

The Alvechurch Parish Plan

2005

Alvechurch Parish Council 16 The Square Alvechurch B48 7LA

tel: 0121 447 8016

e-mail: plan@alvechurch.gov.uk

Contents

Alvechurch Tomorrow Arthur Alvechurch Parish Plan

1. 2. 3. 4. 5. 6. 7.	Executive summary Background to Alvechurch Tomorrow Introduction Alvechurch is here The process Summary of results The Issues: 7.1 Crime 7.2 The Built Environment 7.3 The Natural Environment	page 3 4 5 - 6 7 - 8 9 - 11 12 13 14 15 16
11.	7.4 Leisure, Education and Young People 7.5 Community The next steps Acknowledgements & index to photographs Contacts Glossary Alvechurch Tomorrow Action Plan	17 18 19 20 21 22 - 23 24 - 3 0
App	pendix	31
A3. A4.	Alvechurch Tomorrow list of documents Questionnaire/consultation responses summary Bibliography/references Census material Police statistics Housing Needs Survey, summary	32 33 - 37 38 39 - 41 42 43

1. Executive summary

For an explanation of words in italics, see Glossary, section 11

Alvechurch Parish Council has approved the Plan from the outset and formally adopted it on 12 September 2005. The Council expect the Plan to inform its future actions and will be responsible for its regular review and revision.

Funding and support has been provided by the *Countryside Agency*, now part of *DEFRA*. Partnerships have been forged with *West Mercia Police, Bromsgrove District* and *Worcestershire County Councils*.

Since the start of the Plan process some actions have already been taken, such as greater provision for recycling, a bus-stop at Waterside Orchard and the requirement for an outside cashpoint.

Our vision for Alvechurch Tomorrow...

2. The background to the Parish Plan

Named 'Alvechurch Tomorrow' the Plan looks forward to the future; it encompasses the expressed wishes of those involved in the various exercises carried out by the Plan team, open to all residents.

The impetus for Parish Plans came from the Countryside Agency, now in the remit of DEFRA, acting upon the requirement for greater inclusivity, probity and general enhancement of the democratic process called for within the 2000 Rural White Paper. To this end funding was made available to Parish Councils aiming to support those principles. Alvechurch was successful in its funding bid with 75% of the costs being met by the Countryside Agency; the Parish Council has met the outstanding amount from its own funds.

The aim is for Alvechurch Tomorrow to be referred to by all tiers of local government ie parish, district and county councils, and agencies when dealing with local issues, in much the same way as the 1969 Gedge Report and the Village Design Statement inform planning decisions. It is a statement of wishes that can be used to influence policy decisions made by others such as the health service or the police force. The Plan takes into account, and is complementary to, policies set at local and regional level.

 $\stackrel{\triangle}{\vdash}$ The benefits include

- an enhanced community spirit
- improved local governance
- tangible benefits to the parish
- new partnerships with 1'st, 2nd and 3rd tier authorities
- new strategic partnerships

The Parish Plan should:

"identify key facilities and services, set out the problems that need to be tackled and demonstrate how distinctive character and features can be preserved".

> Our Countryside - the Future A Fair Deal for Rural England

3. Introduction

Sited within the Worcestershire district of Bromsgrove,
Alvechurch is one of Bromsgrove's 20 parishes and shares
boundaries with Beoley, Wythall, Barnt Green, Cofton Hackett
and Tutnall & Cobley Parishes. The parish also borders both
the city of Birmingham and Redditch new-town and is therefore a
vital part of the West Midlands *Green Belt* that serves as a buffer
between conurbations.

The parish is host to good transport links of all types including (by road) the north/south A441 and the east/west M42, (by rail) the Redditch/Lichfield cross-city service, and (by canal) the Worcester Birmingham canal. The river Arrow flows from its source in the nearby Lickey Hills through the parish and out towards Alcester. The village of Alvechurch lies in a valley surrounded by Hob, Scarfield, Coopers, Hopwood, Wast, Weatheroak and Newbourne Hills.

Some employment in the parish is related to transport services, such as the Hopwood Park M42 motorway service area, the Alvechurch marina and the car manufacturing plant at Longbridge. The impact of the recent closure of the latter with the attendant changes to work patterns, social health and prosperity, has yet to be assessed.

The two schools in Alvechurch, Crown Meadow First School and Alvechurch Church of England Middle School, cater for children from Reception age to Year 8. At the time of writing both schools and the library share a site on Tanyard Lane, but are due to move to a new site on Birmingham Road within the next three years.

3. Introduction, cont.

Census information

- From the *2001 census* the parish covers an area of 2426 hectares, has 2166 households and a total population of 5316. Of those, 1102 (21%) are under 18 years of age, whilst 1028 (19%) are over the age of 65.
- Work patterns have changed since the late 1800's when much of the local employment was agricultural; of the current economically active residents (71%) the average distance travelled to work is 14km.
- The parish has grown as a tight-knit community; traditionally children aspired to leave home to settle elsewhere within the parish. The type of housing is varied, ranging from flats and maisonettes to detached homes with 5/6 bedrooms. 83% of households are owner-occupied whilst Local Authority or Housing Association rentals account for 10%.
- The ethnic mix of the parish is predominantly white (98.5%). Just over 25% of residents aged between 16 74 have no qualifications whilst slightly fewer than 25% are qualified to degree level or above. 92% of residents claim their health is good or fairly good.
- Car ownership in the parish rates highly compared to the national average. Of Alvechurch households 12.8% do not own a car or van, whilst nationally this figure is 26.8%, and 48.2% of Alvechurch households run two or more cars.

4. Alvechurch is here

Parish Boundary Map

Interpretative map showing the boundary of Alvechurch Parish relative to neighbouring parishes, Birmingham City and Redditch New Town.

The Alvechurch shaded area is excluded from the Green Belt.

Not to scale.

5. The process

Financial support and advice was provided by the Countryside Agency and Community First (Worcestershire's Community Council). Further advice has been provided by Bromsgrove District Council's Local Plans and Community Safety Officers. Practical help was given by Dr Forest Hansen regarding analysis of results and by Mark Hinton, the facilitator at the community workshop.

Information gathering was the prime concern and to this end the steering group set up an 'Alvechurch Tomorrow' outdoor consultation stall over the five weekends in June 2002 at four different locations in the parish. These were the village centre on three Saturday mornings, the Rowney Green picnic (Jubilee celebration), the Hopwood Village Hall Open Gardens event, and the First School Fete.

The stall comprised three members of the steering group sheltered by a gazebo with a table and three presentation boards headed – "What I like about Alvechurch", "What I dislike about Alvechurch", "What improvements could be made?" Passers-by were encouraged to make comments by writing on a post-it note either to be stuck to the relevant board or posted into a post-box sited on the table. Maps of the parish were pasted onto boards for reference.

A brief presentation was also made to the Middle School in July that produced a number of issues relating to children. The steering group was also present at the Alvechurch Alight Village Showcase event in September.

Weatheroak and Bordesley wards were each visited by two members of the steering group who called at residents' homes for comments. The number of comments supplied by Bordesley is not included in the analysis in the following paragraph, although the comments are included elsewhere.

To ensure a good return of the Priority Matrix a raffle was organised; the winner was the person named on the completed Matrix drawn out of a hat by the closing date of 7th October 2002.

The return of the completed matrices amounted to 413 out of 2166 households, or 19%. Basic analysis showed that, of those who responded to the questionnaire, there was a 2-tier raft of issues. The first tier related to crime and disorder (this was of most concern) followed by highways, development (building), health and emergency services. The second tier issues related to transport, social services, recreation, education, housing, waste-collection and recycling, environmental and youth.

A *Draft Plan* was produced based on the community responses, with star ratings indicating the level of concern (5*s being of most concern) This was used to form the starting point of the *Parish Plan Prioritisation Exercise* that was held on 7th May 2003.

This community consultation workshop was publicised throughout the parish and open to all parish residents. At least 42 residents took part to develop consensus on the actions required to respond to the concerns raised during the year's information-gathering exercises.

Due to changes in personnel and personal circumstances the steering group did not meet again, but the need for a Parish Plan was again supported by the Parish Council and a small meeting was held in March 2005 when it was agreed to proceed with the production of the Alvechurch Tomorrow Parish Plan based on results to date with some amendments as necessary due to the time lapse.

Further mini-surveys held amongst a small sample of residents at Crown Meadow First School in May 2005 provided information to update concerns.

Calendar of events:

November 7 th 2001	Community Meeting to establish interest in Parish Plan; mailing list
January 2002	Parish Council approve production of Parish Plan
February 7 th , 28 th 02	1 st and 2 nd Meetings of Steering Committee
February 23 rd 2002	GL & PS attend Parish Plan seminar in Hereford
March 6 th 2002	Confirmation of Countryside Agency approval of funding
March 14 th 2002	3 rd meeting of Steering Committee
March/April 2002	Distribution of info flyer to names on mailing list & throughout parish.
April 2002	Collection of data from Bordesley; follow-up to flyer
April 4 th 2002	4 th meeting of Steering Committee
April 17 th 2002	Annual Parish Meeting – promotion of Parish Plan
April 18 th 2002	Spotlight Forum – promotion of Parish Plan
April 25 th 2002	5 th meeting and consultation with representatives of the elderly
May 23 rd 2002	6 th meeting of the steering group
May 2002	Collection of data from Weatheroak; follow-up to flyer
June 1 st 2002	Village Centre promotion to gather information
June 3 rd 2002	Rowney Green Jubilee Celebration Picnic - to gather information
June 9 th 2002	Hopwood Village Hall Open Gardens Event - to gather information
June 12 th 2002	7 th meeting of the steering group
June 15 th 2002	Village Centre promotion to gather information
June 22 nd 2002	School's Fete – interactive information gathering
June 29 th 2002	Village Centre promotion to gather information
July & Sept '02	Articles in The Village magazine
July 4 th 2002	8 th meeting of the steering group
July 16 th 2002	Alvechurch C of E Middle School – promotion to gather information
August 29 th 2002	9 th meeting of the steering group
September 21 st '02	Village Showcase event for Alvechurch Alight – inc children's raffle
September/Oct 02	Production of 'Alvechurch Speaks' and the Priority Matrix sent to every
	household
October 7 th 2002	Priority Matrix £50 prize draw winner announced
October 10 th 2002	10 th meeting of the steering group
October 24 th 2002	11 th meeting of the steering group
October/Nov 02	Analysis of Priority Matrix
January 16 th 2003	12 th meeting of the steering group
April 2003	Production of Draft Plan based on issues
May 7 th 2003	Community Workshop – prioritisation exercise
July 14 th 2003	Presentation of Draft Plan to Alvechurch Parish Council
July 5 th 2004	Information meeting
March 3 rd 2005	Re-visit need for Parish Plan; meeting with Community First rep.
March 14 th 2005	Confirmation of support for Plan by Parish Council
May 2005	Consultation at First School and class 4J consultation exercise
July 2005	Completion of final draft for approval by Parish Council
September 12 th '05	Parish Council approval of Parish Plan
September 2005	And onwards To work with partners and action the Parish Plan

6. Summary of results

Αr

The table below shows the issue of concern in relation to how it was rated in the Priority Matrix exercise and also the comparative number of times it was raised at the consultation events.

ISSUE	ISSUE OF CONCERN As raised via Priority Matrix Number of times ranked 1 st , 2 nd or 3 rd	ISSUE OF CONCERN As raised at Consultation Events
000000000000000000000000000000000000000		
CRIME & DISORDER	67% importance ranking	4.8% commented on this issue
DEVELOPMENT	35% importance ranking	24.5% commented on this issue
EDUCATION	12% importance ranking	1.9% commented on this issue
EMERGENCY SERVIC	29% importance ranking	0% commented on this issue
ENVIRONMENT	12% importance ranking	4.7% commented on this issue
HEALTH	32% importance ranking	0.1% commented on this issue
HIGHWAYS	35% importance ranking	20.5% commented on this issue
HOUSING	12% importance ranking	2.4% commented on this issue
RECREATION	11% importance ranking	28.8% commented on this issue
SOCIAL SERVICES	9% importance ranking	0.4% commented on this issue
TRANSPORT	15% importance ranking	2.8% commented on this issue
VOLUNTARY	1% importance ranking	0.7% commented on this issue
WASTE COLLECTION & RECYCLING	10% importance ranking	2.2% commented on this issue
YOUTH	13% importance ranking	3.6% commented on this issue
OTHER	1% importance ranking	2.1% commented on unlisted issues

This second table shows the order of importance given to each issue via the Priority Matrix and Consultation Events.

Ranked in order of importance or significance	ISSUE OF CONCERN As raised via Priority Matrix	ISSUE OF CONCERN As raised at Consultation Events	
4 st	Crima O diaardar	Dograption	
Į.	Crime & disorder	Recreation	
2 nd	=Development	Development	
3 rd	=Highways	Highways	
4 th	Health	Crime & Disorder	
5 th	Emergency Services	Environment	
6 th	Transport	Youth	
7 th	Youth	Transport	
8 th	Education	Housing	
9 th	Environment	Waste Collection & Recycling	
10 th	Housing	Other	
11 th	Recreation	Education	
12 th	Waste Collection & Recycling	Voluntary	
13 th	Social Services	Social Services	
14 th	Voluntary	Health	
15 th	Other	Emergency Services	

7. The Issues

- For ease of use the Parish Plan has been split into five issue-categories from the 15 originally identified areas of concern highlighted in the Priority Matrix and summarised in the previous chapter. These are:
 - 7.1 Crime
 - 7.2 Built Environment
 - 7.3 Natural Environment
 - 7.4 Leisure, Education and Young People
 - 7.5 Community
- The limitations inherent in the Priority Matrix style of questionnaire that was used, such as lack of age analysis and lack of detail as to what particular aspect of the issue was important, have been tempered by the consultation events that were held both before and after the questionnaire was sent out.
- Written comments that were added to the returned Priority Matrix questionnaires have been noted along with the comments made at each of the consultation events, see appendix A2, and have formed the basis of the actions and hoped-for outcomes.
- The census statistics show that one-fifth of the Alvechurch population is under 18 years of age; the opinions of some of this age-group have been collected via consultation events and whilst they are no less valid than the opinions of any other age group the priorities are clearly different. As the Priority Matrix was addressed to 'The Occupier' it is unlikely to have been completed by anyone less than 18 years of age.
- At It would be fair to say that the under-18's were more interested in issues concerning leisure, recreation and environmental awareness whilst the older consultees considered the issue of crime and disorder to be of utmost importance.
- The following sections 7.1 to 7.5 summarise the issues raised and put them into context. The issues are then dealt with in the Alvechurch Tomorrow Action Plan in section 12.
- A summary of all the comments made during the consultation period can be found listed in the appendix A2; where more than one comment was made on a particular subject, they have been grouped together.

7.1 Crime

What happened to the police presence? Would you confront a gang of youths on your own?

Everyone needs to reel sare.

We think there should be a stronger police presence. Gangs or teenagers can be very noisy and intionidating.

Alvechurch station can peel threatening on dark nights.

Please oray we have or street lights eg Lationer Road, Snake Lane, Withybed Lane, Bironngham Road?

The anti-social behaviour of a small group of youths in the village is detrimental to us all.

- Crime was considered the most important issue to those who completed the Matrix; it was given priority rating of 1st, 2nd or 3rd in 67% of responses in relation to safety in public places and in the home, vandalism, drugs and CCTV.
- This is despite figures from West Mercia Police that confirm in fact Alvechurch is a comparatively safe environment in which to live and work, see the latest statistics in the appendix A5.
- The issue of crime in the parish was also mentioned by those taking part in the consultation exercises, providing 4.8% of comments.
- These are the concerns:
 - Anti-social behaviour
 - Lack of police presence
 - Neighbourhood safety
 - ⊗ Drugs sale and use
 - Poor street lighting
 - ⊗ Lack of CCTV at railway station
- Comments made reference to the lack of noticeable police presence in the parish. However the participants at the Community Workshop were advised the return of the 'beat bobby' would be unlikely and for this reason it was discarded as a required outcome. Since then the District Council has introduced accredited Neighbourhood Wardens in parts of the district, thus the issue has been revised and included but with a 'soon' timescale rather than immediate.
- Several of the desired outcomes depend on action being taken by residents themselves. Actions such as the setting up of active Neighbourhood Watch schemes and the reporting of antisocial behaviour can only be successful if undertaken by those living and working in the community.
- Support and advice can be provided by the Parish Council, the Police and Community Safety Partnership by making contact numbers available, providing information via newsletters and notice-boards and by giving residents the confidence to act. The Council is also required to be aware of its responsibilities within the remit of the *Crime & Disorder Act 1998*.
- The parish benefits from the presence of CCTV in the centre of Alvechurch village with a planned CCTV link to the railway station.
- A number of comments referred to the education policy of introducing the subject of 'citizenship' into the school's curriculum. It is expected that this will cover subjects related to drug use and abuse, anti-social behaviour and personal safety.
- Although driving over the speed limit is a criminal offence, the issue of speeding cars is dealt with in section 7.2 below.

7.2 Built Environment

There should be more arrordable housing for young people – they are OUR TUTURE.

This section deals with building development such as new houses, and highways issues.

Of most concern to residents is the protection of the Green Belt and the desire to maintain the rural character of the parish. Development issues ranked highly in both the Priority Matrix and the consultations, achieving 2nd place in both instances.

Most respondents were against the building of new houses, yet the survey also reveals that respondents consider the village centre lacks retail variety. Thus we have a 'catch-22' situation; shops close due to lack of business - if market demand is small with no capacity for growth there is little likelihood of new businesses moving in.

Highways issues were ranked of equal second importance in the Priority Matrix and related to a fifth of responses in the consultations.

The main concern regarding the highways is the speed of traffic. This is a national concern that affects parishes, towns and cities throughout the country. In Alvechurch some traffic calming measures have already been installed to good effect and traffic calming is an ongoing issue championed by the Parish Council aided by the Alvechurch Village Society in liaison with the County Highways Partnership.

The Bordesley consultation uncovered the impact of the A441 on the community, 'people use e-mail to talk to neighbours rather than cross the road'. Since starting the Parish Plan 'Alvechurch Tomorrow' project there may now be a possible solution to the Bordesley situation. Plans that have been lodged to upgrade the Abbey Stadium to a multi-purpose leisure centre include provision for a road to be built around Bordesley between the stadium and the existing Alvechurch bypass.

The animal-waste rendering plant proposed for Hopwood, on a site that has a history of causing a statutory nuisance, has been widely criticised. The outcome of the planning inquiry is awaited.

lore publicity for historic areas s not overlooked planners

There isn't a parking problem – just lazy people who have rorgotten how to walk!

Repairs needed ror holes in side-roads!

These are the concerns:

Housing & Development

- (3) The soon-to-be-vacant schools' site in Tanyard Lane
- (Ξ) The new schools
- (3) The appearance of village centre retail outlets ③
- 8 Inappropriate development in Green Belt
- (Ξ) Deterioration of the Green Belt
- (3) Housing needs of community to be identified
- 8 Encroachment into the village envelope
- (3) The Square lacks focus/café
- (Ξ) Plans for rendering plant at Hopwood

Traffic & Highways

- (3) Bypass needed for Bordesley
- (3) Speeding traffic
- 8 Uneven footpaths
- Potholes in the roads
- 8 Gully & drain blockages
- (3) Difficult to cross A441 at Hopwood & Bordeslev
- (3) Overgrown hedges and grass verges
- 8 Railway station car park
- 8 Lack of adequate signage for tourists

7.3 Natural Environment

There should be a compost waste bin in the village centre

Overgrown hedges; paths are dangerous in Buckleys Green; litter everywhere.

> Catch the litterbugs at it and make them clean it up!

The railway station needs TLC. I am prepared to help in clearing up or petitioning railtrack.

- This section deals with the appearance and maintenance of the parish where we live and work.
- In this instance the 'natural environment' refers not only to the state of the flora and fauna found here, but includes the effect each person has on this locality whilst going about their daily lives.
- Whilst environment issues ranked 1st, 2nd or 3rd only 12% of the time in the Priority Matrix exercise and accounted for 4.7% of comments during the consultation events, they took on greater prominence during the Community Prioritisation Exercise. This may be due to the relatively easy measures that can be taken to reduce the problems.
- These are the concerns:
 - ⊗ Fly-tipping
 - ⊗ Litter
 - O Dog mess
 - ⊗ Recycling no facilities for cardboard recycling
 - Lack of care for environment
- One of the most frequent complaints received at the parish council office relates to the amount of litter and dog-mess left on pavements. This was borne out by comments made during both the Priority Matrix and consultation events. Recycling, pride in our appearance and greater ecoawareness were also mentioned.
- The solutions and actions rely more heavily in this section upon individual residents taking responsibility for achieving satisfactory outcomes. The Parish Council can help with this by providing the necessary information and supporting residents' actions. The Parish Council will also be responsible for the regular monitoring of the parish environment that will be required.
- The national trend for eco-awareness is encapsulated in the 3R's of Reduce, Re-use and Recycle. The District Council's recent change to their waste collection scheme has been accommodated well by the parish; residents are encouraged to sort waste into containers for recycling and composting thereby reducing the amount being sent to land-fill sites. This example is being actively followed in the local schools.

7.4 Leisure, education and young people

No pocal point, apart prom the bus shelter, where young people can meet.

New school needs an up-to-date play area and proper gardening

The Meadows is brilliant, but they could do with a skate park. George Road park could do with some pootball posts.

I can't always get to the library in time; I'd like it to be open for longer.

- This section deals with the education, recreation and youth issues that were raised throughout the exercise.
- Recreation was by far the most discussed item during the consultation events (28.8%) and accounted for a 1st, 2nd or 3rd ranking 11% of the time in the Priority Matrix. Education and youth were similarly ranked in the Priority Matrix but were discussed less at consultation events.
- Recreation was of the highest priority amongst the young people with a number of requests for more and varied facilities to be made available.
- Ar These are the concerns:
 - Needs/wants of community will fail to be recognised at new schools site
 - Parish residents fear they are not given priority for local school places
 - Young people have nowhere safe & socially acceptable to meet
 - © Lack of sports facilities, especially indoor sports
 - Lack of adult education facilities
- At the time of the consultation events news that the parish would benefit from two new school buildings was in its early stages and the new site had not been identified. However comments were made relating to the need for consultation, not only on the new site but also on the future use of the old Tanyard Lane site. This latter issue will become more important as the time for the schools' relocation draws nearer.
- The Parish is well-served by outdoor team-sports facilities such as for football, rugby and cricket. The Parish Council provides tennis courts at Rowney Green along with football pitches at Hopwood and Rowney Green. There are three children's play areas in Alvechurch ward as well as at Hopwood and Rowney Green.
- The Parish is well-placed to take advantage of the local countryside as a recreational resource providing 50+ miles of footpaths for ramblers to enjoy. Recognition was made of the value of these footpaths that are maintained by the Village Society via the County Council's Parish Paths Partnership.

7.5 Community

We need a caré in the village centre.

The lights at Christmas are very plain. Can't we have something more restive?

I worky about the increasing number of children with asthma

Those who own a can could offer their services to Rural Rides to improve the quality of life of housekound villagers.

We need better communication in the village, like they have in French villages.

I wish we could have meals-on-wheels seven days a week. This section covers issues relating to the well-being of the community and communication. Comments considered here were made under the Priority Matrix headings of Health, Social Services, Transport, Voluntary and Other.

A number of the comments made during consultation events referred to the lack of an outside cash-point machine in Alvechurch village. This has now been addressed by the installation of a Link cash-point at the Co-op in The Square.

Many residents who made a comment on the subject mentioned their appreciation of the community atmosphere of Alvechurch. The wide range of community groups was also valued and the annual Alvechurch Alight festival was especially commended for the way in which 'it draws everyone together'.

Efficiently run voluntary community groups abound in Alvechurch that add to the rich variety of its social life and are appreciated by those who make use of them. However some residents commented that it was not easy to find out about these groups or how to become involved.

The perceived lack of communication has been partly addressed by the Parish Church publication of a monthly newsletter, the Grapevine, delivered free throughout the Parish. To meet the demand for the sharing of information on council activities the Parish Council could perhaps provide a greater input to the Grapevine or it could produce its own newsletter.

Consultation amongst Bordesley residents produced a number of comments concerning the perceived inferior service from Bromsgrove District Council compared to Redditch Borough Council. Bordesley is immediately adjacent to the district boundary where Redditch town centre is more easily accessed. Those comments also related to comparative value for money, social services provision, age-concern and dial-a-ride facilities.

The 2001 census shows that a majority of households (87.6%) have at least one car, which would explain the relative complacency regarding public transport. As a commuter village Alvechurch is well served by the public transport network of regular bus and train services. However elderly residents asked for the return of free bus-passes and other comments related to hopes that the Bromsgrove - Alvechurch bus service will continue.

Royal Mail have decreed that the Alvechurch postal address should include Birmingham, however a number of residents strongly identify Alvechurch as being an integral part of the Bromsgrove District in Worcestershire and would like this reflected in their address.

8. The Next Steps

The plan will need to be re-visited regularly to assess progress; to review timescales, remove completed actions and add new ones. Regular community consultations will be necessary to ensure validity of actions and ensure continuity.

A champion for each of the five issue-categories will be appointed by the Parish Council and they will need to forge links with the partners indicated in the "who will act" column in section 12, overseen by the Parish Plan coordinator acting as the central point of contact.

Throughout this process it will be essential to maintain communication with the Alvechurch ward representatives at District and County Council levels.

It is vital to maintain the process as openly and accessibly as possible. Residents are to be encouraged and welcomed to participate in planning the future direction of their community; interest will be stimulated by actions achieving the stated aims of the Plan.

Clearly the Plan process is continuous; residents can contribute at any time by contacting parish councillors, the Parish Council office, or any of the partners. A list of useful contacts is found below in section 10.

9. Acknowledgements

Thanks for help in the production of Alvechurch Tomorrow go to:

Steering Group

Bob Dale – CPRE member and Weatheroak consultant Dawn Dearden – community representative, Alight stalwart Margaret Dieterman – expertise & knowledge Gill Lungley – editor of this piece Paul Newby – parish footpath officer Patricia Rich – parish councillor Lynn Royle – community representative Peter Sanders – parish councillor & Bordesley consultant

Roger Hollingworth – instrumental initiator

Support

The Countryside Agency
Karen Humphries – Community First
Paul Crysell – Local Plans
Graham Rocke – Community Safety Partnership
Mark Townsend – Community Police Officer

Professional Advisers

Mark Hinton – Community Workshop Forest Hansen – Priority Matrix Analysis

Photographs & photographic layout

Richard Peach James Lungley

Venue providers

Alvechurch Village Hall The Red Lion

Index to photographs

page

- Alvechurch parish looking north-east from Foxhills Lane
- 3. Red Lion Street; Alvechurch Morris Dancers; River Arrow in Old Rectory La
- 4 Parish Council office; Swan Street; Alvechurch Alight '04
- 5 Parish panorama from Foxhills Lane; St Laurence Church; Alvechurch marina new schools
- 9 The precinct; Alvechurch Village Hall; Rowney Green play area; library & middle school
- 10 The Square; Alvechurch Alight '04; The Square, charity football match Oct '03
- 13 The Square; the Community Centre at Hopwood; Alvechurch & Hopwood Cricket Club
- 19 Trentham House; Alvechurch Alight '04; Alvechurch railway station

10. Contacts

For further information about the Parish Plan please contact:

Gill Lungley tel : 0121 447 8016 e-mail: plan@alvechurch.gov.uk

Other useful contacts:

Parish Council Chairman, John Puckering Parish Council Clerk, Yvonne Goode Alvechurch Village Society, Martin Phipps Alvechurch WI, Denise Cashmore Hillside WI, Felicity Rixon Hopwood WI, Ann Thurrell St Laurence Rector, David Martin Alvechurch Baptist Church, Fiona Lee St Mary's RC Church Editor, The Grapevine, Graham Clark Editor, The Calling Oak, Pauline Knight Editor, The Village, Richard Peach Alvechurch Village Hall, Barbara Baker Hopwood Village Hall, Zoe Taylor Rowney Green Peace Hall, Jude McManus Hopwood Community Centre Bordesley Bypass Committee, Prof P Sanders Carers Group, Barbara Parsons Crown Meadow First School Alvechurch C of E Middle School Alvechurch Sports and Social Club Alvechurch Lions Football Club, Dave Baker Alvechurch & Hopwood Cricket Club Ward Councillor, County, George Lord Ward Councillor, District, June Griffiths Ward Councillor, District, Jean Luck Police, Community Officer Mark Townsend Community Safety Partnership, Graham Rocke Local Plans, Paul Crysell Environmental Health Highways Partnership Unit Railway Operator	01527 598252 0121 445 2897 0121 445 4540 0121 445 1033 0121 445 2121 0121 445 1023 07795012016 0121 445 3212 01527 875244 01527 62018 0121 445 0323 01527 64358 08457 444888 01527 881486 01527 881318 01527 881418 01527 881418	chair@alvechurch.gov.uk clerk@alvechurch.gov.uk 21 445 3253) bookings) or 0121 445 4369
Highways Partnership Unit Railway Operator Primary Care Trust	01527 881368 09065 500 000 01527 507040	
Community First, Rural Community Council	01684 573334	

11. Glossary

Alvechurch Alight	Annual 3-day festival in September celebrating the Alvechurch community
Alvechurch Parish Council	Grassroots tier of local government based in Alvechurch. Meets monthly; provides recreation sites, footpath lighting, grant aid, planning comment, roadside seating, liaison with agencies.
Alvechurch Speaks	Published in September 2002 summarised the results of the consultations, sent to all households in parish with the Priority Matrix questionnaire.
Alvechurch Village Society	Formed in 1975 to protect the interests of Alvechurch; holds monthly talks and walks, membership open to all parish residents & businesses.
Bromsgrove District Council	Middle tier of local government; responsible for housing, planning, licensing, road safety, highways repairs, bus services, refuse collection, voter registration. Based in Bromsgrove
Census	Statutory survey of all households in the UK undertaken every 10 years.
Community First	The Rural Community Council for Herefordshire & Worcestershire, based in Malvern.
Community Safety Partnership	Consists of representatives from the district council, West Mercia Constabulary, Hereford & Worcester Fire & Rescue Service, Redditch & Bromsgrove Primary Care Trust and public, private & voluntary bodies; aim is to improve quality of life by creating a safer community for all who live & work in Bromsgrove district.
Community Strategy	Prepared by the local authority aiming to improve the social, environmental and economic well-being of the area, co-ordinating the actions of the District's public, private, voluntary and community sectors.
Community Workshop	Open to all residents, May 2003; discussed the draft plan based on the analysed results of the Priority Matrix and consultations; sorted actions to be SMART - Specific, Measurable, Achievable, Relevant, Timetabled.
Conservation Area	An area designated by the Local Planning Authority as one of special architectural or historic interest; Alvechurch Conservation Area is based around the nucleus of Alvechurch village
Countryside Agency	The statutory body working to make the quality of life better for people in the countryside and the quality of the countryside better for everyone.
CPRE	Campaign for the Protection of Rural England
Crime & Disorder Act 1998	Section 17 of this Act states that "an authority (inc Parish Councils) should consider the implications for crime & disorder in all of their activities." It is an opportunity to take preventative measures and work in partnership with local residents, statutory & voluntary organisations.
Defra	Government Department for the Environment, Food and Rural Affairs
District Local Plan	Planning policies that apply to Bromsgrove District relating to land use and development.
Draft Action Plan	Initial document produced after the Prioritisation Exercise; approved by Parish Council

11. Glossary, cont

	Architect Major Gedge carried out survey of
Gedge Report	Alvechurch in 1969, proposed its eventual
3	development; used as supplementary planning
	guidance Status applied to land separating conurbations acting
Green Belt	as a 'green lung', attracts specific planning policies
Green beit	and development restrictions.
	Survey of whole parish carried out by the Housing
Housing Needs Survey	Needs Officer based at Malvern in 2003; summary
riodollig reodd Galvoy	attached as appendix 6.
	Portfolio of local development documents and related
	documents including development plan documents,
Level Development Francisco	supplementary planning documents, statement of
Local Development Framework	community involvement, local development scheme
	and annual monitoring reports - setting out how the
	local area may change over the next few years.
	The body responsible for deciding whether
Local Planning Authority	development can proceed; for Alvechurch Parish the
	LPA is Bromsgrove District Council.
N	Funded by the District Council their role is to prevent
Neighbourhood Wardens	crime and ease public fear factor; improve the
	environment; develop the community.
	Three Saturday mornings in Alvechurch village centre,
Outdoor events and school visits	01/06/02, 15/06/02, 29/06/02; Rowney Green Jubille Picnic 03/06/02; Hopwood Village Hall open gardens
Outdoor events and school visits	09/06/02; School Fete 22/06/02; Middle School
	16/07/02; Alvechurch Alight 21/09/02. Face-to-face c
	Sent to every household in the parish with Plan
Parish Questionnaire - the Priority	newsletter "Alvechurch Speaks", October 2002, asking
Matrix	respondents to rank in order of importance the 15
	named issues. SAE enclosed; 19% response.
	Open to all parish residents, held 07/05/2003;
Prioritisation Exercise	discussed the analysed results of the consultations &
	Priority Matrix to produce the Draft Action Plan
	Government consultation paper relating to the future
Rural White Paper (2000)	of Britain's countryside; included promotion of Parish
	Plans for all parishes and the Quality Parish Scheme.
	An archaeological site considered to be of national
Scheduled Ancient Monument	importance & protected by law; in Alvechurch SAMs at
	the site of the Bishops Palace at the Moat House;
Sites of Specific Scientific Interest,	Moated Site & Fishponds west of Weatheroak Hill. Areas of unique wildlife and geology protected by
SSSI	statute; include Bittell Reservoirs, Hopwood Dingle
5551	Non-statutory identification of areas of valuable wildlife
Special Wildlife Sites	habitat; include Bittell Reservoirs, Alvechurch Playing
-p-3	Fields, Old Fish Ponds, Hopwood Dingle, Peck Wood.
	Committee formed to produce the Parish Plan; names
Steering Committee	of those involved are shown in s.9,
	'Acknowledgements'
	Document produced, like this one, by the Alvechurch
Village Design Statement	community, used as supplementary planning
g- =g.:	guidance; states the required style of building
	development using existing form & best practice.
West Mercia Constabulary	Police Force serving 1.1m people in Worcestershire,
•	Herefordshire, Shropshire, Telford & Wrekin Upper tier of local government; responsible for
	education, social services, trading standards,
Worcestershire County Council	environment, major roads, drainage. Based in
	Worcester.
	1.10.000.011

12. The Action Plan (Revision November 2008)

Key : Timescale ! = ongoing *** = now

** = soon

* = later

CRIME & DISORDER

Ref	THE CONCERN	SOLUTION	ACTION REQUIRED	WHO WILL ACT	AIM
C&D1	LACK OF POLICE PRESENCE	Building on the recent increase in police numbers increase Community Support Officer presence and patrol in the parish. Develop contacts further with BDC Neighbourhood wardens.	Open office or caller- point, initially in Parish office, with set times for CSO attendance. Give more information on Wardens' role and availability	Parish council with Police Service and District council	Reduction of fear of crime
C&D2 !**	FEAR OF CRIME IN THE HOME	Develop further the role of the increased number of neighbourhood watch schemes in the Parish. Publicise further purpose, meetings and current priorities of the successful PACT meetings.	and in their own localities. Improve the means they can use to alert residents. Progress reports given through PACT Extend ways of working between PACT and	Parish council and Police Service through PACT. Involve Alvechurch Neighbourhood group also for action on priorities	To create a safer environment
		neighbourhood - wide Introduction of liquid marking system to protect property	Consideration through PACT with local Neighbourhood watch schemes of a trial of the "Smartwater "product	Police service with PACT and Neighbourhood group	
C&D3	DRUGS DRUG-TAKING AND DRUG- PUSHING	Continue work with local schools on drug awareness education. Contribute to drug awareness initiatives.	Liaison with police youth workers and schools	Police service, schools and youth workers	To support vulnerable youth

CRIME & DISORDER

REF	THE CONCERN	SOLUTION	ACTION REQUIRED	WHO WILL ACT	AIM
C&D4 !	DRUGS AND ALCOHOL USE IN PUBLIC PLACES	More encouragement to all to report concerns when seen. Give feedback on Parish situation at PACT meetings	Increase awareness of designated. Alcohol Free Zone in village. Publicise contact numbers for offences eg Crimestoppers ot local police	Police Service PACT Neighbourhood Group	To reduce incidence of drug-taking and availability of drugs
C&D5 ***	ANTI-SOCIAL BEHAVIOUR	Create a Year round programme of Parish based/supported activities relevant to young people. Explore scope for a parish led, youth drop-in centre. Consult on the idea for a young people's council.	Parish Council Youth workers, schools and other partners to develop ideas and test feasibility in consultation with PACT and Neighbourhood Group	councils with Police service,	To create a more harmonious environment
C&D6	INADEQUATE STREET LIGHTING	Keep under review the footpath lighting needs and numbers	and remove current	Local Councils, with PACT and neighbourhood	To create a safer environment
C&D7	FEAR OF ATTACK	Progress on the concerns, with solutions, identified above in this action plan. Give more Information about the increased use and benefits of CCTV provision in the Parish including the rail station	More signage about CCTV provided in the Parish, and further information about its use to be given to PACT meetings. Keep location of cameras under review to ensure impact	District Council with PACT and	To create a safer environment

BUILT ENVIRONMENT

REF	THE CONCERN	SOLUTION	ACTION REQUIRED	WHO WILL ACT	AIM
BE1 ***	ALVECHURCH VILLAGE CENTRE APPEARANCE	Following work on the precinct, ongoing maintenance of footpaths, shop fronts	All shopkeepers to be responsible for maintenance of their properties plus council employees to keep pavements tidy; set up an Alvechurch Retailers Forum Flyer to Shopkeepers	Owners of village centre properties; Parish Council to encourage best practice amongst village retailers	To show the Village Centre as welcoming and tidy
BE2 !***	INAPPROPRIATE DEVELOPMENT IN PARISH	Refer developers to the Alvechurch Village Design Statement (VDS) & Local Plan	Promote the Village Design Statement; resist inappropriate development	District (planning services) & Parish Councils; VDS to be widely available	To ensure development is appropriate and in keeping with the Parish style
BE3 **	HOUSING NEEDS FOR SPECIFIC GROUPS Eg affordable housing for young people; suitable housing for elderly	Provide the required housing for specifically identified groups in need	Monitor housing proposals from the Regional Spatial Strategy studies Maintain mix of dwellings	District Council planning and local housing services to establish siting and allocation in liaison with community	
BE4 **	ENCROACHMENT INTO GREEN BELT – VILLAGE ENVELOPE PROTECTION	Resist Green Belt development; provide visible boundary signs	Erect boundary signs on all parish roads; show boundaries on parish maps	District Council (planning), Parish Council (signs) Alvechurch Village Society (maps)	To support Green Belt policy in the parish Especially in the light of the Regional Spatial Strategy proposals for this area
BE5 !***	OVERGROWN HEDGES	To ensure hedges are cut back allowing unimpeded pedestrian access on footways	Owners of hedges to take responsibility and keep hedges clear of footways	Owners to be reminded of duty by County Highways and Parish Council via Lengthsman	To allow ease of access for pedestrians
BE6 !***	LACK OF HIGHWAYS MAINTENANCE	No potholes in roads, no uneven footways, no creeping verges, no blocked gullies or drains	Regular and timely maintenance of highways	County Highways and Parish Council Lengthsman	To allow for ease of access for local drivers and pedestrians

BUILT ENVIRONMENT

REF	THE CONCERN	SOLUTION	ACTION REQUIRED	WHO WILL ACT	AIM
BE7 ***	DANGERS OF CROSSING A441 ROAD at Bordesley & Hopwood	Installation of pedestrian crossings or central refuge	Work with County Councillors, liaision with County Highways	All residents, Alvechurch Village Society, Parish Council	To ensure safe pedestrian crossing of A441
BE8	APPEARANCE AND USE OF THE RAILWAY STATION	Further improved appearance of and security at the station	Regular cleaning and maintenance of the station platform and car park; Security reports to PACT meetings	Rail Network with District Council	To encourage further use of Alvechurch Station by the provision of attractive and safe surroundings
BE9 **	FURTHER IMPROVE ADEQUATE SIGNAGE FOR VISITORS	Further installation of information and direction signs in village centre and from marina	Survey what is needed as seen by the eyes of a visitor	Parish Council and Village Society with District Council	To aid visitors and encourage future tourism
BE10 !	EFFECTS OF RENDERING PLANT AT HOPWOOD	Ensure control of environmental nuisance	Monitoring of site to report incidences of nuisance	Local residents with District Council Environmental Health	To improve quality of life for Parish

NATURAL ENVIRONMENT

REF	THE CONCERN	SOLUTION	ACTION REQUIRED	WHO WILL ACT	AIM
NE1	TOO MUCH DOG MESS	Encourage people to clear up after their dogs	Free poo bags now provided via Parish Offfice Residents to report offenders to Parish Office	All dog-owners; poop bags provided by District Council via Parish Council office	To ensure clean mess-free pavements
NE2 a ***	TOO MUCH LITTER AND DOG MESS	More litter and waste bins throughout parish	Installation of small litter and waste bins	Parish Council and District Council to liaise over siting and frequency of emptying	To ensure clean and tidy pavements
NE2 b !***	TOO MUCH LITTER AND DOG MESS	Greater environmental awareness	Education of children and adult- improvement campaign	Schools and Village Society with District Council ongoing	To ensure clean and tidy grassed areas and pavements
NE3 a !***	VILLAGE LOOKS DIRTY AND UNCARED FOR	Village centre to be better maintained	Shopkeepers to take more care of external appearance; weeds and litter to be removed	Village shopkeepers; parish, district and county councils	To ensure clean, tidy & attractive village centre
NE3 b !***	PARTS OF PARISH LOOK DIRTY AND UNCARED FOR	Parish environment to be better maintained. Building on recent improvements	Creation of Parish Environmental Task Force to identify & maintain waste areas Flyers to be prepared	αηνώνης ιπταγαστάς	To maintain pride in local surroundings.
NE4 !***	TOO MUCH FLY- TIPPING	Prevent need to fly- tip; Make fly-tipping areas less vulnerable	Monitor adequacy of refuse collection service after the cancellation of the "green bins" Ensure regular monitoring and clearing of vulnerable areas; provide flytipping hotline	District Council ensures an improving waste collection; All residents monitor vulnerable areas and report instances of fly- tipping – hotline number to be widely advertised	To ensure litter- free environment
NE5 ! **	RIVER ARROW FLOW AFFECTED BY MOTORWAY & NEW SCHOOL DEVELOPMENTS	Maintain and improve appearance at the Meadows, by Mill & by Baptist Church	Clear debris to ease flow to prevent flooding, particularly on main road by Baptist church	Probation Service in Meadows, volunteers for Mill & Baptist Church areas. Coordinated by Parish Council	To ensure free flowing of river & to enhance landscape. Water muddied by motorway & building of school

EDUCATION, LEISURE AND SPORT

REF	THE CONCERN	SOLUTION	ACTION REQUIRED	WHO WILL ACT	AIM
ELS1 ***	NEW SCHOOL ACCESS; USE OF NEW SCHOOL AFTER HOURS	Consult with parents and school on issues about routes to school. Consult parish residents and businesses on making good use of after-hours facilities	Schools/ site management inform parish residents generally about facilities and developments at the school. Parents and Parish views collected through neighbourhood group and Parish meetings	County Council, also via schools & library, Parish Council and Neighbourhood Group. Support from newspaper and magazine editors	To ensure informed understanding and effective community use of new schools and library
ELS2 ***	LIBRARY OPENING TIMES AND FACILITIES	Library opening times to be checked with user groups. Use of Library hi–tech facilities to be made accessible to all users	Library hours to be kept under review. Needs of older people and people with disabilities as full library users to be kept under review. More library information and news to be available in village centre.	County Council in consultation with Neighbourhood Group	To encourage wider access to community library resources
ELS3 !***	YOUTH HANG ABOUT AND CAN BE INTIMIDATING	Young people to meet in a safe, drug-free and sound-proof environment Extend year -round programme of activity for young people	Consult with young people on their needs to include a "youth council" Work with youth workers on a development plan for the Parish. Explore options with possible providers for a venue for a regular drop-in centre	Local Councils, Neighbourhood Group, Churches & Social and Sports Clubs. Volunteers to run outdoor activities.	To encourage socially acceptable behaviour

EDUCATION, LEISURE AND SPORT

REF	THE CONCERN	SOLUTION	ACTION REQUIRED	WHO WILL ACT	AIM
ELS4 !***	LACK OF ADULT AND YOUTH RECREATIONAL FACILITIES	Encourage existing	clubs and promote	Local Councils, Schools, Youth workers, Health service, Sports providers.	To improve health benefits of exercise & reduce social exclusion
ELS5	INSUFFICIENT ADULT EDUCATION FACILITIES	Make more use of village halls/community rooms/new school and available at suitable hours for Adult education	Identify the sort of adult education classes required	County Council via schools and library NEW College to consider building on its existing Alvechurch –based programme. Neighbourhood group to progress the above	To provide recreational benefit &
ELS6 !***	THERE ARE NO ALLOTMENTS	Provision of council or privately owned land for community use as allotments on temporary or long term basis and administered by Parish council	Continue with identification of suitable land for allotments in response to residents expressed needs	District Council to seek site for change of use, purchase or rent including through housing developers. Parish Council to explore its own land options and to see if private landowners can assist.	To provide recreational, health and social benefits
ELS7	WHERE CAN WE WALK/RAMBLE?	More and varied information sources about country walks, maintenance/impro vement of pathways and more organised walks all to be arranged.	leaflets more widely available. Walking for Health (NHS and Council) programme to be actively	Village Society, Local Councils and NHS partners to work on publicity, organisation and maintenance costs	recreational, health and social benefits

COMMUNITY

REF	THE CONCERN	SOLUTION	ACTION REQUIRED	WHO WILL ACT	AIM
Cy 1 !***	NOT ENOUGH INFORMATION ABOUT WHAT GOES ON IN THE PARISH	Publish community information including parish news and 'what's on' more widely	Parish Council Newsletter – now being produced Copy of PACT meetings on notice boards & windows of Parish office. Diary for users of various locations. All council meetings are put onto notice board, office window & web site. Install notice boards in bus shelters at Bordesley & Hopwood. Attend PACT meetings. Annual Parish meeting to be more widely promoted. Rotate Parish Council meeting venues	Parish Council Secretaries or organisers of facilities in use, WI, Church, Football Club, Local groups, Editor of Village magazine	To improve communication
Cy 2 !***	LOCAL ADVERTISER NEWSPAPER IS NOT BROMSGROVE EDITION	Get a supply from Bromsgrove office	Collect & deliver to Parish Council office as a collection point. Meet with newspaper staff to set up plan of operation.	Parish Council	To be aware of relevant news/info for Alvechurch Parish within Bromsgrove District
Cy 3	THERE IS NO CENTRAL MEETING POINT LIKE A CAFÉ	Explore the setting-up of a community café	Consult potential providers. Identify premises; pursue EU/lottery funding	Parish Council	To improve community well-being
Cy 4	LOCAL PRODUCE SHOULD BE ON SALE	Consider scope for regular Farmers' Market	Seek to establish local level of supply and demand	District Council, Parish Council	To provide local produce for local consumption
Cy 5	THE POSTAL ADDRESS PUTS ALVECHURCH IN BIRMINGHAM	Campaign to remove need for Birmingham to be shown on postal address	Use various media to encourage residents to write to Postcomm	Parish Council, Village Society, WI's, local groups, all residents	To establish Alvechurch identity as part of Worcestershire

COMMUNITY

REF	THE CONCERN	SOLUTION	ACTION REQUIRED	WHO WILL ACT	AIM
Cy 6 !***	INSUFFICIENT CHRISTMAS DECORATIONS IN VILLAGE CENTRE	Encourage shop owners to brighten up their windows with Christmas displays	Articles in the newsletter & Village magazine	Parish Council Editor "Village" magazine	To encourage seasonal celebrations and lift spirits
Cy 7	ENVIRONMENTAL IMPACT ON CHILDREN'S RESPIRATORY HEALTH	Reduce the cause of the problem in the Alvechurch Environment	Investigate air quality Best practice guidance to cope with health problems	District Council's Environmental Health Department; local doctor's surgeries	To prevent respiratory ill- health
Cy 8	CONTINUATION OF PUBLIC PARKING FACILITIES AT SOCIAL CLUB IN VILLAGE CENTRE	Discuss how to resolve with Local Councils and Social Club.	Re-negotiate contract.	Local Contract with Neighbourhood Group	Make available more longer stay parking facilities for economic and social benefits
CY9 !***	UNLAWFUL PARKING	Fines for offenders	Liaise with BDC for Traffic Warden cover. Discuss with Police & CSO Action required.	Traffic Warden, Police CSO	Make available more short term parking facilities to encourage use of local shops

BUSINESS IN THE PARISH

REF	THE CONCERN	SOLUTION	ACTION REQUIRED	WHO WILL ACT	AIM
BP 1	Knowing what businesses operate within the Parish	Get information on businesses, their numbers, locations and put into categories			Greater understanding of the scale of business in the Parish
BP2	Knowing what businesses want from being in the Parish	Setting-up regular contacts between the Parish Council, its partners and other Parish leaders			Helping businesses become more successful and bigger contributors to Parish development
BP3	Informing businesses about proposed changes in the Parish that could impact on them	Set –up regular communication between the parish council and its partners with businesses on matters like road works/improvements, parking. other public service changes.			Helping businesses react to and inform/identify changes in the Parish built environment and public services
BP4	Helping local, emerging and small businesses to develop and succeed	Parish council to explore possibilities through new power of well-being and to provide public information about local businesses that provide local services			Parish helps to encourage local businesses to develop and succeed as part of creating a vibrant local economy and community

APPENDIX

Appendix 1	page 32	List of documents produced during plan
Appendix 2	pages 33 - 37	Summary of consultation responses
Appendix 3	page 38	Bibliography & references
Appendix 4	pages 39 - 41	Census information
Appendix 5	page 42	Police Statistics
Appendix 6	page 43	Housing Needs Survey, summary

Appendix 1

Documents produced during the course of the Parish Plan process and available for inspection at the Parish Council office, 16 The Square, Alvechurch, B48 7LA.

Initial flyer
Minutes of steering group meetings
Bordesley Response
Weatheroak Response
Consultation 'post-it' notes (summarised in appendix 2)
Priority Matrix
Priority matrix returns (summarised in appendix 2)
Consultation analysis
'Alvechurch Speaks'
Priority Matrix analysis
Draft for Community Workshop
Draft Plan following Community Workshop
Draft Action Plan for Parish Council meeting 14/07/2003
Housing Need Survey
Flyer for consultation 11/05/2005

Appendix 2

Comments made at all of the consultations are summarised here. Comments that were similar in content have been grouped together.

ISSUE	ISSUE OF CONCERN	ISSUE OF CONCERN
ISSUE	As raised via Priority Matrix	As raised at Consultation Events
	Number of times ranked 1 st , 2 nd or 3 rd	
CRIME &	= 67% importance ranking	4.8% commented on this issue
DISORDER	More police presence required	More police patrols needed
	Fear of burglary	Too much vandalism
	Concerns about young people using	No one seems to be fined for dropping
	drugs	litter, or damaging property
	Fears of crime at the railway station,	Intimidation at railway station, especially on
	especially at night Concerns with vandalism	dark nights We used to have a police station
	Need for larger pedestrianised area in	
	village centre	Intimidation by gangs of youths in play
	More street lighting required within	areas, such as The Meadows Re-open the police station to sort out the
	residential areas	speeding drivers
	Lack of respect for the law	Want CCTV at play areas and railway station
	CCTV important for safety	Want more frequent visits from traffic warden
	CCTV cameras not needed here	Want a Neighbourhood Watch scheme
	CCTV needed in Tanyard Lane; station	Anti-social behaviour is upsetting
	CCTV should be regularly monitored	·
	Local PC should live in the village	
	No police contact or liaison	
DEVELOPMENT	Number of times ranked 1 st , 2 nd or 3 rd	24.5% commented on this issue
DEVELOT WEIVE	= 35% importance ranking	24.0 /0 dominanted on this loods
	Limits on development required	Limits to new housing; no more new housing
	Need for a village centre cash point	Cash-points wanted in village centre
	Alvechurch Village Square to be more of	Lost so many shops, need more shops, need
	a local focus	more information about the mobile shops
	Green Belt surroundings to be retained	Need a café/tea shop; regular farmers' market
	A regular farmers' market would be good	Village centre bollards look untidy; village is
	idea	becoming an urban slum
	Stop the infilling of houses in larger	Want no more estate agents; banking facilities
	gardens	are scarce; lost the betting shop
	Like the idea of a burger bar (maybe	Must preserve the historic heritage and give
	Mobile) as a focal point for children	more publicity to heritage sites
	Should retain unique character	Must protect the Green Belt
	New building development should be	Should not have to build on unused land
	sympathetic to the character of the parish	
	Concern that the building of stables is a prelude to residential development	Question need & ethics of new church hall
	Renovations to old buildings should	Sympathetic restoration of old properties
	retain original characteristics	Sympations rectoration of old proportion
	The Square needs re-designing; has	Precinct needs to be improved
	potential to be a focus for local life	
	Need for a shop/PO in Rowney Green	Takeaway stands out as out of place
	Need for a shop/PO in Hopwood	Red Lion Garage causes problems
	No need for a shop/PO in Hopwood	Chip shop is good
	Easier access to shops by disabled needs	
		Retain village envelope, don't extend it

Aivectiurc	h Tomorrow	1.6
		Keep our Post Office
		Encourage small business in old farm buildings
		Village Centre deserves special consideration
		Hopwood – wants return of general stores
		Hopwood – to monitor farm activities
		Rowney Green – wants return of general stores
		R.G Need a newspaper delivery service
		R.G Want a pub/do not want a pub
		Weatheroak – wants vital shops
		W/oak - Need for affordable housing
		W/oak - Support for agriculture
HIGHWAYS	Number of times ranked 1 st , 2 nd or 3 rd	20.5% commented on this issue
11101111111	= 35% importance ranking	Zere /e commented on this lead
	Bordesley Bypass urgently needed	Bordesley bypass needed
	Safe crossings of A441 needed in	Highways lighting is poor – need more and
	Bordesley and Hopwood	better street lighting
	Complaints about pot-holes, footpaths an	Too many potholes; hazardous footpaths – too
	verge drainage maintenance Concern speed of traffic thru' Bordesley	many are overgrown by grass and hedges Need better maintenance of road surfaces
	Speeding traffic is of high concern with	Keep speed of traffic down; need better traffic
	traffic calming measures requested in	calming and speed cameras; camera needed
	specifically named roads	at traffic lights
	There should be speed cameras	Cars should not be parked on pavements
	More car parking should be made available	Stop wasting money on bollards and seats
		Nood bottor bishugus directions for visitors
	Cyclists on the pavements are a hazard	Need better highways directions for visitors
	Pavements should be wider with drop	Tidy up the bypass – remove laybys and stop
	kerbs for the disabled	overnight lorry-parking
	Verges and hedges should be cut back	Provide 'residents only' parking in village centre
	Cycle lanes are required	Remove humps from Tanyard Lane car park
	Should review street lighting provision	Disabled parking bays are abused
	Bus shelter in The Square is horrible	More pedestrian crossings are needed
	Too many metal posts in village centre	Need a road sweeper; person with cart
	Concerns about horse-riders who take up	
	road space 2- or 3-abreast	canal bridge should have priority markings
	Bordesley traffic lights have caused extra car fumes	Bar horses/ponies from pavements
	Car parking at schools is irresponsible	Children should not ride bikes on pavements
	Use of public car park for business	Reduce motorway noise
	sales is wrong, takes spaces out of use	, .
	Seats wanted at various points in village	
	Parking bays for the disabled are	
	misused	
HEALTH	Number of times ranked 1 st , 2 nd or 3 rd	0.1% commented on this issue
	= 32% importance ranking	
	Important to have enough doctors	Need a health centre, especially for elderly
	We all need good health	Children's respiratory health a concern
	Suggest complementary health services	ormatori a respiratory ficaliti a concetti
	to be available one day a week at village	
	hall	
	Good health should be promoted Disabled need access to goods & service	
	Disabled field access to goods & service	

	II TOMOTOW	00/
EMERGENCY	Number of times ranked 1 st , 2 nd or 3 rd	0% commented on this issue
SERVICES	= 29% importance ranking	
	Emergency services should be protected	
	night	
	Provide private police; charge parish levy	
	'999' call-centre is inadequate	
	Important to us all, should be supported	
HOUSING	Number of times ranked 1 st , 2 nd or 3 rd	2.4% commented on this issue
	= 12% importance ranking	
	Concerns about lack of housing	No more council or social housing
	availability for older people	
	Wide range of homes required for both	No new houses in School Lane
	public and private ownership	
	Council properties need to be refurbished	Affordable housing for young people of village
	Council maintenance could be better	More housing for elderly, inc warden controlled
	Accommodation for elderly should be	Cap housing prices and sizes
	Sited appropriately for ease of access to	
	services	
	Should be provision for the mentally ill	More garages required
	,	
ENVIRONMENT	Number of times ranked 1 st , 2 nd or 3 rd	4.7% commented on this issue
	= 12% importance ranking	
	Concerns about excessive litter	Want a cleaner environment
	Concerns about dog fouling	Too much litter
	Canal at Crown Meadow is a dump	Too much dog mess, not enough dog bins
	Appreciate our trees and green fields	Landscape needs attention
	Dirty state of village centre stream	Traffic noise a problem, especially from m/way
	Pavements rarely swept	Improve appearance of village
	Fly-tipping is bad around here	Need a better gateway entrance to village
	Roadside trees felled without discussion	Need to know more about our heritage sites
	Concern re smells from Hopwood pig	Need to trie in with nature conservancy bodies
	farm	Need to the in with hattire conservancy bodies
	Anglers leave mess behind on canal	Stop fly-tipping
	Traffic noise nuisance at Hopwood	Stop fravellers from stopping here
	Flies at Hopwood Cars are dumped and torched	Too much litter thrown from passing cars Losing wild flowers when grass cut too soon
		Want more wild-bird feeders
	Dogs being walked should be on leads	
		Want a wild-life centre
		Like the village centre flower boxes
SOCIAL SERVICES	Number of times ranked 1 st , 2 nd or 3 rd	0.49/ commented on this issue
SOCIAL SERVICES	·	0.4% commented on this issue
	= 9% importance ranking	Lock of facilities for people in wheel shairs
	Tidy the WRVS building, Crown Meadow	Lack of facilities for people in wheel-chairs
	Lack of local help	Meals-on-wheels should be provided all week
EDUCATION	Number of the same at the ord	d OO/ commented as the last
EDUCATION	Number of times ranked 1 st , 2 nd or 3 rd	1.9% commented on this issue
	= 12% importance ranking	
	Positive comments about the local school	
	Concern re school places for local	Keep the library; better/longer hours required
	children	<u> </u>
	Curriculum should include First Aid	Better car parking at the library
	Funding allocation should be increased	Would like more adult education facilities
	R Green infants must attend Beoley	Need input into schools regarding citizenship
	School, no choice to attend Alvechurch	

711700110	Schools should teach litter awareness	Play groups for young families needed
	Local schools for local children fosters a	Would prefer to go to 2 schools, not 3
	good sense of community	g
	Lack of free nursery provision	Wants all three schools on one site
		Sign language should be on the curriculum
RECREATION	Number of times ranked 1 st , 2 nd or 3 rd	28.8% commented on this issue
	= 11% importance ranking	
	Alvechurch youth need more facilities	More facilities needed in The Meadows
	Need more for children aged 7+ at the	Allotments wanted
	Meadows, eg rope ladders, assault	
	course	
	Need for a community sports hall	BMX and skateboard park area wanted
	Want mixed Keep Fit class for over-60's	Village hall chairs need cushions
	Community sports day needed	Walks should be clearly way-marked
	Alvechurch Alight is crucial to retain	More fields to play in; play areas to be better
	Community spirit & should be encouraged	and not built upon
	Need to know what's on in the village	Support Alvechurch FC
	Allotments needed	Better maintenance of weeds at The Meadows
	Concern re use of roads by	Bridle paths need better maintenance
	skateboarders	'
	More publicity for cross-country walks	George Road park needs goal posts
		The parish needs a sports hall
		Requests included : indoor swimming pool,
		adventure playground, indoor skate park
		More publicity on what's available
		Better information/signage for visitors
		Refurbish Hopwood tennis courts
		Need an adult Sunday league football team
		Need for civic pride projects
		Want clubs for : gardening, horse-riding,
		tennis, rugby, netball, skating/ice-hockey,
		Want a rock-climbing wall
		Want drama, cinema & music facilities
		Like to walk by the canal (feed the ducks)
		Toilets wanted at The Meadows
WASTE COLLECTION	Number of times ranked 1 st , 2 nd or 3 rd = 10% importance ranking	2.2% commented on this issue
& RECYCLING	Concerns that not enough done via	Litter and broken glass is left on ground at
	refuse collection	recycling centre
	Want facilities for disposal of batteries	Want to be able to use wheelie bins
	Introduction of wheelie bins would turn Village into 'water-butt city'	Want more reliable waste-paper collections
	Introduce separate recycling bins to be	Want a fairer system of waste collection (not
	collected separately	always Mondays - miss out on Bank Holidays)
	Bank holiday non-collection is unhygienic	
TRANSPORT	Number of times ranked 1 st , 2 nd or 3 rd	2.8% commented on this issue
THANSPURT	= 15% importance ranking	2.6% Commented on this issue
		Pardoclay bus stan is sited inconvaniantly
	Hopes that the Alvechurch/Bromsgrove bus service continues	Bordesley bus stop is sited inconveniently
	Hopes for free bus passes for older	Village centre bus shelter is dirty
	people	vinage certile bus sheller is ullly
	Request for bus stops in Bear Hill and	Better public transport – trains often late or
	Waterside Orchard	not running
	Concern about the litter left at bus stops	Free bus services for OAP's
	23 assat the litter fort at bac clope	

Aivecii	lurch Tomorrow	I
	Would like more frequent service for	Need a better bus service to and from
	Short journeys for elderly frail	Bromsgrove (82/83 route)
	More public transport needed on	Need a shuttle service around the village and
	Saturday evenings for youth to socialise	between the village centre and railway station
	Easier transport to local hospital needed	Need a service for the housebound & elderly
	Hopwood bus shelter seats should be	Alvechurch railway station needs CCTV and
	inside the shelters, not outside	needs to be tidied up
	Need better information at railway station	
	Bus timetables should be better	
	advertised	
VOLITIL	N L C C C C C C C C C C C C C C C C C C	0.00/
YOUTH	Number of times ranked 1 st , 2 nd or 3 rd	3.6% commented on this issue
	= 13% importance ranking	
	Concern at lack of facilities	Need a youth club
	Concern that vandalism occurs because	Activities should be organised to keep the
	Of lack of facilities	children entertained and off the streets
	Priority should be given to equipping our	Teenagers can seem intimidating to the
	youth to be educated and responsible	younger children
	Open village hall every evening with a	Provide special very large bus-shelters with
	trained staff for drama, crafts, music	activities inside for the teenagers
	trained stair for draina, states, masie	Organise disco/party nights for teenagers
		Need a youth worker
		Tell youth about local walks/countryside
	and and and	
VOLUNTARY	Number of times ranked 1 st , 2 nd or 3 rd	0.7% commented on this issue
	= 1% importance ranking	
	Not enough advertising of what is done	More volunteers needed as drivers
	Supports improvements to village halls	Support our village halls
	Calls for volunteers to help neighbours	Voluntary efforts should be encouraged
	More volunteers, less officialdom	,
	, , , , , , , , , , , , , , , , , , , ,	
OTHER	Number of times ranked 1 st , 2 nd or 3 rd	2.1% commented on this issue
OTTIETT	= 1% importance ranking	2.170 commented on the loads
		Postal address should be Bromsgrove or
	Preserve the feeling of community	
	0, 11, 5	Worcestershire, not Birmingham
	Should be a Bromsgrove postal address	Council tax is too high
	Need a home newspaper delivery	More respect should be given to the elderly
	service	
	Timely and detailed community	Bordesley residents perceive Redditch
	Information Needed	Council as providing better services
	Should be more public debate on these	Nothing happens despite requests, discussion
	issues; possibly via Village Society	Stop talking – Action Required!
	Parish Council office is welcomed	Needs better community communication
	Need a local business directory	Regular newsletter required
	Reliable water supply needed for	Must retain a sense of village entity
	R Green	TI OAL IIII
	Weatheroak should have its own parish	The 2 Alvechurch books will have helped to
	Councillor	inform village people of our heritage
	Feel forgotten in Hopwood	Want support from district council for the whole
		Parish, not just for Bromsgrove Town.
	Why can't we get cable tv?	Need better decorations at Christmas – lights
	, , ,	in The Square, precinct, Xmas tree etc.
	Post Office is not manned to capacity	
	TV reception can be poor	
	i v reception can be pool	

Appendix 3

Bibliography & references

Alvechurch – The Gedge Report 1969
Bromsgrove Community Strategy
Bromsgrove District Council Local Plan
Involving the Community – Countryside Training Partnership
Make Health An Issue – South Worcestershire Primary Care Trust
Our countryside: the future; Rural White Paper 2000
Parish Plans Guidance - Countryside Training Partnership
Parish Plan newsletters – Community First
Planning for Vital Communities – The Countryside Agency
The Community Planning Handbook – Nick Wates
What is Planning For Real? – Shell Better Britain Campaign

Appendix 4

Census Information 2001

Census information for Alvechurch Parish, 2001

Ethnicity	Number	Percentage	Worcestershire %
White	5238	98.5	97.5
Mixed	43	0.8	0.7
Asian Indian	8	0.2	0.3
Asian Pakistani	0	0.0	0.5
Asian Bangladeshi	0	0.0	0.2
Asian Other	3	0.1	0.1
Black Caribbean	6	0.1	0.2
Black African	3	0.1	0.1
Black Other	3	0.1	0.0
Chinese	5	0.1	0.2
Other	7	0.1	0.1

Economic Activity (All people aged 16-74)	Number	Percentage	Worcestershire %	
Economically Active				
Part Time Employees	498	13.0	13.3	
Full Time Employees	1598	41.6	42.9	
Self Employed	472	12.3	9.5	
Unemployed	82	2.1	2.6	
Full Time Student	87	2.3	2.3	
Economically Inactive				
Retired	619	16.1	14.1	
Student	94	2.4	3.2	
Looking after home/family	185	4.8	5.6	
Permanently sick/disabled	140	3.6	4.0	
Other	65	1.7	2.5	

Qualifications (All people aged 16-74)	Number	Percentage	Worcestershire %	
No qualifications	1009	26.3	28.5	
Highest qualification level 1*	582	15.2	17.3	
Highest qualification level 2**	737	19.2	20.2	
Highest qualification level 3***	231	6.0	7.3	
Highest qualification level 4/5****	957	24.9	19.2	

*Level 1: 1+ O level passes, 1+CSE/GCSE any grades, NVQ level 1, Foundation GNVQ.

**Level 2: 5+ O level passes, 5+ CSEs (grade 1), 5+ GCSEs (grades a-c), School Certificate, 1+ A levels/AS levels, NVQ level2, Intermediate GNVQ

***Level 3: 2+ A levels, 4+ AS levels, Higher school certificate, NVQ level 3, Advanced GNVQ

***Level 4/5: First Degree, Higher Degree, NVQ level 4/5, HNC, HND, Qualified Teacher Status, Qualified Medical Doctor, Qualified Dentist, Qualified Nurse, Midwife, Health Visitor.

Health	Number	Percentage	Worcestershire	
People with a limiting long term illness	927	17.4	16.7%	
People whose health is good	3726	70.1	69.7%	
People whose health is fairly good	1182	22.2	22.3%	
People whose health is not good	408	7.7	8%	
All people who provide unpaid care	645		57,164	
All people who provide 50+ hours of unpaid care/week	108		10,296	

Census information for Alvechurch Parish, 2001

Household Tenure	Number	Percentage	Worcestershire %	
Owns outright or with a mortgage or loan	1790	82.6	75.5	
Shared Ownership	5	0.2	0.5	
Rented from Local Authority or Housing Association	218	10.1	15.2	
Privately Rented	106	4.9	5.9	
Rented from other	47	2.2	2.9	

Household Composition	Number	Percentage	Worcestershire %	
Pensioner Households	560	25.9	23.8	
Married or Co-habiting Couples with dependent children	487	22.5	22.8	
Lone Parent households with dependent children	79	3.6	4.9	

Car Availability	Number	Percentage	Worcestershire %	
No cars per household	277	12.8	17.6	
One car per household	868	40.1	42.0	
Two cars per household	796	36.7	31.3	
Three cars per household	162	7.5	6.8	
Four or more cars per household	63	2.9	2.2	

Travel to work (All people aged 16-74 in employment)	Number	Percentage	Worcestershire %
Work mainly from home	321	12.1	10.3
Tube, Train, Bus or Coach	194	7.3	5.1
Motorcycle, Scooter or Moped	17	0.6	1.0
Drive a Car or Van	1766	66.7	64.4
Passenger in a Car or Van	149	5.6	6.7
Taxi or minicab	5	0.2	0.3
Bicycle	21	0.8	2.5
On Foot	163	6.2	9.4
Other	10	0.4	0.3
Average distance travelled to fixed place of work	13.97		13.7km

Produced by the Research and Intelligence Unit, Worcestershire County Council © Crown Copyright

APPENDIX 5 Police Statistics

The Wythall Division of West Mercia Police Force covers approximately 17,500 residents whilst Alvechurch Parish, part of the Wythall Division, covers 5,316 residents. The figures in the chart below show the number of reported crimes for one year 22/08/2004 to 23/08/2005. The figures in brackets show Alvechurch Parish as a percentage comparison to the whole of the Wythall Division.

Type of crime	Wythall Division	Alvechurch Parish	Alvechurch ward	Bordesley ward	Hopwood ward	Rowney Green ward
Burglaries	253	71 (28%)	44	4	22	1
Vehicle crime	246	85 (34%)	38	1	43	3
Violent crime	136	51 (37%)	32	1	16	2
Drugs	18	4 (22%)	2	0	2	0
Other reported crime*	956	448 (46%)	134	62	249	3
All crime!	1591	658 (41%)	250	67	332	9

^{*}Other reported crime includes, amongst other things, driving away without paying from garage forecourts, shop-lifting, domestic disputes, criminal damage.
All crime does not include driving offences.

APPENDIX 6 Housing Needs Survey - Summary

The survey was carried out in November/December 2003. A total of 595 surveys were returned out of 2,300, ie a 26% return. 103 of the returns stated some sort of housing need. The full analysis can be viewed at the Parish Council office, 16 The Square, Alvechurch.

In response to the question: "Would you support a small affordable housing scheme in the village for local people?" the majority of responses were in favour – 502 (84%) with a significant minority 93 (16%) not in favour.

Eight questions were posed in the survey, with the following responses to the first four questions:

```
Q1: Is your home.....
 Owned by you? = 533 responses (90%)
 Rented from Housing Association? = 20 responses (3%)
 Rented from private landlord? = 17 responses (3%)
 Tied to a job? = 6 responses (1%)
 Other? = 19 responses (3%)
Q2: How long have you lived in the Parish?
A2:
 Under 3 years = 74 (12\%)
 3 - 10 \text{ years} = 133 (22\%)
 11 - 20 \text{ years} = 136 (23\%)
 21 + years = 251 (42\%)
 Not mentioned = 1 (1\%)
Q3: How many bedrooms do you have?
A3:
 one = 75 (13\%)
 Two = 177 (30\%)
 Three = 196 (33\%)
 Four = 104 (17\%)
 Five = 31 (5\%)
 Six = 2 (1\%)
 Seven = 0 (0\%)
 Eight = 2 (1\%)
 Not mentioned = 8(1\%)
Q5: Do you support the idea of a housing scheme?
A5:
 Yes = 502 responses (82%)
 No = 93 responses (16%)
```