

DRUMLITHIE AND GLENBERVIE COMMUNITY PROFILE
[image: Image result for drumlithie steeple]

Date December 2019
This Community Profile is produced by the Aberdeenshire Council CLD, CD Team.
It is used to guide and shape the priorities of Learning Community Partnerships.
We’d like to thank all those individuals and groups in Drumlithie/Glenbervie who helped significantly in the production of this Profile.
Glenbervie and District Association
Skite News
The Steeple Shop
Glenbervie School and particularly the pupils of P6/P7 who researched and produced the leaflet.

Online Sources of Information:

Scottish Government Statistics				Scottish Neighbourhood Statistics
Street- check – Post codes					Kincardine-Data-Appendix
SIMD Scotland’s Towns Partnership data check		Information Services Division (NHS)
Scottish Government Evidence Finder			Scottish Government Statistics
[bookmark: Contents]

Contents:

1. Area Information

2. Community Resources

3. Local Shops And Businesses

4. Transport And Infrastructure

5. Education

6. Housing

7. Health/Demographics

8. Employment And Economic Activity

9. Community Views Including Local Consultations

10.

1. [bookmark: Summary]Area Information

[image: Image result for pictures of drumlithie]

Network: Kincardine and Mearns
Area: Drumlithie and Glenbervie
Local Authority: Aberdeenshire Council

Area Post Codes: SIMD Data Zone: SIMD
S01000285: Fetteresso, Netherley and 			Catterline
AB39 3YN
AB39 3YA
AB39 3YE
AB39 3YH
AB39 3YL
AB39 3YQ
AB39 3YP

AB393YX
AB39 3YY
AB393YT
AB39 3YS
AB39 3YU
AB39 3YW

Drumlithie is a village in the Howe O’ The Mearns, seven miles south of Stonehaven. Previously known as a weaving village, it is noted for its appearance in Grassic Gibbon’s “A Scots Quair” and was closely associated with Robert Burns’ forebears. The school is Glenbervie Primary and other amenities include a pub, the bowling green, two parks, the village shop and the village hall. The larger park contains a football pitch and a tennis court and is the school playing field as well as hosting the annual Gala in June.

[bookmark: Demographics]
	Council Area
	Aberdeenshire Council,
Kincardine and Mearns Area

https://www.aberdeenshire.gov.uk

	Glenbervie and District Association
	Alastair Matthews
Telephone: 07711 269893
Email: glenberviescio@gmail.com

	Police Scotland
Mearns

	Inspector Steven Dick

Policing Team
Sergeant Jamie Wade

1. Antisocial Behaviour, Violent Crime and Disorder
Antisocial behaviour in particular violence and public disorder is a priority and how this affects smaller communities.
2. Road Safety and Road Crime
You identified road safety as a local priority in particular on the major routes through the Mearns. The manner of driving, speeding in smaller communities and antisocial driving are causing concern.
3. Acquisitive Crime
You told us there are concerns around the risk of theft from dwellings and farms. Some of the more rural areas are subject to thefts of property and machinery and detection as well as crime reduction will be a focus.

Telephone Number: 101 E-mail address AberdeenshireLPP@scotland.pnn.police.uk

	Aberdeenshire Community Safety Partnership
	Contact:
· Cheryl Smith, Team Leader (Community Safety), Aberdeenshire Council
· Jenny Wylie, Community Safety Officer - Anti Social Behaviour, Aberdeenshire Council

	[bookmark: _GoBack]Council Wards 19 Mearns

Aberdeenshire Council
	Councillor George Carr
	[image: C:\Users\alawrie\Pictures\A\gc.png]
Appointments

Telephone
	
	

Council administration member

07930395454

	Email
	
	cllr.g.carr@aberdeenshire.gov.uk

	Address
	
	c/o Woodhill House

	
	
	Westburn Road

	Town
	
	Aberdeen

	Post Code
	
	AB16 5GB

	Political Party
	
	Conservative

	
Councillor Bill Howatson
	
	

[image: C:\Users\alawrie\Pictures\A\wh.png]
	Appointments
	 Provost

	Telephone
	07801 900848

	Email
	cllr.w.howatson@aberdeenshire.gov.uk

	Address
	c/o Woodhill House

	
	Westburn Road

	Town
	Aberdeen

	Post Code
	AB16 5GB

	Political Party
	Scottish Liberal Democrat

Councillor Jeff Hutchison
[image: C:\Users\alawrie\Pictures\A\jh.png]
	Appointments
	Council administration member

	Telephone
	07388 956166

	
	

	Email
	cllr.j.hutchison@aberdeenshire.gov.uk

	Address
	c/o Woodhill House

	
	Westburn Road

	Town
	Aberdeen

	Post Code
	AB16 5GB

	Political Party
	Conservative

	Councillor Leigh Wilson
	

[image: C:\Users\alawrie\Pictures\A\lw.png]
	
	

	Telephone
	07419 319 842

	Email
	cllr.l.wilson@aberdeenshire.gov.uk

	Address
	c/o Woodhill House

	
	Westburn Road

	Town
	Aberdeen

	Post Code
	AB16 5GB

	Political Party
	SNP

2. Community Resources

See also below (Section 9) the lists compiled by local pupils.

The Village Hall

[image: logo]

Both the hotel and the shop are seen as community resources.

Online Community Pages

The Village Hall has a website http://drumlithievillagehall.btck.co.uk/
There is also the Facebook page Drumlithie Noticeboard https://www.facebook.com/Drumlithienoticeboard/
The average download speed for Broadband in Drumlithie is 31.9 Mbps. This is significantly below the average UK Broadband speed of 46.2Mbps and also well below the estimated Broadband speed for Aberdeenshire which is 43Mbps.

Community Groups

Glenbervie & District Community Association
Manage the Mid Hill Wind farm fund, liaise with Mearns Community Council and Aberdeenshire council etc on local issues.

Hall Committee
Maintain and operate the village hall

DEC (Drumlithie Events Committee)
Organise the Gala, Xmas lights and “Over 60s” xmas meal
Produce the quarterly village news letter - printed by Macphie

DIG (Drumlithie Improvement Group)
Look after the village garden and fund raise for village facilities

Drumlithie Community Church

Drumlithie Outdoor Bowling Club

DASH
(Drumlithie After School Help)

Glenbervie Pre School

Glenbervie Amateur Hortus Club
Organise the Bulb and Flower shows - the flower show is almost a 2nd gala, they even have dedicated races in the program for the pipe band

Clay Pigeon Club

Glenbervie school partnership
School parent staff association

Drumlithie Hotel
the pub, many of the groups above hold their meetings in the pub.

East Coast Viners administer their own Wind farm fund

Macphie of Glenbervie support local organisations through their charities fund and other activities

Barr Demolition also based in the village support local groups

Library Bus
Tuesdays (Fortnightly), 9:15 to 9:35, Garage
 9:40 to 10:00, Rolland Place

There is also a mother and toddler group which seems to operate by word of mouth

Drumlithie & Glenbervie is a vibrant and mutually supportive community. There is a very high degree of connectivity between the various groups that operate within the community to its benefit. Much of this is underpinned by Glenbervie and District Association which is very fully attended and meets regularly. It operates on similar lines to a community council with attendance by local Ward Councillors and a police report. As a registered Scio it bids for funding on behalf of a wide variety of groups within the town and disburses these knowledgeably and even handedly. For example at its January 2018 meeting, a significant sum of sourced funding was being made available by the Association to a variety of groups in the community, including Glenbervie School, Pre Schoolers, the bowling club, Hortus, the clay pigeon club, DIG and the Village Hall.
Each of the groups, organisations and businesses listed above appear to be thoroughly linked and informed of each others’ activities. Much of this cross fertilisation of information is supported in several ways for the community as a whole. This is done by Skite News which comes out four times a year, containing updates on all recent and upcoming events as well as the proceedings of the Association and a school report. There are also the Drumlithie Noticeboard Facebook pages which performs a similar function for events and other notices. There is too an actual noticeboard outside the Steeple Shop which is kept up to date.
Many respondents to the surveys underlined the pivotal part played in the life of the community by the Village Hall and the Hotel in hosting local events. The Steeple Shop too clearly functions as an important hub for information.
Glenbervie School too plays an integral part in the life of the community and is often a focus for community events.
It’s interesting to note that the three major industries connected to the town (Macphie, East Coast Viners and Barr Demolition) were all included as a matter of course in the list above of community groups provided for us by the District Association. All three contribute to the support of local groups and indeed to trips and visits for pupils from the school.
Macphie, for example, in the last year has contributed to the following Employees have cleared a community garden area, have given careers talks to pupils at the school and helped produce baked goods for school events, have provided sponsorship bowling competitions and donated sums to the school as well as to DIG and the After School Help group.
Macphie is based in Glenbervie Estate which received Wildlife Estates Scotland accreditation in August 2018 recognising its outstanding work on wildlife, habitat and conservation management.
Barr Demolition too play a part in the life of the community. “We are always keen to try and give support to any schemes or charity events within the local area and have supported the local playgroup and school on numerous occasions.”

3. Local Shops and Businesses

The Steeple Shop

Establishment, food and convenience store at
Station Road. There is a prescription collection service here.
Drumlithie
Aberdeenshire
AB39 3YT
Phone: 01569 740569
[image: IMG_0246]
Drumlithie Hotel

Station Road
Drumlithie
Aberdeenshire
AB39 3YT
Phone: 01569 740278

Only the bar and some of the rooms for meeting are in use. There are no restaurant or accommodation facilities.

East Coast Viners Animal Nutrition

Broadwood
Drumlithie
Aberdeenshire
AB39 3XA
Telephone: 01569 740251
E-mail: sales@ecvg.co.uk
A wide range of feeds for all types of cattle, sheep, pigs, poultry and game. ECV also supply straight feeds and minerals for the on-farm mixer.

Macphie

Glenbervie
Aberdeenshire
AB39 3YG
Phone: 01569 740 641
Fax: 01569 740 677
Email: reception@macphie.com

Drumlithie Post Office

	Mon
	Closed
	

	Tue
	14:00-16:00
	

	Wed
	Closed
	

	Thu
	Closed
	

	Fri
	Closed
	

	Sat
	Closed
	

	Sun
	Closed

	

Burnside Croft
Station Road
Drumlithie
Stonehaven
Aberdeenshire
AB39 3YT

Barr Demolition Limited
Old Station Buildings,
Station Road
Drumlithie
AB39 3YT
tel: 01224 213639
email: info@barrdemolition.com

GDS PLUMBING SERVICES LTD

11 Kinmonth Road
Drumlithie
AB39 3YF

Drumaber Limited

DRUMABER,
Electrical Services
CROFT ROAD
Drumlithie
AB39 3YS

A number of businesses are run locally on line from people’s homes, offering services or crafts.

4. [bookmark: Transport]Transport & Infrastructure

There is no rail service. The nearest railway stations are at Stonehaven approximately 8 miles away and at Laurencekirk approximately 7 miles away.

Bus services
26 - Luthermuir or Laurencekirk - Stonehaven
Runs from Stonehaven to Luthermuir by Drumlithie, Auchenblae, Fordoun Laurencekirk, Monday to Friday.
Every two hours from 6.45 – 18.30 to Stonehaven and 8.23 – 19.02 from Stonehaven. The journey takes 15 minutes.
It runs from 8.38 – 19.17 to Laurencekirk and 6.25 – 18.10 from Laurencekirk. The journey takes 20 minutes.
On Saturdays there were six buses either way but this Saturday service was withdrawn at the end of March 2019

104 - Auchenblae - Stonehaven Mackie Academy
This service runs once daily to Mackie Academy and Stonehaven, leaving Hillview Cottages Glenbervie at 8.07 and Elfhill Drumlithie at 8.12. It returns from Stonehaven (Mackie) at 15.25 and the central bus stop at 15.30. It doesn’t run on Saturday or Sunday.
109 - Stonehaven - Laurencekirk
On Saturday at 11.45 en route to Laurencekirk and at 13.04 en route to Stonehaven. The bus stops opposite or at the road end at A90 respectively. It doesn’t run on weekdays.
To reach any other destination by bus requires at least two buses. In some cases (such as ARI) it takes three per trip

Mean Measurement for travel from Drumlithie to local facilities

	Distance
	Destination
	Method of Travel By Car
	By Bus

	6.2 miles
	Stonehaven
	13 mins
	17 mins

	7.7 miles
	Laurencekirk
	13 – 20 mins depending on road by car
	28 mins

	3.9 miles
	Auchenblae
	10/11 mins
	15 mins

	5.8 miles
	Inverbervie
	13 - 16 mins
	50 mins over an hour

	18.6 miles
	Montrose
	28 mins
	1 - 1.5 hours

	16.2 miles
	Portlethen
	19 mins
	1 hour

	23.3 miles
	Aberdeen
	33 mins
	over 2 hours

	15.3 miles
	Stracathro
	19 mins
	over 40 mins

	3.8 miles
	Fiddes
	7 mins
	

Nearest Services

Dentist
Laurencekirk
Stonehaven

Hospital/A&E
Stonehaven
Montrose
Stracathro
Aberdeen Royal Infirmary
Shops
Stonehaven
Laurencekirk

Large Supermarket
Montrose
Portlethen

Railway Station
Stonehaven
Laurencekirk
Doctor’s Surgeries
Auchenblae
Inverbervie
Stonehaven
Laurencekirk

Petrol Station
Fiddes
Stonehaven

The times given in the table for bus travel are a little deceptive because they deal with the time taken for the journey and don’t take account of the extremely limited amount of bus journeys available (particularly at the weekend) and the time spent waiting. Those who are not able for whatever reason to drive can be seriously disadvantaged by the paucity of available buses. A trip to Aberdeen Royal Infirmary can occupy a whole day and some elderly residents pointed to the fact that they had on occasion had to miss morning hospital appointments because it was impossible to get there on time. Given that 20% of the population is over 60 and that a further 28% is over 45 this is already a considerable issue for local people and one that is likely to grow as bus services diminish. One has disappeared during the course of compiling this Profile.
5. [bookmark: Education]Education

Glenbervie Primary school
Glenbervie School is a small, rural school situated in the village of Drumlithie, which is a mile west of the A90, seven miles south of Stonehaven, on the main Aberdeen – Dundee road.
Drumlithie is a friendly village with a shop, hotel, bowling club and well used village hall.
The school is surrounded by a playground and has the added advantage of a large playing field within a close proximity. This playing field is used by the children during fine weather. An outdoor classroom area, the MOLE (Multipurpose Outdoor Learning Environment) Zone, provides a stimulating setting for learning. Pupils use a local woodland area on a regular basis for outdoor learning activities and gardening (school@theharvey).
Glenbervie School provides education for children aged 4-12 i.e. from Primary 1 to Primary 7. The school is normally a three-teacher primary school, but slight fluctuations in school roll can result in four classes. This session we have four classes- P1, P2/3, P4/5 and P6/7
On leaving Glenbervie School the pupils transfer to Mackie Academy, Stonehaven. Glenbervie School is part of the Stonehaven Children’s Services Network and works closely with the other 10 schools in the Network

[image:]

[bookmark: Notes]

6. Housing

House Prices

Estimated prices (£) for different dwelling types for current and previous quarter

	Dwelling Type
	Period
	Aberdeen and Suburbs
	Stonehaven
	Country Areas

	Flat
	2019 Q1
2018 Q4
		125,608

 132,256

	124,749
130,617

	107,167
111,898

	Semi detached
	2019 Q1
2018 Q4
	 180,858
 189,004
	185,706
194,833

	151,030
156,091

	Detached
	2019 Q1
2018 Q4
	 271,034
 284,702

	274,435
282,734

	236,382
248,096

In the above table of recent changes in house prices over the last quarter of 2018 and the first quarter of 2019, prices in Aberdeen and Stonehaven are given for comparison. The Country Areas prices are for the whole of Aberdeenshire and therefore very generalised; these are the closest we can come to prices for the area.
The annual house price change in Country Areas is a fall of 3.2% compared with last year but this is significantly lower as a fall than the comparable fall in Aberdeen (6.1%) and Stonehaven (6.0%).
The volume of sales for all Aberdeenshire has fallen by 16 – 18% for semi detached and detached houses in the last quarter, although sale of flats has risen by nearly 6%.
Most houses in Drumlithie are detached and semi-detached leaving just over 2% of homes being terraced or flats.

Housing occupancy in Drumlithie is split 40/60 between those that live in homes with over/under two people

Housing tenure shows 80% of homes are owned in Drumlithie. Leaving the other 20% rented or properties rented through Council, Landlord or housing associations.

7. Health/Demographics

Health in Drumlithie is considerably good with 88% being in either good or very good health

Over half of the Drumlithie population is married (66%). 24% are single and 10% are divorced, separated or widowed.

Drumlithie’s population is split 30/70 between those under/over 30. It is also interesting that 20% are over 60.

8. Employment Industry and Economic Activity

It’s clear from the above that a significant number of residents won’t be employed within the community and must therefore travel to their place of employment.

9. Community Views Including Local Consultations

How connected and vibrant is Drumlithie and Glenbervie?
The following section is based on several sources of information. It includes the following:
a. the results of a questionnaire;
b. a survey undertaken by pupils at Glenbervie School
c. features of the community identified by members of Glenbervie And District Association.

a. The results of a Questionnaire designed to capture the views of residents not likely to be reached by the survey done by Glenbervie School.

This was a simple set of three questions:
what are the advantages of living in Drumlithie/Glenbervie?
what are the disadvantages?
and sum up briefly what it is like to live here.
It was distributed through Skite News, the local newsletter and collected for us in the Steeple Shop. There were 26 respondents.

Advantages

A significant number of people refer to the peace and quiet of the village. This echoes the first responses we had from P6/7 pupils at Glenbervie School when we first approached them about undertaking a survey of attitudes. The Pub, Hotel and the Village Shop all feature and it is clear from speaking to people in the community how important these are to the healthy life of the community.

Disadvantages

It’s clear from the following that the community suffers from its isolation. Transport and access to adequate services is certainly an issue as is the provision of sufficient activities for young people. Only one respondent said there were no disadvantagebut it’s perhaps significant that the largest group made no response to this section.

Brief Comments

The comments focus again on the peace and tranquillity of the community as well as its safety, friendliness and freedom from crime. Its natural beauty is stressed. Lack of facilities and concerns about traffic are clearly issues.

Further Brief Comments
Unfortunate that the Planning authority refused a bistro, facilities like that are exactly what makes a small community viable and not just a dormitory

Pity that the main road through the village has HGV vehicles going along it (and fast)

· More community activities are required
· A lovely place to live and meet new people
· Owners not picking up after their dogs
· Our children grew up here in safety with
freedom to roam and play
· Should be traffic calming measures & 20’s
plenty limit

b.The Survey completed by pupils at Glenbervie School.

What follows is the text of a leaflet produced by P6/7 pupils at Glenbervie School to present their findings about their community.

Pupil Leaflet
About Drumlithie
Drumlithie is situated eight miles from Stonehaven just off the A90 leading to Laurencekirk. Historically it was a weaver’s village and is a rural community.
There is a bell tower called the Steeple Bell in the centre of the village. This is used to celebrate weddings and New Year.
Drumlithie is surrounded by hills, forests and farms. The farms are a mixture of arable and livestock. The area is surrounded by amazing walks.
If you drive through the village and continue inland, you come to Auchenblae.
Across from the school there is a large community playground with playing equipment, football pitch and tennis court.
There is one village shop selling various necessities called The Steeple Shop. There is also a hotel and there are two large businesses providing work for the locals (MacPhies and East Coast Viners) and close by there is a fruit farm called Castleton which has a restaurant.

How the community has changed

Historically it was a weaver’s village that produced cloth which was then made into clothes by the local tailor.
The Steeple bell was originally used to mark the start and end for the workers of the mill.
There used to be a train station allowing people to travel both North and South but this was closed in 1934.
There used to be several small shops which are now converted into houses.
Today Drumlithie is a commuter village.

Community Events

Every New Year, the bell is rung (Steeple Bell) in celebration.
There are Burns Events around the 25th of January in the Village Hall.
There is a community church that meets once a month in the Village Hall and a Glenbervie flower/bulb show.
There is a Gala on the second Saturday in June every year and various events like discos for the children, charity fundraisers and farming events.
There are also a range of coffee mornings and there is a clean-up of the Harvey Gardens which is a community garden.
There is a Christmas market and a Christmas light switch on service in the village hall, also an OAP Christmas sing along and party.

Local Services

Post Office (Every Tuesday from 2-4pm)
ATM machine and Prescription collection in village shop.
Library Bus (Every two weeks)
Bus Service to Stonehaven, Laurencekirk and Auchenblae
Ice –cream van (Tuesday evening at 8pm)
Fortnightly Chippy Van (Thurs)
Community Church
Fish Van (every Friday)
Mobile Bank
Bowling Club
Pub
Play Group

What is there to do?
There is a local primary school offering an education to children aged 5-12 with a role of approximately 70.
There are several clubs for both adults and children.
Harvey Bugs (Forest school)
Several School Groups (Play Equipment in the field, Football, Cross-Country, Choir, Lego Club)
Glenbervie Pre-school
Baby and Toddler Group
After School Care - DASH (Drumlithie After School Help)
Beavers, Cubs, Brownies, rainbows and Guides in Auchenblae.
Aerobics Classes
Mike Samson’s Art Classes
Bowling Club
Horticultural Club
Quiz Nights in the Local Hotel/Pub
Church Services (every fourth Sunday in month)
WRI Group
Darts Team

Good points about the Village

Being a small village, it is fairly quiet and friendly and has several community events including the Gala and the Flower show. It has beautiful scenery. There is a Wee Free Library in the village, in which you can give and take books as you please. You do not need to pay and it is stationed near the steeple bell. It’s very close to larger services in Stonehaven and Laurencekirk, both of which have a secondary school (Mearns and Mackie academies.)

What could be improved?
Lack of transport options (Trains and more bus times) and more regular events for the elderly to attend. Some others would like longer post office hours while others need more activities for older children and teenagers. A lot of people would like a café or a restaurant in the village. More activities in the village hall, including Yoga and exercise would be beneficial to health. Reducing the speed limit and traffic calming measures would make it safer for pets and children. The park needs to be improved with more equipment and the court needs resurfaced or renovated. More grit bins would help when there is winter weather. Wi-Fi can be poor at times. A path/cycle network to other local villages would allow safer access to other areas, such as Fordoun, Glenbervie and Auchenblae.

Analysis of Raw Data from Leaflet

The above was made into a leaflet distributed by pupils. Examining the raw data found in the pupil’s survey allows analysis of the relative strength with which views about the town are held.

Over 45% of what is valued is shared equally between what is seen as the community’s friendliness and its community spirit, making clear that people are aware of and appreciate the high level of social capital that exists.

More than 40% of the concerns raised are connected to the limited availability of public transport (buses). Many made clear their reliance on having/being able to drive a car. A significant number pointed to the fact that easy access to what public transport there is is confined to those who live in the village. Those living outside must get there before they can access buses. A further 21% are concerned that there is not enough to do, particularly for the young. A number made the point that this is felt most severely by teenagers. Despite the popularity of the pub as a meeting place there are those who would like a café/restaurant as a potential meeting place.

c.Features of the community identified by members of Glenbervie And District Association

The Association felt that the Profile provides a good snapshot of Drumlithie at this moment in time. They agreed with all of the positive features of the community identified in the surveys, particularly the vibrantly connected nature of the groups which make it up.

They also agreed with the concerns expressed. In particular they saw the lack of a full public transport infrastructure as being of great concern for those who are unable to drive – the young, those not in possession of a car and many of the elderly. This effectively traps certain groups in the village or makes them reliant on the goodwill of their parents or neighbours. It is compounded by the fact that there is not enough for many people to do, particularly again the elderly and young people in their teens.

Other concerns exist. The hotel which has functioned as a community hub for many years is currently up for sale and operates only on a limited basis. There is a fear that it could disappear with serious consequent effects on the community, its ability to meet and hold events. The children’s playparks are in need of refurbishment and the Association and community have been in contact with the local authority regarding this. Since our last visit one of the playparks has been removed and there is no information regarding replacement.

NOTES

Housing Type

Sales	Detached	Semi Detached	Terraced	Flat	Temporary	0.65	0.32	0.02	5.0000000000000001E-3	5.0000000000000001E-3	

Occupancy

Sales	1 19%	2 41%	3 11%	4 25%	5 3%	6 1%	0.19	0.41	0.11	0.25	0.03	0.01	

Housing Tenure

Sales	Owned 34%	Owned/Mortgage 46%	Shared Ownership 0.5%	Council Rent 8%	Other Social Rent o.5%	Landlord Rent 4%	Other Rent 0.5%	Rent Free 6%	0.34	0.46	5.0000000000000001E-3	0.08	5.0000000000000001E-3	0.01	0.01	0.06	

Health

Sales	Ver Good 62%	Good 26%	Fair 10%	Very Bad 2%	0.62	0.26	0.1	0.02	

Relationships

Sales	Single 24%	Married 66%	Divorced 4%	Separated 1%	Widowed 19%	0.24	0.66	0.04	0.01	0.05	

Country of Origin

Sales	uk 97%	EU 1%	Other 2%	0.97	0.01	0.02	

Age

Sales	0-4 4%	5-17 18%	18-29 10%	30-44 20%	45-59 28%	60-64 6%	65-90+ 14%	0.04	0.18	0.1	0.2	0.28000000000000003	0.06	

Religion

Sales	Catholic 7%	Other Christian 51%	No Religion 40%	Other Religion Not Stated 2%	7.0000000000000007E-2	0.51	0.4	0.02	

Gender

Sales	Male 49%	Female 51%	4th Qtr	0.49	0.51	

Economic Activity

Sales	Full Time Employee 49%	Part Time Employee 12%	Self Employed 13%	Unemployed 2%	Student 5%	Retired 14%	Looking After Home Or Family 3%	Disabled Or Sick 2%	0.49	0.12	0.13	0.02	0.05	0.14000000000000001	0.03	0.02	

Social Grade

Sales	AB 30%	C1 30%	C2 30%	DE	0.3	0.3	0.3	0.1	

Industry

Sales	Agriculture 6%	Mining Quarrying 8%	Manufacturing 14%	Water Supply 1%	Construction 9%	Retail 14%	Transportation 3%	Accommodation Or Food 3%	Information Communication 1%	Real Estate 1%	Professional Scientific Technical 9%	Administration 3%	Public Administration Defence 5%	Education 10%	Health 12%	Other 1%	0.06	0.08	0.14000000000000001	0.01	0.09	0.14000000000000001	0.03	0.03	0.01	0.01	0.09	0.03	0.05	0.1	0.12	0.01	

Advantages

Sales	Space to do sports	Peace and quiet	People are friendly/Community spirit	Safe/No crime	Village shop has all essentials	Great events	Great school	Pre school	Pub/Hotel	Good location for walks	Village Hall	1	3	5	1	4	3	3	1	2	2	

Disadvantages

Sales	Not enough child minders	Not enough activities for children	Junctions/Roads can be difficult to cross/Difficulties of encountering HGVS	Difficulties of getting to/from without a car	Not enough buses/public transport	Lack of post facilities	Pub needs refurbishment/Doesn't serve food	Distance from a good supermarket	Playground equipment needs updating	No café/Bistro	No disadvantages	No response to this question	1	1	1	2	4	2	2	1	1	1	1	9	

Brief Comments

Sales	Peaceful/calm	Lovely community atmosphere/Friendly	Safe/Low crime	Great area for bringing up children	Great for dog walking	Lovely scenery	3	4	2	1	1	1	

What's Valued About The Community

Sales	Friendly	Community Spirit	Scenery	Peaceful	School	Shop	Safe	Walks	Little Traffic Pollution	0.22600000000000001	0.22600000000000001	0.22600000000000001	9.7000000000000003E-2	6.5000000000000002E-2	3.2000000000000001E-2	3.2000000000000001E-2	3.2000000000000001E-2	3.2000000000000001E-2	

Concerns Raised About The Community

Sales	Public Transport	Not Enough To Do (Young People)	Not enough To Do (Elderly People)	Need For A Café	Poor Internet Connection	More/Improved Amenities Needed	Roads	Speed Limits	Litter	0.40699999999999997	0.156	6.25E-2	0.125	6.25E-2	6.25E-2	6.25E-2	3.1E-2	3.1E-2	

Page 32 | 34

image1.png

image2.png

image2.jpeg

image3.jpeg

image4.png

image5.png

image6.png

image7.png
4

image8.jpeg

image9.jpeg

image10.emf

