

FARNDALE PARISH PLAN for Farndale East & Farndale West Parishes

Questionnaire Results published June 2014

Farndale Household Questionnaire

Background

Farndale is a scattered rural community in North Yorkshire with 2 small settlements Low Mill and Church Houses with the majority of properties scattered around the dale. There are a total of 112 properties. The first Parish plan was undertaken in 2004 with this update being undertaken late in 2013.

Approximately two thirds of the properties are privately owned while the other third are owned by the Farndale Estate and tenanted. At the time the survey was performed in order pay death duties the estate had announced a plan to sell a number of the tenanted properties, which has affected the response rate and answers to some questions. In the event a smaller number of tenants than originally proposed had to leave, although the uncertainty has caused a higher than normal churn of tenants.

At the time of the survey there were 4 vacant properties and 4 holiday cottages in the dale so the distribution of 104 was to the 86 properties which were residents' main home and 18 second homes.

68 questionnaires were returned representing a response rate of 65%

Responses to Questions

Q1 Is your property:

Q2/3 Number of Females / Males in your household by age:

The responses included 6 single parent families.

Q4 How many years has your household lived in Farndale?

Q5 Are members of your household at present, (please add number of members for each)

Employed - full time	Employed - part time	Self employed	Short / long term un-employed	Education or training	Carer	Un-waged	Retired	Other
27	10	41	3	18	1	7	32	3

Q6 Which most accurately describes the main location of work for members of your household?

Farndale	North York Moors	Ryedale	North Yorkshire / York	Teesside	UK Other	Overseas
32	5	11	9	2	6	2
47%	7%	16%	13%	2%	8%	2%

Q7 If members of your household are employed or self-employed, what is their main type of work?

Agriculture/ Horticulture	Manufacturing	Retail / Service	Tourism / Hospitality	Professional	Teaching	Builder / Decorator	Computing / Comms	Other
19	3	4	6	8	4	7	4	10

Others included: Project Manager, Design-Crochet, Artist, Construction, Design, Conservation, Seamstress & Marketing / PR

Q8 What is your annual household income?

The responses to this question showed 17% were on the minimum wage or less, with a further 9% on less than the Living Wage (£7:50/ hour) based on average 40 hour week.

Parish Council

Q9 Currently Farndale East has a Parish Council and Farndale West a Parish Meeting. Do you think there should be a single Parish Council for Farndale East and West?

94 % agreed (54 out of 65 responses)

Housing

Q10 Please tick only one box: 39 Do you own your property?

Q11 Would any member of your household directly benefit from the availability of local affordable housing now or within the next five years?

29% (19 people) – Yes, 71% (47 people) – No

Q12 Would you be in favour of a small development, of homes for local people, within Farndale if there was a proven need?

78% were in favour of small scale development.

Q13 If yes, what type of properties do you feel are needed?

Smaller Properties 1-2 Bedrooms		Larger Properties 3-4 Bedrooms		Bungalows (Suitable for older residents)	
To Buy	To Rent	To Buy	To Rent	To Buy	To Rent
23	22	12	19	11	13

Other: There was a strong feeling that there should be no development in Farndale. Other comments included that there needs to be a diverse population in the dale, with properties in keeping with existing buildings for local people and not holiday homes.

Q14 If your current home does not meet your housing needs please state why:

There were 9 comments including: Garage required, no heating, lack of repairs, not big enough, damp, poor access and high rent.

Q15 Any other comments on housing?

There were strong views that no additional property is needed and empty properties should be rented out, one person felt that extensions should be prohibited to ensure supply of smaller properties, and derelict properties should be brought into use, barn conversions should be for residential use not holiday lets and 2nd home ownership should be limited. Other comments included the need for more local families to use amenities, schools etc. One property has been flooded 3 times in eight years and someone also felt the whole dale should be on mains water.

People Care

Q16 Where is your/your households Dentist located?

40 families use the Kirkbymoorside Dentist while the rest use dentists around the area

Q17 Where is your/your households Doctor located?

58 families use the Kirkbymoorside Surgery

Q18 If you feel provision of local health services could be improved please describe how:

4 people felt there should be a surgery in the village hall or a mobile doctor, while on call & out of hours was the concern of others, 1 person suggest Danby Health Centre would be better due to transport issues & family working north of Farndale. Others were concerned about visiting nurses for the elderly.

Concern was expressed that doctors seemed unwilling to refer patients to specialists, while several people were concerned about degrading of Malton Hospital feeling it should be enhanced to have 24hr casualty department due to distance to other hospitals, Scarborough, Middlesbrough, York etc, all at least an hour away. While one person was specifically concerned about psychiatric services.

Q19 Are any members of your household registered disabled?

10% (7 people) are registered disabled

Q20 Do members of your household have any specific care needs e.g. require regular home visits and nursing care?

2 people in the dale stated they had special care needs

Q21 If you answered yes to the above question you may provide more details below:

There was one comment – “Difficulty access Health care”

Q22 Have members of your family had to leave Farndale recently because of problems in accessing health and related services?

No one had

Q23 Any other comments on People Care in Farndale?

Comments included “It's a long way to a hospital”; Could a local medic box located here, like in the Australian outback?; we are very keen to support care in Farndale for the elderly or disabled; we would like to think that we could remain in our own home as we grow older and perhaps in need of support.

Transport

Q24 How many motor vehicles (cars/vans/motorcycles) do members of your household own?

Vehicles	1	2	3	4	6	8
Families	31	24	6	3	3	1

Q25 Are you or any other adult members of your household reliant on others for transport?

4 people / families are

Q26 The 'Wheels to Work' scheme is operated by Ryedale Community Transport, whereby young people can be loaned a moped at a nominal rate for 6 months to allow them to travel to work/training. Is there anyone in your household who may be interested in using Wheels to Work in the next 5 years?

9 people will be interested

Q27 Please say more about your transport needs and/or ideas & comments of how things might be improved:

7 people suggested bus / minibus service to Kirkbymoorside on Wednesdays (Market day) while another person suggested a car share scheme while one person requested financial assistance to improve access to their property.

Traffic and Road Safety

Q28 How do you rate the following transport / road safety issues in Farndale?

	Very Good	Good	Average	Poor	Very Poor	Comments
Winter Maintenance (ice/snow clearance)	12	26	18	6	5	Reflect where in dale people live!
Road Surface Quality	2	2	23	19	21	
Road Drainage	2	2	25	21	14	
Provision of passing Places	3	8	37	14	3	
Road Signage	6	20	27	8	1	

Q29 If you rated any of the issues as 'Poor' or 'Very Poor' please indicate what the problem is and where:

This section solicited by far the most comments with the not unconnected issues of poor drainage, winter maintenance and potholes topping the poll.

With over 22 mentions, potholes had the highest number of comments:- Farndale West was most often referenced one comment stating “the entire west side is not a road, it’s a track”; although the east side had plenty of comments as well. Poor Road Drainage was the 2nd most highly cited issue, in some cases causing flooding of properties, although more referred to the water runoff in winter making the roads dangerous. One person noted that they were aware of at least 5 accidents between Low Mill and Lowna on west side during the past few years. Winter maintenance with 16 comments: Dennis Wilson was commended for Keeping roads clear of Snow but the adverse comments included almost total lack of Gritting in Dale End (East & West), gritting only taking place after road had frozen and irregular gritting.

Other comments referred to signage in general the view is too much signage in the dale making it obtrusive although others complained of signage being obscured, while a number of others felt there should be a speed limit in the dale. Overgrown verges were another issue raised, while others felt there were insufficient official passing places with many of those that exist being created by vehicles regularly pulling onto verges over time.

Q30 Do you consider there to be any danger spots on the roads within Farndale?

56% of people felt there were danger spots in the dale

There were 36 comments for this question identifying a large number of dangers with little consensus between them other than, 6 mentions of danger spots throughout the dale. Bends were another issue: Dale Side East, blind bends at Church Houses end of Blakey Bank one specifically mentioning the drop by the side of road by “Cricket Pitch”, bends between Thunderheads and Church Houses, Bentley Corner, top of Cross Bank, Sprunt Top, bend between Low Mill and Cragg. Another respondent felt cars parked near corners were a danger. Also a number of responses were about overgrown verges and hedges obscuring visibility, some specifically mentioning corners while other mentioned High Fandale where the verges are never cut. Ice, in this case between Wether Hill and Frost Hall and Blakey Bank, and poor road quality as per Q29 were also mentioned, by more than one respondent each. The dales narrow lanes being another cause of concern.

Milk tankers were highlighted as another source of danger as were the way some tourists / white vans drive in the dale. Other comments referred to Gulley grates Gillamoor end Farndale West, Low Mill Bridge and Blakey Bank.

Q31 Any other comments on Traffic & Road Safety in Farndale including any traffic issues you consider to be a problem?

Most comments repeat issue covered in Q29 & 30, many relating to lack of cutting of verges & hedges around the dale e.g. resulting of narrowing of road between Low Mill & Lowna. As well as speeding traffic, especially couriers & motorcyclists and dangerous roadside parking. Milk tankers and vehicles too large for Farndale roads were also mentioned as well as poor quality of patching work. Pheasants were also mentioned as were tourists. There was also a plea for the old cast iron finger posts rather than the modern signs which are not in keeping with the area.

Local Services

Q32 Where do you/your household usually do your main weekly food shop?

Q33 Would you/your household be interested in a 'shopping club' where residents could meet for a cuppa and goods could be ordered on-line?

Only 8% (5 respondents) supported this suggestion

Q34 Do you/your household use any of the following?

	Regularly	Occasionally	Never
Feversham Arms Inn	22	33	11
Blakey	11	36	16
Daffy Caffy	2	18	40

Q35 Did you/your household use the mobile library service before it was withdrawn?

25 % 17 respondents did

Q36 Did you/your household use Farndale Post Office before it was closed?

53% 33 respondents did

Q37 If either Library or Post Office services could be provided in the local halls would you/your household use them?

25 respondents said they would use a Library while 44 said they would use a Post Office

Q38 Do you/your household use the Farndale Oil Purchasing syndicate?

15 households already use the scheme 19 stated they may do in the future 33 that it was unlikely they would use it.

Q39 Do you have any ideas for similar schemes to the oil syndicate?

12 people suggested Coal plus 1 Solid Fuel & 1 Smokeless Fuel, 4 LPG, 2 each for logs, newspaper and Septic tank emptying, 1 person suggested farms co-operating, on Feed / Forage & Fuel and another a Prescription pick up

Q40 Do you or members of your household have difficulty accessing local services as referred to in the above questions in this section?

3 people stated they had problems accessing Services e.g. transport issues only having 1 vehicle

Footpaths & Bridleways

Q42 Do you use the local footpaths and bridleways and green lanes/unmade roads?

84 % (57 respondents) do use public rights of way

Q43 If yes, what do you/your household use them for?

49 Walking 12 Cycling 6 Horse riding 10 Agricultural vehicles

Q44 Are you satisfied with their condition?

63% of respondents are satisfied with the condition of the public rights of way they use.

Q45 If no, please state which improvements you would like to see and where:

The most common issue raised was the damage to the green lane at Lowna Farndale West which has been devastated by motorcycles, making it dangerous for walkers and doing irreparable damage to the daffodils, damage by 4x4's to green lanes in High Farndale also an issue. Several comments referred to poor signing and way marking of paths, although being overgrown is another bugbear one path mentioned in particular is that from Oak Cragg. Other comments refer to general erosion, need for dog gates in stiles and being chased by cows. One person asserts the footpath between Low Mill and High Wold use to be a bridle way and should be reclassified back.

Communications

Q46 Do you use a mobile phone?

80% of residents do have a mobile phone

Q47 If yes, who is your mobile provider?

EE/Orange/T-Mobile ~ 25 3 Network ~ 0 O2~ 16 Vodafone~15 (1 stated BT?)

Q48 Do you feel coverage is adequate in the Dale?

93% of respondents felt that Mobile coverage was inadequate

Q49 Please comment on mobile coverage in the Dale:

The majority of responses stated there was no coverage or at best, patchy, poor, useless or rubbish although a couple of people did say they did have some signal and a couple of respondents were happy there was no signal. One person specifically concerned about accessing emergency services if they had an accident while out walking.

Q50 Would you/your household be prepared to change your provider if one offered coverage of the majority of the Dale?

85% said if an operator provided service in the Dale they would change their operator.

Q51 Any other comments on Communications?

Ten people praised MoorsWeb Broadband although wondered why not included in the survey, although there was a general concern about funding of future network upgrades. 5 comments expressed concern at siting of a mobile mast in Farndale, others why a mobile operator hasn't already provided service. Other issues included: restricted access from Low Mill phone box, crackling telephone lines and suggestions the grapevine isn't fast enough!

Newsletter

Q52 Do you/your household read the Farndale Newsletter?

61 Always 6 Occasionally 0 Never

Q53 Do you find the Farndale Newsletter a useful publication?

93% find it useful

Q54 Do you feel the frequency of publication to be:

Too often – 0, About right – 61, Not often enough – 5

Q55 Other comments on the Newsletter?

The majority of comments were positive, clearly there are a couple of distribution problems as some people receive erratically or late, while some people felt more editorial or comment was needed.

Crime & Policing

Q56 Has your household been affected by crime in Farndale in the past 5 years?

14 households have been affected by crime

Q57 If yes, please specify:

There was 1 case of a suspicious vehicle and another of intruders while all other incidents concern theft, 2x Quad bikes, Land Rover, sheep, coal and various other item plus an attempted theft of a car.

Q58 Are you happy with the quality and effectiveness of local policing?

42 Yes 12 No

Q59 Do you feel there is adequate police presence in Farndale?

42 Yes 14 No

Q60 Do you feel response times to calls from Farndale are adequate?

18 – Yes, 7 – No, 39 – Not had to call them

Q61 Do you feel the Neighbourhood/Country Watch should be put on a more formal basis?

29 Yes 26 No

Environment

Q62 Do you consider the wild daffodils an important feature of Farndale and worthy of the protection they receive?

97% of respondents agree.

Q63 Local residents have joined in conservation work to enhance areas within the Nature Reserve, would you/your household actively support further projects?

45 respondents 73% stated they or a member of their household would be interested.

Q64 If yes, what would you like to be done?

Suggestions for projects included: ongoing, maintenance of the work already done on Pond, some planting of traditional tree species, wild flower conservation & planting, wild life conservation / grassland enhancement to encourage wildlife & flowers and wildlife / bird watch, Summer pruning of path verges - nettles etc. and overhanging branches, Clearing of bracken and improving path signage e.g. to Bloworth.

There were also suggestions that there should be less fences and gates, return to old farming practices, lighter grazing, less fertiliser and less use of heavier tractors and machinery, reduction in numbers of game birds while other comments suggested promotion of the nature reserve.

Q65 Do you feel the loss of the Moorsbus, and therefore connections for the Daffodil Shuttle bus will lead to either:

	Yes	No
Loss of visitors / revenue	33	27
Increased traffic congestion	40	23

Q66 Please suggest actions which could be taken to alleviate the loss of the Moorsbus:

The largest single number of comments were that no one / very few people used it anyway, followed by comments that the Daffy shuttle caused more pollution, going up and down empty every 15 minutes, than cars do. There is also lack of co-ordination between drivers and the buses were a hazard on the road. There were a couple of suggestions for alternatives such as a shuttle from Kirkbymoorside, car share and Tractor Rides!

Other suggestions were centred on how the Moors Bus could be more viable e.g. lowered frequency and the daffy shuttle should run when the daffodils were actually out. Other suggestions included better publicity and deals from larger centres of population e.g. York, higher prices and regional funding.

Q67 Does tourism and the recreational sports that take place in Farndale bring employment to your household or otherwise contribute to your income?

16 people answered yes

Q68 Do you feel any of the leisure activities that take place in Farndale have a negative impact on the natural environment?

Noise	24
Pollution	16
Wildlife	22

Most of the other comments referred to shooting including damage caused by game birds, damage to nature reserve and shoot vehicles damage to verges other comments referred complained of intrusive shooting. There were also comments regarding a number of rats and eradication of predators by shoot, Motor cycle damage at Lowna both to paths flora and fauna, while 4X4 damage in the dale was also referred to and aerobatics.

Q69 Concern has been raised regarding damage to areas of Farndale' s Unsurfaced Unclassified Roads (UUR's) caused by 4x4's and motorcycles. Would you like action to be taken?

48 are aware of damage

Q70 If yes, what?

Of the 39 responses 20 referred to the damage done by motorcycles mostly between Lowna Farndale west to Birch Hagg and onto Rawson Syke, and other lanes, asserting motor cycles should be banned with others saying use should be limited. 4 people referred to 4X4 and damage they cause, with a similar number saying 4x4's use on dales green lanes should be restricted and three saying they should be banned. Another response mentioned Quad bikes are an issue too. By contrast one response suggested live and let live.

Specific issues included 1 person being nearly knocked down, paths being made unusable by walkers and horse riders, abusive riders, gates left open and riding too fast. Apparently some bridle paths are also being damaged. While suggestions included maintenance of the Lanes, charging users to maintain them, make the riders maintain the paths, speed restriction and policing of the users.

NB: There are official motorcycle trials in the dale, which are on private land and include two annual charity trials supporting dale organisations. These are welcomed and of benefit to community and any damage done is repaired after events by organisers.

Q71 Limited roadside recycling currently takes place would you support the implementation of additional recycling facilities by means of:

Collection points	22
Bins	15
Kerbside Recycling	12
Would not support	2

Other comments included 5 requesting plastic & cardboard which has subsequently been extended to Farndale. 1 respondent said the collection was erratic and one stopped recycling as kerbside rubbish blew around.

Q72 Ryedale District Council has recently applied charges for pest control at domestic premises. Do you think this will cause an increase in vermin?

35 Yes 24 No

Q73 If yes, suggest ways to halt this:

11 respondents felt the charges should be removed, with two saying that costs should be part of council tax, while one person said charges should be reasonable. However 6 people alleged feeding pheasants is a major cause of rats in Farndale, with a couple expressing the view that the killing of predators exacerbate the problem, and one suggesting the shoot should pick up the charges.

Leisure & Education

Q74 In which of the Farndale community groups/activities do you or your family participate?

9 responses stated they didn't participate in any dale organisation/ activities. Others mentioned Farndale Show and Domino Drives, one person referred to the dominoes team. St Mary's church received a number of mentions, some specifically mentioning the Christmas Crib Service, other responses referred to the Band Room, Bandroom Beaders, Christmas parties, Cricket, Kids Club, Pool, Village Hall events, WI and YCA.

Other clubs and activities to receive a mention included FEC with a specific mentions of Christmas parties and annual seaside trip, games evening, general community activities, hunt, gigs, library group, Moorsweb, motorcycle trials, parish council, sheep & calf sales.

Q75 The Village Hall has recently trialled a Games Evening, what sort of games would you or members of your household attend to play?

Chess	7
Drafts	4
Merrills	5
Bridge	2
Whist	6
Scrabble & Board Games	5

Other suggestions included: backgammon, darts, poker, table tennis & electronic games.

Q76 It has been proposed to start a Village Hall Film Club, would you or members of your household be interested?

58% (36 respondents) would be interested.

Q77 If yes, what genre of films would you be interested in?

The 28 respondents to this question identified 19 different genres, although 11 people did indicate that would be happy with a wide variety of films. There was interest by more than one person for classic films, comedy, romcom, action, adventure sci fi & war. Surprisingly family entertainment / children's only got 1 mention each. The other suggestions covered virtually all film genres including a specific mention for B movies and another expression of interest in local films. There were also specific mentions of no USA, no violent, no Sci-fi and no Horror.

Q78 If adult educational courses were offered in Farndale would you be interested?

67% of respondents (33) would be interested

Q79 Which type of courses would you be interested in?

Literacy	Numeracy	Basic Computing	Specific s/w Application	Art/Craft	Languages	First Aid	Leisure Activities (e.g. gardening / cookery)
1	2	9	12	19	10	12	12

Q80 Please give details of any other course you/members of your household would be interested in:

The largest number of mentions were for keep fit activities:- yoga x3, Pilates, keep fit & dance exercise while 3 people were interested in learning languages: French, Russian and Dutch. There were 2 mentions for photography and 1 each for art, local history and natural history.

Q81 The John Stockdale Foundation provides small grants to local young people for Tuition fees, books or equipment for those studying at college, University etc. Is there anyone in your family who may apply within the next 5 years?

9 respondents said yes.

Farndale Village Hall

Q82 When the new Village Hall is built which of the following facilities should be included:

Main Hall	Meeting Room	Kitchen	Storage	Stage	Cloakroom	Parking
61	48	60	57	42	54	56

Public toilets were suggested [*Editorial note: Original Village Hall Deeds of Gift, preclude this*], toilet key access for Church was separate request. Other comments included disabled access, clock, bar area and Wi-Fi.

Q83 Would it be acceptable if the meeting room were provided by partitioning the main hall?

50 replied yes

Q84 Should the kitchen provide facilities for hot food?

47 replied yes

Q85 In addition to current use, should a new hall be designed for:

Bingo	Coffee mornings	Meetings	Education / training	Music
20	39	46	38	34
Theatre	Cinema	Youth club	Indoor Leisure*	Lunch Club
35	37	44	41	27

* e.g. table tennis, badminton, carpet / short mat bowls

Q86 Do you have any other comments, suggestions or proposals regarding the new Farndale Village Hall?

Many of the comments expressed frustration at time taking to raise money, other responses made suggestion as to construction some feel it should be built of stone to match other built and clad similar to existing hall. There were suggestions it should include: eco technologies and it should have a hot-desking suit with phone and broadband.

Q87 Things you like about Farndale and should not be changed:

Most comments referred to Farndale natural beauty, peacefulness and serenity with others mentioning traditional farms, moorland, air quality, walks and flora and fauna. Community, while others mentioned dale activities. A few people just said Farndale and a larger number said everything. Those who expressed an opinion of things that should be changed felt it should not change, although 1 person suggested small scale development of affordable homes and another saying definitely no development. The show and pub also had a couple of mentions each.

Q88 Things about Farndale you feel should be changed or improved:

The largest number of comments were about the roads reiterating those in the traffic section i.e: poor road maintenance, lack of official passing places, uncut verges, winter maintenance etc. Others mentioned the impact of the shoot and pheasants. On a more positive note there were comments that local young people should be encouraged to stay in the Dale and when tenant farmers retire, their farms should be taken over by young farmers. A couple of people wanting properties protected from becoming 2nd homes and holiday lets. Another comment referred to the non-functional Farndale West Parish Meeting while another suggested Farndale East Parish Council minutes to be posted on the web site

Q89 Anything that has been missed out?

There were a small number of responses: why did the Band Room not include questions? Ambulance response times when KMS ambulance not available. What happened to the owls last year and make Farndale a safe place for raptors, need to encourage more people into the Dale. Are there opportunities for more tourism? It would be good to have a community renewable energy project.

Farndale 16 and Under Questionnaire

Age	3	5	6	7	8	9	10	11	13	14	15
Boys	0	0	0	1	1	0	1	1	1	3	0
Girls	1	1	2	3	2	1	1	0	0	0	1

What school do you attend?

Sinnington Pre School	Gillamoor Primary	Rosedale Primary	Ryedale
1	10	3	6

Would you be interested in creation of a supervised facility for teens & pre-teens to meet?

Yes	No	May be / Don't know
11	6	5

What activities are you interested in?

Sports

Football	Rugby	Cricket	Table Tennis	Basketball	Netball
6	1	1	1	2	2

Other Activities

Walks	Picnics	Horse Riding	Cooking	Maths / Science	Music / Singing	Art
3	3	4	3	3	4	8

Do you attend Fandale Kids Club?

Yes	13	Mostly Younger children
No	4	Mostly Older children

What do you like best about Kids Club?

Everything	Meet Friends/ Play / Fun	Art / Drawing / Painting	Games	Picnics	Biscuits
1	8	8	4	3	5

What are your Hobbies and Interests?

Sporting

Football	Basketball	Netball	Fitness	Hockey	Cricket	Walks	Swimming	Skipping
6	3	2	1	1	1	4	4	1

Other

Art	Singing / Music / Dance	Playing with friends	Feeding Animals	Cooking / Baking	House Riding	Video Games / Facebook	Lego	Reading
8	3	1	1	3	4	1	4	1

What do like best about Farndale?

Kids Club	Playing with friends	Community / People	Exploring	Peace & Quiet	Scenery Country-side	Feel Safe	Farms + Animals	Farndale Show	Everything
5	1	4	4	3	6	1	3	3	3

What do you dislike about Farndale?

Nothing	Not having friends nearby	Having to move	Boring / Not much to do	Broadband not fast enough	Lack of Facilities	Remote from town
9	3	2	5	1	2	2

How would you like Farndale to be changed /improved?

Nothing should Change / Like it as it is	9
A park / playground	7
More clubs and activities	4
More kids to play with	2
More kids in Church	2
Fix Roads	2
New bigger village hall	2
Faster internet	1
Get young people involved in the community	1