[bookmark: _Toc478562510][image:]

[bookmark: _Toc470072672]
Bicester - Community Profile: March 2017

1. [bookmark: _Toc478562511]Map and overview
[image:]
Source: Guardian, 19 January 2017
[bookmark: _GoBack]Overview
· Bicester is a thriving market town in Cherwell District with 30,000 residents.
· Bicester is 24km to the north-east of Oxford, and 28km to the southeast of Banbury.
· Bicester has good road and rail links and infrastructure and significant further investment is planned. It is within the “golden triangle” created by Oxford, Cambridge and London, with direct trains taking less than an hour to London and Birmingham and the M40 nearby.
· There are two railway stations; Bicester North and Bicester Town. Chiltern Railways operate services from Bicester North between Birmingham Snow Hill and London Marylebone. Branch line services to Oxford (via Islip) operate from Bicester Town. East West Rail will link Oxford to Milton Keynes and Cambridge via Bicester.
· Bicester is a has grown rapidly in the last 50 years and further significant growth is planned. Major new development is underway with the North-West Bicester Eco-Town development of around 6,000 homes.
· Bicester has been chosen as one of ten UK locations where healthy living will be promoted as part of the built environment and the eco-town development aims to be environmentally sustainable and resilient to climate change.
· Britain’s largest self-build development is at Graven Hill, an attractively wooded former Ministry of Defence site near Bicester where 1,900 families can buy a plot and build their own home.

Employment
· Employment in the town is mainly in the distribution and manufacturing sectors. There is significant out-commuting from Bicester to Oxford, London and elsewhere. Many people commute to work from Bicester. In 2001, Bicester South and Bicester North wards jointly had the second highest percentage of workers in Oxfordshire travelling 60km or over to work (8.8% each).
· The 2011 Census shows this continuing with over 3,000 people leaving Bicester for work each day.
· Bicester Village is an internationally significant tourist attraction.
Town Council
· http://www.bicester.gov.uk/
· Bicester Town Council, The Garth, Launton Road, OX26 6PS
· [bookmark: _Toc478562512]01869 252 915
Other community websites
· Growing Bicester: http://growingbicester.co.uk/

2. Deprivation
[image:]Parts of Bicester suffer from problems of deprivation such as poor housing and low incomes. in the central Bicester Town ward there are many people on low incomes, a concentration of older people (Bicester presently has a relatively young population), many people with long-term illnesses and a significantly lower life expectancy than people living in the newer housing areas.
[bookmark: _Toc478562513]
3. Service overview

	Children’s Centre

	Day Centre
	Transport

	Brookside and Glory Farm children’s centres have closed.
Oxfordshire County Council is providing a new integrated service from the Children and Family Centres across Oxfordshire.We are providing support and advice to children and families – with a special emphasis on supporting the whole family.
Didcot Children and Family Centre will be one of these new centres.

	From 1 October 2017, health and wellbeing centres and learning disability support services are changing.

They are being replaced by a new, centre-based Community Support Service.

The CSS will delivered from 8 dedicated buildings, including Bicester Health and Wellbeing Centre
	Bicester is well-served by trains and bus services.

Subsidies were cut July 2016 for 8, 22, 23, 24, 25, 25A, 37, 81, 81A, 118, T94.

4. [bookmark: _Toc478562514]Distance to services
Distance to services is not a particular issue for Bicester. However, services are not always within easy reach for specific pockets of people who do not own a car.

5. [bookmark: _Toc478562515]Community assets

	Name
	Notes

	The Garth
	Town Council

	Bicester Community Building
	The building will accommodate the new customer services LinkPoint for Cherwell District Council, County Library for Oxfordshire County Council, and commercial tenants

	Bure Park Primary School
	

	Langford Village Community Centre
	

	West Bicester Community Centre
	

	Bicester East Community Centre
	

	Southwold Community Centre
	

	St Mary's Catholic Primary School
	

	Emmanuel Church
	

	Pingle Field Pavilion
	

	John Paul II Centre
	

	The Bicester School (formerly Bicester Community College)
	

	The Cooper School
	

	Brookside Primary School
	

	Five Acres Primary School
	

	Southwold Community School
	

	St Edburg's Church of England (VA) School
	

	King's Meadow School
	

	Langford Village Community Primary School
	

	Glory Farm Primary School
	

	Longfields Primary School
	

[bookmark: _Toc478562516]

6.
7. Community activity: overview

	Theme
	Group
	Contact
	Notes

	Children
	Busy Bees
	1 Barberry Place, Bure Park, OX26 3HA
01869 321522
	Private child care nursery

	
	Toad Hall Day Nursery (Bicester) Ltd  

	232-234 Buckingham Rd, Bicester OX26 4EL
01869 248488
	Private child care nursery

	
	Rainbow Playgroup
	Hendon Place, Sunderland Drive, Bicester OX26 4YJ
01869 323613
	Private child care nursery

	
	Outset Day Nursery

	Keble Rd, Bicester OX26 4TP
01869 321301
	Private child care nursery

	
	Kings Preschool  

	Bicester East Community Centre, Keble Rd, Oxon OX26 4TP
 07913 185630
	Preschool

	
	Child First
	32 Launton Rd, Bicester OX26 6PY
01869 323730
	Preschool

	
	Jack & Jill Pre-School

	Bowmont Square
01869 600671
	Preschool

	Skills
	Bicester Job Club
	Held in the Bicester Library, Franklins House, Wesley Lane OX26 6JU
	Every other Friday between 11.00 am and 1.00 pm.

Annual Bicester Job Fair

Service includes CV advice from the National Careers Service, Benefits advice, Voluntary work advice and opportunities, Training and education advice from Banbury and Bicester College, Job vacancies and application forms, Laptops for online job searching, Mind - mental health support.

	
	Banbury and Bicester College
	0808 1686 626
	14-19 and adults, career-related training, support for NEETs, work skills development, career advice

	
	Bicester Library

	Franklins House, Wesley Lane OX26 6JU
01869 252181 bicester.library@oxfordshire.gov.uk
	

	Older people
	Bicester East Community Centre
	Keble Road
Bicester OX26 4TP
Contact: 07934427029
	The centre is available for hire at reasonable rates. Pre-school sessions, craft, dance, over 50s activities, ‘Real Results’

	
	Langford Community Centre

	8 Nightingale Place
Bicester OX26 6XX
Contact: 07778062743
www.langfordlife.org.uk
	Aikido, Brownies, Cubs, Toddler, Ballet, Yoga
Available for hire

	
	Southwold Community Centre

	Holm Square
Bicester OX26 3UU
07742 488762
	Available for hire

	
	West Bicester Community Centre

	Shakespeare Drive
Bicester OX26 2GJ
07845 787885
	Available for hire. Large space. Kitchen. Family activities

	
	Bicester Good Neighbours
	Bicester Health and Wellbeing Centre
Launton Road
OX26 6DJ
01869 242808
	Well organised group of volunteers who support older local people who may feel isolated, often with physical disabilities that prevent them from going out alone.

	
	Nursing homes:
Fewcott House and Wyndham Hall

	
	Bicester Seniors Forum
	
	Run by Cherwell District Council. discuss issues, support base for each other.

	
	Bicester and Kidlington
Community Information Network
	0345 450 1276
Age UK
07957 981381
troybryan@ageukoxfordshire.org.uk or 07827 235410
libbygriffin@ageukoxfordshire.org.uk
	Community information team helps people to find activities and support near to where you where they live. Community information events and drop-ins. Home visits.

	Adults
	Bicester Local History Society
	Bicester Community Building
	Monthly talks; visits to local places of interest; exhibitions; producing various publications and historical walks.

	
	Bicester Floral Club
	Methodist Church Hall, Victoria Road, Bicester, OX26 6JQ
7.15pm	4th Tue in month
07868 246882
	Encouraging interest in the art of flower arranging.

	Transport

	Volunteer Connect
	Banbury
	Volunteer scheme covers the whole District

[bookmark: _Toc478562517]

8. Recent projects to mitigate service reduction

Analysis of gaps in services
The town has retail, leisure and other services but further improvement is needed. The provision of new services, facilities and infrastructure in Bicester has not kept pace with population growth. The Cherwell Local Plan Part 1 highlights the lack of sufficient services and facilities in Bicester for a town of its size. Infrastructure isn’t keeping pace with housing. Bicester has 30,000 residents but just one butcher and no independent greengrocer. Food purchasing is dominated by a new Sainsbury’s in the centre and Tesco on the edge.
There is a need to improve standards of education and training in Bicester, areas of which are among the worst 20% in England in terms of skills, education and training.
The Local Plan also notes the need for improved library provision, facilities for young people, a museum, theatre and public art. Bicester has existing deficiencies in open space, sports and recreation amenities. There is a shortfall of junior football pitches, rugby pitches, parks and gardens, natural/semi-natural green space, children's play space, tennis courts, a bowling green and allotments. There are variations between wards within these deficiencies. The new development that is coming to Bicester provides an opportunity to rectify the infrastructure and service deficiencies if it is well co-ordinated. Cherwell District Council is developing a Masterplan for Bicester, to establish an integrated delivery plan for the growth of the town.
The vitality and viability of Bicester town centre needs attention to make it more attractive to both residents and visitors.
The town’s new community hospital has just 12 beds.
Some of Bicester's employment areas are ageing and in need of rejuvenation and there is a need to make Bicester more attractive to new businesses, particularly knowledge based and high-technology companies.
Average of Banks Distance (metres)	Bicester	Oxon average	1309.8888888888889	2784.593253968254	Average of Chemists distance (metres)	Bicester	Oxon average	1200.7037037037037	1839.4140211640211	Average of Convience Store distance (metres)	Bicester	Oxon average	542.48148148148152	1676.1044973544974	Average of Dentists distance (metres)	Bicester	Oxon average	915.7037037037037	2129.8429232804233	Average of Post Office distance (metres)	Bicester	Oxon average	987.51851851851848	1329.9593253968253	Average of Supermarket distance (metres)	Bicester	Oxon average	783.37037037037032	2080.5952380952381	

image1.png
communityfirst
oxfordshire

Helping communities help themselves

image2.jpg
Bicester development areas

Railway to

S Stratton
Birmingham

Audley

M40 ‘

Bicester

New rai link to
Milton Keynes

Launton

— Gravray Meadows -
300 new homes planned
for the local wildlife site

Akeman Park homes
dwarfed by huge new
warehouses

Graven
largest self-build"
development

in Britain

Railway
to Oxford

Railway
‘to London

Tkm!

image3.emf
LSOA code (2011)

Index of

Multiple

Deprivation Income Employment

Education,

Skills and

Training

Health

Deprivation and

Disability Crime

Barriers to

Housing and

Services

Living

Environment

Bicester

E01028456 5 5 5 3 3 8 9 9

E01028458 6 5 6 3 5 9 6 10

E01028466 4 5 5 1 4 2 6 8

E01028468 5 6 6 5 4 2 7 6

E01028471 4 5 5 1 6 5 2 9

