

PLACE BASED NEEDS ASSESSMENT

RUGBY RURAL NORTH

APPENDICES

Warwickshire Joint Strategic Needs Assessment

March 2020


CONTENTS


Appendix A – Community Assets3

Appendix B – JSNA Survey Results 12


Rugby Rural North Community Assets Map


 JSNA Boundary


0 1 2 3 4 5


km
1:105,000


© Crown Copyright and database right 2020. Ordnance Survey 100019520.

Map produced by the Strategic Research Team, Business Intelligence, Commissioning Support Unit, Resources Directorate. 25 February, 2020.

Organisation & Location	Activities, classes, events & contact details	Children & Families	Young People	Older People	Community Venues & Meeting Points	Community Organisations & Social Groups	Leisure & Recreational Activities	Advice & Support	Community Cafés & Foods	Health & Wellbeing	Education & Learning
Map Ref 1: Bramcote Golf Range & Golf Soccer, Bramcote, CV11 6QJ	Golf driving range and footgolf course						✓				
Map Ref 2: Makins Fishery, CV11 6QJ	Recreation area and fishery						✓				
Map Ref 3: St Botolph'S Church, Burton Hastings, Burton Hastings, CV11 6XT	Church				✓						
Map Ref 4: Peter Pan Day Nursery, Coombe Fields, CV2 2DR	Day nursery	✓									✓
Map Ref 5: Clifton Upon Dunsmore Play Area, Clifton Upon Dunsmore, CV21 1HT	Recreation area, childrens play area, basketball court, tennis courts, football pitch	✓	✓				✓				
Map Ref 6: CMCC Coventry Model Car Club, Clifton Upon Dunsmore, CV21 1HT	<p>CMCC (Coventry Model Car Club) is a friendly remote control model car club which is located in Cosford, Rugby UK where everyone is welcome.</p> <p>CMCC is in affiliation with the the BRCA (British Racing Car Association). We welcome many variations of RC cars at our club including 1/10th & 1/8th Buggies, Truggies, Trucks, 2WD, 4WD, Short Course Nitro and Electric.</p> <p>We hold club race meetings usually twice a month of which anyone can enter (so long as you are a BRCA member). We also hold other events such as the Regional's, Nationals, Charity Events and Fun Events. You can see what events are taking place by visiting our Calendar.</p> <p>Membership is available which will offer you a reduced race fee</p>						✓				

	and unlimited free practice on non raceday weekends.										
Map Ref 7: Cosford Shooting Ground, CV21 1HT	Cosford Shooting Ground has been running since 1980 and have held a Clay Pigeon Shoot every Sunday. We now have an Air Gun Section with 2 range areas and covered firing points. We are a small friendly club situated just off J1 of the M6.							✓			
Map Ref 8: Clifton Lakes / Fishery, Clifton Upon Dunsmore, CV23 0AQ	Recreation area and fishery							✓			
Map Ref 9: Musical Memories Café, Bull Inn, 33-35, Main Street, Clifton Upon Dunsmore, Rugby, CV23 0BH	<p>We all recognise the importance that music can play in bridging memories and promoting wellbeing. At Musical Memories, attendees enjoy familiar, live music, complimentary refreshments, and the opportunity to access dementia information and support, all in a relaxed environment in which they can make peer connections with other people who are having similar experiences.</p> <p>This is a drop-in event, open to anyone in the community who is living with dementia or memory difficulties, including their family, friends and carers.</p> <p>The café is free, although donations towards the running costs of the café encouraged.</p>			✓				✓	✓		
Map Ref 10: Townsend Memorial Hall Committee, Townsend Memorial Hall, Clifton Upon Dunsmore, CV23 0BH	<p>The hall is available for parties, meetings, regular activities and social events.</p> <p>Audio/visual equipment both upstairs and downstairs and is interlinked</p> <p>Stairlift to the upstairs room</p> <p>Disabled toilet and baby changing facilities</p> <p>Refurbished downstairs kitchen by Autumn 2016</p> <p>T: Mrs Sandra Jones 01788 572176 http://www.cliftonupondunsmore.org.uk/community/townsend-memorial-hall/</p>				✓	✓					
Map Ref 11: St Mary'S Church, Clifton Upon Dunsmore, CV23 0BP	Church				✓						
Map Ref 12: Clifton Playgroup, Clifton Playgroup Day Nursery And Premises, Clifton Upon Dunsmore, CV23 0BT	Clifton Playgroup provides quality early years education for children aged between 2½ and 4 years in and around the parish of Clifton upon Dunsmore, Rugby	✓									✓

	T: 01788 537495 E: info@cliftonplaygroup.org.uk http://cliftonplaygroup.org.uk/										
Map Ref 13: Clifton Upon Dunsmore C Of E, Clifton Upon Dunsmore, CV23 0BT	School										✓
Map Ref 14: Great Central Walk (Old Railway Line), CV23 0EA	Open space for walking						✓				
Map Ref 15: Churchover Village Hall, Churchover CV23 0EG	Hosts a variety of social events and can also be hired for private functions. T: 07711 733200 E: sue@churchover.co.uk https://www.churchover.net/				✓	✓					
Map Ref 16: Holy Trinity Church, Churchover, CV23 0EW	Church				✓						
Map Ref 17: St Mary'S Nursing Home Cqc, CV23 0HF	Privately owned nursing home			✓						✓	
Map Ref 18: All Saints' Church Harborough Magna, Harborough Magna, CV23 0HS	Church				✓						
Map Ref 19: Warwickshire County Council, Early Birds Pre School Nursery, Harborough Magna, CV23 0HS	Early Birds offers exciting early years education with a caring Christian ethos for children from 2 years 9 months until they start school. T: : 01788 833559	✓									✓
Map Ref 20: Brinklow Marina, Brinklow, CV23 0JH	Marina							✓			
Map Ref 21: St John The Baptist Church, Brinklow, CV23 0LN	Church				✓						
Map Ref 22: Brinklow Castle, Brinklow, CV23 0LR	Point of interest							✓			
Map Ref 23: Commercial, Railway Children, Brinklow, CV23 0LR	A single storey building overlooking an orchard field with grazing sheep and a variety of wild animals, Brinklow is a privately managed small setting where staff get to know all the children and their families well. We are registered for 21 children including 6 babies, and support special educational needs and/or disabilities.	✓									✓

	E: therailwaychildren@btconnect.com T: 01788 833350										
Map Ref 24: Brinklow Community Hall, Brinklow Community Hall, Brinklow, CV23 0LS	Poppy Making Workshop, Brinklow Christmas Light Switch-On, Brinklow Christmas Market, Carol Service, Annual Litter Pick, Scarecrow Festival, Parish Council Meeting T: Geoff Lines 01788 832373				✓	✓	✓				
Map Ref 25: Brinklow Urc Church, Brinklow, CV23 0LS	Church				✓						
Map Ref 26: 44Th Coventry 1St Brinklow Scouts, Scout Headquarters, Brinklow, CV23 0LS	Beavers (ages 6–8) Cubs (ages 8-10½) Scouts (ages 10½–14) Explorer Scouts (ages 14–18) T: 07957653951 (Gary Colledge) E: gandalf_62@hotmail.com	✓	✓				✓				
Map Ref 27: The Revel Surgery, Brinklow, CV23 0LU	GP									✓	
Map Ref 28: Barr Lane Playing Field, Brinklow, CV23 0LU	Recreation area, childrens play area, pitches/courts	✓	✓				✓				
Map Ref 29: Village Hall, Stretton Under Fosse, CV23 0PF	Parish Council meetings every six weeks						✓				
Map Ref 30: Mater Ecclesiae Convent, CV23 0PJ	Religious building				✓						
Map Ref 31: Pailton Ex-Servicemens Club, Pailton, CV23 0QB					✓	✓	✓				
Map Ref 32: Pailton Village Hall, Pailton Village Hall, Pailton, CV23 0QE	This hall is available to hire for any occasion i.e. birthdays, weddings, funerals etc. There is enough space for discos, bouncy castles etc. There is also a seperate kitchen ideal for any catering you may require. The hourly rate to hire the hall is £8 per hour for regular users, £10 per hour for Pailton Residents and £12 per hour for other users. T: 01788 833113 (Lesley French) E: lesley@lesleyannfrench.com.				✓	✓					

Map Ref 33: Saint Denys' Church Pailton, Pailton, CV23 0QH	Church				✓	✓					
Map Ref 34: Catholic Church Of Saint Joseph, Monks Kirby, CV23 ORA	Church				✓						
Map Ref 35: Village Hall Trustees, Monks Kirby Village Hall, Monks Kirby, CV23 ORA	Monks Kirby has a thriving village hall which is used for a variety of community and private events. Regular Events 3rd Monday Monthly - Gardeners Club 7:15pm start 1st Tuesday Monthly - WI 7:30pm start 3rd Tuesday Monthly - WI 7:30pm start Every Wednesday - Mums & Toddlers 1:30 - 3:30pm Every Thursday - Kirby Café 2 - 4pm 1st Monday Monthly - Village Hall Committee 7.30pm start - monkskirby.vhc@gmail.com 3rd Thursday Monthly - Parish Council 7.30pm start - monkskirbypc@btinternet.com	✓			✓	✓	✓		✓		
Map Ref 36: Warwickshire County Council, The Revel C Of E Primary School, Monks Kirby, CV23 ORA	Primary School Telephone: 01788832264 Email: office@therevel.co.uk http://www.therevelprimaryschool.co.uk/	✓									✓
Map Ref 37: St Edith'S, Monks Kirby, CV23 ORE	Church				✓						
Map Ref 38: H M Prison Service College, Stretton Under Fosse, Cv23 0Th, 01788 804170, 01788 804287, Pssa-Admin- Hub@Hmps.Gsi.Gov.Uk, https://www.pssa.org.uk/cv23 0TH	The PSSA is a not for profit association set up for staff employed within HM Prison Service, Private Sector Prisons and staff on long term contracts with external agencies working within establishments. It's all about having fun, getting active, taking part and trying out sports. It's not all about sport - we support many leisure activities too. Many opportunities to meet colleagues old and new!						✓	✓			✓
Map Ref 39: King George V Field / Play Area, Long Lawford, CV23 9AB	Recreational area, childrens play area, skatepark, pitches/courts	✓	✓					✓			
Map Ref 40: Warwickshire County Council, Long Lawford Primary School, Long Lawford, CV23 9AL	Primary School Based in the heart of the community in Long Lawford, Rugby we take children from the years of 3-11. We are a growing school	✓						✓			✓

	<p>and are excited about the coming journey and being able to welcome even more children and families into the Long Lawford community.</p> <p>Before School Activities (8:00 - 8:45) - Monday Dodeball (Y3-6), Tuesday Football (Y3-6), Wednesday Basketball (Y3-6), Friday Dance (Y1-6) After School (3:15 - 4:00) - Monday Hockey (Y3-6), Tuesday Multi-skills (Y1-2), Wednesday Cricket (Y3-6), Thursday Basketball (Y1-2), Friday Futsal (Y3-6)</p> <p>T: 01788 543332 E: admin2405@welearn365.com</p>										
<p>Map Ref 41: Trustees Church Lawford Village Hall, Church Lawford Village Hall, Church Lawford, CV23 9EE</p>	<p>Activities Outreach, Twirling Toddlers. jen@twirlingtoddlers.co.uk, W I Tea Party (Liz 02476 542007) 2pm start</p> <p>Ideal for a wide range of events. The whole hall is ideal for children’s parties, family functions, fund-raising events and public meetings. Half the hall (easily divided by sliding doors) can be hired for activities such as exercise classes, art classes, or bridge sittings. The Reading Room is ideal for smaller meetings in a relaxing countryside environment.</p> <p>T: 07403 640832 https://www.churchlawfordvillagehall.co.uk</p>	✓			✓	✓	✓				
<p>Map Ref 42: Woodleigh Road Play Park, Long Lawford, CV23 9FN</p>	<p>Open space, recreation area and childrens play area</p>	✓					✓				
<p>Map Ref 43: Cherwell Way Play Area, Long Lawford, CV23 9SU</p>	<p>Recreation area, childrens play area, football pitches</p>	✓	✓				✓				
<p>Map Ref 44: Coombe Abbey / Coombe Abbey Country Park, Coombe Fields, CV3 2AB</p>	<p>Country Park and Country House - receration area and childrens park</p>	✓	✓		✓		✓				
<p>Map Ref 45: St Andrews Day Nursery Limited, St Andrews Day Nursery, Shilton, CV7 9HW</p>	<p>Our childrens nursery is located within a beautiful old Victorian school building in a picturesque village setting and also have the convenience of being within close proximity to Coventry, Bulkington, Nuneaton, Bedworth, and both the M6 and M69 motorways.</p> <p>Full day:</p>	✓									✓

	<p>7.15am - 6pm or 8am – 6pm Includes breakfast, lunch, tea and all healthy snacks.</p> <p>Sessions: 7.15am – 1pm, 8am - 1pm, or 1pm – 6pm Includes lunch or tea and a healthy snack.</p> <p>T: 024 7661 6086</p>									
Map Ref 46: St. Andrews Day Nursery, Shilton, CV7 9HW	Day nursery	✓								✓
Map Ref 47: Shilton Baptist Church, Shilton, CV7 9HX	Church				✓					
Map Ref 48: Ansty Golf Club, Ansty, CV7 9JL	Golf club and conference center						✓			
Map Ref 49: Shilton Village Hall Committee, Shilton Village Hall, Shilton, CV7 9JQ	<p>2nd Monday monthly: Coffee Morning 10am to 12noon</p> <p>Tuesdays: Ladies Leisure 2pm to 4pm</p> <p>Alternate Tuesdays: from 1st March 2011 Line Dancing 8pm to 9-30pm</p> <p>Alternate Tuesdays: from 8th February 2011 Bingo 7pm to 10pm</p> <p>Last Wednesday Monthly: Pub Quiz 7-30pm to 10-30pm</p> <p>Wednesdays: Indoor bowls 2-00pm to 4-00pm</p>				✓		✓		✓	
Map Ref 50: Trustees Of Barnacle Village Hall, Barnacle Village Hall, Barnacle, CV7 9LD	<p>Parties, dances and celebrations</p> <p>Wedding receptions</p> <p>Skittles evenings</p> <p>Music, drama and other performing arts events</p> <p>Conferences, meetings and training courses</p> <p>Fundraising events</p> <p>Local organisations</p> <p>Live & Local – International artist performances</p> <p>T: 07941 910714</p>				✓	✓				
Map Ref 51: Withybrook Village Hall, Withybrook Village Hall, Withybrook, CV7 9LW	<p>The hall can hold up to 96 people, has a complete set of chairs and tables, full commercial standard kitchen, sound system, disco lights and a licenced bar.</p> <p>The Committee organise a varied programme of social events throughout the year, such as barn dances, ferret racing and our ever popular skittles evenings. As well as being fun, these all raise funds to pay for the upkeep of the hall and the field. The hall is also let out for private functions, such as a curry evening,</p>				✓	✓	✓			

	Valentines Disco, and currently we're running Yoga classes on a Thursday evening. The playing field is also the venue for our impromptu BBQ & Boules evenings in the Summer. E: hallbookings@withybrookvillage.co.uk										
Map Ref 52: 5 Ways Lakes / Fishery, Wolvey, LE10 3HF	Caravan and camping site. Two lakes for anglers young and old						✓				
Map Ref 53: Wolvey Wildlife Reserve, Wolvey, LE10 3JD	Open space and recreation area	✓	✓	✓			✓				✓
Map Ref 54: Warwickshire County Council, Wolvey C Of E Combined School, Wolvey, LE10 3LA	Primary School T: 01455 220279	✓									✓
Map Ref 55: Wolvey Playing Fields, Wolvey, LE10 3LA	Open space and recreation area, pitches/courts		✓				✓			✓	
Map Ref 56: St John The Baptist Church, LE10 3LH	Church				✓						
Map Ref 57: Trustees Of Village Hall, Wolvey Village Hall, Wolvey, LE10 3LJ	Two rooms available for hire which can accommodate meetings or parties of up to 130 guests. To Book Wolvey Village Hall Please Contact: David Lloyd; Tel: 01455 220413. Beryl Patterson; Tel: 01455 220344 http://www.wolvey.org/WolveyVenues-forhire-VillageHall.htm				✓						

Background

Two surveys, one aimed at residents living in Warwickshire the other aimed at professionals working in Warwickshire were launched on 1st June 2018. A download of responses was taken on 18th February 2020 and forms the basis for this analysis.

Residents Survey

In total 275 responses were received from residents living in Rugby Borough of which 38 (14%) were from residents living within Rugby Rural North JSNA area.

Professional Survey

In total 40 responses were received from residents living in Rugby Borough of which 4 (10%) were from professionals working within Rugby Rural North JSNA area.


Rugby Rural North JSNA Area – Residents Survey Analysis

Profile of respondents

In total 33 respondents were female (87%) compared to 4 male (11%). The one remaining respondent selected 'prefer not to answer'.

The highest proportion of respondents (42%) were aged between 30-44 years. Just 3 respondents were aged between 18-29 years (8%).

Figure 1: Respondents by age group and gender


Just under half of respondents (47%) were from households described as 'Couple (Married/Civil partnership/Cohabiting/Other) - with child/children/dependent under 18' (Figure 2).

Figure 2: Number of respondents by household composition

Household Composition	Number	%
Couple (Married/Civil partnership/Cohabiting/Other) – with child/children/dependent under 18	18	47%
Couple (Married/Civil partnership/Cohabiting/Other) - without children	10	26%
Couple (Married/Civil partnership/Cohabiting/Other) – with child/children/dependent over 18	3	8%
Lone parent - with child/children/dependent under 18	3	8%
One person - other	3	8%
Multiple occupation (at least 3 people sharing facilities)	1	3%

Of the 38 respondents, 37 identified as 'White - English/ Welsh/ Scottish/ Northern Irish / British'. The other respondent identified as Polish.

Figure 4: Number and proportion of respondents by religion

Religion	Number	%
Christian	23	61%
None	10	26%
Not answered	1	3%
Other – mixed household Christian/Sikh	1	3%
Prefer not to answer	3	8%

Figure 5: Number and proportion of respondents with a long standing illness

Long Standing Illness	Number	%
No	32	84%
Yes	6	16%

Figure 6: Number and proportion of respondents by employment status

Employment Status	Number	%
Employee in full-time job	13	34%
Employee in part-time job	11	29%
Full-time education at school, college or university	1	3%
Looking after the home or family	3	8%
Not working due to illness or disability	1	3%
Self-employed	2	5%
Wholly retired from work	7	18%

Health & Wellbeing

Residents were asked which they felt are priority areas for health and wellbeing in their local area. They were given a variety of options and were able to select each that applied (Figure 7).

Figure 7: Number and proportion of responses to the question “Looking at the list below, please select things which you feel are priority areas for health and wellbeing in your local area”

Priority Area	Number
Parks and green spaces	26
Access to health services	26
Promoting mental health and wellbeing	25
Community activities & opportunities to develop social networks	22
Support for those with Long-term health conditions	19
Access to transport	19
Opportunities for physical activity	18

Support for Carers	17
Reducing substance misuse (alcohol, drugs)	11
Housing/accommodation	11
Access to other local services	8
Availability of healthy foods	7
Employment and skills development	6
Cost of living	5

Respondents were also able to add comments or suggestions to this question, responses included:


- Village transport links to support those who cannot drive or do not have access to a car allowing them to attend social events/participate in hobbies etc
- Need for a GP and pharmacy for Long Lawford
- Bus route from Wolston to Coventry and Warwickshire Hospital that runs during the week and commuting hours
- Improved facilities for young girls in Long Lawford - currently few opportunities to socialise

Improving health & wellbeing in the local area

Residents were asked to identify the top 3 things they valued about the local area/local community which supports positive health and wellbeing (Figure 8).

Green space/outdoor facilities saw the highest number of first picks (11) and joint highest total picks (22) along with access to local community groups and activities. Eight respondents selected public transport links as a first pick with 18 respondents placing this category in their top three.

Figure 8: Responses to the question “What are the top 3 things that you value about the local area/local community which support positive health and wellbeing?”


A further open text question asked “What three things could be better in your local area to improve health and wellbeing?”. The free text responses have been grouped into themes, the most popular themes were related to transport improvement/additional routes and access to health services (GP, chemists, Pharmacy, dentist).

Transport improvement/access to services comments included a desire for improvements to public transport was raised by 14 respondents, of which four mentioned the need for a better bus service.

A clear theme emerging was around GP surgeries and other healthcare services including:

- Need for an additional GP surgery
- Changes to/longer GP opening hours
- Need for a local chemists/pharmacy

Other emerging themes included:

- Access to sports facilities/availability of classes
- Social isolation
- Walking groups/routes
- Healthy food options and education around healthy eating
- Activities across all age groups

Residents were also asked what local activities/events they would like to see in the area. Activities that were mentioned most frequently were:

- Community based events/activities
- Exercise classes/outdoor sports/classes
- Groups for young people/children
- Mum and baby groups

It is also worth mentioning that a number of respondents felt that the area was well served already and did not need additional activities/events.

Rugby Rural North – Professional Survey Analysis

Profile of respondents

Given the low number of respondents (4), response counts have been used but not percentages.

Figure 9: Number and proportion of responses to the question “which type of organisation do you work/volunteer for?” (respondents could select multiple options)

Which type of organisation do you work/volunteer for?	Number
Other public sector	2
Third Sector/voluntary sector	1
NHS	1
Parish Council	1
Schools	1

Figure 9: Number of responses to the question “which of these groups do you work with? (tick all that apply)”


Figure 10: Number of responses to the question “Thinking of the age group you work with: Please select 3 topics per age group which you think are priorities for improvement.”

Category	Parent & Infant	Children & Young People	Working Age	Older People	All Ages	Total
Healthy Lifestyle	4	2	2	1	1	10
Access to transport	3	1	2	2	2	10
Mental health and wellbeing	2	2	1	1	3	9
Access to health services	2	3	2	1	1	9
Employment and skill	1	1	2	0	1	5
Parks and green spaces	1	2	1	0	1	5
Community activities and opportunities to develop social networks	0	1	1	0	1	3
Substance Misuse	2	0	0	0	0	2
Access to other local services	0	0	0	1	1	2
Housing/accommodation	0	0	1	0	1	2

Support for those with long-term health conditions	0	0	0	1	0	1
Initiatives to support and reduce people living in poverty	0	0	0	0	1	1
Support for carers	0	0	0	0	1	1
Total	15	12	12	7	14	

Respondents were also able to provide any other thoughts within a free text field. The following suggestions were made:

- Post office
- GP surgery and pharmacy
- Mobile library
- Footpath and cycle path on Bilton Lane to Bilton High School
- Footbridge across railway from Townsend Road to Redhill Road

Respondents were also asked to rank the potential barriers to improving the health and wellbeing of the local population (figure 11).

Figure 11: Number of responses to the question “In your experience of working in the local area you are commenting on, what are the potential barriers to improving the health and wellbeing of the local population? (Please rank your top 3)”

Category	Total picks	1st pick	2nd pick	3rd pick
Lack of funding	2	2	0	0
Poor public transport links	2	0	2	0
Lack of time	2	0	1	1
Lack of green space/outdoor facilities	1	0	0	1
Lack of safe cycle/walk routes	1	1	0	0
Poor access to affordable healthy foods	1	0	0	1
Lack of interest to improve health and wellbeing	1	1	0	0
Lack of knowledge to improve health and wellbeing	1	0	1	0
Lack of community venues	0	0	0	0
Poor access for people with disabilities	0	0	0	0
Difficulty accessing online services	0	0	0	0
Lack of social networks	0	0	0	0
Culture / language barriers	0	0	0	0
Fear of crime and personal safety	0	0	0	0

Respondents were also able to provide additional comments via a free text option, one comment was added stating ‘access to GP surgery and Pharmacy’ which echoes the thoughts from the residents survey.

Finally, respondents were asked if they wished to share anything else to help better understand the needs of the area they work in. Issues raised were around the need for regular bus routes in the areas that need them most (e.g. Chapel Street, Round Avenue) to assist with accessing healthcare in town. Improvements to the condition and safety of footpaths and cycle paths to encourage more physical activity particularly for young people.