

Rosewell

Neighbourhood Plan Calendar 2016

Five Year Plan 2015-2020

Photographer: Mr. Colin Myers

Midlothian Moving Forward
Community Planning for Midlothian

Produced by Rosewell Neighbourhood Plan Steering Group

Welcome

What is Neighbourhood Planning?

The Local Government Act 2003 places a duty on all public bodies to work together in a Community Planning Partnership (CPP). Midlothian Council has a key role in supporting the Midlothian CPP and has been working to produce neighbourhood plans in each of their sixteen Community Council Areas. This calendar is the plan that has been created to focus on Rosewell.

How did it all start?

Two years ago, Midlothian Council approached Rosewell Development Trust with the need to gather and recruit volunteers to sit as members of the Rosewell Neighbourhood Steering Group. After advertising, inviting and organising an initial meeting, 13 people came along as representatives of the community, local businesses, organisations and Midlothian Council. The purpose of the steering group was to gather local residents and organisations to discuss what was important to the community of Rosewell for current and future development to ensure we could improve local services, amenities and activities for all ages.

Rosewell is a former mining village in Midlothian, Scotland, south of Polton and south – west of Bonnyrigg. Most recent statistics (2011) indicate the population to be 1,566 and growing; in fact comparison

with the 2001 Census shows an increase to the population of 39.8% in the last 10 years. Rosewell has experienced a greater percentage increase in this time than Midlothian as a whole which increased from 80,941 to 83,187 (2.7%)*. With such an increase in population there will be growing pressures on the local area and a requirement for new facilities so the timing of the Neighbourhood Planning was very opportune.

The Steering Group was in the fortunate position of starting with the community engagement feedback Rosewell Development Trust had already collated in 2013 and this information was used as a platform to start a more extensive consultation exercise. Throughout 2014 members of the group carried out a “Planning For Real” exercise which involved taking a large scale aerial view map of Rosewell to local events to engage the community in discussion on what was good about living in Rosewell and what needed improvement. Local residents and representatives had the opportunity to highlight with members of the group whether they felt there was a need to address issues at a local level with respect to the environment, transport, leisure, amenities, security and housing to name but a few.

During the consultation stage the Rosewell Neighbourhood Plan group worked with the Rosewell Community Youth Leaders and set 14 different dates at different venues within Rosewell. Consultations were carried out at Rosewell Primary School, St. Matthew's Primary School, Rosewell Parish Church Hall, Rosewell Resource Centre, at the Rosewell History Group, the Rosewell Lunch Club, the Rosewell Christmas Fair and at the children's group, Chatter and Clatter on the following dates:

- March 2014 – 17th, 20th and 26th
- July 2014 – 16th
- October 2014 – 8th, 22nd, 23rd, 27th and 30th
- November 2014 – 1st, 17th and 29th
- December 2014 – 4th and 8th

The consolidated feedback from these events was completed on 10th December 2014 and many local residents who got involved were very complimentary of their local community and the support already in place from Rosewell Development Trust and the Rosewell & District Community Council. There was a re-occurring theme across all consultations that those living locally enjoyed the close proximity to green spaces and the countryside but everyone was keen to see the introduction of more leisure facilities, more activities for under 5's and for teenagers as well as suitable changes to amenities and transport to support the growing population and further new development which was underway.

On completion of the consultation phase and in combination with the results from the youth consultation led by the Rosewell Community Youth Leaders, the Steering Group worked on collating the results from the consultations and developed key action points for the next 12 months and 5 years, which takes us to this calendar.

Thank you to all community members who submitted their photographs to be used for this calendar. The front cover image was provided by Colin Myers who lives in Rosewell. More of his work can be found at www.colinmyers.com and www.facebook.com/magicofmidlothian

WHAT I LIKE ABOUT LIVING IN ROSEWELL

Rosewell has always been a close knit community and with the introduction of new housing developments one of the most important aspects of any plan for the locals would be to ensure inclusion across all ages and walks of life. It was key to the action plan for the next 5 years to ensure that any areas we focussed on would maintain a good quality of living for those who had been here for some time and to integrate those new to the community.

We wanted to produce a summary of our findings in a format that was easy to read and understand and to create a document that would be of use to every home in the community. That is why we have decided to present the 5 year action plan to Rosewell in the form of a calendar so every household could make use of the document and have a comprehensive resource they could refer to throughout the year.

This is not an exhaustive plan and the committee will be continuing to work on the actions required to adapt to the needs of the community as it grows over the next 5 years and beyond. We will also be looking for more volunteers to get involved in sub groups who can take specific action points forward so please if you like what you read and would like to volunteer to help out we would be delighted to hear from you.

We are already working on the detailed plan for this year and into 2017, if there are actions we still need to identify and address that you don't see on here please contact Claire Armstrong on cea38@outlook.com.

We are very proud of our calendar and hope it will be the first of many we are able to produce for the community. As well as noting what needs improvement or addressing in future this document is also a celebration of much of the great work that goes on in our local community and we hope by the time you get through 2016 you will be better informed of what Rosewell has to offer, how you can get involved and what plans are still to come for our thriving community.

*Midlothian Community Planning Partnership – Rosewell Neighbourhood Profile (Author Laura Yuill, Midlothian Partnership Analyst) produced 08/07/14. If you are interested in getting more detail on the Rosewell Profile you can get in touch to request copies.

The village, its environment and people

The planters at the three entrances to the village

Good Community Council

I like country walks

I like the Auction house sales

RDT and its initiatives

What would make it better

JANUARY 2016

Rosewell the place to socialise, have fun and enjoy I.T.

The feedback from the early consultations in 2014 and 2015 highlighted there was a real interest in the village to have a central cinema provision to bring families together, to give the older children a new focus and to bring all ages together with general movie viewing.

The Steering group now works with Moorflix Community Cinema to help provide this facility to Rosewell. Moorflix was set up in June 2010 to show quality films to the South Midlothian Community. It is a non-profit organisation run by volunteers. Moorflix will be continuing to provide support to the Steering Committee Cinema Sub group in 2016 to do at least one more showing. We hope to see you at the next one early this year.

Whitehill Welfare Football and Social Club:

Carnethie Street, Rosewell, EH24 9DS.

Email: whitehillwelfare@gmail.com

Football Club enquiries: **07437 870555**

Social Club enquiries: **07437 564418**

Rosewell Miners' Welfare Social and Bowling Club:

24 Gorton Road, Rosewell. Enquiries: **0131 440 3997**

Click and Connect Computer Club – In this age of technology it's important to ensure all members of the community are equipped to use computers, iPads, email and the internet as it keeps people connected and provides a great source of information.

Rosewell Development Trust now runs the weekly computer club on Wednesdays between 1.30pm-3pm. This group provides the opportunity for support on the use of iPads, laptops and computers. You can bring your own device with you and join in with group activities and training.

There are also volunteering opportunities if you would like to help out with the class as well as access to computer facilities, Monday to Friday between 10am – 4pm, free of charge. For more information contact Fiona on info@rdtrosewell.org.uk or call **0131 629 9398**.

Anyone living in Rosewell will know that poor broadband speeds are a problem and this is something the Steering Group hope to provide more information and influence on over the 5 year plan.

What we've achieved so far: Action Plan – 12 months

Issue

No central provision for local film nights or cinema.

Action

Apply for grant and pilot a film night locally to gauge popularity for future events.

Outcome

First family film night run in June 2015 in conjunction with Moorflix.

Further events planned for 2016.

What we plan to achieve: Action Plan – 5 years

Issue

Poor Broadband speeds locally.

Lack of central community facility for cinema & computer classes.

Action

Steering group to get more information on Scottish Government Openreach programmes for Broadband.

Development of the Community Hub to provide a central location for showing films.

Outcome

Provision of information on the digital roll out programme for Scotland up to 2018.

Designated facility available within Community Hub for cinema events or equivalent.

February 2016

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29						

Key dates

Rosewell & District Community Council

Meets in Rosewell Parish Church Hall at 7pm (Mondays) – **25th January**.

Rosewell Steering Group

Meets in the Resource Centre, 85 Carnethie Street, 2nd Wednesday of each month at 7pm – **13th January**.

Please also note that the Ageing Well walks take place every Friday at 1.30pm from Rosewell Parish Church Hall.

January 2016

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
				1 New Year's Day	2	3
4 Bank holiday	5 Pupils off	6 Pupils Resume	7	8	9	10
11	12	13 Rosewell Steering Group	14	15	16	17
18	19	20	21	22	23	24
25 Burns Night Rosewell & District Community Council	26	27	28	29	30	31

FEBRUARY 2016

Rosewell the place to be part of the community

RDCC – Rosewell & District Community Council bridges the gap between Midlothian Council and the local community and helps to make public bodies aware of the opinions and needs of the people they represent.

RDT – Rosewell Development Trust work to support the economic, education, community and social development of Rosewell. They offer extensive community engagement, volunteer and training projects in conjunction with the development of the Steading Project which will introduce a multi-purpose community hub in the heart of Rosewell.

Rosewell Neighbourhood Plan – The Steering Group is made up of local people, organisations and Midlothian Council representatives and is tasked with overseeing the Neighbourhood Plan. Representing the community they work on developing an action plan to work towards positive outcomes that have arisen through consultations with local people.

Local Councillors – Russell Imrie (Labour) Andrew Coventry (SNP), Kelly Parry SNP who all hold regular surgeries in the Rosewell Resource Centre.

How to get involved:

RDCC – If you'd like to join the mailing list to receive agendas, minutes of meetings, notification of major consultations and important news of what's going on in the community contact Ann Montague on: **rdcc@email.com** Telephone: **07462 808444**
www.communitycouncil.org.uk/RosewellandDistrict

Meeting dates can be found in the calendar section of the website.

RDT – Rosewell Development Trust offer lots of voluntary and training opportunities from working with children, delivering community events or accessing a variety of free training opportunities. RDT also offer a range of community groups including groups for families, Lunch Clubs, woodland events and computer groups. Drop in to the office at Rosewell Resource Centre, 85 Carnethie Street from 10am – 4pm Mon – Fri and find out more

T: **0131 629 9398**

E: **info@rdtrosewell.org.uk**

W: **www.rdtrosewell.org.uk**

Facebook: **Rosewell Development Trust**

Rosewell Neighbourhood Plan – To get involved or submit ideas for actions for the Rosewell Neighbourhood plan, contact Claire Armstrong on **cea38@outlook.com** The group meet in the evening in the Resource Centre every month.

Local Councillors – Further information on councillor contact & surgery details can be found on the back page of this calendar.

What we've achieved so far: Action Plan – 12 months

Issue

Need for community involvement in the Rosewell Neighbourhood Plan.

Action

Set up Rosewell Neighbourhood Planning Steering Group and run local consultations for community feedback.

Outcome

Consultations held throughout 2014/2015. Neighbourhood Action Plan for the next 5 years produced in the form of a calendar.

What we plan to achieve: Action Plan – 5 years

Issue

Ensuring community bodies work towards the same goal. Ensuring ongoing involvement and commitment to the Neighbourhood Plan. Addressing the lack of a central community facility.

Action

Carry out further consultations and develop the Rosewell Neighbourhood Plan. Work in partnership with RDT in the development of the Hub. Get more local businesses involved.

Outcome

More residents are involved with the community. Development of the Community Hub which will allow for increased learning, social and health opportunities.

March 2016

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

Key dates

Rosewell Steering Group

Meets in the Resource Centre, 85 Carnethie Street, 2nd Wednesday of each month at 7pm
10th February.

Please also note that the Ageing Well walks take place every Friday at 1.30pm from Rosewell Parish Church Hall.

FEBRUARY 2016

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
1	2	3	4	5	6	7
8 Chinese New Year	9 Pancake Tuesday	10 Ash Wednesday Rosewell Steering Group	11	12 Pupils Break	13	14 Valentines Day
15	16	17	18	19	20	21
22 Pupils Resume	23	24	25	26	27	28
29						

Rosewell the place to be young!

The Rosewell Community Youth Leadership project (RCYL) was launched in 2014 with support from Rosewell Development Trust and the Youth Team at Midlothian Council to engage local young people in shaping their communities. Seven young people worked on developing consultation tools, consulting their peers and reporting their findings back to the community by delivering a presentation at a youth event as well as at a local Rosewell & District Community Council Meeting.

Our RCYL consulted with 108 Primary School aged children and 23 secondary aged children within the Rosewell community to find out their views on their village and what they wanted to see introduced.

Through this consultation exercise, the RCYL:

- designed their own methods of consultation tailored to the age groups they consulted,
- were recognised for their voluntary involvement through Saltire Awards,
- attended a Public Speaking training course,
- Developed their Event Management skills by organising a Community Event – the theme, 'Picture, Popcorn and Pizza' Night was decided after findings concluded that 70% of respondents wanted a community cinema facility.

Using a 'world café' consultation technique, the RCYL found out what primary aged children wanted to see in Rosewell. Below are their findings:

- More sports clubs
- Arts and craft clubs
- Indoor swimming pool
- More clubs
- Skate park
- Better paths and lighting (Park)
- More shops
- Less litter and dog poo on the streets
- Cinema
- Climbing frame/monkey bars and roundabout in the park

What we've achieved so far: Action Plan – 12 months

Issue

Lack of things for young people to get involved in locally and no "voice" for them to give feedback.

Action

Actively recruited young people to be involved in the Neighbourhood Plan Steering Group.

Outcome

A stronger voice for the young people of Rosewell as a result of the RCYL consultation.

What we plan to achieve: Action Plan – 5 years

Issue

Lack of youth facilities.
More community involvement needed with the After School Club.

Action

Working with RDT and local groups on the plan for the Community Hub to ensure involvement in the provision of more clubs and activities for young people.

Outcome

Increased opportunities for young people to socialise within their community. More awareness across all ages on what we can develop for youth in Rosewell.

April 2016

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	

Key dates

Rosewell & District Community Council

Meets in Rosewell Parish Church Hall at 7pm (Mondays) – **7th March**.

Rosewell Steering Group

Meets in the Resource Centre, 85 Carnethie Street, 2nd Wednesday of each month at 7pm – **9th March**.

2016 Litter Picking Dates

Meet at Rosewell Resource Centre, 85 Carnethie Street at 10am on Saturdays – **Saturday 19th March**.

Please also note that the Ageing Well walks take place every Friday at 1.30pm from Rosewell Parish Church Hall.

MARCH 2016

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
	1 <small>St Davids Day</small>	2	3	4	5	6 <small>Mothering Sunday</small>
7 <small>Rosewell & District Community Council</small>	8	9 <small>Rosewell Steering Group</small>	10	11	12	13
14	15	16	17 <small>St Patricks Day</small>	18	19 <small>Litter Picking</small>	20
21	22	23	24 <small>Pupils Break</small>	25 <small>Good Friday</small>	26	27
28 <small>Easter Monday</small>	29	30	31			

APRIL 2016

Rosewell the place to be with your animals

Rosewell has a high ownership of dogs and other pets with several stable facilities and bridleways for horses and their riders.

With such a high proportion of dogs in the area it is important to ensure owners are responsible in terms of the safety of their pets and of others, as well as ensuring dog fouling does not become a problem.

If you have any questions or concerns regarding dog fouling or local environmental health issues you can contact the **Environmental Warden Tam Crawford** on **0131 561 5284**.

To keep the area as clean as possible we have already started communication with the **Green Dog Walkers Scheme** and hope to roll out more information as the action plan develops. If you are interested in finding out more just now or would like to be involved in helping develop this part of the plan just contact Claire Armstrong on **cea38@outlook.com**.

We are also fortunate enough to have our own kennels & cattery within Rosewell should you need to home your pets while away or in time of need. You can find out more here <http://www.candidacasakennels.co.uk/>

What we've achieved so far: Action Plan – 12 months

Issue

Dog fouling on pavements and public places.

Action

Campaign for more dog waste bins to be made available and posters to be created encouraging dog owners to pick up waste.

Outcome

More bins have already been provided in 2015 for depositing dog waste on main dog walking areas.

What we plan to achieve: Action Plan – 5 years

Issue

Long term problems with dog waste and lack of information on activities that are available to allow locals to get involved with animals.

Action

To set up a local Green Dog Walkers Scheme to promote a better attitude to dog fouling and good pet ownership.

Outcome

A cleaner local community. More interaction and responsibility between dog owners. Potential to involve local schools in the project to create future responsible pet owners.

What's On:

Riding for the disabled – for more information please visit <http://www.thornton-roserda.org.uk/>

Local horse riding trail – <http://www.southofscotlandcountrysidetrails.co.uk/where-to-ride/tyne-esk-trails/forest-parks/>

Angling Club – **Rosewell Angling Club** (March-October) Where: Shottstown Miners' Social Club, 165 John Street, Penicuik.
Contact: John Grandison **0131 663 6397** for details.

Pigeon fanciers – **Rosewell Homing Club** Where: Small Pavilion in Rosewell Park, When: Fridays 5pm – 6.30pm (April-September)
Contact: Jim Simpson **0131 440 9510** for detail.

APRIL 2016

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

				1	2	3
4	5	6	7	8	9	10
11 Pupils Resume	12	13 Rosewell Steering Group	14	15	16 Litter Picking	17
18	19	20	21	22	23 St George's Day	24
25 Rosewell & District Community Council	26	27	28	29	30	31

May 2016

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

Key dates

Rosewell & District Community Council

Meets in Rosewell Parish Church Hall at 7pm (Mondays) – **25th April** (AGM).

Rosewell Steering Group

Meets in the Resource Centre, 85 Carnethie Street, 2nd Wednesday of each month at 7pm – **13 April**.

2016 Litter Picking Dates

Meet at Rosewell Resource Centre, 85 Carnethie Street at 10am on Saturdays – **Saturday 16th April**.

Please also note that the Ageing Well walks take place every Friday at 1.30pm from Rosewell Parish Church Hall.

MAY 2016

Rosewell the place to be engaged with nature & the arts

If you would like to find out about booking the two church halls for any events please call **0131 629 9398** to get further information from the Resource Centre.

Community Cinema events – As noted in our January month the Steering Group have started a community cinema initiative with the support of Moorflix and a grant procured by Rosewell Development Trust. The next screening will be early 2016 and if you want to get involved in the cinema sub group contact Claire Armstrong at cea38@outlook.com.

There are also opportunities to get involved in local gardening initiatives and the Arts & Crafts groups which are run in conjunction with Rosewell Development Trust. An Arts and Crafts club runs throughout term time for children. Please contact Rosewell Resource Centre on **0131 629 9398** for more information. We'd like to develop more gardening projects to engage all ages in activities to help make Rosewell a beautiful place to live.

Woodland education courses – Rosewell Development Trust has delivered successful woodland training courses to local children and young people since 2010. Over 70 people have benefitted from these free courses which promote healthy living and help develop an appreciation for the outdoors, learn new practical skills, and offer opportunities to create new friendships.

They target each course to the youngsters in the local community and actively engage with the most isolated families. Some of the volunteers who have taken part have gone on to gain promotion into a paid summer apprenticeship opportunity. If you would like more information, or want to get involved contact Rosewell Development Trust on **0131 629 9398**.

The Steering Group is also heading up some interesting initiatives over the 5 year plan to introduce more art to the village so watch this space for exciting developments to come over the next 12-18 months.

If you would like to be a part of this or have ideas for how we can enhance our current local interaction with nature and the arts we would love to hear from you.

What we've achieved so far: Action Plan – 12 months

Issue

To engage the local community in activities that enhance knowledge and understanding of nature and the arts.

Action

Develop a range of activities and opportunities which provide locally based access.

Outcome

Local community engaged and participating/leading on activities.

What we plan to achieve: Action Plan – 5 years

Issue

Lack of activities which engage new and established residents of all ages in local nature & art initiatives.

Action

Carry out further consultations and develop the Rosewell Neighbourhood Plan.

Outcome

For more residents to become involved with community based activities which promote art and nature in the local village.

June 2016

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

Key dates

Rosewell Steering Group

Meets in the Resource Centre, 85 Carnethie Street, 2nd Wednesday of each month at 7pm – **11th May**.

2016 Litter Picking Dates

Meet at Rosewell Resource Centre, 85 Carnethie Street at 10am on Saturdays – **Saturday 14th May**.

Please also note that the Ageing Well walks take place every Friday at 1.30pm from Rosewell Parish Church Hall.

MAY 2016

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
						1
2 <small>Bank Holiday</small> Pupils Break	3 Pupils Resume	4	5	6	7	8
9	10	11 <small>Rosewell Steering Group</small>	12	13	14 <small>Litter Picking</small>	15
16	17	18	19	20	21	22
23 <small>Victoria Day</small> Pupils Break	24 Pupils Resume	25	26	27	28	29
30 <small>Bank Holiday</small>	31					

Rosewell the place to volunteer and help others

RDT Volunteers – There are plenty of volunteering opportunities available in Rosewell and with RDT you are supported in training, CV development and job searches too. There really is something for everyone from volunteering as a Classroom Assistant; being part of the RDT events team, leading a variety of children's groups as a Craft Club Leader, supporting other community volunteers at the monthly Litter Picks, befriending and supporting the running of the Rosewell Lunch Club, getting involved in our regular woodland programmes or helping others with I.T. at the Click and Connect Computer Club.

Riding for the Disabled – Based at Thornton Farm, RDA support disabled riders of varying ages. There are regular volunteering opportunities for you to get involved in.

Girl Guiding, 1st Rosewell Rainbows and Brownies

– Girlguiding is the leading charity for girls and young women in the UK. Thanks to the dedication and support of amazing volunteers, they are active in every part of the UK. Being involved in guiding gives young girls the chance to be themselves, have fun, build friendships and gain valuable life skills and make a positive difference to their lives and their communities.

Our Rainbow group meets every Monday 5.15pm – 6.15pm in Rosewell Church Hall and the Brownies meet just after at 6.30pm – 7.45pm each Monday. For more information please head to the 'parents' section on the Girl Guiding website.

Why volunteer?

Volunteering provides a unique opportunity for people to learn skills, develop confidence, make new friends or simply help and support. People volunteer for a number of different reasons but whatever their reason may be, they are MAKING A DIFFERENCE!

Volunteering can...

- Improve your job prospects
- Allow you to meet people you wouldn't normally meet from lots of different backgrounds.
- Help you make a difference
- Be fun and exciting
- Give you some great experiences, memories and friends!

In the first week of June, volunteers are recognised nationally as part of 'Celebrating Volunteers Week'. This is a chance to say THANK YOU and recognise all the great work being done. The photo used for this page is from Volunteer Midlothian's 2015 ceremony.

In Midlothian, we have a high level of the population volunteering and on an annual basis the RDT volunteers have contributed over 500 hours to supporting community projects, events and people!

If you would like more information about getting involved in volunteering contact– info@rdtrosewell.org.uk, **0131 629 9398** or pop in to Rosewell Resource Centre, 85 Carnethie Street.

What we've achieved so far: Action Plan – 12 months

Issue

How to get more of the community involved in volunteering opportunities.

Action

To work with Rosewell Development Trust to locally promote volunteering and encourage those who can make a difference to take part.

Outcome

An increased knowledge and engagement between local community members and voluntary opportunities.

What we plan to achieve: Action Plan – 5 years

Issue

How to continue to build on the volunteering base the village already has and to involve new residents to the area.

Action

Continue work with Rosewell Development Trust to locally promote volunteering.

Outcome

An increased knowledge and engagement between local community members and voluntary opportunities.

Those who can, do. Those who can do more, VOLUNTEER!

July 2016

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

Key dates

Rosewell & District Community Council

Meets in Rosewell Parish Church Hall at 7pm (Mondays) – **6th June**.

Rosewell Steering Group

Meets in the Resource Centre, 85 Carnethie Street, 2nd Wednesday of each month at 7pm – **15th June**.

2016 Litter Picking Dates

Meet at Rosewell Resource Centre, 85 Carnethie Street at 10am on Saturdays – **Saturday 18th June**.

Please also note that the Ageing Well walks take place every Friday at 1.30pm from Rosewell Parish Church Hall.

JUNE 2016

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
		1	2	3	4	5
6 Rosewell & District Community Council	7	8	9	10	11	12
13	14	15 Rosewell Steering Group	16	17 Midfest	18 Litter Picking Midfest	19 Fathers Day Midfest
20	21	22	23	24	25	26
27	28	29	30			

JULY 2016

Rosewell the place to care for your environment!

During the consultations for the Rosewell Neighbourhood Plan it was found that a high level of responses included:

- The immediate need for more dog bins throughout the entire village
- The need for more litter bins and regular emptying of bins throughout the entire village

Rosewell Development Trust host monthly litter picks between March and September every year to encourage community members to come together and make Rosewell Beautiful! This allows residents to get to know each other and encourage other members to get involved.

In addition to the litter picks, RDT also works with the Primary Schools to develop posters encouraging people to become responsible dog owners as well as highlighting the importance of picking up litter.

Rosewell is growing in size and it was voiced that it is important not to lose identity as a small community. Bringing people together and providing opportunities for community involvement for all was suggested as a way to continually improve the area.

Speeding cars and traffic management was also a recurring issue that came back from our consultations. Ensuring the safety of our community members is something that is important to all of us as well as ensuring the pathways are clean, easy and accessible to use.

The Scottish 'Country Code' can be used as an excellent reminder of how all walkers, cyclists, horse riders and runners should use and respect the shared pathways within and surrounding the village.

RDT work hard to deliver woodland events which promote outdoor play and learning opportunities to children and adults. Working with Earth for Life and recruiting volunteers and apprentices for the projects encourages more people to access the woodland within the community.

What we've achieved so far: Action Plan – 12 months

Issue

Dog fouling and litter being found in various points within the community.

Action

RDT advised that they work closely with the community to highlight the importance of clean streets.

The Steering Group have successfully installed new litter bins in areas of the village with support from Midlothian Council.

Outcome

Cleaner, safer streets for people to enjoy using.

What we plan to achieve: Action Plan – 5 years

Issue

The growth of Rosewell and how this impacts the environment and identity of the community.

Action

Producing the Neighbourhood Plan as a calendar will advertise to current and new members of the community what a great place Rosewell is to live and showcase all the things that they can become involved in.

Outcome

Community members are proud and respectful of their environment and area in which they live.

Addressing the speeding through the village and lack of safe crossing points at the schools and shop.

Carry out further consultations throughout the village to see where speeding could be reduced.

To collate details of the consultations to allow for changes to local road safety.

JULY 2016

August 2016

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

				1 Pupils break	2	3
4	5	6	7	8	9	10
11	12	13 Rosewell Steering Group	14	15	16 Litter Picking	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

Key dates

Rosewell Steering Group

Meets in the Resource Centre, 85 Carnethie Street, 2nd Wednesday of each month at 7pm – **13th July**.

2016 Litter Picking Dates

Meet at Rosewell Resource Centre, 85 Carnethie Street at 10am on Saturdays – **Saturday 16th July**.

Please also note that the Ageing Well walks take place every Friday at 1.30pm from Rosewell Parish Church Hall.

AUGUST 2016

To and from Rosewell – by public and community transport

Lothian Buses operates scheduled bus services to/from Rosewell.

X31 [Limited Stop service on Mondays to Fridays]

Rosewell – Hopefield – Bonnyrigg – North Bridge – Princes Street – West End

49 [Daily]

Rosewell – Poltonhall – Bonnyrigg – Midlothian Community Hospital – Eskbank Station and Tesco (National Rail Enquiries: **03457 48 49 50**) – Dalkeith – Royal Infirmary – Cameron Toll – North Bridge – Leith – Asda at The Jewel

Times from Rosewell and return from North Bridge – see information pages at the back of the calendar.

HCL operates the Dial-a-Bus and Dial-a-Ride services.

DIAL-A-BUS Service – There are currently three shopping trips from Rosewell each week.

- Y9 – Wed afternoon to Cameron Toll
- Y14 – Thu afternoon to Cameron Toll
- Y16/Y19 – Fri mornings to Straiton or Morrisons Gilmerton [alternate weeks]

To prebook your seat call **0131 447 1718**.

DIAL-A-RIDE Service – this provides a door-through-door transport service for people with limited mobility who are unable to use ordinary buses, suffer social exclusion or geographical remoteness. This service runs 7 days a week including evenings subject to availability.

To prebook on **0131 447 9949**.

Lothian Community Transport Services (LCTS) – provides high-quality wheelchair accessible vehicles for hire (self-drive or with LCTS driver) for local group travel. LCTS offers training courses for volunteer drivers to gain the MiDAS certificate needed for self-drive hire.

Travel Team Carousel – this team maintains travel information carousels across Midlothian including one at the Rosewell Development Trust Resource Centre next to Rosewell Primary School, 85 Carnethie Street.

- Blue Badge [new applications and renewals]
- Bus Passes [60+ yrs, disabled, Young Scot, new and renewals]
- Taxicard [renewals]
- Timetable leaflets for buses, community transport, trains on the Borders' Railway, cycling etc.

School Transport – Rosewell primary schools hand out transport application forms before the summer break to leavers moving to Lasswade High School. Submit the completed form with a colour passport-style photo to the Travel Team who will arrange for a Lothian Buses pass for the pupil. The Travel Team contact details are:

Midlothian Travel Team – Midlothian House, Buccleuch Street, Dalkeith, EH22 1DN.

Tel: **0131 561 5455**

Email: ptu@midlothian.gov.uk

For all your public transport information 24/7 on 365 days a year you can contact Traveline Scotland on:

0871 200 22 33 or visit

<http://www.travelinescotland.com>

What we've achieved so far: Action Plan – 12 months

Issue

Lack of community transport to allow groups of older people access to social events.

Action

Look into MIDAS community transport training for local residents who could volunteer.

Outcome

Local resident already qualified early 2015 and now available to offer driving support.

What we plan to achieve: Action Plan – 5 years

Issue

Need more direct bus services from Rosewell to Edinburgh city centre.

South end of village not reached by bus service.

Action

Meet with Lothian Buses to discuss how this can be achieved.

Seek extension beyond current terminus.

Outcome

A more attractive bus service appropriate to the needs of local residents will result in more people using buses.

Full coverage of whole village by bus services.

AUGUST 2016

September 2016

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

Key dates

Rosewell & District Community Council
Meets in Rosewell Parish Church Hall at 7pm
(Mondays) – **29th August**.

Rosewell Steering Group
Meets in the Resource Centre, 85 Carnethie Street,
2nd Wednesday of each month at 7pm – **10th August**.

2016 Litter Picking Dates
Meet at Rosewell Resource Centre, 85 Carnethie
Street at 10am on Saturdays – **Saturday 20th August**.

Please also note that the Ageing Well walks take
place every Friday at 1.30pm from Rosewell Parish
Church Hall.

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
1 Bank Holiday	2	3	4	5	6	7
8	9	10 Rosewell Steering Group	11	12	13	14
15	16	17	18	19	20 Litter Picking	21
22 Pupils Resume	23	24	25	26	27	28
29 Rosewell & District Community Council	30	31				

SEPTEMBER 2016

Rosewell the place to be Healthy and Well

Health

(Percentage of village population)

Health and Wellbeing are vital elements across all age groups within any community. Wellbeing means different things to different people and so access to a wide range of services, supports and activities need to be available. The correct balance between formal service provision, community support and individual responsibility needs to be achieved.

What Rosewell already has:

Local Primary Schools. A wide range of social activities offered throughout the year for both children and their families helping to keep people active and feeling part of their community. Healthy eating is promoted by both schools.

Stroll and Roll Walking Group for Mums and Buggies meets every Wednesday at 9:30am outside Rosewell Resource Centre during term time. Rosewell Development Trust also offer a wide range of outdoor activities throughout the year for all age groups including their very successful woodland projects.

Ageing Well. Range of activities available for those 50+ including walks every Friday at 1.30pm from Rosewell Parish Church Hall.

Prescription Delivery Service. Available to anyone in the village who requires it. For more details see the contacts section at the back.

Vocal. Midlothian Carers Organisation provides vital support for those providing unpaid care, preventing deterioration of their own health.

Midlothian Local Area Co-ordination Service. Supporting people to participate in their communities. The Local Area Co-ordination Service is based on a vision of a society where disabled people and their carers are valued as full and equal members of the community. For more information please call **0131 454 1785**.

Rosewell is well situated with easy access to FREE cycle paths, walkways, woodlands and open spaces.

What we plan to achieve: Action Plan – 5 years

Issue

Accessibility in Rosewell Park for wheelchair users.

No GP Surgery in the village especially given increasing population.

Lack of central location suitable for more healthy activities .

Action

Work with Community Council to raise the issue of requirement for wheelchair access to all areas of park.

Lobby for the provision of a GP service within the village.

Working in partnership with RDT to help shape a community hub that provides opportunities for more centralised healthy activities.

Outcome

Equity of access so that everyone can take advantage of the facility and the benefits that come from it.

Greater local access to primary care Health services.

Provision of a central location for the whole village which allows a range of activities for all ages through the year to promote good health and wellbeing.

SEPTEMBER 2016

October 2016

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

Key dates

Rosewell Steering Group

Meets in the Resource Centre, 85 Carnethie Street,
2nd Wednesday of each month at 7pm – **14th September**.

2016 Litter Picking Dates

Meet at Rosewell Resource Centre, 85 Carnethie Street at 10am on Saturdays – **Saturday 17th September**.

Please also note that the Ageing Well walks take place every Friday at 1.30pm from Rosewell Parish Church Hall.

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
			1	2	3	4
5	6	7 Midlothian Science Festival start	8	9	10 Doors Open Day	11
12	13	14 Rosewell Steering Group	15	16 All Break	17 Litter Picking	18
19	20 All resume	21	22 Midlothian Science Festival ends	23	24 Walk the Line A walk from Penicuik to Edinburgh College Eskbank via Rosewell	25
26	27	28	29	30		

OCTOBER 2016

Rosewell the place to age well

Rosewell is unusual in that the older population as a percentage of the total population is actually falling. This is likely to be as a result of the large number of family homes built in the village. Nonetheless this group have an active role within the community contributing their extensive skill, knowledge and experience.

Rosewell Population Characteristics - 2011

■ 65+ ■ 16-64yrs ■ Under 16

What's On:

Ageing Well offers local walks for those over 50 leaving from Rosewell Parish Church Hall at 1.30pm every Friday led by trained voluntary Walk Leaders.

British Red Cross Community Coordinators support individuals to participate in community activities.

Library Mobile Service For more information on when it visits Rosewell please contact Midlothian Council.

Rosewell Parish Church Hall hosts coffee mornings every second Saturday between 10am – 12noon.

Rosewell Lunch Club offers members a two course meal every Tuesday and Thursday between 12 noon – 1pm during term time within the Rosewell Resource Centre, 85 Carnethie Street.

Rosewell Tuesday Club meets every second Tuesday, 6 – 9pm between September and May at the Whitehill Welfare FC Social Club.

Rosewell Computer Club runs every Wednesday in the Resource Centre between 1.30pm – 3pm. Access to computer facilities are available free of charge Monday to Friday between 10am – 4pm'.

What we've achieved so far: Action Plan – 12 months

Issue

Lack of community transport to allow groups of older people access to social events.

Action

Look into MIDAS community transport training for local residents who may wish to volunteer to drive.

Outcome

Local resident qualified and available to offer driving support. Increasing social opportunities for older people.

What we plan to achieve: Action Plan – 5 years

Issue

Lack of community hub, thus increased isolation amongst older people.

Action

Working in partnership with RDT to share consultation results and feedback from older members of the community.

Outcome

Acting on the requirements of the older community to create a facility that provides opportunities for greater social inclusion.

November 2016

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

Key dates

Rosewell & District Community Council
Meets in Rosewell Parish Church Hall at 7pm (Mondays) – **3rd October**.

Rosewell Steering Group
Meets in the Resource Centre, 85 Carnethie Street, 2nd Wednesday of each month at 7pm – **12th October**.

Please also note that the Ageing Well walks take place every Friday at 1.30pm from Rosewell Parish Church Hall.

OCTOBER 2016

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
					1	2
3 Rosewell & District Community Council	4	5	6	7	8	9
10	11	12 Rosewell Steering Group	13	14 Pupils break	15	16
17	18	19	20	21	22	23
24 Pupils resume	25	26	27	28	29	30 Diwali
31 Halloween						

NOVEMBER 2016

Rosewell the place to celebrate local history

Rosewell Local History Group have monthly meetings on Thursdays at the Rosewell Resource Centre.

This is a very active group which in 2015 have covered topics including:

- Mining
- Brickworks
- Railways
- St Josephs
- War deaths
- Bowling club
- Schools
- Healthcare

Rosewell currently has a lot of local businesses tucked away along the main street but in the past there were also many other traders accommodated within the village.

These included a Post Office, Police Station, Institute, Tavern, Co-operative, Butcher, Baker, Shoemaker, Chemist and Draper.

The history group would be delighted to welcome you along to share your own memories or to find out more about your village's past. For more details contact Rosewell Development Trust on **0131 629 9398**.

Meetings include guest speakers, film showings and outings to places of local interest. In 2015 the group visited the Mining Museum, Arniston House and Whitehill House.

Presentations have also been given at the local Primary School.

A Member of the History Group who has lived in Rosewell since childhood and grew up in a two bed mining cottage in Louisa Square commented that "there were thirteen of us in the house and we wanted for nothing".

For more information on local history, visit: Midlothian Local Studies and Archive Services. 2 Clerk Street, Loanhead, EH20 9DR

Tel: **0131 271 3976**
Email: localstudies@midlothian.gov.uk

What we've achieved so far: Action Plan – 12 months

Issue

To increase local awareness of the history group & events.
So membership can increase.

Action

Neighbourhood Plan to publicise the work of the history group and spread awareness.

Outcome

An increase in local commitment to the group to help keep the history of the village alive across all ages.

What we plan to achieve: Action Plan – 5 years

Issue

Keeping locals interested in the history of their village and nurturing a sense of belonging.

Action

Set up a "History of our Streets" project between RDT and the History Group which will be rolled out publically.

Outcome

History of the village is kept alive and passed on to younger generations.

NOVEMBER 2016

December 2016

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

Key dates

Rosewell & District Community Council
Meets in Rosewell Parish Church Hall at 7pm
(Mondays) – **28th November**.

Rosewell Steering Group
Meets in the Resource Centre, 85 Carnethie Street,
2nd Wednesday of each month at 7pm – **9th November**.

Christmas Foodbank Collection starts in Rosewell
Resource Centre on the **16th November**.

Please also note that the Ageing Well walks take
place every Friday at 1.30pm from Rosewell
Parish Church Hall.

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
	1	2	3	4	5 Guy Fawkes Day	6
7	8	9 Rosewell Steering Group	10	11	12	13 Remembrance Sunday
14	15	16 Christmas Foodbank Collection	17	18	19	20
21	22	23	24	25	26	27
28 Rosewell & District Community Council	29	30 St Andrews Day				

DECEMBER 2016

Rosewell the place where everyone is important

For a small place there is certainly lots going on for everyone to get involved in, meet new people and look out for each other. Read below to find out more.

If you have babies and toddlers, Rosewell has FOUR groups which promote play and friendships.

There are two Mums and Tots groups running on a weekly basis throughout term time. One on a Monday between 10am – 12noon at Rosewell Parish Church Hall (£1.50) and the other on a Thursday at St. Matthew's Primary School between 10am – 12noon (£1.00).

In between, the free walking group Stroll and Roll meets on a Wednesday at 9.30am throughout term time at Rosewell Resource Centre.

To end the week, Chatter and Clatter is delivered at Rosewell Resource Centre between 10am – 12noon. Snack, games and activities run and an honesty box is provided.

For older children, more information about the Rainbows, Brownies, youth groups and Children's Craft Club can be found at the back of this calendar.

Every Christmas, Rosewell Development Trust host a Christmas Food and Toy Bank Collection. Collections start on the 16th November and can be handed into Rosewell Resource Centre, 85 Carnethie Street.

Rosewell Lunch Club welcomes over 50's to enjoy a two course meal every Tuesday and Thursday during term time. The meals include a starter and main or a main and a dessert. More information can be provided by calling Rosewell Development Trust on **0131 629 9398**.

Rosewell Parish Church – The church was built in 1871-72 and opened for worship in 1874. The first baptism took place in October 1874. There have been few changes to the exterior but the interior had a refurbishment in the late 1940's. The present organ was installed in 1903 and was gifted by James Hood as was the church bell as a memorial to his daughter in 1912. The church is deeply indebted to the Hood Family for the development of the church as we see it today. Sunday Service is normally at 11.30am unless joint services are being held for further details of church activities see the notice board outside the church.

St. Matthew's Roman Catholic Church is one of three churches serving the communities of Rosewell, Bonnyrigg and Gorebridge.

The Church, designed by Archibald McPherson, was built by local volunteers and completed in 1926. It is entered through a stylish archway and surrounded by extensive grounds, where many community events are held throughout the year.

During the winter months it's important to be mindful of your neighbours, especially those who are older, isolated or on their own. Be a winter friend and pop in to see them and make sure they're OK and that you all have everything you need during the winter months, such as torches with batteries (and spares), candles, extra tins of soup, spare blankets and a mobile phone charger.

What we've achieved so far: Action Plan – 12 months

Issue

Although there is a lot on there is no local Neighbourhood Plan in place to provide a voice for the community.

Action

Local people to develop a Neighbourhood Steering Group and plan a series of consultation events.

Outcome

Consultations held in 2014-15 at community events producing lots of feedback which is to be used for the longer term plan.

What we plan to achieve: Action Plan – 5 years

Issue

We need to deal with the lack of a central community facility where all ages are welcome for all events.

Action

To continue to work with RDT on the Community Hub project and ensure the Neighbourhood Plan supports the work required to see the project through.

Outcome

The delivery of a multi-use community facility for everyone to come together to learn, socialise and support each other.

Happy Christmas and all the best for 2017!

January 2016

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

Key dates

Rosewell Steering Group

Meets in the Resource Centre, 85 Carnethie Street,
2nd Wednesday of each month at 7pm – **14th December**.

Please also note that the Ageing Well walks take place every Friday at 1.30pm from Rosewell Parish Church Hall.

For tickets for the Senior Citizens Christmas Party, contact Rosewell Development Trust, **0131 629 9398**.

DECEMBER 2016

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
			1	2	3 Senior Citizen's Christmas Party	4
5	6	7	8	9	10	11
12	13	14 Rosewell Steering Group	15	16	17	18
19	20	21	22	23 Pupils break	24 Christmas Eve	25 Christmas Day
26 Boxing Day	27 Bank Holiday	28	29	30	31 New Year's Eve	

USEFUL INFORMATION

Taking the plan forward

The steering group has agreed that the action plan will be taken forward with the appropriate partners both statutory and voluntary. This will be achieved through collaboration with Councillors and Community Councillors and Midlothian Council Communities Team will continue to support the Neighbourhood Planning Steering Group and sub groups.

Following the launch of this plan the group plan to meet on the second Wednesday of each month in 2016 and we do need more volunteers to get involved and help move plans forward.

If you would like a copy of our full action plan or would like to be part of the Steering Group please contact Claire Armstrong on **cea38@outlook.com** or come along to one of the meetings noted on this calendar.

Current members of the Rosewell Neighbourhood Planning Steering Group:

- **Agnes Anderson** (Rosewell Parish Church)
- **Claire Armstrong** (Chairperson, Rosewell Steering Group)
- **Gordon Elphinstone** (Ageing Well Midlothian)
- **Fiona Inglis** (Community Engagement Manager, Rosewell Development Trust)
- **Jayne Lewis** (Planning Officer, Physical Disabilities, Midlothian Council)
- **Fiona Maher** (Director, Rosewell Development Trust)
- **Moray Simon** (Committee Member Rosewell & District Community Council)
- **Frances Thompson** (Rosewell History Group)
- **Karl Vanter** (Midlothian Council Travel Team)
- **Maureen Wallace** (Local resident & volunteer)

Useful Information:

Recycling and Bin Collection Schedule Helpline – **0131 561 5284**

In continuing to develop the 5 year plan for Rosewell the Steering Group hope to work closely with:

- Midlothian Council Communities Team
- Other members of Midlothian Council Community Planning Group
- Rosewell Development Trust
- Rosewell Community Youth Leadership Project
- Local businesses
- Environmental Health
- Green Dog Walkers Scheme
- Lothian Buses
- Scottish Government
- Police Scotland
- NHS Scotland
- Local Councillors
- St Joseph's
- Rosewell Primary School
- St Matthew's Primary School
- Volunteer Midlothian
- Rosewell Afterschool Club
- Rosewell and District Community Council
- **YOU!**

This list is not exhaustive and we hope to develop new partnerships in 2016 to help us expand on this plan and move things forward.

Useful contact information

Library Services

Home Library Service (housebound and deposit collection services) – **0131 271 3980**

Mobile Library Timetable – **0131 271 3980**

Lasswade Library – **0131 271 4534**

For full information on all library services you can visit **www.midlothian.gov.uk/library**

Or email – **library.hq@midlothian.gov.uk**

USEFUL INFORMATION

Health & Wellbeing

Ageing Well Midlothian – **0131 561 6506**

Lasswade Sports Centre – **0131 271 4533**

Free Prescription collection and delivery services (attached to local Doctors Surgeries and pharmacies) **01313 440 2596**

Midcare Services (Social Work Contact Officers) **0131 271 3900**

Rapid Response Falls Service – **0131 270 8890**

Care at Home – **0131 271 3900**

Midlothian Community Hospital – **0131 454 1001**

NHS 24 – **08454 24 24 24**

Orchard Centre, Health in Mind – **0131 663 1616**

Whitehill Welfare Football Club now has a defibrillator which can be used at community events.

Safety at home & in the community

Arranging a Home Fire Safety Visit – **0800 0731 999**

Dalkeith Fire Station – **0131 663 2368**

Antisocial Behaviour Hotline – **0131 271 6677**

Reporting a crime (non-emergency) – **101**

Reporting a crime (emergency) – **999**

The Environment

Tam Crawford Environmental Health Warden (Midlothian) – **0131 561 5284**

Green Dog Walkers – **0131 271 3345**

For more information on a range of information and resources please visit

<http://www.midlothian.gov.uk>

You can also contact Midlothian Council on **0131 270 7500** or email **enquiries@midlothian.gov.uk**

Local support & information

Rosewell Development Trust

Contact to find out about all activities, events and opportunities within the community

Tel: **0131 629 9398**

Email: **info@rdtrosewell.org.uk**

Web: **www.rdtrosewell.org.uk**

Facebook: **www.facebook.com/rosewellddevelopmenttrust**

Twitter: **www.twitter.com/RosewellIDT**

Rosewell & District Community Council

www.community-council.org.uk/RosewellandDistrict

Local Councillors

Andrew Coventry SNP Midlothian West, Councillor's surgery (Excluding public and school holidays)

- 1st Monday in Roslin Pavilion – 6.45pm to 7.30pm
- 2nd Monday in Loanhead Library – 6.45pm to 7.30pm
- 3rd Monday in Rosewell Resource Centre – 6.45pm to 7.30pm
- 4th Monday in Loanhead Library – 6.45pm to 7.30pm

Further enquiries contact Admin office:

0131 271 3100, Midlothian.administration@midlothian.gov.uk

Russell Imrie, Labour Midlothian West, Councillor's surgery

- 2nd Saturday of every month at Croft Suite – Loanhead Miners' Club 09.00 – 10.00

Further enquiries contact Admin office:

0131 271 3007/3055

Kelly Parry SNP

Councillor surgeries are every second Monday (excluding public and school holidays), Rosewell Resource Centre, 5.30pm-6.30pm.

Owen Thompson MP Surgery

Fourth Friday of every month (excluding public and school holidays), Rosewell Resource Centre, 12.30pm – 1.30pm

LOTHIAN BUSES TIMETABLE

**Lothian
Buses**

Contacts

Customer Services

55 Annandale St
Edinburgh EH7 4AZ

Tel: **0131 554 4494**

Email: mail@lothianbuses.com

Real-time departures – www.mybustracker.co.uk

Buses from Rosewell

[from 4 October 2015 until further notice]

X31

Monday – Friday

0650	0705	0725	0745
------	------	------	------

49

Monday – Friday

0534	0604	0640	0706	0734	0804	0834	0907	0937	1007	1037	1107	1137	1207	1237	1307	1337	1407
1437	1507	1537	1607	1637	1713	1743	1823	1853	1932	2007	2041	2111	2141	2211	2241	2311	2341

Saturday

0543	0613	0643	0713	0743	0803	0826	0846	0906	0926	0946
------	------	------	------	------	------	------	------	------	------	------

then every 20 minutes until

1806	1826	1856	1932	2007	2041	2111	2141	2211	2241	2311	2341
------	------	------	------	------	------	------	------	------	------	------	------

Sunday

0543	0648	0718	0748	0818	0903	0933	1000	1030
------	------	------	------	------	------	------	------	------

then every 30 mins until

1900	1932	2006	2041	2111	2141	2211	2241	2311	2341
------	------	------	------	------	------	------	------	------	------

LOTHIAN BUSES TIMETABLE

**Lothian
Buses**

Contacts

Customer Services

55 Annandale St
Edinburgh EH7 4AZ

Tel: **0131 554 4494**

Email: **mail@lothianbuses.com**

Real-time departures – **www.mybustracker.co.uk**

Buses from Edinburgh

[North Bridge] [from 4 October 2015 until further notice]

X31

Monday – Friday

1655	1715	1735	1755
------	------	------	------

49

Monday – Friday

0435	0505	0541	0607	0632	0658	0725	0753	0821	0851	0920	0950
------	------	------	------	------	------	------	------	------	------	------	------

then every 30 mins until

1650	1724	1756	1826	1859	1933	2008	2039	2113	2143	2213	2243	2313
------	------	------	------	------	------	------	------	------	------	------	------	------

Saturday

0447	0517	0547	0617	0647	0707	0727	0746	0806	0826	0847	0907	0929	0949
------	------	------	------	------	------	------	------	------	------	------	------	------	------

then every 20 mins until

1749	1809	1829	1859	1933	2008	2039	2113	2143	2213	2243	2313
------	------	------	------	------	------	------	------	------	------	------	------

Sunday

0553	0623	0653	0723	0755	0836	0856	0924	0957	1021	1041	1112	1142
------	------	------	------	------	------	------	------	------	------	------	------	------

then every 30 mins until

1812	1841	1910	1938	2008	2039	2113	2143	2213	2243	2313
------	------	------	------	------	------	------	------	------	------	------

COMMUNICATING CLEARLY

We are happy to translate on request and provide information and publications in other formats, including Braille, tape or large print.

如有需要我們樂意提供翻譯本，和其他版本的資訊與刊物，包括盲人點字、錄音帶或大字體。

Zapewnimy tłumaczenie na żądanie oraz dostarczymy informacje i publikacje w innych formatach, w tym Braillem, na kasecie magnetofonowej lub dużym drukiem.

ਅਸੀਂ ਮੰਗ ਕਰਨ ਤੇ ਖੁਸ਼ੀ ਨਾਲ ਅਨੁਵਾਦ ਅਤੇ ਜਾਣਕਾਰੀ ਤੇ ਹੋਰ ਰੂਪ ਵਿੱਚ ਪ੍ਰਕਾਸ਼ਨ ਪ੍ਰਦਾਨ ਕਰਾਂਗੇ, ਜਿਵੇਂ ਕਿ ਬਰੇਲ, ਟੇਪ ਜਾਂ ਵੱਡੀ ਛਪਾਈ ਸ਼ਾਮਲ ਹਨ।

Körler için kabartma yazılar, kaset ve büyük nüshalar da dahil olmak üzere, istenilen bilgileri sağlamak ve tercüme etmekten memnuniyet duyarız.

اگر آپ چاہیں تو ہم خوشی سے آپ کو ہر فرم میں کر سکتے ہیں اور معلومات اور دستاویزات دیگر شکلوں میں مثلاً بریل (بڑا انفرادے کے لیے) اچھرے ہوئے حروف کی کھدائی میں، ٹیپ پر یا بڑے حروف کی کھدائی میں فراہم کر سکتے ہیں۔

Contact 0131 270 7500 or email: enquiries@midlothian.gov.uk

The Rosewell Neighbourhood Plan Steering Group have worked hard to collate all the results, statistics, key dates and useful telephone numbers. To the best of our knowledge these are correct at time of printing.

If we've made any errors or not included something that you would find useful for 2017, please let us know!