[image: image1.jpg]

THE FULL REPORT
JUNE 2006

LYMINGE PARISH PLAN REPORT

CONTENTS
Page No

Introduction to Lyminge Parish Plan Report
3
Lyminge Parish Plan Report

1.
Aims
4
2.
Parish Involvement
4
3.
Lyminge Parish Plan Team and Acknowledgements
5
4.
Why do we need a Parish Plan?
5
5.
Methodology of the Plan
6
6.
The Questionnaire
6
7.
Keeping Residents Informed
6
8.
Traffic Management, Road Safety and Parking
7
9.
Highways Matters
9
10.
Crime
11
11.
Housing Development
12
12.
Community Facilities
13
13.
Business Development
14
14.
Sports Facilities
14
15.
Street Lighting
15
16.
Radio & TV Reception
15
17.
Mobile Telephones
15
18.
Health, Social Services & Education
16
19.
Environment
16
20.
Parish Council Funding and Communications
17
21.
Transport
19
Appendices Containing Statistical Information
21
INTRODUCTION TO
LYMINGE PARISH PLAN REPORT

Welcome to the Lyminge Parish Plan Report. In 2003 Lyminge Parish Council, inspired by the Countryside Agency, decided to embark on a Parish Plan to discover what the community wanted for the future of Lyminge Parish. The Lyminge Parish Plan Group was formed to steer the project.

Lyminge Parish Plan Group (LPPG) has been an evolving group of volunteers with various skills and talents which has devised several measures of consulting the community.

· A Photographic Workshop weekend was held in September 2003 during which local residents produced a databank of images of the whole parish.

· A “Three Wishes Campaign” was carried out in January 2004 in which all residents were given the opportunity to state their three wishes for the future of the parish and what they liked about it now. 1,000 wishes were received via the Village Newsletter and via an online message board.

· Following this a series of Roadshows “Lyminge Past Present and Future” were held in September 2004 in the three settlements of the parish: Lyminge, Etchinghill and Rhodes Minnis. Visitors were able to view historical photographs of their neighbourhoods, photographs and film taken during the Workshop and were then asked to record in a variety of ways (including video interviews) what they wished for the future. This was also an opportunity for the community to talk to parish and district councillors, members of the LPPG, the local community warden as well as amongst themselves.

· As a result of all these activities a questionnaire reflecting, in part, the previous findings of the Three Wishes survey was compiled. The questionnaire was delivered to every residence in the parish in February 2005.

· A parallel consultation exercise was undertaken in the form of a small questionnaire given to 200 visiting groups to Sibton Park (a complex of holiday cottages within the parish). Although only 11% responded it was fascinating to catch a glimpse of how visitors view Lyminge Parish and how this compares with the residents’ opinions.

The results of these consultations with the community have culminated in this report and action plan for the future which represents the community’s wishes. The full report has not been accepted by any governing authority (as yet). It has been produced, at this time, so that any such body can deliberate the future plans for Lyminge Parish with some knowledge of the views of the community. Undoubtedly there will be much debate locally about the report, however, it must be remembered that everybody was given the opportunity to take part in the first two consultations and everybody over ten years old was asked to complete the questionnaire. The response rate to the questionnaire was very good (51.2%). All this suggests that there is a mandate for the recommendations that have been made.

A summary of the report is being delivered to all residences in the parish and a copy is included with this report. Full details will also be found on the website www.lymingeparishplan.org.uk

Change has occurred in this very attractive corner of Kent since before humans could write. In fact this whole striking landscape is dependant on the activities of people and therefore change should not be feared. This plan does not propose whole-scale change which would alter the landscape out of all recognition, but rather the hope is for small changes that will bring improvements for all.

LYMINGE PARISH PLAN REPORT

1.
AIMS - Throughout the appraisal process the Parish Plan has focused on the following clear and agreed aims:

1.1
To produce a plan based on the views of the community for Lyminge Parish by:

1.2
Defining the community needs by appraisal and evaluation.

1.3
Ensuring the involvement and participation of the whole community.

1.4
Identifying appropriate solutions and agreeing an action plan in consultation with the Parish Council.

1.5
Targeting those individuals, groups and bodies who will be charged with taking the action plan forward.

2.
COMMUNITY INVOLVEMENT - To encourage the widest possible involvement of all the people of Lyminge Parish by:

2.1
Initially highlighting important parish issues by surveying the parish in the form of a ‘Three Wishes Survey’.
2.2
Holding a photographic workshop weekend to engage local residents and produce a visual record of the parish
2.3
Initiating further public consultation in the three parish community halls in the form of ‘Roadshows’, allowing interaction between parishioners and local Parish Councillors.

2.4
Surveying the parish using a questionnaire covering the issues raised in the ‘Three Wishes’ and Roadshow Campaigns.

See Appendix 1

3.
LYMINGE PARISH PLAN TEAM AND ACKNOWLEDGEMENTS

3.1 The Lyminge Parish Plan Group wishes to thank everyone for their contributions to this project. In particular, thanks are due to Alistair Bailey, James Butcher, Deborah Caldow, Barbara Collins-Newing, Charlie Dodds, Mike Foxon, Paulien Gill, Denise Glenister, Catherine Hughes, Deirdre Macdonald, Lesley Malkin, Julie Murphy, Les Preston, Wendy Preston, Jack Simmons, Mark Thomas, Steve Thomas, Noel Tatt, Colin Walton, Philip Wilson, Hannah Zaidi and all those who have helped us on the way.
3.2 Advice and support was also kindly provided by Action for Communities in Rural Kent (Richard Backhouse and Victoria Lawson), the Kent Downs AONB Unit, Action for Communities in Rural Sussex, Kent Archaeological Society and Shepway District Council.
3.3 The Group is grateful for financial contributions received from The Countryside Agency and Lyminge Parish Council for this project and for assistance from the Etchinghill Residents Association, the Lyminge Association, Red Dragon IT Ltd, Foundation Carpets and Sibton Park.

3.4 Special thanks must go to the Channel Business Centre, Castle Hill Avenue, Folkestone for all their free time and help with the production of both this document and the summary version of the plan. And finally to those who gave of their valuable time delivering flyers and questionnaires and those who helped with road shows and photographs.

4.
WHY DO WE NEED A PARISH PLAN?

4.1
To be better informed about what residents want from, and for their community.

4.2
To collect evidence that will help those who make decisions affecting the village.

4.3
To take stock of what the community has and what it needs.

4.4
To be better informed about changes that will affect the future viability and needs of the community.

4.5
To understand the needs and wishes of the whole community.

5.
METHODOLOGY OF THE PLAN

5.1
After a number of team meetings and a Photographic workshop weekend it was decided firstly to survey the parish in the form of a ‘Three Wishes’ campaign. This was carried out in January 2004 using the Village Newsletter which his delivered to every household in the parish. The aim of this was to enable parishioners to participate in a New Year campaign to find out what would be their three main wishes for the future of the parish. A three wishes slip went out to all households in the village. In addition it was possible to give your three wishes by a cut off slip in the local newsletter. To make it easy returns could be posted to local nominated households strategically placed or via the online message board. We had over 360 replies amounting to 1000 wishes! The returns from this campaign were then formulated into priority order under specific headings.

5.2
A series of Roadshows was held later that year throughout the parish in order to involve parishioners in the main issues arising from the ‘Three Wishes’ campaign. The theme of these roadshows, which were well attended, was ‘Lyminge Parish Past Present and Future’.

5.3 Following the Roadshows a detailed questionnaire was developed by the team, which was delivered to every household in the parish with an SAE to the Channel Business Centre which kindly facilitated their analysis and spreadsheet recording.

5.4 An Action Plan was drawn up with the Parish Council’s representative on the Parish Plan Group and agreed with the parish council at a meeting in October 2005.

6.
THE QUESTIONNAIRE

6.1
Parishioners were given six weeks in which to return the questionnaires. This was run in conjunction with an advertising campaign to encourage parishioners to fill in the questionnaires in order to obtain a statistically viable return for the survey. Each questionnaire was delivered with a stamped addressed envelope for return to a local business centre. Parishioners returned 51.2% from the 1,224 households delivered to throughout the Parish. This represents a good statistical return for such a survey.

See Appendix 2

7.
KEEPING RESIDENTS INFORMED

7.1
Analysed returns were then discussed at an initial meeting with Parish Councillors followed by a working meeting in order to draw up a Parish Action Plan. In order to inform residents of the outcomes of all of the consultations it was decided to distribute to all households a coloured brochure in the form of an ‘easy read’ shortened version of the main plan. The main official plan would be in the form of a bound black and white document with a coloured front cover, which would be distributed for official use. The official Parish Plan document would also be placed on the Parish Plan website, www.lymingeparishplan.org.uk for those residents who required more detailed information and for access should official organisations wish to refer partner organisations to the plan.

See Appendix 6

8.
TRAFFIC MANAGEMENT, ROAD SAFETY AND PARKING

8.1
Speed - It is clear that the speed and movement of traffic through the parish and Lyminge in particular is of major concern to many residents.

Recommendation 1:
The Road Safety and Parking Sub-Committee of the Parish Council to prepare a plan to work in conjunction with Kent County Council Highways Department to produce various low-cost road schemes to bring to public consultation.
See Appendix 7

8.2
Traffic - The information available suggested reporting of those vehicles speeding through the parish should be carried out by the appropriate traffic speeding officials at more regular intervals in order to tackle the problem in a more meaningful way.

Recommendation 2:
The Parish Council to consider discusses speed-monitoring systems with the police and other parish councils to establish if a cost-sharing arrangement is possible and if more traffic monitoring can be carried out in the Elham Valley.
See Appendix 7a

8.3
Parking - The community car park in Lyminge is close to all village shops and is very often full during normal working hours. Cars unable to park in the car park overspill onto nearby roads causing safety issues with local amenity users and particularly in the vicinity of the bus stop and opposite this stop outside local shops. This area is of increased concern because of vehicles entering and exiting the car park, which in turn, is near a ‘blind bend’. The lack of off road parking on some roads particularly in the evenings and weekends raises issues of neighbour conflict and importantly the free passage of emergency vehicles.

Recommendation 3:
The Road Safety and Parking Sub-Committee of the Parish Council to work with with Kent County Council Highways Department and Shepway District Council, to investigate solutions leading to improved car parking, action against illegal parkers and measures to improve traffic management in the parish and particularly in the area of the Lyminge car park.
See Appendix 7c

8.4
Emergency Access - Residential parking issues in the village of Lyminge raised concerns regarding access for emergency vehicles, particularly, in the evenings and at weekends in the areas of Mayfield Road, High Street and Church Road.

Recommendation 4:

The Parish Council to consider contacting the emergency services in order to carry out a survey to determine any access problems their emergency vehicles may encounter in the evenings and at weekends in the area of Mayfield Road, High Street and Church Road. The Parish Council should request that a report be submitted by the emergency services for consideration by the Parish Council and the Kent County Council Highways Department
See Appendix 7d

8.5
Speeding - Road safety issues highlighted the concerns residents have with vehicles which speed through the Parish, particularly from the outskirts of Lyminge through Etchinghill and beyond.

Recommendation 5:
The Parish Council, within its road safety and parking plans, to work with the Shepway District Council Parking Wardens, Police Officers, and Kent County Council Highways Department to help enforce speed limits restrictions.
See Appendix 7

8.6
HGV control in the Elham Valley - The limits of the Elham Valley are bisected by the A2 in the north and the M20 in the south with the Channel Tunnel complex sitting astride the M20 at its southern boundary. Vehicles exiting UK for continental destinations, in the main, do so through these main lines of transit. Should one of these transit lines be closed for any reason a noticeable increase of HGV vehicles is apparent in the Elham Valley. Drivers switch transit routes to gain advantage by avoiding Operation Stack, causing traffic and environmental difficulties.

Recommendation 6:
The Parish Council to liaise with Kent County Council Highways Department to improve appropriate signage at key locations to deter the use of the Elham Valley road by HGVs except for those requiring access to valley locations.
9.
HIGHWAYS MATTERS

9.1
The parish comprises the three villages of Lyminge, Etchinghill and Rhodes Minnis. These three principle population areas are not connected by urban hard surface paths, only by indirect rural paths and bridleways.

Recommendation 1:
The Parish Council to liaise with the Kent County Council Highways Authority in order to develop a hard surface path and pavement network which connects all principle centres of population in the Parish.

See Appendix 8

9.2
Paths and Pavements - The Parish Plan identified concerns regarding urban paths and pavements, which impeded pedestrian access because of overhanging vegetation growing from adjourning private properties or on the path itself. Additionally concerns were expressed regarding dog fouling on certain paths and pavements.

Recommendation 2:
The Parish Council to continue to monitor the situation and prompt the Kent County Council Highways Department to act in a timely manner when obstructions or dog fouling reports are brought to their attention.
See Appendix 8b

9.3
Lighting - The Parish Plan identified Tayne Field, Palm Tree Way to Church Road, Brady Road and the road leading to the Lyminge village hall car park as being intimidating or dangerous due to the lack of adequate lighting.

Recommendation 3:
The Parish Council to examine ways to promote appropriate levels of lighting in these areas.
See Appendix 8c

9.4
Flooding - Parishioners living near the Nailbourne, a stream running through the village, voiced concerns that flooding had occurred in the past through lack of timely action to clear ‘choke points’ in areas along the course of the stream. Additionally concerns were raised concerning the inadequate cleaning of road surface drains within the village.

Recommendation 4:
The Parish Council through its representation on The Nailbourne and Little Stour Management Group to work to identify ‘choke points’ along the Nailbourne and road surface drains which need cleaning. The Parish Council should advise the Kent County Council Highways Department or land owners in order that appropriate and timely action is taken to clear these choke points after the autumn season and prior to the onset of winter or at any other appropriate time should the need arise.

See Appendix 8d
9.5
Access to Rural Paths - The wider provision of ‘dog friendly’ stiles and ‘kissing gate’ access points where identified as a requirement on some rural paths around the parish. Some stiles are too high to meet the needs of all members of the community and in these cases ‘kissing gate access’ or other appropriate access should be considered.

Recommendation 5:
The Parish Council Footpaths Officer to liaise with Kent County Council Public Rights of Way Officers to increase, where feasible, the number of ‘dog friendly stiles’ and kissing gate access or other appropriate crossing points in order to improve footpath access.

See Appendix 8b

 9.6
Dog Fouling - Parishioners expressed concerns regarding dog owners who failed to remove dog fouling after their dogs had fouled public paths and footways.

Recommendation 6:
The Parish Council to continue to encourage dog owners to remove fouling on footways and footpaths by highlighting these unsocial acts in the Parish newsletter and to seek Shepway District Council Dog Wardens visit the Parish from time to time in order to encourage responsible dog ownership and if appropriate take action under The Dogs (Fouling of land) Act 1996.

9.7
Visitors - Visitors to the Parish indicated they had difficulty locating the churches and community halls despite the various signposts already in existence.

Recommendation 7:
The Parish Council to consider the provision of signage to promote its churches and community halls, as and when funds are available.
See Appendix 9

10.
CRIME
10.1
Even in a low crime area such as Lyminge Parish the parishioners still retain a perception of concern regarding all areas of crime. A few years ago the Elham Valley had been appointed a Rural Community Police Constable, but due to the low level of crime in the Lyminge locality, his main area of work is in the parish of Hawkinge to the east, only giving attention to Lyminge Parish as and when the need arises. A new Rural Community Warden has recently been appointed and is being very successful. The desire to join a neighbourhood watch scheme is clearly shown in the survey. However, turning that desire into practice presents the parish with a challenge.

Recommendation 1:
The Parish Council to act on the community’s wishes to have increased visible policing by working with the Rural Community Warden and working towards the appointment of a Rural Community Police Officer dedicated to the Elham Valley area.
Recommendation 2:

The Parish Council to encourage the Community Warden to work with the present co-ordinators of the Neighbourhood Watch scheme in order to promote local residents’ participation.

See Appendices 10a and 10b

10.2
Youth Crime? - A common perception is that younger members of the community who hang around the streets during the evenings may commit crimes. Their assumption is that these youngsters do not have enough to do in the local villages to occupy their social time and cannot easily get to the towns.

Recommendation 3:
The Parish Council to work with the Youth Action Charity, Lyminge Methodist Youth Club, Scouts, Guides, Brownies, Cubs, Rainbows, Beavers and Etchinghill Youth Club to improve youth facilities within the parish.
See Appendices 10a and 10b

11.
HOUSING DEVELOPMENT
11.1
The majority of the community seem to be aware that designated areas in the South East of England have been earmarked for large increases in housing development. Parishioners strongly indicated (68% of questionnaire respondents) that future new development should be resisted.

Recommendation 1:
The Parish Council should reflect in representations on the South East Plan and emerging Local Development Documents the parish’s wishes on new housing development in the parish.
See Appendix 11

11.2
Housing Needs - Parishioners made informed comments that it was difficult for local young people to set up their own family homes within the parish, due to the high cost of housing and cost of rental properties in the area.

Recommendation 2:
The Parish Council Planning Committee to lead on a Housing Needs Survey and other appropriate reports to assist in creating a plan to help provide opportunities for local young people to purchase or rent affordable homes.
Recommendation 3:

The Parish Council Planning Committee to work with the Rural Housing Trust to establish the precise needs of the community to provide opportunities for local young people to purchase or rent affordable homes.
See Appendix 11a

12.
COMMUNITY FACILITIES

12.1
The Post Office, situated in Lyminge, came out as very well used in the questionnaire. This drawing effect helps to ensure that local shops, mostly situated nearby, remain open and from comments made it is clear that they are an integral part of parish life. Other issues raised by the community indicated a need for more flexible opening hours, especially at lunch times and for better access to be made available for the physically disabled to these facilities.

Recommendation 1:
The Post Office and all local shops to be encouraged to investigate the viability of lunchtime and more flexible opening hours. In addition better physical access needs to be investigated. Community support should be given to help achieve this.
See Appendix 12

12.2
Public Houses - There was strong opinion that the community needed vibrant Public Houses which offer friendly and congenial atmospheres for all aspects of pub life.

Recommendation 2
The public houses to be informed of the results of the questionnaire in order that they can meet the expectations of the community.
12.3
Physical Features -
The most important physical features in the parish were St Mary’s and Ethelburga Church in Lyminge followed by the surrounding countryside and Tayne Field in Lyminge. The churches were viewed by 61% as historic buildings, by 47% as used for weddings and funerals and by 43% as a focal point for the community.

Recommendation 3:
The Parish Council to inform all the churches in the parish of the questionnaire results and encourage them to develop stronger links with the parish community, were possible, in order that they can meet the community’s needs.
See Appendix 13

12.4
Community Halls -
The community halls are also revealed to be very important to rural life. In Etchinghill a new hall was opened in 2004, whilst Lyminge Village Hall, Rhodes Minnis Village Hall and the Lyminge Methodist’s hall have been given refurbishment grants in recent years.

Recommendation 4:
Community Organisations should promote the parish’s community halls to meet the evolving needs and aspirations of the community by giving appropriate assistance. Those managing the Halls should work with Community Groups to ensure that community needs are being met.
See Appendix 14

13.
BUSINESS DEVELOPMENT

13.1
Parishioners were only slightly in favour of further business development (46% against 40%, with 14% offering no opinion). However 75% of those in favour of further business development wished to see more shops and offices encouraged by converting existing redundant buildings. A sizeable 25% indicated they would be happy to see guest accommodation becoming available in the Parish.

Recommendation 1:
The Parish Council Planning Committee should encourage appropriate business development.

See Appendices 15 & 15a

14.
SPORTS FACILITIES
14.1
Respondents showed that 55% of those questioned were dissatisfied with the present sports facilities and clear needs were indicated for an improvement to the present facilities. Many respondents commented regarding the importance of making provision for the younger generation. The provision of tennis courts in the parish was sought by a large number of residents.
Recommendation 1:
The Parish Council should monitor the current plans to create new leisure facilities, consisting of skateboard, tennis/multi-sports court for Lyminge, and a multi-sports court for Etchinghill, to ensure that they meet the needs of the community. They should also ensure that the funding requirements of both plans are complementary.
Recommendation 2:
The Parish Council should ensure the promotion of a new tennis club to make the best use of the new tennis facilities to be built in Lyminge.

See Appendix 16

15.
STREET LIGHTING

15.1
The access road to the Lyminge village hall can be dark during winter months. The community’s expectations are that they should be able to get their children safely to current activities at the hall and the nearby Scout hut. The need for better lighting will be reinforced with the extra pedestrian movements expected with the building of new leisure facilities adjacent to the Lyminge village hall.

Recommendation 1:

The Parish Council should seek to find an appropriate lighting scheme to allow safe access to Lyminge village hall, the Scout hut and the new leisure facilities whilst minimising light pollution in this edge of village location.
16.
RADIO AND TV RECEPTION

16.1
Parishioners indicated that terrestrial and digital reception proved difficult in various areas of the parish, especially when viewing or listening to BBC channels by terrestrial or digital broadcasts using directional aerials. A cross border agreement between the UK and French governments restricting signal strengths, but not applying to independent broadcasters seems to be the cause of the problem.

Recommendation 1:

The Parish Council to seek to find a knowledgeable volunteer to contact the BBC reception and monitoring services and other broadcasters to look at ways of improving the service.

See Appendix 17

17.
MOBILE TELEPHONES

17.1
The difficulty experienced by users of mobile phones on the Elham valley was commented on. A number of providers provide a patchy or poor service whilst others provide a good to adequate service.

Recommendation 1:

It was felt that this problem could be taken up by approaching the Youth Action Charity to investigate the best provision of mobile phone reception services within the valley. This information could then be published in the Lyminge Newsletter so that residents may make a more informed choice.
18.

HEALTH, SOCIAL SERVICES AND EDUCATION

18.1
The parish has two GP surgeries, both based in Lyminge, in addition a Lyminge practice provides alternative therapies, with Age Concern offering a range of services for elderly citizens. The parish lost its private dental practice nearly two years ago. Parishioners indicated they would like a wider range of opening times at the GPs’ surgeries with access to a female doctor. A further need was identified for more adult education, particularly IT classes.

Recommendation 1:

The Parish Council to forward these aspirational details from the questionnaire to GPs’ surgeries, the local Primary Care Trust and the Patients Advise and Liaison Service. The Parish Council to seek a meeting to discuss the feasibility of implementing these community concerns.

Recommendation 2:

The Parish Council to seek to facilitate improved adult education classes within the Parish with an emphasis on IT training.
See Appendices 18 and 18a

18.2
Walking Bus - The Primary School in Lyminge is situated in Church Road and only has off-road parking for about 16 vehicles. Of the 100+ pupils on the roll most children come from Lyminge and are within walking distance, a smaller number of children need to travel several miles from nearby villages.

Recommendation 3:

The Parish Council to work with the school to establish if there is a need to create a ‘walking bus’ and how this can be encouraged and supported.
See Appendix 19

19.
ENVIRONMENT
19.1
The concerns of the community towards the global environment meant that Shepway District Council’s pilot waste collection service to collect garden refuse in addition to a paper collection has proved both successful and popular. The recent introduction of an additional curbside collection of glass, aluminium and plastic is also proving very successful.

Recommendation 1:

The Parish Council to contact Shepway District Council recycling officer to convey these results and to request the monitoring of the continued need for the recycling ‘bring point’ in the Lyminge car park. Should a lack of use be identified to investigate the removal of the point in order that better use may be made of the space for more specialist recycling items.

See Appendix 19
20.
PARISH COUNCIL FUNDING AND COMMUNICATIONS

20.1
The Parish Council has kept the precept it charges annually at the same level for a number of years. It is mindful of the overall council tax rises and lack of rural services faced by residents, claimed by local government to be due to reduced central government funding.

Recommendation 1:
services which residents feel are not being provided in a satisfactory manner were indicated in the questionnaire. Members of the Parish Council Finance Committee are requested to prepare a report regarding these services to be sent to the Kent County Council and Shepway District Council. .

See Appendix 21

20.2
The Parish Council has issued a regular report to the community since 2004, firstly as part of the Lyminge Newsletter, and over a year ago, as a full two page attachment. The council newsletter reaches most households in the Parish and is also available on the Lyminge website at www.lyminge.org.uk. It was also discovered during the delivery of the questionnaire that the Lyminge Newsletter is not delivered to all residences in Lyminge Parish.

Recommendation 2:
That the Parish Council newsletter to continue to be issued every month as an effective way of communicating its work to its constituents.
Recommendation 3:
That the Parish Council uses its best endeavours to ensure that every household in the parish has access to the Council Newsletter either by home delivery, pick up points at local businesses, at the library or via the parish website. The Parish Council instructs the Parish Clerk to make arrangements so that in addition to posting the latest minutes of the Council’s meetings on local notices boards they are also posted on the Parish website.

See Appendix 21c

Recommendation 4:
That the Parish Council’s Clerk ensure that the Parish Council Minutes shown on the notice board are produced in the largest font possible, commensurate with available space, to allow readership by most parishioners.
Recommendation 5:
That the Parish Council should ensure it issues important items of interest in the form of a press release to editors of local papers. Additionally details of Parish Council business are forwarded to local correspondents in order that the widest possible publicity be given to council business.

Recommendation 6:
That the Parish Council indicates in its newsletter as much information as space allows to help residents establish what planning applications are currently active. The Parish Council, when it reviews planning applications, publishes its decision within the Minutes of its meetings and these are made available in the parish library and on the Lyminge parish web site.
Recommendation 7:

That the Parish Council should seek to work with the village associations to provide any available funds to improve or increase the notice boards around the parish.

Recommendation 8:

That the Parish Council should seek with other communicators such as the Lyminge Newsletter to provide information to the community on local interest and the environment
Recommendation 9:

The Parish Council should encourage Lyminge Association to deliver the Lyminge Newsletter to all residences in the parish.
20.3
The Parish boundary includes the villages of Lyminge and Etchinghill but only half of Rhodes Minnis which it shares with Elham Parish Council. A small amount of residents from Rhodes Minnis completed the questionnaire but 39% of them indicated a desire for the parish boundary to be exclusive of the complete settlements.

Recommendation 9:

That the Parish Council should send a report of their findings to neighbouring Parish Councils to encourage discussion on any changes needed and how any resident’s concerns can be currently addressed
21.
TRANSPORT

21.1
Bus Service - The Parish and Elham Valley area is served by two operators, Stagecoach and Poynters Coaches.

21.2
The Folkestone and Canterbury service via Etchinghill and Lyminge runs hourly throughout the day. However this reduces to a two hourly service after 17.00hrs and terminates by 20.00hrs.

21.3
The Canterbury to Hythe service via Lyminge is the only service calling at Sandling (the Parish’s nearest railway station). Residents living in Etchinghill have no access to this service and therefore are unable to use local train facilities which connect public transport.

21.4
The area’s busy William Harvey Hospital at Ashford is not served by a direct bus route.

Recommendation 1:
That the Parish Council should prepare a report of the issues raised on:-
· Through ticketing to Ashford etc

· Train synchronicity

· Late services e.g. 18.00hrs bus from Folkestone

· Frequency of services

· Access to Hythe from Etchinghill

To be sent to the Public Transport operators and Kent County Councils Highways Department.
See Appendix 22

21.5
Bus Shelters - The Parish is served by sufficient bus stops but only some of those in the Folkestone direction have a bus shelter. These bus shelters vary in design and most are in need of refurbishment.

Recommendation 2:
In order to encourage increased levels of public transport use and to provide shelter for the large numbers of secondary school children already using buses to journey to school the Parish Council should allocate available funding to work with the public transport operators and Kent County Council’s Highways Department to provide or improve the bus shelters in the Parish.
21.6
Cycle Track - The geographical layout of the Elham Valley is that of an escarpment laying at about 150 metres and falling away to the coastline in the Folkestone area. The valley is traversed by a busy but narrow road which feeds all other communities in the valley and which leads to the A2 at the northern end of the valley and the M20 at its southern end.

21.7
The questionnaire completed by over 51.2% of the community indicated that Parishioners owned about 413 bicycles. This may indicate that the total amount may be in the order of about 800. The provision of an attractive cycleway along the old railway line was promoted by many residents in both the questionnaire and the Three Wishes campaign.
Recommendation 3:
That the Parish Council to liaise with Sustrans in order to identify the feasibility of constructing a cycle track on the course of the former railway line which ran along the Elham valley through the parish to Folkestone.

 APPENDICES CONTAINING

STATISTICAL INFORMATION

Page No

1
‘Three Wishes’ and Roadshows Summaries
22

2
Example Questionnaire
23

3
Important Issues Facing Lyminge Parish
38
4
Hot Topics
41
5
Ten Most Important Issues
42
6
Coloured Brochure
43
7, a, b, c & d
Traffic Management, Road Safety and Parking
44
8, a, b, c & d
Highway Matters
48
9
Visitors’ Views of Lyminge Parish
52
10, a & b
Crime, Anti-Social Behaviour and Policing
53
11 & a
Housing Development
55
12
Community & Leisure Facilities
57
13
Most Important Physical Features
58
14
Community Halls
58
15 & a
Business Development
59
16
Sports Facilities
61
17
Radio & Television Reception
62
18, a & b
Health, Social Services & Education
63
19
Environment, including ‘Walking Bus’
66
20
Community Services
66
21, a, b & c
Parish Council Funding and Communications
67
22, a & b
Transport
70
Further Statistical Information
23
Households
72
24
Age Distribution
73
25
Population
74
26
Time Lived in Parish
74
27
Nature of Occupation
75
28
Place of Occupation
75
29
Churches
76
30
Library
77
31
Children’s Play Areas, Lyminge Forest, Tayne Field
77
32
Local Government Parish Boundary
78
Additional Information
33
Directory of Useful Parish Telephone Numbers

and Email Addresses
79
34
Future Parish Challenges
82
Appendix 1

	Three Wishes Summary
	
	
	
	Roadshow Summary
	
	

	
	
	Responses
	Percentage
	Responses
	Percentage
	
	

	
	
	
	
	
	
	
	

	
	HOUSING & DEVELOPMENT
	62
	5.9%
	44
	13.93%
	
	

	
	
	
	
	
	
	
	

	
	FOOTPATHS & BRIDLEWAYS
	78
	7.4%
	36
	11.39%
	
	

	
	
	
	
	
	
	
	

	Clean, tidy, well-maintained villages
	ROADS & DRAINS
	41
	3.9%
	4
	1.27%
	
	

	202
	LIGHTING
	37
	3.5%
	1
	0.32%
	
	

	
	ENVIRONMENT
	63
	6.0%
	6
	1.90%
	
	

	
	LITTER
	61
	5.8%
	9
	2.85%
	
	

	
	
	
	
	
	
	
	

	Traffic and Transport
	TRAFFIC
	146
	13.9%
	25
	7.91%
	
	

	226
	PUBLIC TRANSPORT
	43
	4.1%
	12
	3.80%
	
	

	
	PARKING
	37
	3.5%
	14
	4.43%
	
	

	
	
	
	
	
	
	
	

	Sports and Activities
	FACILITIES FOR YOUTH
	139
	13.3%
	2
	0.63%
	
	

	232
	SPORT
	79
	7.5%
	18
	5.69%
	
	

	
	ACTIVITIES
	14
	1.3%
	5
	1.58%
	
	

	
	
	
	
	
	
	
	

	Amenities
	LYMINGE FOREST
	8
	0.8%
	0
	0%
	
	

	75
	RECYCLING
	15
	1.4%
	31
	9.81%
	
	

	
	VILLAGE HALL
	9
	0.9%
	1
	0.32%
	
	

	
	INFORMATION TECHNOLOGY
	20
	1.9%
	0
	0%
	
	

	
	
	
	
	
	
	
	

	
	SERVICES
	23
	2.2%
	3
	0.94%
	
	

	
	EDUCATION & CHILDCARE
	39
	3.7%
	0
	0%
	
	

	
	SHOPS & BUSINESSES
	87
	8.3%
	63
	19.94%
	
	

	
	POLICING
	26
	2.5%
	0
	0%
	
	

	
	LOCAL COUNCILS
	15
	1.4%
	9
	2.85%
	
	

	
	GENERAL
	5
	0.5%
	33
	10.44%
	
	

	
	
	
	
	
	
	
	

	Total
	
	1,047
	100.0%
	316
	100.00%
	
	

	
	
	
	
	
	
	
	

The Questionnaire

Lyminge Parish Council has helped to establish the Lyminge Parish Plan Group to produce a plan for the future of our locality based on the wishes of our community. You may have taken part in our previous activities. Now we are reaching the most important part – The Questionnaire. It is based on the concerns you raised previously through our projects. It is very important that your household completes this as it is your main opportunity to provide information. The result will be that an action plan for the future of our parish can be prepared. It should only take about 20 minutes for each person to complete. It is confidential and cannot be traced back to you.

The Questionnaire is divided into two parts:

PART A -To be completed by one adult member of your household

PART B -To be completed by all members of your household (aged over 11 years). We are involving children in this as their future is important. If they need help, please could an adult guide them.

Throughout this questionnaire you will find help about completing the form written in italics like this.
If you have any queries about completing this questionnaire please do not hesitate to contact one of the Parish Plan Group members listed below:

Mike Foxon - Lyminge - 862073

Les Preston - Etchinghill - 863495

Alistair Bailey - Etchinghill – 864235

Charlie Dodds – Lyminge – 862800

If you make a mess of your questionnaire or require one in large print then further copies can be down-loaded from our website www.lymingeparishplan.org.uk or obtained from our secretary, Les Preston (863495).

When your household has completed the questionnaire put it in the envelope provided and post it by Thursday 31st March. If you lose your envelope the return address is:

Lyminge Parish Plan

Channel Business Centre

Ingles Manor, Castle Hill Avenue

Folkestone

Kent CT20 2RD

A report will be written from all your responses which will be published later in the year and a summary will be sent to all households in Lyminge Parish.

Thank you for your help.

PART A. - TO BE COMPLETED BY 1 ADULT PERSON FROM YOUR HOUSEHOLD.

Place one tick (√) in the box of your choice unless asked otherwise.
General Location

A1. Where is your home located?

	Lyminge
	

	Etchinghill
	

	Rhodes Minnis
	

	Outlying areas
	

Your Household & your home

A2. Please enter, in each age group, the number of people in your household.

	Age
	Male
	Female

	0-4
	
	

	5-10
	
	

	11-15
	
	

	16-17
	
	

	18-24
	
	

	25-44
	
	

	45-59
	
	

	60-64
	
	

	65-74
	
	

	75-84
	
	

	85+
	
	

A3. Enter the number of children under 16 in your household who attend the following in or outside the parish:

IP
=
in Lyminge Parish

OP =
outside Lyminge Parish

	
	IP
	OP

	Mothers & Toddlers
	
	

	Pre-School
	
	

	Primary School
	
	

	Secondary School
	
	

	Special Needs School
	
	

	Other – state below
	
	

Comments:

A4. Has any member of your household permanently moved out of the Parish in the last 5 years?

	Yes
	

	No
	

Comment (e.g. why anyone has moved.):

A5. How many road-worthy vehicles are kept by your household?

	Enter number in the box
	Number

	Bicycles
	

	Cars
	

	Vans
	

	Motor bikes
	

	Specially adapted vehicles
	

	Lorries
	

A6. Do you have any flooding problems or regular storm damage?

	Many problems
	

	Few problems
	

	No problems
	

If you have a problem please describe it and the general location:

PART B - PERSONAL SECTION - FOR EVERY MEMBER OF THE HOUSEHOLD WHO IS 11 YEARS OR OVER TO COMPLETE.

The person who completed PART A can be person 1 and then each other household member can be ‘Person 2’, ‘Person 3’ etc.

Place one tick (√) in the box of your choice unless asked otherwise.

People

B1. Are you male or female?
	Person
	1
	2
	3
	4
	5
	6

	Male
	
	
	
	
	
	

	Female
	
	
	
	
	
	

B2. In what age group are you?

	Person
	1
	2
	3
	4
	5
	6

	11-15
	
	
	
	
	
	

	16-17
	
	
	
	
	
	

	18-24
	
	
	
	
	
	

	25-44
	
	
	
	
	
	

	45-59
	
	
	
	
	
	

	60-64
	
	
	
	
	
	

	65-74
	
	
	
	
	
	

	75-84
	
	
	
	
	
	

	85+
	
	
	
	
	
	

B3. How long have you lived in the Parish?

	Person
	1
	2
	3
	4
	5
	6

	Less than a year
	
	
	
	
	
	

	1-5 years
	
	
	
	
	
	

	6-15 years
	
	
	
	
	
	

	16-25 years
	
	
	
	
	
	

	26-50 years
	
	
	
	
	
	

	51+ years
	
	
	
	
	
	

	Whole life
	
	
	
	
	
	

B4. What is your main occupation?

	Person
	1
	2
	3
	4
	5
	6

	Professional
	
	
	
	
	
	

	Clerical
	
	
	
	
	
	

	Skilled Manual
	
	
	
	
	
	

	Manual
	
	
	
	
	
	

	Shop work
	
	
	
	
	
	

	School/College
	
	
	
	
	
	

	Home Maker
	
	
	
	
	
	

	Retired
	
	
	
	
	
	

	Unemployed
	
	
	
	
	
	

	Other – state below
	
	
	
	
	
	

B5. Where is your main place of occupation, school or college?

(e.g. Dover, Etchinghill, At Home)

1

2

3

4

5

6
Transport and Highways

B6. If you travel to work, school or college what is your main means of transport?

	Person
	1
	2
	3
	4
	5
	6

	Walk
	
	
	
	
	
	

	Bus
	
	
	
	
	
	

	Car
	
	
	
	
	
	

	Motor Bike
	
	
	
	
	
	

	Bicycle
	
	
	
	
	
	

	Train
	
	
	
	
	
	

	Taxi/Private Hire
	
	
	
	
	
	

B7. How often do you use the following services?

Enter code:

a – most days

b – about once a week

c – about once a month

d – a few times a year

e - never
	Person
	1
	2
	3
	4
	5
	6

	Stagecoach Bus
	
	
	
	
	
	

	Poynters Bus
	
	
	
	
	
	

	Supermarket Bus
	
	
	
	
	
	

	Train
	
	
	
	
	
	

	Taxi/Private Hire
	
	
	
	
	
	

B8. Indicate any improvements in the public transport services you would like to see:

Tick (√) more than 1 box if relevant.

	Person
	1
	2
	3
	4
	5
	6

	Bus shelters
	
	
	
	
	
	

	Routes
	
	
	
	
	
	

	Timetable
	
	
	
	
	
	

	Fares
	
	
	
	
	
	

	Reliability
	
	
	
	
	
	

	Location of bus-stops
	
	
	
	
	
	

	Disability access
	
	
	
	
	
	

	Improved Taxi service
	
	
	
	
	
	

	No opinion
	
	
	
	
	
	

Comments (e.g. location etc):

B9. Do you think there are any major ’danger spots’ on the roads in the Parish?

	Person
	1
	2
	3
	4
	5
	6

	Yes
	
	
	
	
	
	

	No
	
	
	
	
	
	

	No opinion
	
	
	
	
	
	

B10. If you answered ‘Yes’, where are the danger spots?

Person

1

2

3

4

5

6

B11. Would you support any of the traffic calming measures below?
Enter a letter according to importance:

a = High importance

b = Medium importance

c – Low importance

d = No importance
	Person
	1
	2
	3
	4
	5
	6

	New speed limit zones
	
	
	
	
	
	

	Extension of speed limit zones
	
	
	
	
	
	

	Road humps
	
	
	
	
	
	

	Extension to ‘No Parking’ zones
	
	
	
	
	
	

	Increased ‘On Road’ Parking
	
	
	
	
	
	

	‘Gated’ entrances to settlements
	
	
	
	
	
	

	Traffic Lights
	
	
	
	
	
	

	Zebra Crossing
	
	
	
	
	
	

	Flashing speed indicator board
	
	
	
	
	
	

	Frequent Police speed checks
	
	
	
	
	
	

	Other – Please state
	
	
	
	
	
	

Comments (e.g. where traffic calming should be):
Person

1

2

3

4

5

6

B12. If you drive, do you have problems parking near the shops or library in central Lyminge?

	Person
	1
	2
	3
	4
	5
	6

	Often
	
	
	
	
	
	

	Occasionally
	
	
	
	
	
	

	Never
	
	
	
	
	
	

Comments:

B13. Do you experience the following parking problems near your home?

	Person
	1
	2
	3
	4
	5
	6

	Cars parking on

the pavement
	
	
	
	
	
	

	Commercial

vehicle parking
	
	
	
	
	
	

	Nowhere to park
	
	
	
	
	
	

	Cars blocking

your entrance
	
	
	
	
	
	

	No problems
	
	
	
	
	
	

Please identify where any parking problem is:

B14. In relation to paths and streetlights, would you like to see any of the following in the parish?

Tick (√) more than 1 box if relevant

	Person
	1
	2
	3
	4
	5
	6

	Cycle paths
	
	
	
	
	
	

	More pavements
	
	
	
	
	
	

	More street lights
	
	
	
	
	
	

	More footpaths
	
	
	
	
	
	

	Pelican crossings
	
	
	
	
	
	

	Dropped kerbs
	
	
	
	
	
	

	Traffic islands
	
	
	
	
	
	

	None of the above
	
	
	
	
	
	

B15. If you feel any of the features in the previous question are required please indicate where in the parish they might be sited.

Person

1

2

3

4

5

6

Community Services

B16. What are your views on the response or availability of the following services to the Parish?

Enter code:

a – good

b – reasonable

c – poor

d – have not used service

	Person
	1
	2
	3
	4
	5
	6

	Fire
	
	
	
	
	
	

	Ambulance
	
	
	
	
	
	

	Hospital transport
	
	
	
	
	
	

	Police (Emergency)
	
	
	
	
	
	

	Community Police
	
	
	
	
	
	

	Community warden
	
	
	
	
	
	

Comments

B17. Which, if any, of the following crimes and anti-social behaviour concern you in this Parish?

Tick (√) more than one box if relevant.

	Person
	1
	2
	3
	4
	5
	6

	Burglary/Theft
	
	
	
	
	
	

	Mugging
	
	
	
	
	
	

	Vandalism
	
	
	
	
	
	

	Drunkenness
	
	
	
	
	
	

	Littering
	
	
	
	
	
	

	No concerns
	
	
	
	
	
	

	Other - state below
	
	
	
	
	
	

Comments

B18. Would you like to join the Neighbourhood Watch Scheme?

	Person
	1
	2
	3
	4
	5
	6

	Yes
	
	
	
	
	
	

	No
	
	
	
	
	
	

	Already in it
	
	
	
	
	
	

B19. What are your views on the standard of these environmental services in the Parish?

Enter code: a – good

 b – reasonable

 c – poor

 d – no opinion

	Person
	1
	2
	3
	4
	5
	6

	Street cleaning
	
	
	
	
	
	

	Drain clearing
	
	
	
	
	
	

	Street lighting
	
	
	
	
	
	

	Water supply
	
	
	
	
	
	

	Gas supply
	
	
	
	
	
	

	Electric supply
	
	
	
	
	
	

	Refuse collection
	
	
	
	
	
	

	Recycling service
	
	
	
	
	
	

	Recycling site
	
	
	
	
	
	

	Public Toilets
	
	
	
	
	
	

	Road Gritting
	
	
	
	
	
	

	Grass cutting
	
	
	
	
	
	

	Flower displays
	
	
	
	
	
	

	Litter bin emptying
	
	
	
	
	
	

Retail Services and Other Facilities

B20. If you usually shop in the Parish is it because…

(If you do not shop in the parish please go to next question.)

Tick (√) more than one box if relevant

	Person
	1
	2
	3
	4
	5
	6

	The local shops give good value
	
	
	
	
	
	

	You like to support local shops
	
	
	
	
	
	

	You like the social contact
	
	
	
	
	
	

	It saves time
	
	
	
	
	
	

	It saves transport costs
	
	
	
	
	
	

	You don’t have transport to go elsewhere
	
	
	
	
	
	

	You need ‘last minute’ items
	
	
	
	
	
	

	Other – state below
	
	
	
	
	
	

Comments:

B21. If you usually shop out of the Parish, is it because…

Tick (√) more than one box if relevant

	Person
	1
	2
	3
	4
	5
	6

	Goods are cheaper
	
	
	
	
	
	

	You have more choice there
	
	
	
	
	
	

	It is convenient to your place of work
	
	
	
	
	
	

	Easier to park
	
	
	
	
	
	

	Other – state below
	
	
	
	
	
	

Comments

B22. If you use the Lyminge Post Office, please say what for…

Tick (√) more than one box if relevant

	Person
	1
	2
	3
	4
	5
	6

	Postal services
	
	
	
	
	
	

	Pensions
	
	
	
	
	
	

	Child Benefit
	
	
	
	
	
	

	Tax Credits
	
	
	
	
	
	

	Banking/cash
	
	
	
	
	
	

	Currency exchange
	
	
	
	
	
	

	Vehicle Tax
	
	
	
	
	
	

	Bill payments
	
	
	
	
	
	

	Insurance
	
	
	
	
	
	

	Passports
	
	
	
	
	
	

	Non Post Office goods
	
	
	
	
	
	

	Don’t use
	
	
	
	
	
	

	Other – state below
	
	
	
	
	
	

Comments:

You have passed the half way point.

Religion

B23. Are the local churches important to you for any of the following reasons?

Tick (√) more than one box if relevant

	Person
	1
	2
	3
	4
	5
	6

	For worship
	
	
	
	
	
	

	For private prayer
	
	
	
	
	
	

	For baptisms weddings and funerals
	
	
	
	
	
	

	For pastoral support
	
	
	
	
	
	

	To visit graves / war memorial
	
	
	
	
	
	

	As a focal point for the community
	
	
	
	
	
	

	As historic buildings
	
	
	
	
	
	

	Every place should have one
	
	
	
	
	
	

	To use the grounds as a public space
	
	
	
	
	
	

	Other – state below
	
	
	
	
	
	

	No importance
	
	
	
	
	
	

Comments:

Leisure facilities

B24. How do you rate the following leisure facilities in the parish?

Enter code: a – good

b –reasonable

c – poor

d – not used this facility

	Person
	1
	2
	3
	4
	5
	6

	Community Halls
	
	
	
	
	
	

	Library
	
	
	
	
	
	

	Public Houses
	
	
	
	
	
	

	Lyminge Forest
	
	
	
	
	
	

	Children’s Play Areas
	
	
	
	
	
	

	Tayne Field
	
	
	
	
	
	

	Sports Facilities
	
	
	
	
	
	

	Other – state below
	
	
	
	
	
	

Comments (if poor state where and why):

B25. If funding was available, does the Parish need any of the following sports facilities?

Enter a letter according to priority:

a = High Priority

b = Medium Priority

c – Low Priority

d = No Priority

	Person
	1
	2
	3
	4
	5
	6

	Multi-sports court
	
	
	
	
	
	

	Tennis court
	
	
	
	
	
	

	Petanque / Boules pitch
	
	
	
	
	
	

	Indoor sports centre
	
	
	
	
	
	

	Skateboard park
	
	
	
	
	
	

	Swimming pool
	
	
	
	
	
	

	Other – state below
	
	
	
	
	
	

Comments (e.g. Where?):

B26. Which new SPORTS clubs/activities would you (or your children under 11 years) take part in or help organise in the Parish?

Person

1

2

3

4

5

6

B27. Which new SOCIAL clubs/activities would you (or your children under 11 years) attend in the Parish if they were provided?

Person

1

2

3

4

5

6

B28. Do you think the halls in the parish are adequate for the needs of the community?

Enter code:
a – yes

b –no

c – no opinion

	Person
	1
	2
	3
	4
	5
	6

	Lyminge Village Hall
	
	
	
	
	
	

	Etchinghill Village Hall
	
	
	
	
	
	

	Rhodes Minnis Village Hall
	
	
	
	
	
	

	Lyminge Methodist Church Hall
	
	
	
	
	
	

Comments (e.g. if you answered ‘No’ state why?):

Information & Communication

B29. About what subjects would you like to receive regular information?

Tick (√) more than one box if relevant

	Person
	1
	2
	3
	4
	5
	6

	Parish Council activities
	
	
	
	
	
	

	Planning applications
	
	
	
	
	
	

	Local interest
	
	
	
	
	
	

	Local Heritage
	
	
	
	
	
	

	Local Environment
	
	
	
	
	
	

	Leisure
	
	
	
	
	
	

	Local Arts
	
	
	
	
	
	

	Local Sports
	
	
	
	
	
	

	Other – state below
	
	
	
	
	
	

Comments:

B30. Do you have any reception difficulties with the following?

Tick (√) more than one box if relevant

	Person
	1
	2
	3
	4
	5
	6

	Radio
	
	
	
	
	
	

	Digital radio
	
	
	
	
	
	

	Terrestrial TV
	
	
	
	
	
	

	Free view TV
	
	
	
	
	
	

	Digital TV
	
	
	
	
	
	

	Satellite TV
	
	
	
	
	
	

	Mobile Phone
	
	
	
	
	
	

	Broad Band
	
	
	
	
	
	

Comments:

You’re two-thirds of the way through.

B31. In relation to information services, do you think that the parish needs any of the following?

Tick (√) more than one box if relevant

	Person
	1
	2
	3
	4
	5
	6

	Notice boards
	
	
	
	
	
	

	Tourist information points
	
	
	
	
	
	

	Maps
	
	
	
	
	
	

	Signposts
	
	
	
	
	
	

	Brown Tourist signs
	
	
	
	
	
	

	Other – state below
	
	
	
	
	
	

Comments (e.g. where any of these should be sited):
Education

B32. Do you think the parish needs any of these additional educational facilities?

Tick (√) more than one box if relevant

	Person
	1
	2
	3
	4
	5
	6

	Mother & Toddlers
	
	
	
	
	
	

	Pre-School
	
	
	
	
	
	

	Childminders
	
	
	
	
	
	

	Full day Childcare
	
	
	
	
	
	

	After School clubs
	
	
	
	
	
	

	Holiday play scheme
	
	
	
	
	
	

	Adult Education
	
	
	
	
	
	

	Other – state below
	
	
	
	
	
	

Comments:

Local Government
B33. How well does the local council publicise its decisions and activities?

	Person
	1
	2
	3
	4
	5
	6

	Very well
	
	
	
	
	
	

	Reasonably well
	
	
	
	
	
	

	Poorly
	
	
	
	
	
	

	No opinion
	
	
	
	
	
	

Comments (e.g. any additional information you feel is needed):

B34. How do you hear about local council decisions and activities?

	Person
	1
	2
	3
	4
	5
	6

	Notice board
	
	
	
	
	
	

	Council Newsletter
	
	
	
	
	
	

	Word of Mouth
	
	
	
	
	
	

	I don’t hear about them
	
	
	
	
	
	

	Other
	
	
	
	
	
	

Comments:

B35. Would you be prepared to pay a slightly higher council tax to meet some of the additional agreed needs of the parish?

	Person
	1
	2
	3
	4
	5
	6

	Yes
	
	
	
	
	
	

	No
	
	
	
	
	
	

	No opinion
	
	
	
	
	
	

Comments:

Health and Social Services

B36. If you have used any of the following services which cover the Parish during the last year, how do you feel with the service provided?

Enter code:
a – it was good

b – it was reasonable

c – it was poor

d – not used this service
	Person
	1
	2
	3
	4
	5
	6

	Social care

Inc. Home help
	
	
	
	
	
	

	Dentist surgery
	
	
	
	
	
	

	Doctor’s surgery
	
	
	
	
	
	

	District Nurse
	
	
	
	
	
	

	Health Visitor
	
	
	
	
	
	

	Maternity care
	
	
	
	
	
	

	Chiropody service
	
	
	
	
	
	

	Physiotherapy services
	
	
	
	
	
	

	Occupational Therapy provider
	
	
	
	
	
	

	Alternative Treatment provider
	
	
	
	
	
	

	Counselling service
	
	
	
	
	
	

	Loan of medical equipment
	
	
	
	
	
	

B37. Do you think NHS services are adequate in the locality?

	Person
	1
	2
	3
	4
	5
	6

	Yes
	
	
	
	
	
	

	No
	
	
	
	
	
	

	No opinion
	
	
	
	
	
	

 Comments (e.g. if you feel the services are inadequate or may be so in the future please explain):

Environment

B38. What do you think should be done to help protect and enhance the local environment of the Parish?

Enter a letter according to priority:

a = High Priority

b = Medium Priority

c – Low Priority

d = No Priority

	Person
	1
	2
	3
	4
	5
	6

	Improved doorstop recycling
	
	
	
	
	
	

	Improved recycling sites
	
	
	
	
	
	

	Energy saving
	
	
	
	
	
	

	Improved public transport
	
	
	
	
	
	

	Car sharing
	
	
	
	
	
	

	‘Walking Bus’
	
	
	
	
	
	

	Other – state below
	
	
	
	
	
	

Comments:

B39. Do you experience any of the following difficulties when using local footpaths, byways and bridleways?

Tick (√) more than one box if relevant

	Person
	1
	2
	3
	4
	5
	6

	Obstructions
	
	
	
	
	
	

	Animals
	
	
	
	
	
	

	High stiles
	
	
	
	
	
	

	Mud/Water
	
	
	
	
	
	

	Crops across path
	
	
	
	
	
	

	Other users
	
	
	
	
	
	

	Bushes/nettles
	
	
	
	
	
	

	No signposts
	
	
	
	
	
	

	Crossing roads
	
	
	
	
	
	

	Other – state below
	
	
	
	
	
	

	No difficulties
	
	
	
	
	
	

If you indicated difficulties please state where they are:

Housing/Business development
B40. Would you like to see further housing development in the Parish?

	Person
	1
	2
	3
	4
	5
	6

	Yes
	
	
	
	
	
	

	No
	
	
	
	
	
	

	No opinion
	
	
	
	
	
	

If you answered ‘No’ or ‘No Opinion’ go to B44.

B41. Which types of housing development would you support in the Parish?

Tick (√) more than one box if relevant

	Person
	1
	2
	3
	4
	5
	6

	Homes for young couples
	
	
	
	
	
	

	Large family homes
	
	
	
	
	
	

	Small family homes
	
	
	
	
	
	

	Executive homes
	
	
	
	
	
	

	Homes for people with disabilities
	
	
	
	
	
	

	Homes for single people
	
	
	
	
	
	

	Other – state below
	
	
	
	
	
	

Comments:

B42. What type of housing development would be acceptable in Lyminge Parish?

Tick (√) more than one box if relevant

	Person
	1
	2
	3
	4
	5
	6

	Single Dwellings in controlled locations
	
	
	
	
	
	

	Small group(s) of less than 10
	
	
	
	
	
	

	Carefully designed larger groups
	
	
	
	
	
	

	Conversion of redundant buildings
	
	
	
	
	
	

	Expansion on the edge of settlements
	
	
	
	
	
	

	Other – state below
	
	
	
	
	
	

Comments: (e.g. where any of these developments could happen.)

B43. Is there need for more accommodation of the following types in Lyminge Parish?

Tick (√) more than one box if relevant

	Person
	1
	2
	3
	4
	5
	6

	Private rented
	
	
	
	
	
	

	Local authority / housing association rented
	
	
	
	
	
	

	Owner occupied
	
	
	
	
	
	

	Shared ownership
	
	
	
	
	
	

	By virtue of employment (e.g. MOD/tied)
	
	
	
	
	
	

	Sheltered housing
	
	
	
	
	
	

	Adapted housing
	
	
	
	
	
	

	Restricted sale to local people
	
	
	
	
	
	

	Low cost sale
	
	
	
	
	
	

	Other – state below
	
	
	
	
	
	

Comments:

B44. Would you like to see further business development in the Parish?

	Person
	1
	2
	3
	4
	5
	6

	Yes
	
	
	
	
	
	

	No
	
	
	
	
	
	

	No opinion
	
	
	
	
	
	

If you answered ‘No’ or ‘No Opinion’ go to B46.

Only a little way to go now.

B45. Which types of business development would you support in the Parish?

Tick (√) more than one box if relevant

	Person
	1
	2
	3
	4
	5
	6

	Shops and small businesses
	
	
	
	
	
	

	Tourism
	
	
	
	
	
	

	New Public Houses
	
	
	
	
	
	

	Guest house/hotels
	
	
	
	
	
	

	Conversion of redundant buildings
	
	
	
	
	
	

	Light industrial
	
	
	
	
	
	

	Workshops
	
	
	
	
	
	

	Sheltered Workshops
	
	
	
	
	
	

Comments (e.g. types of business that might be established.):

General

B46. Some of the local settlements currently lie in two parishes (e.g. Rhodes Minnis, Farthing Common, New Barn, Yew Tree Cross, Six Mile). If the parish boundary could be changed would this be an improvement?

	Person
	1
	2
	3
	4
	5
	6

	Yes
	
	
	
	
	
	

	No
	
	
	
	
	
	

	No opinion
	
	
	
	
	
	

Comments:

B47. What do you view as the most important physical features of Lyminge Parish? (e.g. specific buildings, structures or natural features)
Person

1

2

3

4

5

6

B48. What do you view as the most important single issue for the future of Lyminge Parish?
Person

1

2

3

4

5

6

That’s it! You’ve finished. Thank you.

ONCE THE LAST MEMBER OF THE HOUSEHOLD HAS COMPLETED THE QUESTIONNAIRE PUT IT IN THE ENVELOPE PROVIDED & POST IT BY THURSDAY 31st MARCH.
If you have lost your envelope the return address is:

Lyminge Parish Plan, Channel Business Centre

Ingles Manor, Castle Hill Avenue, Folkestone

Kent. CT20 2RD.

Appendix 3

MOST IMPORTANT ISSUES FACING LYMINGE PARISH

QUESTIONNAIRE

	SPECIFIC QUESTION
	
	
	INDIVIDUAL QUESTION RESPONSES
	

	Road Safety
	118
	
	Leisure Facilities
	1066

	Limiting Development
	86
	
	Housing Development
	1058

	Maintaining Parish as it is now
	82
	
	Adequacy of Community Halls
	1047

	Community Spirit
	75
	
	NHS Adequacy
	1038

	Facilities / Services for young people
	70
	
	Council tax to meet needs of parish
	1038

	Maintaining & expanding shops & businesses
	68
	
	Importance of Churches
	1033

	Environmental Issues
	38
	
	Business Development
	1032

	Increased Development
	36
	
	Community Services
	1029

	Parking
	33
	
	Crime, Anti-Social Behaviour Concerns
	1028

	Public House Improvements
	26
	
	Health Services
	1028

	
	
	
	Road Danger Spots
	1027

	TOTAL NUMBER OF RESPONSES
	804
	
	Response / Availability of Fire, Ambulance & Police Services
	1027

	
	
	
	Parish Boundary
	1023

	
	
	
	Local council publication of its decisions
	1020

	
	
	
	Traffic Calming
	1018

	
	
	
	Paths, Street Lighting, etc – desired features
	1018

	
	
	
	Parking problems near respondents home
	1008

	
	
	
	Method of hearing local council decisions and activities
	988

	
	
	
	Desire to join Neighbourhood Watch scheme
	979

	
	
	
	Needed Sports Facilities
	960

	
	
	
	Reasons for Post Office Usage
	960

	
	
	
	Improvements to the Environment
	960

	
	
	
	Reasons for out of Parish shop usage
	951

	
	
	
	Information Content
	919

	
	
	
	Parking problems in central Lyminge
	877

	
	
	
	Reasons for Parish shop usage
	856

	
	
	
	Footpaths, Bridleways, etc. – Difficulties
	833

	
	
	
	Public Transport Improvements
	807

	
	
	
	Reception Difficulties
	680

	
	
	
	Information Services
	483

	
	
	
	Required Educational Facilities
	452

	
	
	
	Public House Question
	1017

Appendix 3

MOST IMPORTANT ISSUES FACING LYMINGE PARISH Continued

	Three Wishes
	
	
	Roadshows
	

	Traffic
	146
	
	Shops & Businesses
	63

	Facilities for Youth
	139
	
	Housing & Development
	44

	Shops & Businesses
	87
	
	Footpaths & Bridleways
	36

	Sport
	79
	
	General
	33

	Footpaths & Bridleways
	78
	
	Recycling
	31

	Environment
	63
	
	Traffic
	25

	Housing & Development
	62
	
	Sport
	18

	Litter
	61
	
	Parking
	14

	Public Transport
	43
	
	Public Transport
	12

	Roads & Drains
	41
	
	Litter
	9

	Education & Childcare
	39
	
	Local Councils
	9

	Lighting
	37
	
	Environment
	6

	Parking
	37
	
	Activities
	5

	Policing
	26
	
	Roads & Drains
	4

	Services
	23
	
	Services
	3

	Information Technology
	20
	
	Facilities for Youth
	2

	Recycling
	15
	
	Lighting
	1

	Local Councils
	15
	
	Village Hall
	1

	Activities
	14
	
	Lyminge Forest
	0

	Village Hall
	9
	
	Information Technology
	0

	Lyminge Forest
	8
	
	Education and Childcare
	0

	General
	5
	
	
	

Appendix 3

MOST IMPORTANT ISSUES FACING LYMINGE PARISH Continued

Equals Average Response from each column added together.

	Overall Interest
	

	Road Safety / Parking
	1169

	Leisure / Community
	1161

	Development
	1152

	Street Furniture / Lighting / Roads / Drains
	1060

	Crime, Anti-Social Behaviour Concerns & Policing
	1054

	Environmental Issues
	1052

	Public House Improvements
	1043

	Local Councils / Council Tax
	1039

	Health Services
	1033

	Churches
	1033

	Response / Availability of Fire, Ambulance & Police Services
	1027

	Parish Boundary
	1023

	Desire to Join Neighbourhood Watch Scheme
	979

	Post Office
	960

	Footpaths, etch
	947

	Information Content
	919

	Shop Usage
	904

	Public Transport
	862

	Information Services
	602

	Education / Childcare
	491

	Conservation
	82

	Other
	24

Appendix 4

HOT TOPICS

· Road safety in central Lyminge

· Speeding in the parish

· Limiting housing development

· Encouraging shop / business development

· Improved public house facilities in Lyminge village

· Improved sports and youth facilities

· Street environment issues

· No increases in council tax

Appendix 5

MOST IMPORTANT ISSUES

· The top ten from 804 responses:

1.
Road safety (118)

2.
Limiting development (86)

3.
Maintaining the parish as it is now (82)

4.
Community spirit (75)

5.
Facilities / services for young people (70)

6.
Shops and businesses (maintaining and expanding) (68)

7.
Environmental issues (38)

8.
Extra development required (36)

9.
Parking (33)

10.
Public house improvements (26)

Appendix 6

COLOURED BROCHURE

Appendix 7

TRAFFIC MANAGEMENT, ROAD SAFETY AND PARKING

On-Road Parking

Parking near respondents home

 Number

 Percentage of respondents

Cars parking on pavement

231

26.3%

Commercial vehicle parking

129

14.7%

Nowhere to park

 74

 8.4%

Cars blocking resident’s entrance

170

19.4%

No problems

604

68.9%

Main Comments
· Main problems locations – Mayfield Road (41), Station Road (41), Canterbury Road (23), High Street (19), Church Road (17)

· Mayfield Road – too many vehicles causes problems

· Canterbury Road / Station Road – parking next to shops causes problems

Appendix 7a

TRAFFIC MANAGEMENT, ROAD SAFETY AND PARKING

Traffic Calming
	1018 Respondents
	Order
	Average Response by Question Respondents

	New speed limit zones
	3
	2.88

	Extension of speed limit zones
	5
	2.64

	Road humps
	8
	2.21

	Extension to no parking zones
	6
	2.35

	Increased on-road parking
	10
	1.85

	“Gated entrances” to settlements
	9
	2.04

	Traffic lights
	11
	1.67

	Zebra crossing
	2
	2.93

	Flashing speed indicator board
	1
	3.04

	Frequent police speed checks
	4
	2.75

	Other
	7
	2.23

Appendix 7b

TRAFFIC MANAGEMENT, ROAD SAFETY AND PARKING

Danger Spots
	
	Number
	Percentage

	Yes
	801
	65.5%

	No
	123
	10.1%

	No opinion
	103
	8.4%

	No response
	196
	16.0%

	Total
	1223
	100.0%

Majority identify Station Road / Canterbury Road especially in the area of the Post Office.

Appendix 7c

TRAFFIC MANAGEMENT, ROAD SAFETY AND PARKING

Off-Road Parking
	Parking problems in central Lyminge
	Number
	Percentage of question respondents

	
	
	

	Often
	286
	32.6%

	Occasionally
	406
	46.3%

	Never
	185
	21.2%

Main Comments

· Car park often full
· Local workers parking caused difficulties for others
· People should be encouraged to walk
Appendix 7d

TRAFFIC MANAGEMENT, ROAD SAFETY AND PARKING

Fire & Ambulance
	1027 Respondents
	Number using service
	Number not using service
	No response
	Average response of respondents using service *

	
	
	
	
	
	
	
	

	Fire
	279
	22.8%
	658
	53.8%
	286
	23.4%
	1.45

	Ambulance
	388
	31.7%
	577
	47.2%
	258
	21.1%
	1.59

	Hospital Transport
	209
	17.1%
	719
	58.8%
	295
	24.1%
	1.29

* 2 -> Good
0 -> Poor

General satisfaction with services. Comments express some concern about access to particular addresses (e.g. Mayfield Road, Rectory Lane, North Lyminge, Kimberley Terrace).

Appendix 8

HIGHWAY MATTERS

Pavements and Public Rights of Way

Main Comments
· More street lighting at Brady Road, Tayne Field, footpath between Palm Tree Way and Church Road.

· More pavements – around the shops and on Brady Road.

· Pelican crossing – near shops on Canterbury Road and near shops and Age Concern on Station Road.

· Cycle paths – adjacent to the Canterbury to Folkestone Road and along old railway line.

· More footpaths – Broadstreet and Meriden Park to Orchard Garage / North Downs Way.

Appendix 8a

HIGHWAY MATTERS

Pavements and Public Rights of Way

Footpaths, Bridleways, etc – Difficulties (Respondents could make more than one response)

	
	833 Respondents to question
	Percentage of question

respondents

	
	
	

	Obstructions
	170
	20.4%

	Animals
	79
	9.5%

	High stiles
	153
	18.4%

	Mud / water
	359
	43.1%

	Crops across path
	116
	13.9%

	Other users
	26
	3.1%

	Bushes / nettles
	258
	31.0%

	Lack of signposts
	124
	14.9%

	Crossing roads
	188
	22.6%

	Other
	49
	5.9%

	No difficulties
	193
	23.2%

Appendix 8b

HIGHWAY MATTERS

Pavements and Public Rights of Way

Main Comments about Footpaths, Bridleways, etc
· Lots of comments about mud and water. These seem to have no solution except in the more urban areas (e.g. the footpath to the north of the parish church, Ethelburga Grove, footpath from Brady Road to Silverlands Estate).

· Nettles on footpath alongside Lyminge Methodist Church and Nailbourne Court to High Street, Lyminge.

· Crossing roads across Canterbury Road to North Lyminge and Church Road, Lyminge.

· Obstructions:

· Stiles too high and not dog friendly

· Dog excrement

· Crops across paths

Appendix 8c

HIGHWAY MATTERS

Pavements and Public Rights of Way

	1018 Respondents to question (Respondents could make more than one response)
	Number
	Percentage of questions respondents

	
	
	

	Cycle paths
	250
	24.6%

	More pavements
	411
	40.4%

	More street lights
	456
	44.8%

	More footpaths
	213
	20.9%

	Pelican crossings
	281
	27.6%

	Dropped kerbs
	90
	8.8%

	Traffic islands
	101
	9.9%

	None of the above
	182
	17.9%

Appendix 8d

HIGHWAY MATTERS

Environment

Flooding and Storm Damage
	Households with flooding problems / storm damage problems
	Number
	Percentage

	
	
	

	Many problems
	5
	1%

	Few problems
	57
	9%

	No problems
	533
	85%

	No response
	32
	5%

	Total
	627
	100%

· 10% have some problems.

· Comments suggest that flooding is a problems which may be due to a lack of gully cleaning.

Appendix 9

VISITORS’ VIEWS OF LYMINGE PARISH

· 22 out of 200 questionnaires were returned from visitors to Sibton Park Holiday Property Bond site. Thus, the visitors’ questionnaire can only be thought of as a small study giving only an outline of the views of visitors to Lyminge parish. Perhaps a larger study can be carried out in the future as about 100 people a week visit Lyminge parish.

· The majority of visitors responding were retired.

· Visitors to Sibton Park come from all over the UK (and from abroad).

· Most groups stay for 1 week.

· It is hard to draw conclusions concerning visitors’ views on parish facilities (because of the small numbers) except that their view on street cleaning was better than residents’ views.

· It is hard to draw conclusions concerning visitors’ views on information services (because of the small numbers). It does however seem that visitors were unaware of the pre-existing tourist information point and map near the Post Office. Visitors would also like to have a leaflet about the locality, better road signposting and even a tourist information centre.

· Visitor respondents seem to want heritage and environmental information and to a lesser extent information about arts facilities.

· Visitors’ views on road safety issues seem less marked than residents’ views.

· As over 35% of visitors responding came to Lyminge parish to walk on footpaths, it has to be noted that 14% found a lack of footpath signposts a problem. It should also be noted that 19% found no difficulties with the public rights of way.

· 19% of responding visitors would like to see more pavements in the parish. A site commented on several times was between Sibton Park and Yew Tree Cross.

· No visitors expressed a wish to see more housing or business development in Lyminge parish.

· Responding visitors seem to most value the surrounding countryside, the churches and the old buildings in the parish.

Appendix 10

CRIME, ANTI-SOCIAL BEHAVIOUR AND POLICING

Policing
	1027 Respondents
	Number using service
	Number not using service
	No response
	Average response of respondents using service *

	
	
	
	
	
	
	
	

	Police (emergency)
	287
	23.5%
	645
	53.7%
	291
	23.8%
	0.98

	Community Police
	314
	25.7%
	615
	50.3%
	294
	24.0%
	0.90

	Community Warden
	210
	17.2%
	684
	55.9%
	329
	26.9%
	0.78

* 2 -> Good
0 -> Poor

Main Comment
· Lack of visible policing in parish

Appendix 10a

CRIME, ANTI-SOCIAL BEHAVIOUR AND POLICING
Neighbourhood Watch Scheme

Desire to join Neighbourhood Watch Scheme
	979 Respondents to question
	Number
	Percentage of question respondents

	
	
	

	Yes
	296
	30.2%

	No
	416
	42.5%

	Already in it
	267
	27.3%

There is a desire for a significant number to join the Neighbourhood Watch Scheme, but we understand from the scheme that in the past this desire has not developed into people actually joining.

Appendix 10b

CRIME, ANTI-SOCIAL BEHAVIOUR AND POLICING
Concerns about crime and anti-social behaviour

	1028 Respondents

Respondents could make more than one response
	Number
	Percentage of question respondents

	
	
	

	Burglary / theft
	345
	33.6%

	Mugging
	40
	3.9%

	Vandalism
	518
	50.4%

	Drunkenness
	90
	8.8%

	Littering
	589
	57.3%

	Not concerned
	218
	21.2%

	Other
	56
	5.4%

Main comments concerned litter (including dog fouling), groups of young people, vandalism and low levels of policing.

NB: Perception of crime is much higher than the actual crime rate.

Appendix 11

HOUSING DEVELOPMENT
Housing Type - Placement

	
	Number
	Percentage of question respondents

	
	
	

	Number of respondents to question (Respondents could make more than one response
	352
	

	Percentage of supporters of development
	151.1%
	

	Single dwellings in controlled locations
	192
	54.5%

	Small groups of less than 19
	170
	48.3%

	Carefully designed larger groups
	36
	10.2%

	Conversion of redundant buildings
	253
	71.9%

	Expansion on the edge of settlements
	89
	25.3%

	Other
	6
	1.7%

Appendix 11a

HOUSING DEVELOPMENT
Housing Type - Financial

	
	Number
	Percentage of question respondents

	
	
	

	Number of respondents to question (Respondents could make more than one response
	268
	

	Percentage of supporters of development
	115.0%
	

	Private rented
	53
	19.8%

	Local authority / housing association rented
	88
	32.8%

	Owner occupied
	76
	28.4%

	Shared ownership
	45
	16.8%

	By virtue of employment
	10
	3.7%

	Sheltered housing
	45
	16.8%

	Adapted housing
	28
	10.4%

	Restricted to sell to local people
	121
	45.1%

	Low cost sale
	131
	48.9%

	Other
	6
	2.2%

Appendix 12

COMMUNITY & LEISURE FACILITIES
Shops

· The main reasons cited for shopping within the parish were the wish to support the local shops and the need for ‘last minute’ items.

· The 213 comments made suggest that all the shops are valued, but the Post Office and the Pharmacy are the most valued.

· The main reasons cited for shopping outside the parish are choice, value and ease of parking.

· The Post Office is used for a wide range of services which are appreciated. The main uses are for postal services, vehicle tax payment and non-post office goods. The only criticisms made were on access, opening hours and some confusion as to what services are provided (i.e. passport services).

Appendix 13

MOST IMPORTANT PHYSICAL FEATURES

· The top ten from 1296 responses:

1.
St Mary and Ethelburga Church (331)

2.
The surrounding countryside (260)

3.
Tayne Field (146)

4.
Ethelburga’s Well (68)

5.
Lyminge Forest (60)

6.
The whole of the parish (47)

7.
The shops (39)

8.
The Nailbourne (35)

9.
The old buildings (35)

10.
The library (34)

Appendix 14

COMMUNITY HALLS

· General average satisfaction

1.58
(2-> good, 0-> poor)

(880 respondents expressing an opinion)

· Average adequacy of specific halls:
(1-> yes, 0-> no)

Lyminge Village Hall

0.90

(909 respondents expressing an opinion)

Etchinghill Village Hall

0.95

(505 respondents expressing an opinion)

Rhodes Minnis Village Hall

0.91

(338 respondents expressing an opinion)

Lyminge Methodist Church Hall

0.89

(566 respondents expressing an opinion)

Appendix 15

BUSINESS DEVELOPMENT
Business Type

	
	Number
	Percentage of question respondents

	Number of respondents to question (Respondents could make more than one response
	657
	

	Percentage of supporters of development
	138%
	

	Shops and small businesses
	525
	79.9%

	Tourism
	160
	24.4%

	New public houses
	365
	55.6%

	Guest houses / hotels
	180
	27.4%

	Conversion of redundant buildings
	296
	45.1%

	Light industrial
	140
	21.3%

	Workshops
	170
	25.9%

	Sheltered workshops
	107
	16.3%

Appendix 15a

BUSINESS DEVELOPMENT
Business Support

	1023 Respondents
	Number
	Percentage of question respondents

	
	
	

	Yes
	476
	46.1%

	No
	406
	39.3%

	No opinion
	150
	14.5%

Appendix 16

SPORTS FACILITIES
· Average satisfaction rating with existing facilities 0.46

(537 respondents expressed an opinion – 2->good, 0-> poor)

· Requested sports facilities – 960 respondents – top 4 with average response

(4-> high priority, 1-> no priority)

· Skateboard park

2.92

· Multi sports court

2.92

· Tennis court

2.80

· Swimming pool

2.61

· The average response by respondents suggests that a skateboard park, a multi sports court and tennis courts approach a medium priority.

· The area around Lyminge village hall is the most suggested site for new sports facilities, although there is some support for facilities in Etchinghill and on Tayne Field.

Appendix 17

RADIO AND TELEVISION RECEPTION
Reception Difficulties

	680 Respondents

(Respondents could make more than one response)
	Number
	Percentage of question respondents

	
	
	

	Radio
	227
	33.4%

	Digital radio
	112
	16.5%

	Terrestrial television
	284
	41.8%

	Free view television
	252
	37.1%

	Digital television
	157
	23.1%

	Satellite television
	45
	6.6%

	Mobile telephone
	340
	50.0%

	Broadband internet
	39
	5.7%

Appendix 18

HEALTH, SOCIAL SERVICES AND EDUCATION
Health Services
	1028 Respondents
	Average response of respondents expressing an opinion
2-> good, 0-> poor

	
	
	

	Social care
	1.35

	Dentist’s surgery
	1.68

	Doctor’s surgery
	1.77

	District nurse
	1.83

	Health visitors
	1.52

	Maternity care
	1.68

	Chiropody
	1.56

	Physiotherapy
	0.89

	Occupational Therapy
	1.75

	Alternative treatment
	1.76

	Counselling services
	1.24

	Loan of equipment
	1.86

Appendix 18a

HEALTH, SOCIAL SERVICES AND EDUCATION
NHS Adequacy

	1038 Respondents
	Number
	Percentage of question respondents

	
	
	

	Yes
	672
	64.7%

	No
	209
	20.1%

	No opinion
	157
	15.1`%

Comments show general satisfaction with local services, except:

· Lack of NHS Dentist

· Lack of woman GP

· Lack of weekend GP services

BUT there is much more concern with the hospital services in terms of facilities, service and accessibility.

Appendix 18b

HEALTH, SOCIAL SERVICES AND EDUCATION
Requested Educational Facilities

	452 Respondents

(Respondents could make more than one response)
	Number
	Percentage of question respondents

	
	
	

	Mothers and toddlers
	55
	12.2%

	Pre-school
	58
	12.8%

	Childminders
	60
	13.3%

	Full day childcare
	76
	16.8%

	After-school clubs
	154
	34.1%

	Holiday play scheme
	185
	40.9%

	Adult education
	311
	68.8%

	Other
	12
	2.7%

Main Comments:
· School could be used out of hours for classes (e.g. IT room).

· Village halls could be used for adult education.

· Language classes and supervised youth activities have been suggested.

Appendix 19

ENVIRONMENT, INCLUDING ‘WALKING BUS’
Needed Improvements

	
	High

Priority

(4)
	Medium Priority

(3)
	Low

Priority

(2)
	No

Priority

(1)
	Number of Responses
	Average response by question respondents

	Improved doorstep recycling
	509
	239
	54
	30
	832
	68.0%
	3.47

	Improved recycling sites
	264
	254
	80
	58
	656
	53.6%
	3.10

	Energy saving
	281
	196
	68
	43
	588
	48.1%
	3.22

	Improved public transport
	246
	235
	102
	57
	640
	52.3%
	3.05

	Car sharing
	58
	124
	145
	147
	474
	38.8%
	2.20

	“Walking bus”
	162
	130
	86
	124
	502
	41.0%
	2.66

	Other
	4
	11
	0
	17
	32
	2.6%
	2.06

Appendix 20

COMMUNITY SERVICES
· Street support services
1.
Street cleaning – reasonable

2.
Gully cleaning – approaching poor

3.
Street lighting – reasonable

4.
Litter bins – reasonable

5.
Road gritting – approaching poor

· Rubbish and recycling services

1.
Refuse collection – reasonable

2.
Recycling service – reasonable

3.
Recycling site – reasonable

· Utility services – approaching good

· Public toilets – reasonable

· Flower displays – reasonable

Appendix 21

PARISH COUNCIL FUNDING AND COMMUNICATIONS
Council Tax

· Preparedness to pay slightly higher council tax to meet needs of the parish:

· Yes

24.0%

· No

64.1%

· No opinion

11.9%

· The majority of respondents think the council tax is too high already.

· There are respondents who are prepared to pay more council tax only if the money were used in the village.

· A greater proportion of council tax should be allocated to the parish.

· There were suggestions to look for grants and sponsorship to provide additional facilities, and more transparency in expenditures.

Appendix 21a

PARISH COUNCIL FUNDING AND COMMUNICATIONS
Information

	919 Respondents

(Respondents could make more than one response)
	Number
	Percentage of question respondents

	
	
	

	Parish Council activities
	530
	57.7%

	Planning applications
	506
	55.1%

	Local interest
	673
	73.2%

	Local heritage
	453
	49.3%

	Local environment
	553
	60.2%

	Leisure
	452
	49.2%

	Local arts
	346
	37.6%

	Local sports
	330
	35.9%

	Other
	11
	1.2%

Main Comments
· High quality of LNL – additional requested information included details of farmers markets, criminal acts and the library.

Appendix 21b

PARISH COUNCIL FUNDING AND COMMUNICATIONS
Publication of Decisions and Activities

· How well does the local council publicise its decisions?

· Reasonably well

50.1%

· Poorly

30.5%

· No opinion

13.5%

· Very well

5.9%

· Many positive comments about the Parish Council newsletter.

· Monthly summary as Parish Council newsletter is appreciated, but there were also suggestions to make better use of the newsletter.

· Information concerning the District Council activities is considered as poor.

· Applications for planning permission should be publicised.

Appendix 21c

PARISH COUNCIL FUNDING AND COMMUNICATIONS
Information

	483 Respondents

(Respondents could make more than one response)
	Number
	Percentage of question respondents

	
	
	

	Notice board
	227
	47.0%

	Tourist information point
	112
	23.2%

	Map
	284
	58.8%

	Signposts
	252
	52.2%

	Brown tourist signs
	157
	32.5%

	Other
	45
	9.3%

Most requested information facilities already exist.

Appendix 22

TRANSPORT
Public Transport Improvements

	807 Respondents

(Respondents could make more than one response)
	Number
	Percentage of question respondents

	
	
	

	Bus shelters
	137
	17.0%

	Routes
	88
	10.9%

	Timetables
	216
	26.8%

	Fares
	203
	25.2%

	Reliability
	114
	14.1%

	Location of bus stops
	32
	4.0%

	Disability access
	62
	7.7%

	Improved taxi service
	83
	10.3%

	No opinion
	364
	45.1%

Appendix 22a

TRANSPORT
Roadworthy Vehicles in Household

	
	Number
	Percentage
	Average Number Per Household

	
	
	
	

	Bicycles
	547
	37%
	0.87

	Cars
	832
	56%
	1.33

	Vans
	54
	4%
	0.09

	Motorbikes
	38
	3%
	0.06

	Specially adapted vehicles
	9
	1%
	0.01

	Lorries
	15
	1%
	0.02

	Total
	1495
	100%
	

· Mostly cars, but almost 1 bicycle per household.

Appendix 22b

TRANSPORT
Public Transport Usage

· Most people do not use public transport.

· But:

· 8.9% of respondents use a bus everyday

· 2.3% of respondents use a train everyday

· 5% of respondents use a taxi/private hire everyday

Appendix 23

HOUSEHOLDS
	Questionnaire Household Response Rate by Area

Number of Questionnaires Delivered – 1224
	Number of Households Responding
	Percentage of Responders

	
	
	

	Lyminge
	494
	78.8%

	Etchinghill
	102
	16.3%

	Rhodes Minnis
	12
	1.9%

	Outlying areas
	16
	2.6%

	Unknown
	3
	0.5%

	Total
	627
	100.0%

Appendix 24

AGE DISTRIBUTION
Lyminge Parish Age Distribution

 0.3
 0.25

 0.2

 0.15

 0.1

 0.05

 0

 0-4 years 11-15 years 18-24 years 45-59 years 65-74 years 85+ years

This is comparable with the 2001 census results which do not show information about the whole parish, rather Lyminge village, Tolsford ward and North West Downs ward.

Appendix 25

POPULATION
Movement out of the Parish

	Movement Out of the Parish in

Last 5 years
	Number
	Percentage

	
	
	

	Yes
	75
	12%

	No
	501
	80%

	No response
	51
	8%

	Total
	627
	100%

Movement rate from the parish is not remarkable. (2001 census showed that 11% of national population had moved in previous year.) Reasons given for movement were many. Only a few cited housing costs as a cause (3.29).

Appendix 26

TIME LIVED IN PARISH
Number of Respondents

Total number of Respondents

to question

1146

to questionnaire >10 years old
1223

Number

Percentage of question

 Respondents

Less than 1 year
66
5.8%

1 – 5 years
240
20.9%

6 – 15 years
336
29.3%

16 – 25 years
212
18.5%

26 – 50 years
210
18.3%

51+ years
30
2.6%

Whole life
52
4.5%

The majority of residents live in the parish for a long time.

Appendix 27

NATURE OF OCCUPATION

	
	Number
	Percentage of Question Responders

	
	
	

	Professional
	288
	25.3%

	Clerical
	80
	7.0%

	Skilled manual
	83
	7.3%

	Manual
	18
	1.6%

	Shop work
	26
	2.3%

	School / College
	113
	9.9%

	Home maker
	61
	5.4%

	Retired
	411
	36.1%

	Unemployed
	10
	0.9%

	Other
	49
	4.3%

	Number of respondents to question
	1139
	100.0%

Appendix 28

PLACE OF OCCUPATION
· 63% work within Shepway

· 34% work in Lyminge Parish

· Paid work

15.3%

· Retired

11.8%

· Home maker

5.6%

· School

1.3%

· Unemployed

0.1%

The majority of residents work locally. The high proportion of home workers seems to follow a national trend.

Appendix 29

CHURCHES
	1033 Respondents

Respondents could make more than one response
	Number
	Percentage of Question Responders

	
	
	

	For worship
	307
	29.7%

	For private prayer
	170
	16.5%

	For baptisms, weddings and funerals
	481
	46.6%

	For pastoral support
	154
	14.9%

	To visit graves / war memorial
	186
	18.0%

	As focal points for the community
	447
	43.3%

	As historic buildings
	634
	61.4%

	Every place should have one
	388
	37.6%

	To use grounds as public space
	66
	6.4%

	Other
	17
	1.6%

	No importance
	136
	13.2%

Appendix 30

LIBRARY
· General average satisfaction – 1.64 (2-> good, 0-> poor)
(880 respondents expressed in opinion.)

· There is satisfaction with the library.
Appendix 31

CHILDREN’S PLAY AREAS, LYMINGE FOREST, TAYNE FIELD
· Children’s play areas

· General average satisfaction – 0.94 (2-> good, 0-> poor)

(612 respondents expressed an opinion)

· Lyminge Forest

· General average satisfaction – 1.39 (2-> good, 0-> poor)

(742 respondents expressed an opinion)

· Tayne Field

· General average satisfaction – 1.43 (2-> good, 0-> poor)

(663 respondents expressed an opinion)

Appendix 32

LOCAL GOVERNMENT PARISH BOUNDARY

· Should the parish boundary be inclusive of complete settlements?

· 1023 respondents gave the following responses:

No opinion

68.3%

No

19.5%

Yes

12.2%

· This was the general trend from respondents from Lyminge, Etchinghill and the outlaying areas, BUT the respondents from Rhodes Minnis responded as follows:

No opinion

43.5%

Yes

39.1%

No

17.4%

· Comments suggested that inclusion of complete settlements in one parish would provide scope for development and would mean equal priority to each area.

· Some suggested that the whole of Rhodes Minnis should be in one parish.

Appendix 33

DIRECTORY OF USEFUL PARISH TELEPHONE NUMBERS AND EMAIL ADDRESSES
	Title
	Name
	Telephone Number
	Email

	Community Warden
	Garry Harrison
	07977 982 185
	

	Community Police Officer
	Trevor Moody
	01303 850055

07980 770582
	Trevor.moody@kent.pnn.police.uk

	Parish Clerk
	Jenny Maxted
	01227 709109
	lymingeclerk@aol.com

	Chair to the Parish Council
	Derrick Hammer
	863182
	

	Vice Chair to the Parish Council
	Patsy Philip
	862983
	

	Chair Finance Committee
	Glenn Floyd
	862732
	

	Lyminge School
	School Office
	862367
	

	Lyminge Pre-School Play Group
	Information
	862831
	lymingepreschool@aol.com

	Etchinghill Pre-School Play Group
	Information
	862803
	

	Lyminge Association
	Information
	862699
	

	Etchinghill Residents Association
	Information
	863918
	davidr@hotmail.com

	Lyminge Newsletter
	Information
	862488
	Jean.howard@btinternet.com

	New Lyminge Doctors Surgery
	Reception
	863160
	

	Church Road Doctors Surgery
	Reception
	862109
	

	Vet
	Information
	251253
	Held at Methodist Hall

	Chemist
	Counter
	862425
	

	Post Office
	Counter
	862201
	

	Lyminge Village Hall
	Bookings
	862044
	

	Etchinghill Village Hall
	Bookings
	862172
	

	Methodist Hall
	Bookings
	863039
	

	Sibton Park Cricket Pavilion Club
	Bookings
	862366
	

	Lyminge Bowls Club
	Bookings & Information
	863495
	wendypreston@etchinghill.org.uk

	Rhodes Minnis Village Hall
	Bookings
	862060
	

	Age Concern
	Information
	Everest Court 862364
	Acer.information@virgin.net

	Lyminge Church
	Information
	862345/862432
	

	Lyminge Methodist Church
	Information
	266281
	

	Rhodes Minnis Methodist Church
	Information
	862281
	

	Scouts
	Information
	862036
	

	Guides
	Information
	862699
	

	Cubs
	Information
	862211
	

	Brownies
	Information
	862073
	

	Beavers
	Information
	863177
	

	Rainbows
	Information
	863714
	

	Library
	Reception
	862180
	A list of all clubs and societies with contact numbers is held in the library

Appendix 34

FUTURE PARISH CHALLENGES

Appendix 2

P

E

R

C

E

N

T

A

G

E

4. Street furniture, lighting, roads and

 drains

5. Crime, anti-social behaviour

 concerns and policing

6. Environmental issues

7. Public house improvements

8. Local councils and council tax

9. Health services

10. Churches

11. Response and availability of fire,

 ambulance and police services

12. Parish boundary

13. Desire to join neighbourhood watch

 scheme

14. Post Office

15. Footpaths

16. Local information

17. Shop usage

18. Public transport

19. Information services

20. Education and childcare

21. Maintaining the status quo

22. Other

Future Parish Challenges

These represent issues in ranking order from the three wishes, road shows and the parish questionnaire. They indicate the importance given by parishioners in the various categories. This shows that some important issues may be performing well, for instance schools, and therefore score lower in importance.

1. Road safety and parking

2. Leisure and community

3. Development

PAGE
4

