
Welford Parish Plan

Reproduced from the Ordnance Survey map with the permission of the Controller of Her Majesty’s Stationery Office. (c) Crown Copyright 2008. West Berkshire District Council 100024151

Contents

1. Introduction

2. Early Successes

3. Acknowledgements

4. Members of Parish Plan Committees

5. A Brief History of the Parish of Welford

6. Welford Parish Today

7. Population Profile

8. Issues raised by the questionnaire

Appendix: Action Plan

page

2

4

5

5

6

10

13

14

21

1

1. Introduction, how the plan came about

This Parish Plan has been created in response to a Government initiative designed to give local

communities more control over the future of their neighbourhood. Following extensive consultation it records

the views of the people living in the parish concerning their present environment but, more importantly,

identifies issues that need to be addressed for the future. The aim is to form an action plan which will

address these issues over the next few years. This will provide a means of influencing decisions on

planning and community strategies made both at Parish Council level and District Council level.

Welford Parish is in West Berkshire with the normal advantages and disadvantages of a rural setting.

However unlike most of the neighbouring parishes it does not have one central hub but, instead, has 6

widely separated villages. Without a natural centre the parish, as such, has little cohesion and has difficulty

in maintaining a community spirit already affected by social changes.

It is important that the Parish Plan reflects the views of the whole Parish Community and to that end a

number of events took place to ensure that this happened.

An inaugural Public Meeting took place on 23 May 2006 at which the aims of the Parish Plan were

explained. Volunteers were invited to form a Steering Committee to oversee the progress of the plan. On 27

July, at a meeting of the Steering Committee, three sub-committees were set up to cover three areas of

concern:

Transport

Development and Environment

Community and Social Facilities

In order to aid the production of a questionnaire a Public Consultation Exhibition was held on 24 and 25

February 2007. This was attended by more than 100 people over the two days with representatives from all

6 villages in the parish. This enabled an appropriate questionnaire to be developed by the Steering

Committee over the following months.

The first part of the questionnaire was a Household Section which aimed to set the context for more

detailed questions to be answered by individual members of a household. The three main sections covered

Transport Issues, Planning and Environment and, finally, Community Services. This last section of the

questionnaire gave a chance for parishioners to specify which community services they would like to see

available and which services they would be prepared to support.

2

The questionnaire was distributed to all households in

the parish in July and they were individually collected.

55% of households responded to the questionnaire. The

questionnaire was sent to all adults aged 18 or over.

The basic information that came out of the questionnaire

was communicated to parishioners on 17th January

2008 at a Parish Plan Public Meeting and Workshop.

An Action Plan has been prepared that addresses issues

raised by the questionnaire. It is included at the back of

this Parish Plan. For each item in the Action Plan, the

agency or person responsible for carrying out the action

is named together with a cost estimate and estimated

completion date.

The full questionnaire results will be able to be

downloaded from www.welford-parish.org during 2009.

3

2. Early successes

Although the overall strategy is to produce an action plan to address issues raised by the questionnaire, the

discussions with parishioners at an early stage enabled some issues to be addressed during the production

of this Parish Plan.

The first issue of the Parish Magazine has been published.

A community group for older people in the parish has been set up and they are now having regular lunches.

Following pressure from the Parish Council the B4000 through Wickham is soon to be resurfaced.

A Vehicle Activated Sign (VAS) has been installed on the B4000 on the descent into Wickham from the

Newbury direction.

Many extra people have joined the Neighbourhood Watch Scheme.

There is a better community awareness and there are closer links between the school and parishioners.

There are plans for a parish website.

4

3. Acknowledgements

The production of the Parish Plan would not have been possible without the support of a number of people

and agencies. The Parish Plan Steering Committee would like to thank the following:

Melissa Elliott and Teresa Newson of Greenham Common Trust

Penny Bridle of dmrkynetec

Sarah Ward, Parish Planning Development Worker for Community Action West Berkshire

Michael Smallwood for historical information and historic photographs, David Hunt for modern photographs

Welford Parish Council for a grant of £250

The National Lottery 'Awards for All' Programme who gave a grant of £2,950.

Donations were given by the Bingo Committee, Village Hall Committee, Five Bells Public House, Auscraft,

The Halfway Pub, Colin Tett, David Uprichard and Jimmy Puxley

Thanks are also due to the following for support to the Steering Committee: Emma Bryant, Sarah

Breadmore, Marianne Breadmore, Wendy Edwards, Karen Townsin, Sonia Coyle, Tony Astle, Gerald

Chandler, Mary Chandler, Charmian Bird, Dick Bird, John Handby, Jenny Pheby (WBC), Arelene Phillips

(CCB), Debbie Openshaw (DYN), Carole Ruse (WBC) and the parishioners for taking part in the events.

4. Members of Parish Plan Committees

Steering Group: Roger Edwards (Chairman), Christine Breadmore (Secretary), Colin Tett (Treasurer),

Dottie Channing-Williams, David Hunt, Andrew Holland and Katrina Easterling.

Transport: David Hunt (Chairman)

Community and Social Facilities: Dottie Channing-Williams (Chairman)

Development and Environment: Colin Tett (Chairman)

5

5. A Brief History of the
Parish of Welford

The parish of Welford extends to over 5000 acres and

includes the larger villages of Welford and Wickham and

the smaller villages of Weston, Easton, Hoe Benham

and Halfway. The nature of the geography has always

tended to fragment the parish. It extends for five and a

half miles from north to south between Leckhampstead

and the Great Western railway line in the south and for

an average of two miles between Shefford Woodlands in

the west to Boxford in the east.

The parish is further dissected by the River Lambourn

which runs through Weston, Welford and Easton on its

way to join the Kennet at Newbury and also by the River

Kennet and the canal below Halfway. Thus it has no

overall focal point.

Three major roads pass through the area. The B4000

roughly follows Ermin Street, to Baydon. Ermin Street

was built by the Romans in the 1st century as the road

between Silchester and Cirencester. Wickham was a

day’s march from Silchester and thus, an important

junction. Minor roads led to the Bath Road and Littlecote.

Secondly, the A4 London to Bath road - always known

as the Bath Road - had an important stopping point at

Halfway for coaches in the 17th and 18th centuries. The

tollgate, just west of the Halfway Inn was sadly

demolished in the 1960s. Lastly, in 1971 the M4 cut its

way through the widest part of the parish via Easton,

Welford and Wickham, on its east/west route. Trees hide

the scar of the cuttings but a large part of the parish

remains blighted by traffic noise and pollution.

A unique feature of the parish is the two churches, or

more correctly a parish church and a chapel of ease. St

Gregory's church at Welford (Norman) is believed to

6

have been built on the foundations of an earlier Saxon

church. It nestles in the valley close to Welford House.

Its octagonal circular spire and tower is one of only two

round towers in Berkshire. St Swithun's chapel at the top

of Wickham hill is 12th century but built onto a much

older Saxon watch tower. The tower is one of the best

examples of Saxon workmanship in the country and is

referred to in many reference books. An early example

of recycling is evident by the use of Roman dressed

stones and a column in the north side of the tower.

Between 1845 and 1858 both churches were

demolished and rebuilt by the rector, Rev William

Nicholson. The spire at Welford was carefully taken

down, all the stones numbered and then rebuilt exactly

as it was. In the rebuilding both churches were enlarged.

The Saxon tower at Wickham escaped demolition but

the Rev Nicholson could not resist adding 30 feet of

Victorian flint work to the top of it. Wickham chapel is

most famous for its papier mâché elephants in the roof

of the north aisle. These were purchased by the rector

at the Paris exhibition in 1862. There were originally

three which he meant to display in the rectory (now

Wickham House) but unable to find anywhere suitable to

put them, he had more made and placed them in the

church giving them names such as Fortitude, Docility

and Strength - all good Victorian virtues! They were

originally gilded and must have looked very impressive.

Over time they have become somewhat tarnished -

many people travel from afar to see these elephants.

Until the end of the 2nd world war the majority of people

were employed on the land. From the census they are

described as 'agricultural labourers'. Also from the

census it is obvious that each village was virtually self-

sufficient. Almost all had many craftsmen such as

bakers, tailors, leatherworkers, wheelwrights,

bricklayers, blacksmiths and carpenters.

7

Most of the farms within the Welford estate were

tenanted. The glebe (church) land of over 270 acres in

Wickham south of the B4000 was incorporated in

Rectory Farm and was farmed on behalf of the rector by

an appointed agent. The Old Rectory was sold in the

1930s and the land in the 1950s. Only a small field

remains behind the current rectory.

In 1821 the population was 1058, in 1911 it was 722, in

1931 it had gone down to 631 and in 2008 it is 450. This

is reflected in the results of the survey conducted for the

Parish Plan where 28% of homes are currently occupied

by one person. With the changes in agricultural practice

since the Second World War and their acceleration in

the second half of the 20th century, the number of

people working on the land has been drastically

reduced. During this time a number of the farm workers'

cottages became redundant. Some were demolished

and some sold and modernised. Most were thatched

and expensive to maintain.

The village school was built in 1857 on land granted by

Charles Eyre Esq of Welford House, and paid for by him

and Rev William Nicholson. It was built for 190 pupils

and in the late 19th century the average attendance was

120 children. The school is still flourishing having been

considerably extended and altered since those days,

and is at present attended by 60 children, nearly 50% of

whom live in the parish.

Welford House (now Welford Park) was built on the site

of a minor monastery, one of the many that came under

the control of the abbot and monks of Abingdon Abbey.

It was a favourite place for the abbots to stay with a

plentiful supply of fish from the large hand-dug

fishponds, and game from the forests. On the dissolution

of the monasteries in 1536 Henry VIII kept Welford as a

personal hunting lodge and estate.

In 1546 it was

8

leased to Sir Thomas Parry. His son, another Sir

Thomas sold the property to Sir Francis Jones, Lord

Mayor of London. In 1680 Mary Jones, the great

granddaughter of Sir Francis and sole heiress, married

John Archer. The present house was built in 1702 and

the estate of about 3000 acres has passed down through

the family to the present owners, Mr and Mrs James

Puxley, through male and female lines and with a few

name changes. For 50 years the grounds have been

opened for snowdrop days. Takings from the four

Sundays in February are generously donated to local

charities.

During the 2nd world war, 600 acres was

commandeered to form Welford airbase and occupied by

the American 101st Airborne Division. The base was

visited by Winston Churchill and General Eisenhower to

witness a practice parachute drop prior to the Normandy

invasion. On the night of March 31st 1944 the 8 man

crew of Lancaster Bomber DV290 were on their way

back from a raid on the German town of Nuremberg. At

some point the crew saw the lights of Welford and,

probably not having a operational radio, decided to land

unannounced. As the aircraft lined up on the runway the

lights were extinguished believing the un-announced

aircraft to be German. The result was that the aircraft

struck the runway and the fuel tanks exploded destroying

the aircraft and killing all the crew. In 2000 permission

was given to raise a memorial in the station memorial

garden to the crew. This was dedicated and many of the

families of the crew were present.

The base is now used jointly by British and US forces.

Underground silos on the base have been used for the

storage of conventional arms.

The parish remains an exceptionally pleasant place to

live in, amid beautiful countryside and with ease of

access to the rest of the country.

9

6. Welford Parish Today

Much of the recent history of life in the parish can be traced to economic and social changes. Whereas, in

the past, a large percentage of the parish population was involved in local agriculture this is no longer the

case. There are many households where both couples go to work outside the parish and this has an impact

on life in the parish both during the day and in the evening. The six villages in the parish (Wickham,

Welford, Easton, Weston, Hoe Benham and Halfway) are widely separated and it has often proved difficult

to maintain community cohesion.

Wickham Village Hall provides a venue for many local activities. It is run by a Hall Committee. Events

include whist drives, weekly bingo, Parish Council meetings, exhibitions and a lively Women's Institute

programme every month. The hall is hired out to people outside the parish. The Wickham Handbell Ringers

are an active group which benefited from a grant from the National Lottery 'Awards for All' scheme enabling

them to buy a set of new handbells.

Welford and Wickham C.E. Primary School is a flourishing school with a high reputation based on teaching

excellence. It attracts many pupils from outside the catchment area. The current pupil population is 60. Two

major extensions have been made to the school; an infant classroom and more recently an upper-floor

classroom with a computer suite attached. This has greatly improved the school's capabilities and made life

very pleasant for all in the school. The Friends of Welford and Wickham School are active in raising money

to support the school.

There are two public houses in the parish; the Five Bells in Wickham and the Halfway Inn at Halfway.

Whereas, in the past the pubs catered for mostly local trade, increasingly they have catered for people

outside the area, attracted by good food and the rural settings. Like most rural pubs they are no longer the

centres for local community activities that they used to be.

The two churches in the parish, St Swithun's in Wickham and St Gregory's in Welford continue to be

available for worship. Diminishing congregations, mirrored in the country as a whole, have made it difficult

to maintain the fabric of the churches and necessitated the rector having to cover 6 different churches.

Wickham is by far the largest of the villages in the parish having the school, a pub and church. However,

economic considerations have led to the closing of the local shop and post-office. The postal service in the

parish has declined over recent years, again due to economic realities, with only one collection and one

late morning delivery each day.

10

The low road from Newbury to Great Shefford contains

the next 3 largest villages, Easton, Welford and Weston

which are all similar sizes. Although connected by the

road they all have their separate identities. Hoe Benham

and Halfway are to the south of the parish and are

connected by Hoe Benham Lane. Being close to the A4

they tend to be more focused on Kintbury, Marsh

Benham and Newbury.

The construction of the M4 and the upgrading of the

road through Wickham (now the B4000) have had a

significant effect on the quality of life of the parish. What

was a quiet part of the countryside has become a noisy

environment for many. It is significant that many issues

raised in the questionnaire were concerned with traffic.

B4000
In 1969 this previously quiet country road was widened

and straightened to allow vehicles involved in the

construction of the M4 to pass more easily. From this

time there was a progressive increase of traffic along

the road exacerbated by the opening of the Newbury

Bypass (A34) in November 1998. Traffic now uses the

B4000 as a short cut from Newbury to junction 14 of the

M4. In 1999 a traffic survey by local residents showed

that over 5,000 vehicles used the road every day, 600 of

them Heavy Goods Vehicles. Following a two year

campaign in which a 400 signature petition was

presented to West Berkshire Council, an Environmental

Weight Limit of 7.5 tonnes between Speen and Shefford

Woodlands was instigated in February 2003. The high

volume of traffic on the B4000 coupled with reckless

speeding has made it dangerous to cross the road and

effectively divides Wickham into two parts.

11

M4
The construction of this artery between London and

South Wales caused controversy as it passed through

large areas of beautiful countryside, including our parish.

The road from junction 13 to junction 14 was opened in

December 1971 and brought with it noise to large

sections of the community. Some houses in Wickham

are only 80 metres from the motorway.

A4
The A4 passes through the south end of the parish at

Halfway. The M4 has taken much of the traffic away

from the road but the general increase in traffic still

makes this a busy road.

Community Events
The turn of the century provided the catalyst for a

Millennium Celebration in the parish. A Barn Dance was

held in a barn at Welford Farm attended by over 200

people. Similarly, the Royal Jubilee was celebrated with

a Garden Party in the grounds of Welford Park and a

street party in Mant Close where the children were given

a commemorative mug and medal.

Bonfire nights, dances, school fetes, village suppers and

events run by the W.I. are amongst the activities which

have provided the opportunity for local people to get

together, maintaining the community spirit that is an

essential part of rural life.

12

7. Population profile

It is not intended to publish here the full data from the questionnaire - this will be available on the website.

The number of the households returning the questionnaire was 120 which was 55% of those issued. (The

2001 Census showed a total of 209 households in the parish.) Because of this there needs to be some

caution in interpreting the responses. However, some statistics give an important background to the nature

of the parish and the issues that have been raised.

28% of the households have only one person living in them.

30% of people living in the parish are over 60. 18% are under the age of 21

56% of households gave Wickham as their nearest village.

65 were in owner occupied houses with 50 being rented and 5 provided as part of employment.

11 households did not own a car. 53 households had one car and 42 households had 2 cars. Of the 99

vehicles parked on the property only 39 were in a garage and the rest were parked outside on the

property.

In the individual section of the questionnaire (open to all household members aged 18 or over) we received

225 responses. (The 2001 census shows 433 aged 17 or over.)

33% of those replying had lived in the parish for over 26 years with 13% having lived in the parish for

over 51 years.

34% are retired people. 14 % are self-employed.

13
Photograph by Libby Pannett-Smith

8. Issues raised by the questionnaire

The answers provided by the questionnaire have been analysed and some clear issues have emerged.

Speeding

The B4000 through Wickham was by far the most significant issue of speeding in the parish with 81 people

listing it as a major problem. Speeding on Welford Road past the school was the second most important

speeding issue. It was these two issues that figured in the answers to the question on speed control

measures. 116 people said that there was a strong or medium need to lower the speed limit on the B4000

through Wickham from 40 m.p.h. to 30 m.p.h. Similarly, 119 people wanted the speed limit past the school

to be lowered from 40 m.p.h. to 20 m.p.h.

Vehicle activated signs (VAS) were considered to be valuable means of speed control. Since the

questionnaire was issued a VAS has been installed on the B4000 on entering Wickham from the Newbury

direction. 100 people considered that there was a need for better enforcement of existing speed limits.

Following a speed survey paid for by the Parish Council, Wickham has been declared an Area of Special

Concern. This means that mobile police speed cameras will be in operation on a regular basis. The use of

'pinch-points' (i.e. road narrowing) was considered to be the most effective calming measure in villages.

14

Traffic Noise

The reason most people gave for living in the

parish was the rural setting. It is sad, therefore,

that much of the parish is now blighted by traffic

noise. Noise from the M4 was a problem for 145

people who replied, with noise from the B4000

effecting 84 people. There has been discussion

about means of reducing the noise from the M4.

These include constructing a bund along the

local stretch of the M4, shuttering at the Welford

road bridge and pressuring the Highways

Agency to resurface the M4 with 'quiet' tarmac.

Welford is one of the parishes in the M4 Parish

Noise Reduction group.

Other Transport/Road Issues

The quality of the road surface on most of the roads in the parish was cause for concern, with the B4000

through Wickham and Welford Road receiving the most complaints. Parking in Wickham has been an issue

for many years. In particular, parking outside the school and parking in Mant Close were listed as problems

for many people. The school and Parish Council are investigating options to alleviate the school parking

problem which is at its height during school opening and closing times. In order of concern the following

remaining transport issues were listed: maintenance of hedges and grass verges, lorries using side roads,

the position of the speed sign on Wickham Hill, inadequate drainage and inadequate pavements.

Whilst the successful campaign to reduce lorries along the B4000 has worked there are still lorries using

the unrestricted side roads such as Hoe Benham Lane. This results in significant damage to the verges and

banks as well as breaking up the road surface.

Public Transport

There is an irregular bus service along the Newbury Road through Welford and along the A4 stopping at

Halfway. However, there is no bus service through Wickham where roughly half the parish lives. 42 people

who do not have a regular bus service said that they have a need for one. A quarter of respondents took

taxis and of those people who expressed an opinion 80% said that taxis were too expensive. A trip to or

from Newbury town centre can cost between £15 and £30 depending on the time of the day and this is

prohibitive for most activities; particularly anybody without a car in Wickham has problems as there are no

alternative means of transport. This either restricts people's activities and work options or generates more

car journeys, for instance the average teenager could not get a Saturday job relying on taxis as the two

way fare is roughly equal to their day's pay. The Welford Parish Plan encourages WBC to attempt to find a

way to reduce taxi fares or develop better alternative transport options.

15

Accessing Services

The low availability of public transport creates a problem for households without a car. In addition to making

it difficult to carry out regular shopping for food and other essentials there are other services that are

necessary to access. These include visits to the post office, the surgery and the bank. At least 14 people in

the parish have this problem. However, because most households have cars, transport companies have

found that rural bus services are not economical to run. Potential solutions are the 'Dial-a-Bus' service,

subsidy of public transport by the District Council and local car share schemes.

Housing Development

8 families said they had a need for more housing in the parish. Very few local properties come on the

market and, more relevantly, even fewer that are affordable by first-time buyers. There is a mixed message

on support for a small-scale housing development (less than 10 houses) in the parish with 95 people

approving and 113 against. The new development at Teekay Farm is a particular concern with comments

that it is disproportionate and contravenes many AONB requirements. The derelict Swedish houses on

Easton Hill were considered to be a blight on the landscape and were affecting local house prices.

16

Village Green

The idea of having a village green on the site of

Wickham Green Farm has been considered for several

years. It was originally proposed when West Berkshire

Council, as part of the District Plan, wanted 40 houses

to be built in Wickham. In order to minimise the visual

intrusion of this number of houses it was proposed to

maintain a green area in the centre of the village with

houses round the periphery. After negotiation the

number of houses was reduced to 20 and

subsequently, on adjudication, to no houses at all. The

village green concept has remained, however, and

various schemes have been tabled. The idea has not

met with universal approval, however, the parish-wide

questionnaire showed that 83 people are in favour of a

village green and 72 people against. If a village green

were created the most sought after features would be

a playground area and a pond. 37 people said that

they would like houses to be built on the edge of the

green.

17

Parish Newsletter and Magazine

Early on in the parish planning process during the

first exhibition the need for a parish newsletter was

identified. This basic need was met by the Parish

Council issuing a single sheet pamphlet with parish

council news, parish notices and contact details for

useful services. The questionnaire asked whether

people wanted an expanded version with more

stories, local news, services and adverts. 74% of

respondents were favourable to this suggestion and

encouraged by the parish plan a group has started

work on an expanded parish newsletter. The first

Parish Magazine with articles and adverts has now

been published.

Computers

Computer use is above the national average with 67% of responding households having a computer.

Broadband access was also high with 91% of households having a computer also having broadband

access. Whilst access to broadband does not appear to be a problem in the parish the local exchange can

only support 2Mb/s with actual rates often significantly less and this needs to be addressed. An 8Mb/s

exchange should be provided in line with other regions of the country, this would be beneficial to the rural

economy driving both home working as well as the establishment of local companies.

Recycling Waste

83% of homes recycle waste, although only about half of these recycled plastics, cardboard and green

waste. When the questionnaire was issued, only paper, glass and cans were collected at the kerbside by

the District Council. For other waste a lengthy trip to the tip at Pinchington Lane was the only solution.

However, WBC has let a new household waste contract over the summer of 2008 whereby cardboard,

green waste and some plastics will be collected. This is making a significant improvement to a situation that

many found unacceptable. These new arrangements may make it un-necessary to create other local

centres.

Tidiness

Although the state of the churches and footpaths in the parish were considered by most to be satisfactory

there was a clear desire to maintain the tidiness of the parish. To that end 49 people volunteered to help

with litter clearing and 28 people volunteered to help with church upkeep and maintenance. By far the

greatest response, however, was for help in maintaining the tidiness of the Village Hall with 156 people

volunteering. Overgrown hedges are an issue, not just visually but they also impair mobility buggies and

can be dangerous to walkers, especially in the dark.

18

Social Activities

123 people considered that there was a need for

more activities for young people in the parish.

There were volunteers for help in pre-

school/after-school clubs or a youth club. There

was significant support for occasions to play

whist, bingo, bridge and to see films, a view

supported by the already successful Village Hall

bingo and whist clubs.

Activities for senior citizens were requested by 71

people. It was noted there are at least twenty

elderly ladies living on their own. Some of them

go out very infrequently and therefore have little

contact with other people in the parish. To give

these ladies an opportunity to socialise, a Lunch

Club has been started that meets on the second

Monday in every month. Up to 16 people are

currently enjoying the benefits of the group.

One outcome has been that the club is turning into a self-help group as well as being a social activity and it

is bringing to light problems that can be addressed by the group itself. Events are being run to raise money

for a Christmas Party for all the over-60s in the parish. Details will be published in the Parish Magazine.

There was not a lot of response to the subject of youth issues however the need to identify what was

important to under-18s in the parish was noted in workshops and the questionnaire. The Parish Plan aims

to set up a youth questionnaire to discover what is of concern to youngsters themselves and what they

would like to improve in the parish.

Emergency Response

The heavy rain on 20 July 2007 resulted in the flooding of many properties in the parish including Welford

& Wickham School and St Gregory's Church. There is continuing debate about what pro-active measures

might be taken to alleviate such incidents (e.g. a store of sand-bags). However, it is clear that parishioners

would like to know who to contact in case of local emergencies, like loss of electricity or water. There is

also a need for information on who to contact in connection with dustbin/recycling collections and who to

inform when fly-tipping is seen. This sort of information will be provided in the Parish Magazine.

Neighbourhood Watch

There is a partial Neighbourhood Watch Scheme in operation in the parish. Co-ordinators receive

information by e-mail from the police and this is passed on to other parishioners by e-mail; however, the

scheme would benefit from being enhanced. During the consultation process of producing the Parish Plan

many extra people joined the Neighbourhood Watch Scheme.

Local Information

Local information is obtained from a variety of sources. The Newbury Weekly News and associated

publications together with notice boards are the most used. The new Parish Council Newsletter and church

service leaflets were other important means of learning about events in the parish. However it is evident

that there is a real need for a Parish Magazine which would include local advertisements and general local

information. 11 people said they would help with the production of such a magazine.

19

Village Hall

There was general contentment with the facilities

provided by Wickham Village Hall. Better kitchen

facilities including a cooker or microwave oven were

the most requested items. A number of cinema clubs

have been started in West Berkshire and the

questionnaire response indicated that there would be

support for one in the Village Hall. Other suggestions

included quiz nights, keep fit classes and yoga. Help

in running some of these was forthcoming.

The Royal Berkshire Ambulance NHS
Trust

The Trust has introduced a 'Volunteer to Save Lives'

scheme for local communities using 'Community

Responders' to help someone while an ambulance is on

its way. 128 people thought that this would be useful in

the parish and 8 people were interested in training to

become a Community Responder.

Welford and Wickham Primary School

The school puts on a number of activities/concerts

during the year. Although primarily intended for the

children and parents, many non-parents would like to be

invited to more school activities. The restricted space in

the school has sometimes made this difficult to achieve.

In future, for major productions, it is proposed to use the

Arlington Art Centre at the Mary Hare School,

Snelsmore Common, which will enable a much larger

audience to attend.

Living in the Parish

The overwhelming reason people gave for their reason

for living in the parish was the rural setting. The village

community/community spirit and nearness to relatives

were secondary considerations. In spite of the issues

raised by the questionnaire, virtually all parishioners

were happy living in the Parish of Welford.

20

Appendix: Action Plan

This is the list of initial action which the Steering Committee thinks is achievable with the resources and

people available. It has been designed to be small with targets that can be met in a sensible time and with

a high chance of success. The items on the list can be justified from the research we have done and

appear to the committee to be the ones that give the widest benefit to the parish. It is not a complete list of

things that we would like to do, for that you need to read the complete plan above, and therefore it is not

final.

The list can be added to as things change or as people offer to take on a particular challenge and will be

reviewed regularly, at least every 5 years. The Parish Plan Steering Committee will undertake the task of

monitoring the plan, keeping it current and managing the projects. The Steering Committee will work with

the projects to help them happen and will also act as a conduit for funding allocated to parish planning.

The projects will not happen by themselves and the steering committee does not have the resources by

itself to achieve all of these good things. For this to happen the community must work to make these

visions come to completion.

21

2
2

Objective Actions Priority
Start
Date

Finish
Date

Project Manager /
Lead Partner

Other
Partners

Justification

Safer (e.g. Reducing anti-social behaviour, reducing speed on roads, emergency planning)

Flooding
protection

Investigate river, gullies
and ditch clearing, etc

High Aug-08 Aug-09 Steering Committee,
sub group

WBC, Parish Council,
Environment Agency

Local concern by residents near rivers,
school flooding. Data from workshop
sessions. Recent flooding at Welford and
the school.

M4 noise Work with Action group
to re-surface. Look at
local bund, etc.

High Jan-08 Jan-11 Parish Council WBC, M4 Parish
Noise Reduction
group, Steering
Committee

Data from questionnaire and exhibition,
previous work by Parish Council. 72% of
questionnaire respondents had traffic noise
problems.

Speeding Establish which roads
and pressure for lower
limits/enforcement

High Oct-08 Mar-10 Jeremy Smedle B4000 action group,
parish Council, WBC,
Police, Steering
Committee

Data from questionnaire and exhibition,
previous work by Parish Council. 85% of
questionnaire respondents had traffic noise
problems.

Lorry use
along Hoe
Benham Lane,
and other
affected roads

Prevent lorries destroying
verges and road surfaces
and speeding, Hoe
Benham is worst but
problem effects all side
roads to B4000.

High Oct-08 Oct-09 Katrina Easterling WBC, Parish Council,
Steering Committee

Local concern by residents on B4000 side
roads, source questionnaire (36% of
respondents), exhibition and workshop.

Prosperous (e.g. Supporting economy of villages, Tourism, Supporting employment in rural areas)

Housing needs
of local
residents

Housing needs survey as
a pre-curser to
understanding housing
pressure on local
development

Medium Nov-08 Nov-09 Steering Committee,
sub group. Organiser
Christine Breadmore

CCB Rural Housing
Enabler, WBC, parish
council, parishioners

Some need highlighted by questionnaire
and exhibition, various proposals for more
housing in parish. 7% of responding
households had a need for local housing.

2
3

Youth
activities

Youth questionnaire, aim
to find what is needed.
Organise local activities
such as rural arts, etc.
Look at transport issues
for youth

Medium Nov-08 Nov-09 Steering Committee,
sub group

Downlands Youth
Network, CAWB,
Welford and Wickham
CoE Primary School

Questionnaire and exhibition. 2001 census
under-17s: 89, questionnaire under-18s: 45,
16% of population. 123 questionnaire
responses wanted more youth activities.

Family fun day Organise a family
gathering for the parish,
fun activities, food, etc.
Summer time

Medium Mar-09 Aug-09 Steering Committee,
sub group

Parish Council Workshop comments.

Retired and
home based
parishioners'
self help group

Helping them to help
themselves, mutual
support, discover what is
really required and
organise it, e.g. social,
prescriptions, emergency
contact, transport, etc.
Widows' lunch grouped
already formed.

High May-08 May-10 Dottie Channing-
Williams

Nigel Owen (WBC),
CAWB. Chaddleworth
group, Handi-bus,
Steering Committee

Highlighted by questionnaire, workshop and
exhibition. Safety concerns with distraction
burglaries. 2001 census over-64: 83,
questionnaire over-60: 87, 32% of
population. 81 respondents requested
senior citizen activities.

Parish website Create a website for
community information
and discussion

High May-08 May-09 Leigh Rolls and
friends

CAWB, Parish
Council, Steering
Committee

Questionnaire and exhibition.

Walks Community action, local
walks for social and
recreation

Low Oct-08 Mar-10 Steering Committee,
sub group

WBC Walking for
Health, Berkshire
RIGS

Workshop comments, questionnaire and
exhibition highlighted need to build a better
community.

Parish
Magazine

Community organised
magazine, with a wide
range of articles, news
and information backed
by adverts

High Mar-08 Jun-08 Christine Breadmore Editorial group,
delivery group,
parishioners, Steering
Committee

Questionnaire (60% of respondents) and
exhibition.

Healthy (e.g. fostering a sense of place and belonging, improving health and well-being of local people and
young people, promoting independence of vulnerable people)

2
4

Objective Actions Priority
Start
Date

Finish
Date

Project Manager /
Lead Partner

Other
Partners

Justification

Litter Clearing Community action to
bring people together
and keep the parish
clean. Could also be
footpath clearance, bulb
planting, etc.

Medium Sep-08 Sep-09 Steering Committee,
sub group

Parish Council Workshop comments, questionnaire and
exhibition highlighted need to build a better
community. 50 people in the questionnaire
said they would help.

Greener (e.g. reducing carbon footprint in the community, reducing waste and increasing recycling,
encourage consumption of local produce, increasing diversity of local wildlife).

Accessible (e.g. improving accessibility in the rural areas, using innovative ways for services to be
accessed by local people).

Retired and
home based
parishioners'
self help group

As above, this is also an
accessibility project as
there are many problems
due to a lack of local
transport

High May-08 May-10 Dottie Channing-
Williams

Nigel Owen (WBC),
CAWB. Chaddleworth
group, Handi-bus,
Rural Access to
Services Programme
(CAWB), Steering
Committee

Highlighted by questionnaire, workshop and
exhibition. Safety concerns with distraction
burglaries. 12% of questionnaire
respondents requested help with access to
services.

Welford Parish Plan has been supported by the following organisations:

