

Consultation Feb / Mar 2013

1 Document

Evidence Base

2 | P a g e

Report Produced by Cheddar Parish Council Neighbourhood Plan Steering Group

www.cheddarplan.co.uk

Cheddar Parish Council
Parish Hall
Church Street
Cheddar
BS27 3RA

01934 743217

clerk@cheddarparishcouncil.org
www.cheddarparishcouncil.org

http://www.cheddarplan.co.uk/
mailto:clerk@cheddarparishcouncil.org
http://www.cheddarparishcouncil.org/

3 | P a g e

Context

This is the 1st of 11 documents which constitute the Neighbourhood Plan evidence base.

1. Consultation February & March 2013

2. About Cheddar

3. Housing Needs and Preferred Sites

4. 2nd Consultation November 2014

5. Call for Sites Database

6. Employment & Economy

7. Consultation Statement

8. SDC 2nd consultation Exit Poll

9. SEA Screening Report

10. Regulation 14 Report.

11. Equality Impact Statement.

4 | P a g e

Contents Page

1.0 Introduction. 5

2.0 Overview of Consultation 6

Questionnaire & Verbal Questioning.

3.0 Methodology 7
 Kings of Wessex Consultation
 Fairlands School
 Format of Public Consultation.

4.0 Outcomes of Public Consultation. 9

5.0 Summary of Results of Public Consultation. 11

6.0 Key Issues Identified. 12

7.0 Significant Issues Identified. 14

8.0 Summary of Kings of Wessex Consultation. 16

9.0 Key Issues identified. 17

10.0 Summary of Fairlands Middle School Consultation. 19

Appendices

1. Public Responses to Questionnaire. 20

2. Public Consultation Written Responses. 26

3. Consultation Responses on Post-it Notes. 93

4. Consultation Responses from Kings of Wessex Students. 99

5. Responses from Fairlands Pupils. 124

6. Consultation Material used. 131
Pre consultation material
Questionnaire
Display material

5 | P a g e

1.0 Introduction

1.1 Cheddar Parish Council Neighbourhood Plan designation document was sent to Sedgemoor

District Council on 2nd June 2012 and following the consultation period this was registered by the

District Council on August 31st 2012.

1.2 The production of the Neighbourhood Plan has been delegated to a steering group reporting

and consulting with full council at each step of the process. Non councillors have been co-opted to

the steering group representing residents of Cheddar, each bringing their skills and knowledge to the

committee. The process of producing a Neighbourhood Plan is well under way and the first major

public consultation took place in February 2013.

1.3 This was preceded by:

¶ A Parish Council resolution to undertake registering a Neighbourhood Plan :

Minute number 4818 27th March 2012

¶ A Parish Council resolution to create the Steering Group Terms of Reference:

Minute number 4898 28th August 2012

¶ A full day training workshop for all parish councillors facilitated by Planning Aid England:

October 5th 2012

1.4 This document is the full report of all the results from the public consultation event and the

précised results of consultation undertaken with Kings of Wessex Academy students (Upper School)

and Year 5 pupils of Fairlands (Middle School).

1.5 The consultation results are summarised statistically in Appendix 1 and the word for word

responses are also provided in Appendix 2

6 | P a g e

2.0 Overview of Consultation

Questionnaire & Verbal Questioning

2.1 ¢ƘŜ ǉǳŜǎǘƛƻƴƴŀƛǊŜΩǎ ŦǊƻƴǘ ǇŀƎŜ όǇŀǇŜǊ ŀƴŘ ƻƴ-line) was designed to validate how many

respondents were from Cheddar and immediate surrounds, by asking for post codes. We also

hoped to determine if we had reached a wide representation of the demographic groups in the

village. We were concerned that the 20 to 40 age group could be under represented as had been the

case some years earlier when the Cheddar Village Plan was consulted on. Email addresses were

asked for so people could be alerted to the results and to future consultations.

2.2 Our questionnaire was designed to seek opinions on a wide range of issues relating to life in

Cheddar. It was agreed that we would take this consultation opportunity to explore wider issues

ǘƘŀƴ ǘƘƻǎŜ ƻƴŜ ǿƻǳƭŘ ƛƳƳŜŘƛŀǘŜƭȅ ŎƻƴǎƛŘŜǊ ǘƻ ōŜ ΨǇƭŀƴƴƛƴƎΩ ƛǎǎǳŜǎ, as this would provide the Parish

Council with feedback on the aspects of village life which caused the most and the least concern.

Respondents were asked to indicate if they agreed or disagreed with the 65 statements ranging over

the themes summarised as built environment, roads, leisure, tourism, economy and employment,

and environment.

2.3 The questionnaire allowed considerable spacŜ ŦƻǊ ΨŦǊŜŜ ǿǊƛǘƛƴƎΩ ǘƻ ŀƭƭƻǿ ǇŜƻǇƭŜ ǘƻ ǊŀƛǎŜ ƻǊ

explore issues in more detail and there was a section on the last page to consider a vision for the

village and future prospects as far ranging as peƻǇƭŜΩǎ ƛƳŀƎƛƴŀǘƛƻƴǎ ǿƻǳƭŘ ŀƭƭƻǿ.

2.4 The questionnaire was produced on paper and there was additionally an online website

based version.

2.5 This questionnaire was made available to the public at the consultation event and to all 1137

Kings of Wessex students. The 141 pupils in year 5 of Fairlands School were engaged in a verbal

consultation, which covered the broad themes found in the main questionnaire. It has to be noted

that both of these schools take pupils from a much wider area than the village of Cheddar.

7 | P a g e

3.0 Methodology

3.1 1620 questionnaires were printed.

A website for this consultation was set up and has since closed and been replaced with a summary of

the results www.cheddarplan.co.uk

3.2 The public consultation on February 22nd & 23rd was publicised in the following ways:

¶ 2 pieces in the local weekly newspaper Cheddar Valley Gazette

¶ email sent to 30 local businesses

¶ 540 letters to parents of pupils at Cheddar First School and Fairlands Middle School, with the

aim of reaching this hard to reach younger parent age group in particular

¶ Through distributing questionnaires to every Kings of Wessex student

¶ 2 banners in prominent positions in the village

¶ 1 press release in one of local free monthly magazines

¶ Cheddar Village website

¶ ΨMy CheddarΩ ƎǊƻǳǇΩǎ ǿŜōǎƛǘŜ

¶ QR codes displayed on various buildings and amenity sites around the village

Kings of Wessex Consultation

3.3 The school chose to have the questionnaire in paper format; 1137 questionnaires were

counted into sets per class and a covering letter to staff was placed on each bundle to explain the

exercise. The staff were encouraged to complete the questionnaire as well. The school had 3 weeks

to distribute and collect the questionnaires.

Fairlands School Consultation

3.4 In consultation with the Humanities teacher it was agreed that as part of Year 5 curriculum

ǿƻǊƪ ƻƴ Ψ/ƻƳƳǳƴƛǘȅΩ, that the Chairman of the Steering Group would talk to and consult with each

of 5 classes over 2 days, February 25th and March 1st.

Format of Public Consultation

3.5 The basic format of the public consultation was:

¶ The drop-in event was held over 2 sessions, Friday 22nd afternoon and evening, and Saturday

23rd morning and afternoon. This allowed maximum attendance.

http://www.cheddarplan.co.uk/

8 | P a g e

¶ The event was held at Church House, Cheddar, a well known and well used hall which was

the right location and size for such an event. There was room for display material, tables

and chairs for people to sit and talk/write at and a kitchen to offer teas and coffees etc.

¶ Parish councillors were on hand at all sessions, and visitors were met and greeted by a

councillor. There was an average of 6 councillors and steering group members at all times.

¶ hƴ ŀǊǊƛǾŀƭ ǇŜƻǇƭŜ ǿŜǊŜ ΨŎƻǳƴǘŜŘ ƛƴΩ ŀƴŘ ƘŀƴŘŜŘ ŀ ǉǳŜǎǘƛƻƴƴŀƛǊŜΦ ¢ƘŜ ǉǳŜǎǘƛƻƴƴŀƛǊŜ ŀƴŘ ǘƘŜ

layout of the display material were explained.

¶ If two or more people arrived together it was explained they may like to answer jointly or

separately.

¶ People were invited to look at the display material, designed to provoke trains of thought,

and to complete as much or as little of the questionnaire as they wished.

¶ Councillors and team members moved around the room and spoke to all visitors to a greater

or lesser extent, engaging in conversation often initiated by a comment about the display

material.

¶ People were encouraged to sit and complete the questionnaire whilst present, but as it was

long, and many people had not allowed for this to be such a proactive event, some chose to

complete it later.

¶ Very few people came and went within just 15 minutes; many were there for more than an

hour.

¶ Those who chose to complete the questionnaire at home returned it via the Parish Hall

letter box.

¶ ΨvǳƛŎƪΩ ŦŜŜŘōŀŎƪ ŀƴŘ ƛŘŜƴǘƛŦƛŎŀǘƛƻƴ ƻŦ ƛǎǎǳŜǎ ǿŀǎ ŀŎƘƛŜǾŜŘ ōȅ ŜƴŎƻǳǊŀƎƛƴƎ Ǉƻǎǘ-it-notes to be

written, and stuck on a board so all could read. This prompted trains of thought and

promoted discussion.

¶ Some people said they would tell friends and family to come down or to complete the

questionnaire on-line.

¶ Some questionnaires were left at the library and in 9 local businesses for staff and or the

public to complete. A councillor collected these to be counted with the others that came in

after the event.

3.6 The materials used for this consultation can be found in Appendix 6.

9 | P a g e

4.0 Outcomes of Public Consultation

4.1 Public attendance on:

Friday 114 people attended.

Saturday 131 people attended.

Total attendees 245 over both days.

4.2 79 questionnaires were completed during the consultation event.

123 questionnaires were completed after the event and returned to the Parish Hall.

68 questionnaires were completed on-line

Total responses 270

4.3 To gather information about whom we had accessed and how, the front page of the

questionnaire asked for people's names, post code and email address. It was made clear that the

information would remain anonymous and emails would be used only to communicate on the

subject of the Neighbourhood Plan. We were interested in seeking the opinions of those in the BS27

postcode area, although a part of this does extend outside the parish of Cheddar; nevertheless most

BS27 residents would be Cheddar residents.

4.4 The steering group was also interested in trying to assess whether all age groups had been

reached and wanted to monitor which method of advertising the event had worked best. Excluding

the specific Kings of Wessex and Fairlands Schools consultations the results from the 2 day event and

web-based questionnaire were:

¶ only 6 people did not supply a post code

¶ all but 14 respondents were from inside the BS27 area

¶ of those 5 were immediate neighbours

¶ the remaining 9 were all within a 25 mile radius

Email addresses collected to be used for future correspondence on consultation = 169

10 | P a g e

4.5 People heard about the consultation via:

¶ 18 people recorded that they had heard about it through school

¶ 40 from the banners

¶ 8 from the free monthly magazine

¶ 33 from 'other'

¶ 54 from the Cheddar Valley Gazette

¶ 78 from other people

4.6 Age of respondents Number attending

¶ under 18 zero

¶ 18-29 12 respondents on paper, 13 on-line total 25

¶ 30-44 36 respondents on paper, 15 on-line total 51

¶ 45-59 56 respondents on paper, 29 on-line total 85

¶ 60-64 21 respondents on paper, 8 on-line total 29

¶ 65+ 66 respondents on paper, 15 on-line total 81

11 | P a g e

5.0 Summary of Results of Public Consultation

5.1 A full graphic depiction of the consultation results can be found in Appendix 1. This shows

the number of respondents to each statement and the percentage who ΨŀƎǊŜŜŘΩ ǘƻ ŜŀŎƘ ƻŦ ǘƘŜ

statements.

5.2 The steering group agreed that the most important results would be identified and recorded

on this page to emphasise them out of the 65 questions asked in total.

5.3 It was determined that to capture the main elements in summary format for this document

ǘƘƻǎŜ ƛǎǎǳŜǎ ǘƘŀǘ ǊŜŎŜƛǾŜŘ ŀƴ ΨŀƎǊŜŜƳŜƴǘ ƭŜǾŜƭΩ ƘƛƎƘŜǊ ǘƘŀƴ фл҈ ǿƻǳƭŘ ōŜ ƛŘŜƴǘƛŦƛŜŘ ŀǎ ΨƪŜȅ ƛǎǎǳŜǎΩΣ

and those scoring between 80-фл҈ ǿƻǳƭŘ ōŜ ƛŘŜƴǘƛŦƛŜŘ ŀǎ ΨǎƛƎƴƛŦƛŎŀƴǘ ƛǎǎǳŜǎΩΦ ¢Ƙƛǎ ŘƻŜǎ ƴƻǘ ƛƳǇƭȅ

other scores do not count but it does indicate those that the steering committee should give most

consideration to in drafting policies. All responses are in this document and the graphic summary

can be found in Appendix 1.

12 | P a g e

6.0 The Key Issues Identified

6.1 Housing, Services & Safety

¶ We should ensure new houses are well integrated in the village

¶ New housing and other development should be designed to reduce energy consumption

¶ For all new building, use of renewable energy should be encouraged

¶ New housing needs to be flexible to meet changing needs e.g. enabling people to work from

home

¶ We should encourage sympathetic, quality design in the built environment

¶ Any new housing needs to be matched by investment in infrastructure and facilities

6.2 Roads, Transport & Access

¶ Too many journeys are by car, we should encourage more walking and cycling

6.3 Retail, Employment & Economy

¶ Our village centre needs revitalising

¶ We need to attract and retain a mix of independent shops

¶ The village centre needs attractive, pedestrian friendly, public open spaces for informal

relaxation, events and markets

6.4 Landscape, History & Environment

¶ We need to protect our conservation area

¶ We should look at ways to reduce energy use and how more energy can be made from

renewable sources and produced locally

¶ We should protect valuable agricultural land and encourage food production

13 | P a g e

6.5 The free writing space on each page of the questionnaire was widely used, people using the

space to expand their ideas and comments on the issues that particular pages were focused on. The

depth of these comments was significant; many people spent a lot of time and effort on making their

point and providing their insight into the areas they felt strongly about.

6.6 The consultation coincided with two very controversial planning applications that were in

ǘƘŜ ǇƛǇŜƭƛƴŜΣ ƻƴŜ ŦƻǊ ǘƘŜ ōǳƛƭŘƛƴƎ ƻŦ ŀ {ŀƛƴǎōǳǊȅΩǎ ǎupermarket on the edge of the village and the

other for a cable car to be built by Longleat Estates in their part of the gorge. References to these

two issues occur frequently throughout the comments sections.

6.7 In formulating policies for the Neighbourhood Plan the ideas and issues obtained from this

consultation will be a key part in the policy making.

14 | P a g e

7.0 Significant Issues Identified

7.1 Roads, Transport & Access

¶ Too much traffic goes through the village centre

¶ There are too many HGVs in the village centre

¶ There is not enough parking in the village centre

¶ There is not a good enough bus service to and from the village to get to work/shops

¶ Street lighting is adequate

7.2 Leisure

¶ Existing sports and leisure facilities need to be improved and more shared use encouraged

e.g. combined school, public and sports clubs use of pitches

7.3 Tourism

¶ The village and the gorge both need to attract more visitors

¶ The lower gorge is not attractive enough

7.4 Retail, Employment & Economy

¶ There is not enough well paid full-time local employment

¶ We need to attract more quality job opportunities

7.5 Landscape, History & Environment

¶ We should prevent all building on the flood plain

¶ The lower gorge should be regenerated

¶ We should turn off street lights in the middle of the night or use intelligent lighting ς it dims

itself rather than turns off

15 | P a g e

¶ We should control development along the A371 to prevent Cheddar merging with its

neighbours

7.6 ¢ƘŜ ƭŀǎǘ ǇŀƎŜ ƻŦ ǘƘŜ ǉǳŜǎǘƛƻƴƴŀƛǊŜ ǿŀǎ ƘŜŀŘŜŘ ΨCǳǘǳǊŜΚ ²ƘŀǘΩǎ ƎƻƻŘ ŀōƻǳt Cheddar?

²ƘŀǘΩs not good about Cheddar? It was designed to encourage respondents to write freely about

their view or vision of Cheddar.

All comments can be found in Appendix 2

Lastly there was a notice board for quick comments on post-it stickers. The summary of these can

be found in Appendix 3.

16 | P a g e

8.0 Summary of Kings of Wessex Consultation

8.1 In order not to exclude the voice of the youthful population of Cheddar the steering group

approached both the senior and middle school to seek their participation in the consultation.

8.2 It was expected that the Kings of Wessex would opt for its pupils to complete the

questionnaire on-line, however they requested paper copies. The questionnaires were distributed in

bundles for each tutor group with a covering letter to explain the process. 1137 copies of the

questionnaire were distributed. The school returned 639 completed questionnaires.

8.3 Many questionnaires were completed well. It became clear that the students found some

questions difficult to answer as they had no experience of the issues being raised. For example

specific questions about the need for more housing for older people or the need for good quality

premises for start-up businesses. However, some topics were of more interest to them, and

completion of sections on leisure, environment and the need for faster broadband speeds for

example attracted much comment.

8.4 As the school catchment area is much greater than the BS27 post code area, some pupils

expressly stated that they did not know answers or have opinions on certain subjects as they did not

live in the village.

8.5 Whilst many of the questionnaires were completed well, ǎŀŘƭȅ ǎƻƳŜ ǿŜǊŜ ŀƭǎƻ ΨǎǇƻƛƭǘΩΦ

Those disinclined to complete the questionnaire as a meaningful exercise made their responses

ǳƴŎƻǳƴǘŀōƭŜ ōȅ ŦƻǊ ŜȄŀƳǇƭŜ ŜƛǘƘŜǊ ǘƛŎƪƛƴƎ ŀƭƭ ǘƘŜ ōƻȄŜǎ ΨŀƎǊŜŜΩ ƻǊ ΨŘƛǎŀƎǊŜŜΩ ƻǊ ŘƻƛƴƎ ǘƘŀǘ ŦƻǊ

different sections of the questionnaire. This has made collating responses in detail too difficult to do

and be able to rely on. As a ŎƻƴǎŜǉǳŜƴŎŜ ǘƘŜǊŜ ƛǎ ƴƻ ŘŜǘŀƛƭŜŘ ŀƴŀƭȅǎƛǎ ƘŜǊŜ ƻŦ ǘƘŜ ΨŀƎǊŜŜΩ ΨŘƛǎŀƎǊŜŜΩ

responses in this document. However, the freely written comments are included as valid comments

as it is obvious that the students wished to make these points in particular. These can be found in

Appendix 4.

17 | P a g e

9.0 Key Issues raised by Kings of Wessex Pupils

9.1 Housing, Services and Safety

ω Narrow pavements

ω Crossing the road at the magic roundabout

ω Concern over lack of street lighting in some places and feeling unsafe

ω Concern over youths hanging about and making some areas feel unsafe

ω Need for affordable houses to rent or buy

ω A need for good quality building design

9.2 Transport, Roads & Access

ω Concern over volume of traffic and speed of traffic on some roads

ω Concern over traffic congestion at some times of day

ω Need for improved or more extensive cycle paths and for some a need for extra bridleways.

ω The bus service was inadequate, not enough destinations served, frequency and cost issues

ω A need for more village centre free parking

9.3 Leisure

ω Comments on lack of facilities for youths
ω Request for improved sports facility provision including astro turf all-weather pitches

9.4 Tourism

ω Mixed comments; almost 50/50 on whether to attract more tourists or leave as now

9.5 Retail, Employment and Economy

ω As the Sainsbury supermarket planning application was topical this was heavily commented

on, both for and against having a big supermarket in the village
ω Need for more part-time job opportunities for 16+ age group
ω Heavily commented on was lack of high speed broadband connectivity. This was a key issue

raised by many
ω Requirement to improve look of village centre and closed shops. Comments on the need to

attract quality independent shops to the village
ω There were requests for McDonalds and Starbucks to open premises

18 | P a g e

9.6 Landscape, History & Environment

ω There was support for more use of renewable energy & intelligent street lighting
ω There was support for the 2nd reservoir proposition for increased leisure facilities

19 | P a g e

10.0 Summary of Fairlands Middle School Consultation

10.1 Fairlands Middle School was keen to be involved in the consultation exercise. The school

ǎȅƭƭŀōǳǎ ƛƴŎƭǳŘŜǎ ŀ ǎŜŎǘƛƻƴ ƻƴ Ψ/ƻƳƳǳƴƛǘȅΩ ŀƴŘ ƻǳǊ Ŏƻƴǎǳƭǘŀǘƛƻƴ ŎƻƛƴŎƛŘŜŘ ǿƛǘƘ ǿƻǊƪ ǘƘŜȅ ǿŜǊŜ

undertaking on this subject.

10.2 The whole of year 5 was involved, five classes in total. It was not thought appropriate to

involve them in completing the questionnaire; however they were verbally asked to express their

opinions on many of the topics the questionnaire covered. Each session lasted the duration of a 1

hour lesson. The children answered questions individually in a class-wide discussion or gave group

responses.

10.3 Their responses are recorded in Appendix 5.

20 | P a g e

APPENDIX 1 COMMUNITY RESPONSES TO QUESTIONNAIRE

21 | P a g e

22 | P a g e

23 | P a g e

24 | P a g e

25 | P a g e

26 | P a g e

Appendix 2 Public Consultation Written Responses

Housing, Services & Safety

Very concerned about number of houses likely to be proposed/approved for village.

Affordable housing which is sympathetically built, [to] target locals but don't construct ghettos.

Unsafe = congregations of youngsters & vandalism & litter.

Affordable housing as infill rather than mini estates.

More visible policing. Cleaner streets. Protect some green areas within & on outskirts of Cheddar

Cash point outside Tesco's, due to youths meeting outside the store & the toilet block

Police to be more visible. Place for youths to meet, community centre.

No safe footpath to Cheddar 1st school from top end of village.

Footpath for 5 ways bridge.

Paths are too narrow in places considering traffic flow & speeds. Residents need slower traffic to feel

safe.

Try to have interesting central focus in village centre for locals & hopefully tourists.

Do not expand Cheddar, expand cities instead.

All these questions have implicit agreement to lots more building in Cheddar. I feel we should limit

expansion in a village or we become a town.

Already infilling = concrete jungle. Limit expansion.

More pavements, particularly on well used roads, would make it safer & more pleasurable to walk.

More houses increases cars on road.

Pavements are bad for wheelchairs or people with walkers.

It seems we only ever seem to worry about social & affordable housing, what about catering for

older people who feel need to downsize, freeing up larger properties for younger families?

Perhaps encourage a firm like McCarthy & Stone to build some quality apartments, integrating them

with proposed future building projects.

Great to see Bath Arms regenerated as a nice hotel, restaurant & focal point of village.

27 | P a g e

Housing development needs to be carefully planned, in-filling seems to lead to a hotchpotch of

housing.

Consider brown field sites as it is essential to keep the rural feel of the village.

Also it is vital to improve the infrastructure before we embark on the large number of houses

Sedgemoor wants to impose on us.

Not many public toilets & the ones we have are disgusting.

We need to consider capacity of local services eg doctors dentist etc when we build new homes.

Renewable energy mandatory for all new homes.

Broken bottles, glass on pavement, people returning from pubs?

More mixed developments with starter homes & elderly to help integration not isolation.

Roads & pavements in very poor state of repair.

Not enough public toilets, and they are disgusting.

LǘΩǎ ŘŀƴƎŜǊƻǳǎ ŦƻǊ ŎƘƛƭŘǊŜƴ ǘƻ ǿŀƭƪ ǘƻ ǎŎƘƻƻƭ ōŜŎŀǳǎŜ ǇŀǾŜƳŜƴǘǎ ŀǊŜ ǘƻƻ ƴŀǊǊƻǿΦ

New buildings should be contained in the Cheddar boundary.

New housing = flexible but needs to be monitored.

I feel a police presence would be more helpful on daily issues (but obviously this is a resource that is

not high on the budget).

I feel the public would help to monitor & address behaviour but feel intimidated so don't bother.

Now we are having supermarkets built = more houses are going to be built to justify the new

businesses.

How much of the housing stock is taken by people out with the west country?

Low cost usually means low quality, poorly designed, too small. There must be minimum standards in

place.

Although the village is generally safe the new skate park, an excellent youth facility, is a potential

concern regarding alcohol/drugs, make regular spot checks in the day.

Make sure family homes have a garden and new homes should have plenty of parking space included

Solar panels on new builds & extensions.

Investment in infrastructure needs to come before any major housing programme begins. In

Australia new suburbs cannot be built until schools, medical centres & shopping malls are built.

28 | P a g e

Also reserve land for new churches to be built & the road system laid out to suit all kinds of traffic

including adequate public transport.

We have adequate affordable housing. Permit a limited number of new houses/flats within the

development boundary.

Building houses in gardens should be discouraged as it makes the village look over developed & more

of a town feel, villages have open space!

Some pavements so narrow that pedestrians have to step in road to pass.

Zebra crossing in Church Street is a fatality waiting to happen. Cars do not slow down or stop here.

Pavements along main routes to schools, particularly the Hayes need to make safer to encourage

walking.

Wider pavements along Bath Street, safer & encourage people to stay & look in shops.

A narrow footpath in the village is not wheelchair friendly.

A few gangs of youths intimidate.

General obsession with bedrooms rather than living space.

Accept that cars (often multiple) area given and provide parking for them.

Increase shared ownership schemes.

Cheddar has grown piecemeal and it shows. Compare the village with the development at Draycott

Park.

All new development should incorporate cutting edge design, energy, convenience, sustainability.

The UK is years behind other countries - a chance to catch up. Use it.

Need a footpath from main road to Sharpham Road & reservoir.

There's lots of accommodation for older people the trouble is most 18 year olds leave the village &

don't come back because there are few jobs opportunities & leisure facilities which they are used to

when away.

I won't go out at night unless I am taken & brought back, feel vulnerable. Disagree with affordable

housing being given to outside people or those using it for investment.

Houses bring vehicles. New build must accommodate the owners vehicles as well.

Construct more housing for the elderly before it's too late.

There is a clear shortage of affordable houses for local people starting on the property ladder. Far

too much housing development around Lanes/Tesco, too close to school an accident waiting to

happen.

29 | P a g e

Affordable and low cost housing should be encouraged. The low cost housing behind Lanes is very

poor quality design, although for families some have no garden area. Such design should not be

allowed.

Buildings should fit in with surroundings 'not all bungalows' and be of quality but affordable. Insist all

new houses are full of renewable energy ideas e.g. solar, reusing rainwater etc.

The pavements are too narrow & dangerous for pedestrians with the size of lorries going through

village. If 2 lorries meet at Market Cross, sometimes one goes on the pavement.

Don't want mass social housing.

Ensure sidewalks are resurfaced when & if streets are repaired.

There is too much bland design put through so as not to offend. More modern individual designs get

rejected, end result boring architecture.

Promote good, new refreshing design not safe bungalows, too many in Cheddar.

The KRS requirements suggest Cheddar will need to provide around 70 new houses, not many in

other words. These should be confined to infill not extending village boundary.

The proposed development behind Lanes should be restricted because of lack of access.

More affordable housing because of the premium in 'tourist' Cheddar.

Cheddar has no large wealthy housing, owners may be able to support community life more

generously. Quite often they have more drive, which can work both ways.

We need more housing to encourage growth & vibrancy of the village.

Housing should not necessarily be biased towards affordable. Encourage wealthy people as well as

young. A wealthy population will help businesses survive.

Cheddar is a safe place to live, I only feel unsafe when traffic comes too close too fast in certain parts

of the village.

Greater traffic calming measures &/or restrictions.

New houses should be a variety of sizes. Cheddar is expensive for housing but we do not necessarily

have the facilities to match.

People from local villages like to retire here as it has more facilities in a small area.

Some pavements are very narrow & difficult with pushchairs/wheelchairs.

Need to use brown field sites in Cheddar before building on farmland.

Free up the planning restrictions and housing will get cheaper.

30 | P a g e

Parts of the village seem unsafe at night because of dark areas and lack of pavements. There is a

danger for pedestrians.

The village infrastructure desperately needs investment to cope with current development, it's

creaking now and will only become worse.

I'd like to see some quality apartments built.

Difficult to see where new houses can go, all available space within village has been used, including

behind Lanes, which most people think is a terrible idea.

Don't know what you can do about pavement between NatWest & charity shop, is so narrow nearly

had my basket taken off by passing bus, perhaps traffic should slow up.

We don't need more housing here, put it somewhere else.

No massive house building, development is small scale & is on brown field sites.

Health care is very good, but as a village we have not worked on needs of handicapped & disabled eg

wheelchair users & access for them.

More accommodation for young people. Many are forced to leave Cheddar to find affordable

housing

Ensure 50% shared ownership houses are included in future developments, along lines of those in

Statham Close.

Width of pavement for prams & push chairs.

Ensure all brown field sites are being used for development. Progress doesn't not mean more

housing, business etc.

As village expands we need to ensure the infrastructure can sustain its development. Consider more

affordable housing so young people can access the property ladder.

We need some more affordable housing but don't go mad. Integrated in the way Draycott park isn't?

It's almost them and us and that's not on.

Pavements are too narrow especially Union Street & Bath Street, & non existent on side roads. Very

dangerous for pedestrians especially the old and the very young.

It's difficult to get on housing ladder, most people my age end up moving to other areas such as

Worle to afford their first home.

More affordable/shared ownership housing so those that have grown up in Cheddar can stay.

Amount of heavy traffic along Bath Street unsafe when using narrow pavements.

Need housing available for young people & families who want to stay & work in Cheddar. We

provide' over 55' housing why not 'under 35'.

31 | P a g e

Good to keep development within the village envelope. If there was a relief road/bypass to new

reservoir & supermarket that might produce a new outer limit to the village.

Essential to build infrastructure & facilities alongside. Focus on an active economy, then business,

transport & affordable housing will follow.

Make better use of space, build up another storey or 2 with cars underneath. Cluster buildings &

leave surrounding space for a tree or 2, rendering grassed areas between impossible to park on.

Make use of roof space. Ensure building materials blend, especially roof tiles with whole picture

in mind, not least being viewed from the hills.

Repair & even widen footpaths on either side of roads. Some are lethal in places, uneven surfaces,

broken manhole covers, high kerbs & terrifyingly narrow.

There seems to be enough housing for older people locally, but people my age (mid 20's) can't afford

to buy a house even a cheap one.

A contemporary build style is not one I'd like.

Renovate existing buildings in the village boundary.

Housing development, have too many houses in so tightly packed they feel like masses.

Paths in village too narrow to push buggy & hold child's hand at same time. Really dangerous by PO,

to zebra crossing. Widen paths, narrow the road.

Estates need parking for cars not on road, looks awful & is dangerous.

New homes= need to have larger areas of green spaces in them than Draycott Park or affordable

housing development has.

More walking/cycling tracks to keep 'village feel'.

We need more CCTV cameras around for safety.

Concern over more housing when schools/doctors/dentists are all full to maximum? And village

centre is struggling. Narrow pavements.

We do not need or benefit from the proposed Bloor Homes development of 170 + houses on edge of

Cheddar. Infrastructure cannot absorb this level of development.

Smaller developments of affordable housing are always good for young families & Cheddar people.

Roads/ pavements in Bath St/ Church St inadequate. Too much traffic, going too fast.

The above problem should be dealt with before adding to it with more houses, more cars and heavy

vehicles.

Schools and doctors haven't been enlarged to match the housing.

32 | P a g e

There is not enough facilities (school size /doctors) to meet the number of people living in the area.

Do we actually know the housing requirements for the village.

Unless we know, I can foresee the requirements hard to plan for the housing needed

Solar panels should be encouraged

You will need more housing for ageing population

Cheddar, having been designated a key rural settlement is a candidate for new housing. We should

aim for higher proportions of affordable housing

and encourage infill developments in preference to large housing estates. 25% will be great. We

should develop a forward looking policy

that encourages individual contemporary design rather than relying on the pastiche offered by the

big house builders.

Proposed housing behind Lanes will increase traffic hazards by kow.

Uneven manhole covers on pavements

Tidy up what we do have

I have no idea what shortage there may be for older people however older people will move into the

area if there is a surplus. This is not

necessarily good for the economy or social balance of the village as a whole. There is tremendous

scope for eco friendly flexible housing

if we can depart from mass produced housing by British builders - the Dutch are a good example of

sustainable cheap to run housing.

Infrastructure facilities should be incorporated in large house developments to encourage existing

inhabitants to move around the new sites - not ostracise it as we do the Draycott (sic) estate.

We keep being told that we need more housing but not sure if Cheddar has the infrastructure to take

more.

It was agreed years ago that Cheddar would infill rather than have ribbon development. Now we've

infilled it seems we are having ribbon development. There

are not many bungalows in Cheddar -hence the high prices. It would be nice to see a development

like at Sandford Station. Tastefully done and it has enhanced original buildings.

No housing is affordable for young people - they now earn less than a lot of us did at their age. Many

jobs are now on short term contracts ς people are expected to work for less ς so there's no hope for

them. We have a recession and times are hard for most of us ς perhaps need to look at extended

family and young people staying with family longer when they move out they are entitled to lots of

benefits which ends up costing the country more. We'd need less housing being built.

33 | P a g e

Too many chavs (sic) hanging around streets

Unsafe in terms of walking - Fiveways bridge and parts of the village pavements.

As Cheddar grows, housing development has swallowed up large areas of land which used to be open

space and increasing terraces have been built to provide affordable housing. Unfortunately, these

tend to destroy the more dispersed pattern of buildings and eliminate rural feel.

Developing further will be delicate balancing act but I would greatly regret any tendency towards a

more urban feel.

Can be intimidating when you walk past Tesco after dark and there are large groups of teenagers

hanging about.

Youths loitering outside Tesco make it feel unsafe.

Green spaces being infilled as people sell off gardens and fields without replacement. Should be

planned parks or other green spaces with new developments.

34 | P a g e

Roads, Transport & Access

Traffic flow/bypass: be careful what you wish for! Bypasses often lead to more houses on the

outskirts

One way system does not solve Yeo Bridge bottleneck & could divert volume to quieter streets.

Supermarket(s) approval makes a nonsense of the 'too many journeys by car' aspiration

Footpaths, especially to 1st school. Many paths are too narrow. Repair & maintain current

road/pavement stock,

some parts of Cheddar are more like Eastern Europe.

Some way to slow traffic from Barrows- Dentists to the middle of Tweentown

20 mph in all residential areas children walk to school (well some do), more would if it's safer

Too much traffic through village especially HGVs etc. Too much illegal parking in the Tesco's area.

By pass preferably but certainly the link road on Draycott side to link with Wedmore Road.

One way or pedestrianism the centre between Tesco & market cross

Better signing for Budgens car park

Park & ride definitely needs sorting out

After the Draycott Park houses were built traffic increased noticeably. The best way to prevent

more traffic is not building more in Cheddar

Too many heavy vehicles in the village

What parking there is needs better signing

Transport to Bristol non existent for workers.

Speeding particularly in 20 mph zones

A oneway road system/management system has potential, but a bypass would take away passing

trade

to the shops that do exist in the village.

Car parking is dreadful & discourages people from shopping & visiting

35 | P a g e

The roads through & across the village are not adequate for the traffic that already comes through.

Somerset planners seen to have little idea

or concern that further retail & housing will make it worse & even dangerous.

The lack of public transport for working people who commute to have a decent job in Bath, Bristol

makes having a car essential

Stop HGVs coming through Cheddar & only if they have business in Cheddar

Traffic lights for bridge near Church. Review & public consultation on how to manage traffic in

Cheddar

Tourist traffic if fine, the car boot traffic is not

Sainsbury's, Bristol Water, stone for Hinckley, no joined up thinking on the implications

Need 30 warning signs on Upper New Road & increased police activity.

Roundabout @ Sharpham Bridge junction

Even with the cycle path, cycling around the village does not feel safe, especially for children. Need

to have reasonable discussion

about future of vehicular traffic/through around the town.

The bridge near the church needs to be wider. Also public transport needs to be better to get to

work if don't have a car

Traffic lights for the bridge if the timing is right

Street lighting could be dramatically reduced. Far too much traffic through village, fearful of new

Sainsbury development

By pass would be lovely but in reality is it possible? Discourage school journeys children should walk

A ring road would be helpful but it won't please local traders so who are you going to please?

Parking in the village is very expensive in comparison to other villages. Why not have 1 or 2 hours

free to encourage b people to shop in Cheddar

We are a tourist area but sadly lacking in any decent routes apart from the Strawberry Line.

would like free parking for local businesses

Traffic lights cause pollution

36 | P a g e

Apart from Axbridge by pass there is not one road fit for purpose. Many are too narrow, all have

bottle necks, surfaces are in a dreadful state

No major developments should be permitted until the infrastructure is improved

Public transport particularly useless need services to Bristol & train links

HGVs on narrow A371 = frightening & dangerous for pedestrians & cyclists. The 2 proposed

supermarkets could reduce traffic through village

New reservoir will need a temporary access from A3, could this become a permanent by pass

afterwards? Funding possibly assisted by supermarkets planning now?

Although speeding not a specific issue, bad /antisocial driving is!

Good local cycle paths need to be joined up

Bottleneck by St Andrews over bridge & narrow through to Tesco Express, could be single file traffic

controlled by lights with wider paths.

Proper thought should be given as to how children are meant to get to school; on busy roads with no

crossing place

Sort out a crossing at Tweentown so people can cross safely at school time, it's much safer to go by

car.

Parking should be free at Budgens.

Parking outside Tesco & KOW should be sorted, where are the traffic wardens?

If people can't cope with traffic in Cheddar- they should walk more often

Perhaps speed bumps/narrowing of the road in dangerous areas. One way system with this to

prevent speeding

Extend railway walk/path

Would be nice to have free parking for anyone who lives in Cheddar

The skate park is impossible to get to. I have to take my son over Sharpham Road it is just too

dangerous to cross on his own

High volume traffic flows are sporadic, Sunday car boot & rush hours, so no need for drastic traffic

reduction.

37 | P a g e

Ideally close the main road having built a bypass first or devise a one way system, but this would

only work if a bypass or other

means of reducing flows is introduced.

SID needed on Upper New Road

Build multi storey car park @ Cliff Street car park & encourage development of shops at dag Hole

into slightly larger units

No bus to get to work in Bristol or down A38

We should discourage big lorries as a short cut to Wells & beyond, rather than go longer way round

on larger roads

Traffic is too dominant on main road

A bypass would help make the centre safer

Tidied up & improved perhaps as green corridors to new estates, footpaths behind Fairlands & past

Gardeners Arms to Roundham Hill

By pass would be nice

A bypass would create a political expedient to build outwards from the village. Disallow parking in

Station Road opposite KOW school

Cheddar has no centre. The A371 cuts like a knife through the village. By pass either south of

Draycott Park

to A38 at Cross between 2 reservoirs or to Steart Farm & Sainsbury's

Speeding is a problem on the A371 at either end of the village. As someone who walks everywhere

very often

in the village, I have never had a problem walking in the village centre.

Bus times not suitable for work hours

Traffic can't be stopped - main road to Wells. Zebra crossings not in right place. Pavements are not

wide enough for parents

with children (prams etc) or safe for the elderly/

Village does get very congested at peak times. CCTV should be good for crime prevention. If a bypass

38 | P a g e

comes then Cheddar will die.

Can take 3 hours by bus to Bridgwater & longer to Bristol

A bypass would finish off the few remaining shops but some sort of restriction on HGVs using Church

Road Bridge is essential.

Some sort of one way for tourist- gorge area to bring tourists through village may encourage visitors

to village shops

Encourage parents to walk their children to school, many drive if it is only 1/2 mile

Huge lorries through village, widen pavement near Natwest/Lloyds. Have weight limit on trucks

About a dozen quarry lorries per hour travel through very narrow lanes. Have a bypass

5ƛǾŜǊǘ ǘǊŀŦŦƛŎ ŀǿŀȅ ŦǊƻƳ .ŀǘƘ {ǘǊŜŜǘ ƛǘΩǎ ƭƛƪŜ ƘŀǾƛƴƎ ŀ Ƴŀƛƴ ǊƻŀŘ ǊǳƴƴƛƴƎ ǘƘǊƻǳƎƘ ȅƻǳǊ ƭƛǾƛƴƎ ǊƻƻƳ

CCTV should be reinstalled

The chances of getting a bypass are realistically nil, therefore concentrate resources on producing an

effective one way system.

Adequate parking is essential. The car boot sales at Winchester Farm should be banned

We badly need a bypass or change A371 to a 'B' road

Design 2nd reservoir as an additional leisure opportunity

Open up cycleway from Cheddar to Wells via garden centre

//¢± ƛǎ ƻƴƭȅ ŀƴȅ ǳǎŜ ƛŦ ƛǘ ŀŎǘǳŀƭƭȅ ǳǎŜŀōƭŜ ϧ ǳǎŜŘΣ ƛǘΩǎ ƴƻ ǳǎŜ ŦƻǊ ƛǘ ǘƻ ōŜ ŘŜǇŜƴŘŜƴǘ ǳǇƻƴ ŀǾŀƛƭŀōƛƭƛǘȅ

of spare capacity in another distant organisation

The level of traffic imposes a sort of constraint on speed etc so any changes must avoid creating a

clear & speedy rat run.

The main road is far too heavily used & narrow for cyclists & pedestrians

A proper by pass coming up from A38 & across to around the car boot area. Go wild & have new A

road to Wells.

Get cars to park on edge of village & walk in, not very far & reduces cars in the centre

Link cycle routes properly.

A possible by pass from Draycott park to Wedmore Road, using drove that is sometimes used as exit

39 | P a g e

from car boot sale

The narrow bridge by church, always bottlenecked should be addressed because of predicted

increased traffic with new supermarket(s).

All we want traffic through village centre so shops are used.

Need suitable parking in centre, people going to Sainsbury are unlikely to walk into village from

there.

Take access into account for planning decisions.

Walking from Broadway House to Cheddar centre is a long step but poor transport. Park & ride as

sometimes done for occasions could help

No transport to bring people here except cars = traffic. Park & ride for industrial units may help

Current infrastructure will not support the 1260 new homes without transport more cars will be

used.

A bypass would be good but we want the cars to come & stop in the village. Open cycle track to

Wells

The Cheddar to Wells Strawberry Line multi user path would be a huge asset for community, pupils

& leisure. Please promote it, Shepton is

promoting their section.

The road network seriously needs investment in repairs, hedge cutting etc. We need a bypass before

they start reservoir build

Traders are wary of bypass killing the town centre, but I don't think this can happen in Cheddar

because of its international fame

Southern relief road through Draycott Park to Lower New Road should be enforced as a condition

before any future development

One way system for Bath Street, Union Street, Cliff Street & bottom end of Tweentown & The Hayes

would work easily.

To facilitate one way system sell and redevelop fire station & police station and move to industrial

estate on Wedmore Road

40 | P a g e

Parking is a serious issue it should be free

The size of some trucks is frightening, A by pass for through traffic would help

A bypass would be disastrous for both the village & tourism

A bypass is essential and contributions from 2nd reservoir , supermarket & from all major

development projects to a bypass should be a requirement

Heavy traffic through village is not acceptable. Centre is never going to grow until there is enough

free parking

Lack of progress on Strawberry Line. Need to extend to Wells & invest in it like Nth Somerset

The traffic threatens many of our buildings. Street lights not needed between 1am & 6am

No public parking available in centre of village. Parking at KOW should be for free at weekends

The condition of the roads is deteriorating & this needs to be halted. The infrastructure will not cope

with a new supermarket & new reservoir.

Reduce speed of traffic through village at school times. Limit HGV access to night times or out of

school times.

Cheddar to seek alternatives to car, improve cycleway.

Poor public transport links, develop former bus routes & expand timetables

Speeding in Tweentown is a problem. Extra traffic with new planned developments, eg supermarket

& reservoir. A

Too many signs. Sainsbury should help finance a bypass.

Too much traffic going through village

Size of lorries today road through village is inadequate. Have a one way system through village, may

need traffic lights at

either end of Union Street & Bath Street.

Too many journeys by car because no alternative routes are safe

Traffic calming idea or by pass

Traffic calming in centre, too many close calls with vehicles coming round bend by market cross on

Wells-Weston Road.

41 | P a g e

One way system, Tweentown, Cliff Street for through traffic to Wells. Back past Bath Arms. Narrow

the road to 1 lane & widen the pavements.

Brick road surface to give impression of 'a square'.

Biggest issue in centre is number of individuals & delivery drivers who park on double yellow lines to

deliver/collect and jam up the whole street.

PCSOs to concentrate on this, giving tickets would probably have quite an effect.

Perhaps a study of traffic solutions in other attractive towns/villages with similar congestion

problems might generate ideas eg Dunster,

Ansford, Winford, Ledbury even Axbridge.

Use of traffic lights to control traffic flow through narrow streets

CCTV is a facility available to all, so answer to above question is no to community CCTV

Push for a bypass. Arrange for a park & ride.

Closing off centre of village to traffic/make it difficult to drive through would be a shame. A bypass

would be wonderful

Buses need to be cheaper& more frequent. Cycling in village is fine but to Draycott, Wedmore, Wells

is more dangerous.

No more CCTY please, it feels like your being presumed a criminal

Safe & secure cycle path needed between Draycott & Cheddar. Insufficient parking at schools

If a superstore is built then a bypass should be built

We need more bus routes & clearer timetables. More busses may sort traffic

Car parking is a major issue in village centre. Budgens car park should be free to encourage people to

shop locally

Cycle routes to Wells & Wedmore, part of national routes. By pass is the answer but probably

unobtainable. Downgrading A371 to a 'B' road could reduce HGVs

Improve pavements & safe crossings on A371, Upper new Road, Wideatts Road, Sharpham Bridge.

Enforce speed limits

By pass, if possible get SCC highways to reserve line for further development & long term

42 | P a g e

commitment from levy funding

Worry about HGV coming through Cheddar as roads by bridge seems too narrow. Say no to the

HGVs

Noise, pollution and visually unattractive .

Would a bypass kill cheddar village?

Although I agree on the bypass idea the placement of a bypass is very tricky. The A371 between

Nyland Cross Roads and Cheddar is terrible, to many HGVs

and too much speed. Less development along the A371 between Nyland Cross Roads and Cheddar is

terrible, too many HGVs.

There should be free parking for locals to use. There is not enough parking in the central village. I live

opposite the first school where it is 20mph

but traffic goes very very fast, not good for walking my dog.

Too many big lorries through village

A bypass would be preferable

Cheddar's roads are designed to make cars and other traffic go faster, or make it easier to speed.

The balance needs to shift away from cars,

towards pedestrian priority and safety. Wider footpaths, tighter and slower road junctions, more

crossings, more 'one way' sections and pedestrianised areas would all improve Cheddar

A by pass is needed to allow this to happen

I think the possibility of Tesco is disgraceful. The traffic is already horrendous at school time can only

get worse.

I think it is appalling that 2 Cheddar parish councillors voted to approve the Sainsbury's scheme at

Sedgemoor when it had been rejected by Cheddar ςwho are they serving, certainly

not the people of Cheddar. Another one if Tesco is approved will only make things worse.

Speed cameras and police checks.

Crossing from Upper North St to Lower North St by RC church can be very risky for elderly and

children. Also Fiveways Bridge and Lower New Rd leading to proposed Sainsbury store.

43 | P a g e

Pedestrian crossing needed by RC church. Widen Five Ways Bridge and new length of pavement on

Lower North Road.

Also on Upper New Road for access to the res from Round Oak Road. This would help slow traffic

down on Upper New Road.

Road safety for pedestrians in the following places; Fiveways bridge; by Catholic Church on lower

North Street; crossing Upper New Road from Round Oak Road to Holwell Lane.

Park and ride. Bristol bus link. Bypass linked to reservoir development

Not good to take wheelchairs around Cheddar, narrowing pavements, v limited drop kerb sites.

By discouraging cars, parking etc the village will reduce the catchment area for shops etc and deter

visitors. A bypass would enable retail supply without

traffic through the village, improve experience of pedestrians and encourage further industrial/retail

development on the edge of the residential area

Extend Strawberry Line cycleway

I cycle and walk everywhere. You can prop your bike up outside any shop, so not sure if cycle parking

is required. Speeding is a problem around the village

and many times I have had to stop on a zebra crossing as one car has not stopped ς or even seen

me.

Having a pedestrian only zone would be great and perhaps Bath St itself? Parents of school children

should be 'rewarded' for walking/cycling to school. Green tokens perhaps?

The street lights top and bottom of Hannah More Park very rarely work, so at night this area is quite

scary.

Bus service could be more frequent at peak times. HGVs use Cheddar as quick cut - they come off

A39 at Shapwick and cut across through

Wedmore ς Cheddar ς A38/Winscombe/Sandford ς saves going via Bridgwater and other routes as

well.

School traffic causes congestion - coaches are provided - parents should be encouraged to use them

44 | P a g e

even when they live in the paying zone - perhaps SCC should charge less! Also cost of staying on at

school and using bus is very expensive so parents take them to school etc. It is a lot of money for

them to pay for bus pass -I've had to pay for 2passes in an academic year. Again SCC could subsidise.

Make roads slower and safer so people can walk/cycle. We live on Cheddar-Wedmore Roaddefinitely

not safe to cycle or walk as cars go fast. Lorries have more respect.

Reduce street lighting - less wattage and/or turn off after midnight. Save SDC a lot of money.

Not enough paths/big enough paths

We need a bus to Bristol every day and also for people to get to work and back. Out of town

supermarkets discourage walking.

Speeding - not enough police controls. Youngsters speeding at night.

Bus service not good enough connection to Bristol.

Too much heavy traffic through village - will increase with Sainsbury/Tesco

Any bypass needs to be complimented by encouraging village visits, increase in free parking, cycle

route etc.

Regular bus to Bristol

More cycle ways to Wedmore/Wells etc

Village centre speed limit is irrational. Travelling from the War memorial towards the cross the limit

changes from 20mph to 30mph just where

the street narrows and where pavements are narrow, placing the pedestrians at increased risk of

accident

Create 20mph limit as far as the football field.

Bypass now critically needed, particularly for HGVs from/to Wells and E Mendip - a potential source

of stone for 2nd res.

3 dangerous sites need solution - Fiveways Bridge, bridge over Yeo near church, road junction New

Road/Axbridge Road/Shipham Hill - confuses drivers and v busy at times.

No lighting on footpath which runs alongside KOW, hence do not feel safe walking down here at

night and you also can't see dog poo!

45 | P a g e

Bypass would spoil the countryside behind the estate and have a detrimental effect on shops in the

village.

Speeding in some areas a problem CCTV would enable people to feel safer.

Definitely no to bypass - would kill off centre

more parking in village centre esp if lanes car park going to be turned into houses

Zebra crossing on A371 from Round Oak Road to lane to res

Bath Arm car park turn into pay and display

Improve bridge by football club

The entrance to Lanes needs to be made a proper road - The present situation where vehicles just

drive across the pavement is very bad. This should

have been done properly when Lanes moved.

The new reservoir is coming, the access off the A38 to build it should become a bypass and join the

A371 at Draycott Park - its a no brainer. And Bristol water should pay for it.

46 | P a g e

Leisure

Local events - CVG & Cheddar & Axbridge free papers + local adverts should be enough, don't want

to see a

a proliferation of banners & posters everywhere.

Assess existing sports facilities and how to use them more effectively, then decide which 'gaps' need

to be filled & how to raise funds to finance them

We don't need the extra playing fields/football pitches that the football club Tesco's think.

Make better use of Sharpham Road & school playing fields. Provide astroturf pitch @ KOW for public

use

Not sure about village hall, perhaps make better use of number of Church halls & Legion

Cheddar has more than enough facilities for a village

A more stimulating playground for young children would be good

Cheddar is very lucky with the amount of facilities we have for a village

We need a modern village hall in the centre of the village. Church House is too old & too far out of

the centre. Build one

We need a village open space. Buy the Bath Arms, demolish & build hall/pub at the back & use front

where pub is now as a village 'green'

(but not grass). Use for markets, open air events & short stay parking for mid week shopping.

I think we are well catered for sport but Cheddar is crying out for a proper substantial

community/village hall (not provided & run by football club)

No astro turf in Cheddar clubs have to go to Wells or Churchill, build one at KOW leisure centre

There is nothing for children once they grow up hence the attraction of the loos outside Tesco

Express

More films @ KOW to stop people going to Bristol/Wells to see latest films

Buy Fraser Hall for village hall & centre for youth activity

Build pitches at Sharpham Road near the res. A cinema so people don't have to go to Bristol or Wells

No football pitches or astro turf in Cheddar. No youth clubs for any ages.

We already have Church House which could be used more also use community theatre. Sharpham

road could be better used.

47 | P a g e

Be good to keep the sports facilities in the village & not start new ones.

HM play area is lovely but why is only one areas fenced to stop dogs fouling?

Not sure how to create open public spaces but it would be good. The gorge is always nice to wander

& shop

The Cheddar Valley is home to every conceivable activity one could wish for.

School facilities should be open to all

Yh² ƭŜƛǎǳǊŜ ŎŜƴǘǊŜ ǘƻƻ ŜȄǇŜƴǎƛǾŜΣ ŀƭƳƻǎǘ ϻмр ŦƻǊ ǳǎ ǘƻ Ǝƻ ŀǎ ŀ ŦŀƳƛƭȅΦ LǘΩǎ ŀōƻǳǘ ǇǊƻŦƛǘΣ ǎƘƻǳƭŘ ōŜ ŀ

family ticket for £10 or buy one swim get one free

Swimming pool too expensive

Astro turf pitches at Fairlands & KOW which could be used by other clubs

There is nothing in park for kids aged 8 -13

Support British Legion re-opening Fraser Hall. Consider developing it as a joint legion/village hall

building

Expand Sharpham Road playing fields north towards Upper New Road allotments

A bowling green would be lovely, and clubs for older people who live alone. More 'what's on' boards

around the village in prominent places.

A hall or indoors for teenagers to keep them off streets & entertained, a cool alternative to

unfashionable youth clubs

More co-operation & sharing of facilities is sensible. 2nd reservoir could make water activities more

accessible than current limited & expensive sailing club

Youth club in evenings

Convert the Bath Arms into a community centre, retaining short term parking. Cheddar has no

natural centre beyond the Bath Arms

Make better use of Church House & KOW facilities.

Sports clubs & their fields need to be better integrated/managed - school fields need to be shared

with clubs.

Leisure centre is a centre of excellence. It's a sore thumb with Sharpham fields except the tennis club

More allotments, encourage people to club together on local food production. Self help, more

allotments, local market

We have several halls, having one would decrease the revenue of the existing halls

48 | P a g e

Add more to the climbing frame so it is more fun

More allotments needed at the Draycott Park end of village.

A youth club would stop young people congregating outside Tesco

Want astro turf, too much use ruins the pitches. There are lots of halls in village, Fraser Hall is not in

use

We have sports fields which are used, joining clubs together can be expensive. As an allotmenteer I'd

like to see more allotments near to where I live.

The leisure centre is too expensive, I've given up using it.

There is a desperate need for a village hall/centre which is modern and attractive & central to act as

a hub for village activities. Bath Arms or British legion

Modern community centre, fit for purpose, not a collection of church halls

Youth centre, too many youths hanging around with nothing to do/ nowhere to go. Have village hall

& youth centre on football field instead of Tesco,

or renovate Fraser Hall/Church Hall.

Upgrade library, larger premises with youth & older community activities

Lack of meeting space for social/educational groups

An inadequate library

Footpaths where they exist are in poor condition, not maintained, muddy, polluted & dangerous

Fraser Hall closed for 3 yrs now perhaps redevelop as a village hall. Encourage proprietors to

redecorate & install better lighting and heating

in exisitng buildings like Church House.

All sports facilities should be combined, less floodlights scattered around. Central facilities would be

better, more fun, more efficient & profitable.

All clubs work together like in Winscombe much better for families, all in one place.

There is an urgent need for a community village hall & should come from income from Sainsbury &

reservoir

Why not build an amphitheatre by 2nd reservoir, outdoor activities, plays, music, summer concerts

etc

We don't need a new community centre, just more co-ordination & co-operation about making the

best of existing church, sports club &

49 | P a g e

pub facilities etc. How about central booking system?

Cheddar has a lot of outdoor pursuits to use. There's not enough facilities for youngsters/teenagers

Leisure centre is excellent offering something for most residents. Perhaps those with spare room in

garden could offer it for those who want it for veg.

An all weather sports pitch would be an improvement. We have places to hold meetings & plenty of

space in Cheddar Park

Definitely need things for teenagers & early 20s to do. Even a meeting place under cover with a few

indoor games & empathetic people to mind it

There are several church halls in Cheddar, need to check need for one extra large hall

Rec used to have lovely equipment 15 years ago, area now reduced to equipment for small children

There are a number of church activities which bring groups together from many churches and many

ǾƻƭǳƴǘŜŜǊ ȅƻǳǘƘ ƎǊƻǳǇǎΦ ¦ƴŦƻǊǘǳƴŀǘŜƭȅ ǘƘŜǊŜ ŀǊŜ ȅƻǳǘƘǎ ǘƘŀǘ ŘƻƴΩǘ ǿŀƴǘ ǘƻ ǇŀǊǘƛŎƛǇŀǘŜ ƛƴ ŀƴȅǘƘƛƴƎ

offered.

The concern about public open spaces is that there will be unsafe areas for undesirables to

congregate.

Could Church House be modernised and used by church & community more?

Definitely need a village hall. Shame Fraser hall not available

Space for new football/hockey facilities to north of Sharpham Road & west of Upper New Road. Or

across road from Bowdens Park

Cheddar needs a centre. A community centre/village hall should be a priority to give the village back

its heart

The community sector provides many leisure facilities, more than most villages/towns of this size.

My rage is heightened when I hear 'There's nothing to do in the village'.

Allow or provide more notice boards, sited around village with all events the different groups are

putting on. Then it would

be evident how much is going on in this village.

Buy Bath Arms for village, wine bar, village hall, museum for historic documents that are mothballed.

Days of pub are gone, make it village centre.

Believe land at back has been offered to village for parking.

Protect current allotments& invest in them so more attractive to people. Allow self management,

freeing up resources for maintenance & other council services

50 | P a g e

Meet children's needs with a decent park. Redesign & make suitable for children to play on &

parents with picnics

Little for teenagers to do, develop more outside activities for young people

Improve sports playing fields

Multi functional village hall capable of holding more people than current halls.

Lack of facilities for teenagers hence the need to gather at Tesco

More facilities for clubs to meet& more community based activities especially for families to enjoy

(not based on pub). A good community centre

The 2 little parks are dull. Improve equipment for juniors & infants, encourage interaction between

children not rivalry for use

Children's play area poorly equipped for number of children in area

Cheddar sports facilities seem very adequate. Leisure opportunities for 15-30 that aren't sporty are

lacking

Maybe subsidise rental of function rooms for amateur theatre groups/art groups etc. Creative

outlets for young working people. Young person book group

KOW leisure centre should be free to all its students

Leisure centre closed too early at weekends. We need more & far better thought through children's

playgrounds.

Put a playground by skate park. Plant hedge round skate park & playground to shelter from wind

More working space for artists & village hall that runs art workshops/clay/painting/sculpture

A climbing wall & a cinema like Wells

If we have a village hall it needs to be run for villagers ie affordable & accessible.

Walkways & cycle paths might encourage people to get out of their cars if route was designed

properly & pleasant to walk down

A lot of green land has been taken for houses. To let off steam, there were many green open spaces

to run around & play ball.

After school clubs are not always the answer.

More mature things for teenagers to do to get them off the street

More sports facilities for everyone. Running/athletics track. More reasonable family deals @ leisure

centre

51 | P a g e

Share leisure facilities rather than develop more private facilities. An astro turf facility would be

good attached to leisure centre & specialised hockey facility

A purpose built community centre would be good if possible to arrange funding as school & church

facilities

are no longer adequate & too expensive for smaller groups.

Community centre/village hall would be good for teenagers as long as well supervised at all times

when in use.

Plenty of activity areas within village. Are there any areas of peace and quiet?

KOW centre costs too much for a lot of families. Swimming lessons etc. Older people seem to be left

out. A proper community centre would be useful for these people.

Kings of Wessex is an ideal site but too expensive and not enough spaces. Needs cheaper entry and

more children spaces.

Something needs to be done about litter

There is far too much litter in the village. The rec first thing in the morning - 7.30 amish is disgraceful

as is the cycle path along by kow fields.

Children should be taught to pick it up. Need a central village hall.

Make sure local library remains open - important facility

Everyone seems to think combined sports facilities are the way forward. This sounds good in

planning and land use terms, but doesn't

work in practice. Why should the rugby club wait to use a field that is being used by the football

club? Pitches are different sizes

and have different markings. Sharing Wembley works because they have time and money. We don't

Each club should have dedicated pitches. We would benefit from a 400m running track. All sports

need quality clubhouse.

Draycott village hall has facilities for sport but is never open for us to use (for example.) Not good

enough for promotion of sport for kids

There is no late night bus service for others outside of cheddar to use facilities in the evening.

With the U3A interests and kow leisure centre many needs are satisfied but need not be part of

overall plan.

.ŜǿŀǊŜ ǘŜŜƴŀƎŜǊǎ ǿƛƭƭ ƴŜǾŜǊ ƘŀǾŜ ŜƴƻǳƎƘΧ ōǳǘ ǎƻƳŜ ȅƻǳǘƘ Ŏƭǳō ŦŀŎƛƭƛǘƛŜǎ ǿƻǳƭŘ ōŜ ŀƴ ŀŘǾŀƴǘŀƎŜΦ

52 | P a g e

Allotments within the village are a poor use of grounds. I grant some people produce crops for

personal use and as a hobby. Sites could be

on the edge of rural sites provided they are within easy walking/cycling distance or on well provided

bus route. In terms of residents they are a small if enthusiastic group

Make greater use of the existing reservoir.

If you look at what Cheddar has to offer on leisure facilities we are very fortunate. Our pool is one of

the best for miles around and there are plenty of courses

for all age groups. However, all these are quite expensive, so it could be good to have walking groups

or cycling groups too. The running club has been going for some years now

Public notice boards in prominent positions in Bath St would be good.

A community allotment would be excellent - as would a community orchard. All projects should

encourage all 3 schools to participate.

Need to share facilities - community halls, scout halls, schools and leisure etc. These buildings have

all been kitted out with equipment the community needs

to be able to access them. Some halls are very very expensive to hire -hence have fewer people

using them. Which ultimately costs more.

3G playing pitches

It is not so much more in the way of footpaths, but better signposts and unmaintained footpaths.

The Strawberry Line cycle way should be maintained

by the LA. A planning gain should be negotiated so that the cycle way adjoining Bristol water land

can be made wider for access and maintenance and

machines can get in.

More shared/ combined use of sports facilities needs to be encouraged.

We have buildings for a community centre. We just need residents to participate.

More facilities for older children - might stop them hanging round outside tesco

Less control of leisure facilities by one organisation/one man.

Village hall needed. More children's play equipment. Use Sharpham Road more effectively - better

use of facilities, improve parking.

No defined community area or centre i.e. football club one end of village, then cricket, tennis and

rugby at other meaning division of facilities. Need large community

53 | P a g e

centre at Sharpham Road funded by Wessex Water as part of new res. Could include wildlife centre

as well. Large children's playground next to skate park

54 | P a g e

Tourism

Cheddar & its gorge sit in & are an integral part of AONB, build on this USP but don't dumb down

No to proposed cable car - it will lead to concreting over the top of the gorge

Encourage infrastructure investment in outdoor activities, walking, climbing. Caving, cycling that

capitalise on Cheddar's natural

assets & are year round attractions.

Lower gorge needs to reinvent itself, upmarket

Isn't Cheddar the proud location of the UK's largest underground cavern?

Encourage & promote outdoor activities, walking, cycling & climbing.

No cable car

Good hotel

Smokey buses up & down the gorge

Illegal cones set out to discourage parking in gorge, looks a mess. Yellow lines exists, disabled

affected only!

Cheddar may not have enough to see & do for staying visitors but it is a good centre to explore the

country on other days.

As a resident it would be helpful if we could have either reduced prices for Cheddar Gorge/Caves

complex or be able to separate

prices for individual bits, ie museum, caves, Jacob's Ladder etc.

No idea about commercial issues. The visitors bring money into the village and do not seem to cause

too many issues

There are too many shops, not enough interesting things to do like visiting the caves or doing crazy

golf

The gorge is an area of natural beauty and does not need a cable car

We have a wonderful natural tourism resource that has been let down by lack of investment.

A park & ride scheme would definitely help to reduce visitor traffic.

There is no decent hotel in Cheddar. There is no 'locals' parking up the gorge which discourages

locals from using gorge throughout the year.

55 | P a g e

Park & ride for tourists is a good idea

Gorge/Longleat need to do a better job @ marketing. National Trust likewise

Should maximise use of tourist potential but in a planned quality way. At present it feels ad hoc &

tacky

What can we do to attract quality businesses & facilities to lower gorge? Investigate what makes

good well managed tourist areas

like National Trust run areas, Cotswold villages etc.

Not sure if Cheddar is marketed well

Cheddar has always been a place to visit. Pot of tea, then move on. Too many shops do that

Tidy Cheddar up, leave alone, we do not need mass tourism

A hotel would bring more visitors as many don't want B&B. It increases advertising if it's with a main

chain

Clear signage & info required on gorge public footpaths (signage, difficulty, time calories?)

Resident discounted access would encourage visits & recommendations to friends & family

ATM facilities in lower gorge

The bottom of the gorge looks tatty needs an 'up market' revamp

Promote beauty & wildlife in gorge

Longleat need to upgrade the cave experience significantly & offer sensible pricing if visitor numbers

are maintained/increased.

A cable car may not be the answer to increase revenue.

We need a hotel to encourage tourism B&B is good but not very up market feel. Encourage weekend

breaks to see Cheddar

& surrounds, encourage them to spread the word & welcome them back.

Not everyone wants to camp & B&B some need more luxury

The gorge has become a bit tatty & tacky. It should become the main village centre. The existing

town centre offers a very poor retail experience.

2nd reservoir could encourage tourism.

Links between villages & the footpaths & surrounding countryside could be better signposted.

Boris bike rentals to enable tourists to park up and travel.

56 | P a g e

Encourage agri tourism, farm stays & food/drink based short breaks

Lower gorge dreadful eyesore. Very seasonal orientation. Demolish Cox's Mill & shops in precinct,

build new state of the art facility in its place

Demolish the caves buildings & put their attractions in the lower gorge development. Go up market

for a year round clientele

using natural backdrop of AONB.

Cox's Mill should be turned into a quality hotel. Visitors come to Cheddar for caves, gorge & walks if

they want something else

then there are plenty of other places to go.

Park & ride didn't work in the past

If I visited Cheddar I wouldn't come back for years and years, there isn't enough to do, they have

priced themselves out of

the market, visitors get in car & leave. They don't realise there is a village.

Although something has to happen to encourage visitors I strongly disagree with the ski lifts, it's a

blot on the landscape, my sympathy

goes to residents who'll be affected. Prefer a funicular railway.

Tidy up the lower gorge, bring together all interested parties for joint meeting.

Decent tourist office, not stuck in NT shop & closed most of the time. Museum/heritage centre -

Cox's Mill?

Encourage green tourism along with physical activities.

Park & ride, depends where it is. Encourage visitors to visit rest of village not just gorge, may help

keep shops that do not just benefit tourists

The idea of a cable car will only further put Cheddar into a tacky tourist attraction, going

the same way as Wookey Hole. With all the tourist money going into the lower gorge.

Cliff Hotel is a disgrace, lowers tone of whole village. Funicular railway up gorge better than cable car

Park & ride during school in summer holidays

We should support the cable car scheme, and the new reservoir as an additional tourist opportunity

Cheddar is not special & needs to move into 21st century, what will pull people out of their sitting

rooms & cars.

A quality hotel is likely to follow rather than lead improving tourist numbers.

57 | P a g e

Cheddar has a lot of competition for tourists, needs to identify itself & market accordingly. It is an

outdoor centre as much as anything.

Revamp image, don't depend upon the caves.

There is competition for tourists, niche businesses do well in gorge/village, it is not a mass market

destination.

Take it up market to increase revenue per head to compensate for less visitors.

Park & ride to encourage visits to independent shops in village centre not just gorge & supermarkets.

Lower gorge needs a tidy up every decade or so.

Cheddar used to be a mecca for cyclists & cycling holidays, a proliferation of B&Bs, guest houses in

those days. Encourage cycle routes etc

Do not want garish attractions ie no cable car, but market as 'old fashioned' ie village style amenities

There is little in the village to attract visitors to it. A local bus, horse & carriage, the open top bus to

go to village

on a regular shuttle bus. Long walk to ATM if not fully mobile.

Cox's Mill needs to be renovated & used. No cable car.

What about a museum of 'old Cheddar', the cooper, the gorge, the strawberry days etc. May not

make money but

could attract people to village (like the one at Watchet)

Strawberry Line path would bring in visitors from Yatton southwards.

Sort roads/parking/by pass/park & ride before attracting too many more visitors

Can we get funding for our own tourist/visitor community information provision?

The cable car scheme should go forward

The all inclusive ticket for caves is too expensive for families. A car park @ Black Rock reserve

entrance.

Need some investment in gorge to rival effort by Wookey Hole, the problem is there is only one

plan, cable car & no others.

Cheddar should have greater online presence & show all attractions, possible walks & activities

available

We do need a good hotel to support tourists. Revitalise Cox's as a hotel & upgrade the Bath Arms

58 | P a g e

How much does the gorge contribute to local economy considering how much attention it seems to

get?

If gorge activity ceased what impact would it have on village?

To maintain tourism accept it brings traffic, to keep Cheddar special in a proactive way a perk & ride

scheme would be perfect. Gorge needs major marketing.

We should do more to promote tourism & generate income from this, look what villages in France

do

Lower gorge needs to attract visitors in its own right. Conservation centre, showcase for cider &

cheese (festival to celebrate these).

Centre for events (outdoor & indoor). Food festivals/cycle races.

Make river centre piece of conservation with hands on display & activities, attractive looking. Lower

gorge should have building

to showcase Somerset life. Energy conservation/generation as well as water extraction & economy.

We could make more of our historic features, market cross etc, more use & publicity of local history

trails

Tourism, huge potential asset to Cheddar and it is not being exploited, it needs to be brought into

21st century

in terms of technology advances being used to improve visitor experience.

Current tourism policy does not encourage more than day trips, nor should we try. The visitor who

comes here cannot afford to

to spend ,spend ,spend. Aim to reign back on quantity of attractions & aim at keeping what is here

more comfortable. Quality hotels have been tried and failed.

The gorge is beautiful any attempt to construct say a cable car would damage spectacle of gorge

itself.

The gorge should not be shut to traffic/pedestrians. Maybe a footpath all the way up on one side

would be an improvement.

Turn Cliff hotel into public space/youth hostel/village hall

Could Bath Arms be a quality hotel? Bring tourists in to centre of village

Work with gorge to create artistic/gallery spaces, moving exhibitions like Wells Swans & bring trade

into village.

Create sculpture parks in and around Cheddar then crowding in one place won't be a problem.

59 | P a g e

Parking is a real issue. Instead of supermarkets how about investing in parking & the environment to

encourage people to come here

More exciting things around to attract tourists to stay. Hotel & more camp sites

Advertise gorge more. Better road directions. More car parking. Less empty units. Fewer road

closures/traffic lights

Develop Cox's Mill as a specialised visitor centre, educational, & fun electrical facilities. Small in door

play centre & picnic area

Visiting caves is too expensive

Moving escalator up Jacobs Ladder at minimum cost to use, at less cost & impact on environment.

Redevelop all the visitor attractions at ground level

Safe pedestrian access up gorge road to explore is needed.

Explore park & ride as base for whole day excursions to all attractions, reservoir, footpaths, village

centre & gorge

Nothing to entice visitors out of gorge. Transport from major hubs, airport, Templemeads & Bristol

bus station is non-existent for those travelling on public. Formatting problem here

The gorge needs to attract visitors to stay for longer and become a much better attractions. Quality

not quantity. Cheddar is swamped by campsites

and lodge developments.

Parking is an issue but cheddar does seem to get by

Shame the bmx track has closed.

Cable car idea should be developed - would be good in providing facility to attract visitors and local

people.

We need information boards telling visitors about areas of cheddar and important buildings. A

tourist trail/QR codes/treasure trail/series

of linked spaces would entice visitors out of the gorge more often.

A park and ride would be a good green solution to car travel and would counteract the wish to build

new car parks.

Loyalty cards ς visitors get money off or points for shopping in Cheddar. Will encourage spending on

things not owned by Longleat and encourage return visits.

More campsites will only make traffic worse.

Broadway development reduces capacity. Reduces volume of holiday makers.

60 | P a g e

Radical development should be encouraged. Build the cable car. Bring cheddar into the 21st century

Not sure about a 'quality' hotel. At present there is not enough to do to entice visitors to stay

overnight. The villagers are not receptive to tourist centred

attractions ς hence 'Keep Cheddar Special' ς or is it to stop all tourist development? The advertising

of Cheddar at present is adequately covered

by the cave owner but if further facilities are developed the need may arise. Not a priority in overall

planning.

Unfortunately Longleat Enterprises have not kept up with our changing visitor expectations and now

want to ruin the gorge further by putting

up a cable car. In these challenging financial times, most families are looking for a cheap day out and

Cheddar Gorge is

anything but. Caves are old news ς not exciting enough.

We need to protect cheddar gorge for its natural beauty and the fantastic opportunities the terrain

provides - walking, cycling, caving, climbing

to name a few. If we had a quality hotel, good all in 'breaks' could be offered.

When it rains what do families do?

An indoor adventure centre would be ideal. Even locals with little ones could be encouraged to use

it.

A lot of visitors to the gorge can not afford the cost of the longleat all in ticket. Some people would

prefer to just do parts eg caves on their own.

No cable car. Much to see above the shops in the gorge.

We need to create a different perception of Cheddar rather than the caves. We need to build on the

natural resources as an attraction

and not destroy it with modern structures such as a cable car!

Encourage redevelopment of the BA or Cox's Mill (too late!)

Plenty for tourists to see and do - just need to get them here.

More parking options needed

Lack of advertising the gorge and area around it

Improve look of lower gorge

Park and ride close to reservoir and bus tourist to gorge

61 | P a g e

Why is hotel at bottom of gorge vacant. This could be much better plot for YMCA or outdoor pursuit

centre. Outdoor activity centre, mountain biking tours.

62 | P a g e

Retail, Employment & Econom y

Cheddar has been designated a commuter village as the population grows more residents will

choose to work away from the village.

The aspirations listed are laudable but are they realistic?

Make Cheddar attractive to medium to large enterprises (not more supermarkets) as a place to

locate. KOW should be producing enough

enough qualified pupils to satisfy employments requirements.

Improve the kerb appeal of the shops and restaurants in the village & lower gorge

Most parents work in Bristol, there is no commuter bus to Bristol

Cost of petrol makes the need to run 2 cars a huge chunk of families budget

Village centre needs to be far more attractive to passers by

We need empty shops to be occupied so rent levels may need to be considered carefully

Again these questions assume Cheddar will be expanded. We should encourage existing shops &

offices to be occupied and not build any more.

These feel like loaded questions. An agreement to any of them feels like an agreement to further

urban development

Being in Cheddar village is really depressing these days. So much is empty & especially with the Bath

Arms empty now too

Cheddar is a bit of a mess - Bath Street in particular with boarded up shops & uncertainty over Bath

Arms.

I feel unable to comment on employment questions, although I think we need more jobs for people

here, I am not in favour

of a large industrial estate spreading further & further.

Incentivise business to locate themselves in the village

Need incentives for locals to support local business

Quality of retail establishments needs to improve & move more upmarket like Cotswolds villages

Business park is underutilised with further room for expansion behind. Encourage enterprise

organisations & Government & Somerset CC funding

63 | P a g e

More employment =more development. How can we do it in an attractive sustainable way?

Never seen Cheddar as a business centre, but perhaps right sort would enhance the economy.

Discourage boarded up shops. Fill windows with drawings of Cheddar & make village look appealing

for visitors

A farmers market would be good, one day a week

Maybe street markets

Many of the jobs are filled by people from outwit Cheddar

Business rates are a killer. Look at reducing these

Encourage local businesses to take in apprentices

Supermarkets needed & provide local employment, but could exasperate traffic issues/access issues

Don't let the supermarkets take over

We don't want the supermarkets ruining our village

We need Bath Arms revamped & flourishing, perhaps party community access with flats above.

Need a pub in the centre with landscaping. Make up market like Swan in Wedmore.

Industrial park could do with smaller units, or break up larger ones, for start up businesses

Beware of big retail giants further spoiling the village. Please no MacDonalds or other takeaways,

not needed in a Key Rural Settlement

Promote local markets & farm shops.

Stop piecemeal industrial development at Winchester Farm & concentrate it in the designated areas

Too many closed up shops & becoming houses is a great shame.

Too many empty shops, village is looking shabby not vibrant

Cap retail rates to encourage shopkeepers

Promote mixed use development to create a central core, linked to current boundaries to infilled

developments, improving pedestrian & cycle access

Tourists don't get beyond the lower gorge, there is no incentive to head down Cliff Street or up

Tweentown

The village centre is a disaster for visitors & locals. Sedgemoor to pressurise shop owners or

incentivise to let

or sell unoccupied premises. Also owner of Bath Arms should be similarly pressurised

64 | P a g e

Get out & pull local businesses in. Excellent base for small/single businesses. Develop patronage for

businesses to be attracted to Cheddar as their base

Reduce rates for start up businesses. Bring back the farmers market

Get faster broadband

As a village you would not expect to find many job opportunities. Local towns & cities offer more

prospects

Not enough work in area for people not to commute

I've been looking for additional employment for last 18 months, no success even though I have tried.

Bath Arms site converted to small attractive shopping arcade with craft type shops, workshops,

pottery studios

Why do we need more supermarkets there are plenty in the area? If we are not careful Cheddar will

become a ghost town with no shops only supermarkets.

Difficult to work from home without good internet access

There are empty buildings in the business park & empty shops. Turn these into joint ventures

centres, or public activity areas,

libraries, sports etc. A public swimming pool.

Cheddar's character is a function of its layout, there is no large space available for a public space

without knocking down what is there,

and there is a main road through the middle.

We could do with a 'village square' like Axbridge to encourage local trade which will be

complemented by Sainsbury,

which hopefully brings more trade to the whole village.

Encourage more employment access the spectrum, so we not so dependent on tourism & public

service employment.

Build more offices & support business, encourage to locate here with adequate infrastructure to

support it.

Could the farmers market be held in Cliff Street or Budgens car park or Church House to encourage

people to use other village amenities

Free parking may encourage more shoppers into the village as well

We do need quality small businesses to encourage more people to visit/linger. A small business

advisor, lower rents & perhaps pop up shops

65 | P a g e

If no food shops in centre then difficult for old people to get to shops out of centre ie Penn Close etc

Do not want the village dominated by lots of huge supermarkets, need to keep life in the centre

The issue is the number of empty premises & poor lighting in many areas .Efforts such as rent

reductions for retail premises

to stimulate businesses at this time to stimulate high street growth.

More traffic will flow as a result of Tesco & Sainsbury. The local shops to which you can walk will be

destroyed requiring more traffic to the out of town shops.

Broadband for domestic use has improved but not good enough for business use as long line to

exchange & still delivered over aluminium lines.

After Sainsbury's no more of this type of development. Sainsbury's has golden opportunity to

revitalise famous village

we must ensure they step up to the plate with S106 money

Cheddar needs a Weatherspoons, Bath Arms would be ideal

Shop keepers, smile, greet people when they come in. It doesn't cost a lot to say good

morning/afternoon

If people need a clutch of supermarkets, they should move to Bristol, Taunton or London. Why

change Cheddar into a copy of less desirable places?

I've had businesses in village, not many families aren't grateful for the gorge in some way, especially

children getting holiday jobs.

The gorge must be able to develop new ideas to attract tourists back to experience the gorge.

However this should be

environmentally friendly. Longleat have looked after the natural land of the gorge for many years,

please realise if Longleat are not allowed to invest in their business

they may sell and things would be far worse. Consider business 3 miles outside Wells. Beware.

Cheddar needs more job opportunities for our children, high tech low impact.

Village needs revitalising & we need to encourage more business. Low cost rentals to develop new

business

Village desperately needs a focal point/centre. Demolish Bath Arms & develop small shop units, pub

& wine bar, car parking & place for a proper market too

Shop signage should be limited ie more discrete

66 | P a g e

Should business premises be encouraged it would be nice to think they were designed to enhance

the visual environment.

Perhaps uniformity of cladding materials, roof colours & alignments and less resemblance to sheds.

Encourage tree screening,

the landscaping of AONB fringe should be an advantage and preserved.

Preserve A1 agricultural land.

Cheddar is a dormitory town not a village. Employment is in service industry. To bring industrial life

back to Cheddar will be difficult

as there is strong vocal opposition to any change.

Farm produce is available at a price. Our recycling efforts are good. Darkness brings anonymity &

maybe theft.

Broadband is less than adequate

Mainstream supermarkets will destroy village shops

Support existing shops in village & attract more small independents.

Cheddar is a dormitory settlement for Bristol, Bath, Taunton etc where people have full time

employment.

Encourage small independent shops, improve village parking problems.

We could do with cable, not all can have satellite. Local news is not local etc

Part time jobs are generally low paid - tourist related and seasonal

Very slow broadband - business park has too large units - only large businesses can afford to rent

them. Need access to small units for smaller firms.

Can we give tax breaks or rates rebates to encourage new businesses? We need to apply for funding

from central govt.

Wi fi network in key areas of the village - develop a series of hotspots.

What influence does local government have in determining levels of employment, pay levels, start-

up opportunities etc? I suggest this aspect

is aspirational and beyond the control of even national government.

This is a period of depression, so any business will struggle. Setting up a new business is daunting

enough, but with financial uncertainty, are

highly unlikely. It would seem we have a high level of people who commute from Cheddar to work

and unfortunately these are the very

67 | P a g e

people who do not support the local shops.

The Cheddar traders need to be more pro-active (like Wedmore and Wells). Reducing business rates

would be a help!

Don't need new business units as there are already several empty ones - perhaps the large ones

could be made into smaller units and so

businesses can start up. Cheddar has a wide range of businesses. Virtually all shopping can happen in

Cheddar, builders merchants etc.

Revitalise what Cheddar already has ς don't go and start with new build/premises. There are plenty

of small shops struggling

so don't need new supermarkets on greenfield sites or brownfield. Locals need to support their local

growers and producers -which in turn

would create more employment and traceability ς less food miles.

Fibre optic broadband

more markets

Whilst we need to progress we need to keep the rural village nature rather than become another

modern faceless town. We are a large village

not a developing town -people move here because of that fact.

A proper permanent location for a market. Less big multi nationals and more independents.

Part time office space and lift share scheme to Bristol.

68 | P a g e

Landscape, History & Environment

I fear the Mendip Hills will sprout wind turbines

Examine sensitive development of solar as per Wedmore &/or installing on roofs of industrial estate

Dog owners still can't clean up

Gardeners who don't cut back their hedge, shrubs from footpaths, forcing the elderly on those with

small children onto the road

Name & shame a few people

Wind turbines are not the answer

Know it creates employment but am concerned about quarrying & blasting close to gorge. Can feel

the impact in village & must affect loose rocks in gorge

Use low energy light sources

Investigate using mill to generate power

Discourage wind turbines, not convinced they are effective

Save energy obviously. HEP from river OK, wind farms no thanks

As we have a reliable river running through HEP could be looked into. Wind farms are too high a cost

for the amount of energy

they produce. They would ruin our beautiful countryside.

We've already built on flood plain @ Draycott Park. How can we protect valuable agricultural land

when every farmer seems intent on selling it to developers?

I feel very strongly about this issue. A lot of people have moved here because they want a rural

community, it is essential

that we don't ruin the AONB with indiscriminate housing development

Use flow of water to BWW reservoirs to incorporate HEP

Would like trees planned in future developments & preservation of existing trees

Development of Cheddar will have to include Axbridge & Draycott too. If development is inevitable

the 3 villages cannot remain separate. Need joined up planning

Careful replacement of plants eg tree planting to enhance new developments

69 | P a g e

Especially concerned about development along A371 as this is irreversible

If building on flood plain I guess planners & council will ensure the relevant & adequate checks are in

place.

Cheddar as village is ruined through the incompetence of the planners. It is not an attractive town,

but it is a marvellous environment. Restrict further development

Flower display would look inviting + hanging baskets outside local shops

Road noise & barking dogs!

Dimmed road lights acceptable but turning off potentially unsafe

Sort out the dog poo, it's everywhere, another hazard to walking

Community orchards, perhaps triangular field opposite Steart Farm?

Ongoing litter awareness, work with schools

Rhynes & waterways should be dredged more regularly

More flowers, encourage competition for shop owners to enhance premises, like Xmas decoration

compete ion, only in the summer with flowers

Very well done on our market cross, excellent

The island beds should be tended to, they lower the beauty of the village. I've heard a lot of visitor

comments. They are not aware of voles

see only the brambles and weeds

Protection of the special landscapes in the wider parish should be a priority

Limit quarrying, limit development on Mendip slopes & plateau.

Water retention, how much will a reservoir cost against a budget for staunching leaks in existing

infrastructure

Turn Cheddar into a waste neutral community by offering waste to energy via anaerobic digestion.

Eliminate food waste to landfill

Use natural water flows to lead the way in capturing & using rainwater effectively

How about lighting alternate lamps

Keep dogs away from the park

For a village Cheddar has excellent recycling facilities & collection. Don't know why we need more

70 | P a g e

Recycling facilities, people want them open at the weekend, but who wants to work weekends,

especially if you have a young family

Need plastic recycling

In Nth Somerset all recyclable plastics can be recycled at council sites, need same in Somerset

Recent weather/global warming is a final warning against flood plain development

Lack of interest in environmental planning and sustainability. Look at solar panel on roofs on

business park. HEP schemes in Gorge. way.

Plant public areas in a more attractive and sustainable way.

Recycle all plastic as they do in Nth Somerset

Retain village atmosphere, how you achieve the above ambitions without knocking down village

centre. Glaring planning errors already made.

River walk from gorge to village not an option now.

Central village looks tatty, boarded up shops, concrete blocks @ Bath Arms & Lanes complex most

peculiar & non functional, should be re-designed

Resurrect the watermills, no to wind turbines, use solar & biomass, also windmills

The water features from old mills need to be maintained, explained to visitors & made more

attractive. Construct a riverside walk

Much of village is an eyesore, patched roads, overhead cables, empty shops, broken seats, litter

strewn everywhere

Recycling facilities are ugly and badly maintained. They have become a catchment for mud and

rubbish

Village needs to look better, not run down & messy in order to bring tourists down into village,

empty shops etc not very attractive

Noise along Station Road requires triple glazing. Air pollution, the lime kiln needs investigating -

again

Flooding can be addressed with measures other than n to building there- housing on stilts, 'upside-

down' houses & proper drainage.

If don't build on flood plains or up slopes & tall buildings are not in keeping, how is there to be any

development?

Encourage all new development to have environmentally friendly contribution ie solar panels wind

turbines.

71 | P a g e

If we have to build on flood plain ensure it can be protected for those who will live/work there in

future. We haven't flooded for years, even this year

/ƘŜŘŘŀǊϥǎ ŀǎǎŜǘǎ ŀǊŜ ƛǘǎ ǳƴƛǉǳŜƴŜǎǎΣ ƛŦ ƛǘΩǎ ŜǊƻŘŜŘΣ ƛǘ ǿƛƭƭ ƘŀǾŜ ŘƛŦŦƛŎǳƭǘȅ ŀǘǘǊŀŎǘƛƴƎ ǾƛǎƛǘƻǊǎ ŦǊƻƳ ƻǘƘŜǊ

destinations. Protect village features from unsympathetic development

Recycling centre (tip) is very good, & there are bottle banks etc in 2 car parks.

It rains dust from the quarry

Noise is a problem, motorbikes at the bottom of the gorge and around village

Recycling has improved but the change of hours at the local facility is an issue, expand opening

times. We need to preserve the environment

We need a bigger recycling facility & it doesn't have to be in Cheddar, vast majority visit by car.

Recycling centre should be open every day

There is an issue over storm drains which has been highlighted over the last year

I would love to see more tree planting, round sports fields, wild cherry, maples etc not more

sycamore or ash

Let's work on enhancing the rest of the village especially the centre & leave gorge to settle at its own

pace.

We live in a rich landscape, historically & environmentally. Construction should be kept to a

minimum. Street lights should be turned off at midnight.

Village centre needs overhaul. Wider pavements, narrower roads = space for tubs of greenery etc.

Create proper centre to village, possibly using Bath Arms. Community

Stop building in green belt

Development on edge of village Bloor Homes, Cheddar FC, Winchester Farm Cider Bard etc = ribbon

development changing character of the area

Reduce street lighting to minimum at night. Entrance to Draycott Park looks like motorway junction

& Upper New Road like airport runway

Formatting

Sedgemoor planners and Somerset highways should pay more attention to and respect the view of

residents and their parish council .

Far too much land being developed when there is no actual need. Sedgemoor DC doesn't care about

our environment and have

72 | P a g e

no concept of the attraction of Cheddar. Tourists come to Cheddar because of the natural

environment and wildlife ς not bars and ski lifts.

Local planning preferences being ignored by district council.

Give cable car detailed consideration

We should consider innovative solutions to land use- if the flood plain being built on saves better

quality land from being developed

then it should be allowed. Mitigation measures must be sustainable ones.

We should consider revision of the conservation area boundary and possibly introduce a new one in

the lower gorge - providing contemporary

design is encouraged.

Turn off lights in shops and offices at night.

Keep the recycling facility open then ok for village.

Intelligent lights only - not off.

Wind turbines and roof panels detract from the character of the village.

Noise is only a problem adjacent to main roads. Modern drainage systems can control the majority

of flood situations - its only cheap skate developers

who fail to address the problem.

We don't need more of the same recycling facilities locally. What we need is a comprehensive

regional plan with modern waste destruction methods.

This part of the questionnaire looks very much like solutions looking for support.

Cox's Mill , Bath Arms - great building, but owned by others who don't want to spend money on

them. Both would be massive assets

to the village and visitor attractions.

More farm shops - buy direct. Would a community shop be able to help with this? Surplus veg being

bought etc.

About time we cut out the middle man and supermarkets wherever possible.

Cheddar is at risk of being ruined - it is a village - We have Cheddar Res 2 and now possibility of

supermarkets - ǿƘƛŎƘ ǿŜ ŘƻƴΩǘ ƴŜŜŘ ς there

are good shops in the village and if people want to shop elsewhere ς its only a few mi les to Weston

or Wells.

73 | P a g e

No floodplain is designed to be built on. We were very lucky with the recent wet weather. Our house

was wi thin 10' of being flooded and

and thankfully because of the drainage system on the levels this was averted.

Car parks, built environment causes enormous stress on drainage system. Residents should be

encouraged to use renewable

sources of energy. HEP may be applicable in the gorge.

Reduce energy use in the village - street, shop, business, sports centre do not need light 24/7.

Recycling - targets for tip are ridiculous - people take their unwanted goods- chances are someone

else could use this item - but no one

is allowed to take anything from someone else. This would reduce landfill ς use the principles of

Freecycle instead. In times of recession a lot

of people could benefit from some of the recycled thrown away items.

Conservation areas must be preserved, we as humans tinker with nature al l the time- without

protective areas all wildlife suffers.

Cheddar is in/near AONB/SSSI. This is what attracts tourists who bring revenue to the village.

At least 4 water driven turbines down the gorge

We have excellent recycling facilities - more need to use them. We need to ensure

Cheddar/Axbridge/Draycott don't become one.

Quarry blasting should avoid times when temp inversion exists as this traps dust in local atmosphere

- very noticeable in dry weather (high pressure)

If new parking facilities are found please restrict parking in Parsons Pen to areas beyond church

house car park entrance - cars parked in front

of church detract from building and create eyesore.

Reduced lighting may be ok but need to monitor crime levels. May need reversing.

Wouldn't want Bath Arms knocked down

Cheddar is a lovely village - lets keep it that way. Invest in gorge - top and bottom. Need more

recycling

Green spaces being eaten up. More trees needed on footpaths by A371 on way into village

(Wideatts Road).

74 | P a g e

Future Ȭ6ÏÔÅÓȭ

2 supermarkets (possibly 3) = not fair trade, ask any UK farmer 7

Quarry use, outdoor activitie 7

Quarry, car, bike, motor bike, BMX race facility

2nd reservoir = outdoor activities 7

Fair trade village, not sure this works if we have more supermarkets

HEP Yes 41

Quarries, landscaped & create a bio dome centre, country park 5

2nd reservoir, good idea 40

Fair Trade village Yes 40

2nd reservoir, not sure it is needed 5

Quarry - leisure & garden areas 7

Quarry, nature conservation area 7

Fair Trade, possible, the Church is. (Wedmore appears to be moving in this direction) 3

HEP hard to achieve 2

Fair trade village - what does this mean?

Quarry = field study centre?

Artisan workshops like old quarry in Weston

2nd reservoir, no because there is no point 3

HEP could be investigated 4

2nd reservoir - more activities for families & more wildlife

also needs to be for disabled & elderly 4

Fair Trade, catch phrase of the moment NO 5

HEP not feasible 5

Fair Trade, why not, but should support/promote local producers first 2

HEP great if economically viable

75 | P a g e

Quarries, dissuade landfill

Quarries put solar panels on the terraces to supply electricity to village

Fair-trade, far more pressing problems

Fair-trade, not good too expensive

HEP, not good

Develop opportunities for renewable energy eg micro hydro generation on Yeo

2nd reservoir, good quality cafe/restaurant/meeting place & educational facilities quite leisure stuff

like rowing boats

Fair-trade, NO, deal with the waste

Quarries at end of their life, a wee way off yet

Fair-trade, more competition needed

Quarries, use for non hazardous rubbish landfill 3

Quarries make good landscaped area for motor sports

Quarries, renewable energy possibilities

2nd reservoir, swimming area please

Sainsburys should be built

Cable car system def not needed, any building at top of gorge would be a disaster.

Building houses on existing gardens should not be allowed

Cycle path to wells, Wedmore and Axbridge

5ƻƴΩǘ ƴŜŜŘ ƴŜǿ ǎǳǇŜǊƳŀǊƪŜǘǎΦ {5/ǎ ƘȅǇŜ ŀōƻǳǘ Ŏƻǎǘ ƻŦ ŀƴ ŀǇǇŜŀƭ ƛŦ ǇŜǊƳƛǎǎƛƻƴ ƴƻǘ ƎǊŀƴǘŜŘ ǿŀǎ

ƛƴŎƻǊǊŜŎǘΦ LǘΩǎ ŀ ǎƘŀƳŜ ŜǾŜǊȅ ǇŜǊǎƻƴ ƻƴ ŜƭŜŎǘƻǊŀƭ Ǌƻƭƭ ǿŀǎ ƴƻǘ ŀǎƪŜŘ ŦƻǊ ǘƘŜƛǊ views esp people in

nearby villages and communities who will be affected by this.

Tesco and Sainsbury are moving in and that there are so many new houses coming.

Fair trade - encourage more local produce

Local produce should have priority. Imported goods should be fair trade

fair trade - more local producers as well

fair trade - why not. Axbridge is!

fair trade - what use is this to the sustainability of the village. I don't know.

76 | P a g e

fair trade - I prefer to support British farmers

fair trade good in principle but can be expensive for some

quarry - used for water supply

quarry - environment should be restored and landscaped

quarry - if poss, although nature will reclaim

quarry - mountain bike trails centre

quarry - leisure facilities - climbing, nature reserve, start up location

quarry - wildlife park outdoor centre

quarry - nature will reclaim

quarry - 3rd reservoir?

quarries - how long is that. Wont address such a complex and expensive problem until the end is

nigh, especially the first approach.

Bridleway, cyclepath route that links all way round village e.g. continue from Leisure centre round

back of school and back round to gorge.

hydro - not in cheddar thank you

2nd res - only if really needed

2nd res- this could become an asset with water sports, visitor centre, bird sanctuary.

2nd res - sounds ok but concerned about increase traffic

2nd res - yes - in favour if done properly it could provide amenities and employment

2nd res - great opportunity to improve community facilities with funding from Wessex Water

2nd res - will provide valuable facilities - the problem with traffic management during construction

phase and the resulting disruption

if new supply pipe work from gorge is required.

2nd res - yes if done sensitively

2nd res - I would need to look into what it means and the impact of it to be able to answer

2nd res - don't agree with it but we have no choice

2nd res - need to ensure this is a valuable asset to the village

2nd res - ƛǘΩǎ happening, just like Sainsburys

77 | P a g e

Hydro - if feasible is environment is not damaged

Hydro is a great idea for any new development in the gorge

Hydro - how

Hydro - this should be investigates with all the water coming down the gorge or at velvet bottom.

78 | P a g e

Your Vision

Balance. Not too big. Enough facilities for all age groups. Hope Cheddar passes the 'I'd love to live

there test'.

Sports clubs, sailing club & Bristol Water joining together to create a fantastic club house

The gorge, encourage better quality of shops & improve buildings to have character

Park or space in centre of village

Keep village roughly the same size

I would like to see a thriving community that has a say in how the village should be, with a successful

lively village centre & proper community centre & good facilities for our children and visitors.

Cheddar remain a village & is not over commercialised. More investment in independent local shops

& high street rather than large edge of town developments.

A little more affordable housing, but not so it swallows up green space in and around Cheddar

Cheddar is a village and it should stay one. A village with lots of opportunities for those who want

them. Thriving

Get max money from Sainsbury for the benefit of the village & traffic measures.

A development plan that somehow ensures sensible attractive nature friendly growth, sympathetic

to surrounding countryside.

Moderation whilst retaining village character

Encourage villagers to use village more, events maybe.

By pass is essential if village centre is ever to be traffic free & revitalised

Making walking through a pleasure with things of interest on the way, visual pleasure

A sustainable, resilient community with employment opportunities, energy generation, food

production moving towards self sufficiency

Not a dormitory town for Bristol. A community which values & protects/enhances its landscapes and

wildlife

One large supermarket Sainsbury. Revitalise the village centre, quality pubs, restaurants, central

infra structure

A friendly vibrant village, local know how to be listened to

79 | P a g e

Move the football club to Sharpham, build a multipurpose facility, at least an all weather pitch.

Somewhere to have food and drink near the reservoir.

Fair-trade, attractive sustainable village with affordable housing for locals together with local

employment to encourage younger generations to live and work in Cheddar.

A green environment with activities to encourage tourists, walking, rock climbing etc to enjoy the

surroundings. Proper tourist info, better B&Bs, proper hotel with green credentials.

A village to be proud of. Fair distribution of government expenditure, Cheddar has to stand up and

fight for its share

Less traffic To improve Cheddar as a whole for the future Make Cheddar special, Sainsbury yes,

Tesco No

An economically sustainable village is needed to grow & flourish. More development is needed to

support this, provide more housing not just social housing

Make the village look more attractive to encourage visitors

A growing, thriving, caring community, bigger than at present but not too big

By pass, pedestrians only /restricted access centre

A one way traffic system around the village. Discourage motorbikes, Cheddar seems to be a

destination for motor cycles.

Make Cheddar a village the younger generation will like to make home.

A vibrant village with a visible, lively centre catering to/providing community facilities & activities

It needs to be bigger to support activities like a good market/restaurant/pub etc

It is a good place but we must aim to get a greater community atmosphere, and community projects

to generate community pride.

That Cheddar should grow at a slow rate.

Cheddar should be known for its wonderful countryside, walking, cycling & looking after its children

& families. Ensure future developments benefit residents & environment, park, pavements, cable car

cycling.

Best village to live in

A thriving tourist based economy. A balanced village community (age, economic status) thriving

community spirit & a village that offers good facilities.

Should we admit Cheddar is a small town?

Combination of tourist and commercial base

80 | P a g e

Cheddar as a friendly place where you can potter around the shops and have an allotment and have

fun

That Cheddar remains a village

More youth activities. Better parking for village workers

Generate better parking at Lower Gorge, will help the retail units rather than custom parking at the

top

A delightful tourist centre with independent shops, walking and making use of the wonderful

countryside

More shops

A pedestrian friendly village with a village hall.

Cheddar to stay a village and not become a small town.

A destination location for holidays, not just a day trip stop on the way to Cornwall

To make Cheddar a safer community with plenty of outdoor activities.

Cheddar does need a bit of tlc - ǊƻŀŘ ƳŀǊƪƛƴƎǎ ǘƻ ƎƻǊƎŜ ŦǊƻƳ ǿŜƭƭǎ ŀǊŜƴϥǘ ǾƛǎƛōƭŜΦ ²Ŝ ŘƻƴΩǘ ƴŜŜd

section 106 agreements to fund these SDC should be doing it themselves.

3G pitch and 4G internet and cinema keep it local - local business traders, local people helping local

people

There needs to be a planning gain for the cycleway to make the path adjoining Bristol water wider.

At present it has to be maintained by hand. Council will not adopt it for this reason.

A great place for my kids to grow up.

Revitalised village centre. Bath Arms could be an asset. Try and keep local shops in business. Could

Cliff Street be made one way, then use space to increase pavements.

81 | P a g e

What's good about Cheddar?

Almost tempted to say what was good about Cheddar. However what is good is that many children

of the village are prepared/happy to return especially when they have a family- drawn by roots/good

schools and reasonable infrastructure.

The people who live here. The schools I came here 20yrs ago. It's a stunning location, good schools

and has much to offer. Had a good balance of shops which served the local area and was somewhere

I didn't need a car in older age It's a fantastic village with much to offer Cheddar is a village with lots

of facilities in a lovely location The gorge & its beauty welcomes you'coming home'.

The facilities we have, the beautiful walks and countryside surrounding the village. The choice of

shops & activities is very good. The schools are excellent

The tourist industry means there are lots of eateries and take-always. It is semi rural with a limited

number of shops but still lots of countryside around

Location & surrounding countryside, which is fast being eroded.

It is set in beautiful surroundings. It still manages to retain its village feel & people are friendly. The

health centre & schools are excellent

Schools, doctors, library, the gorge, the sitting room cafe

Still a village not a town

Cheddar has lovely natural surroundings which future generations should be able to enjoy

Schools, doctors, library, the gorge

Having 3 good schools in Cheddar brings with it chance for socialising. Most age groups find there is

something for them. People are important

I think it is a pretty good mix of retail & industrial, I think the gorge is an added bonus

The swimming pools, the shops, the reservoir, the gorge shops, some of the parks, the Mendips

Unique tourist attraction, Mendips & Gorge.

Good schools, good facilities & good restaurants

The environment, we should recognise this & look after it

Generally a safe, friendly environment with loads to offer

Good schools, good facilities & good restaurants

82 | P a g e

There are good schools. An efficient medical centre, An excellent library service. Within walking

distance of unspoilt countryside, well supplied with footpaths

The Cross. Rural setting, wonderful views, the school & the doctors. Friendly people, active parish

council, library, tennis club, leisure centre.

Katie-Boo boutique & small local shops that care & friendly. Easy walk environments. Budgens in the

centre & post Office

Can walk to 5 pubs, dentist, doctor & convenience shops etc

The gorge, sports fields, camping, allotments, leisure centre

Surrounded by some of the best landscapes in Southern England with access right from our doors.

The unique character of the Mendip Escarpment, with its woods, flower rich grassland Mendip

plateau, Cheddar gorge, cliffs & caves, low lying moors are special & need protecting. Quality south

facing slopes & strawberry fields which we should protect for growing food.

The gorge, swimming pool, library. We must not lose the toilets

Beautiful location. Natural assets around dairy/meat/fruit & veg

Location, Mendips & schools Great communications. Mendips & Levels on the doorstep. Very

diverse population - all age groups. Potentially excellent recreational facilities. Equable weather

At the moment its contained size allows a community spirit, any bigger would destroy the feeling

Has most amenities. Easy access to Mendip Hills

Low density property planned housing in keeping with surroundings

Beautiful countryside, a safe environment, good schools, plenty of activities for most people,

perhaps more could be done for younger people

Very friendly people, lovely walks around, village but near enough to cities and airport

The people who live here. The schools

People, facilities, community spirit, lovely countryside, schools. Position

Varied shops in the gorge

The village atmosphere & diverse groups & organisations

Good community spirit, good schools, friendly atmosphere, things to be cherished & encouraged

Everything except the traffic, especially on Sunday mornings

Enjoys all essential services. Instant access to Mendip Hills. Central location

83 | P a g e

In spite of being labelled a 'key rural settlement' cheddar just manages to retain the feeling of a

village. For how much longer?

Location, location location

The surrounding environment wildlife walks etc. The people.

Location, AONB, unique, history

It was a lovely village. We need to keep it that way.

Wonderful area of the world, very glad to be living in it

School

Food shops

Leisure centre

Nice area

Good schools and leisure centre is good

The Mendips

At present it is a very pleasant place to live. With a reasonable combination of older and new

properties. There are also most of the facilities required on the flat and close together.

It was a very good local community when I moved here in 1975 but is gradually being eroded with ill

conceived developments in inappropriate areas agreed by people who ignore local opinion.

All facilities are present in cheddar. Good bus service.

Facilities for people of all ages. Well balanced community of people from all walks of life. Ease of

access to surrounding countryside on foot.

The opportunity for a great village to create a wonderful holiday destination that is a great place to

live.

The surrounding countryside is the major asset and easy access must be preserved.

Still has community atmosphere.

Cheddar is unique. From my doorstep I can walk/cycle to buy all daily requirements, go swimming or

join in any other leisure pursuits I wish, use the strawberry line to go to Winscombe, Sandford and

Yatton. But most important, I can walk all over the Mendips and beyond. And until recently, I

worked in local businesses for 13 years (Again walked and cycled to work).

84 | P a g e

LǘΩǎ ŀ ǾƛƭƭŀƎŜ ǿƘŜǊŜ ȅƻǳ Ŏŀƴ ƎŜǘ ŜǾŜǊȅǘƘƛƴƎ ȅƻǳ ƴŜŜŘ - people are friendly, all ages feel able to mix -

local cafes are good hub for socialising. All services and shops are available ς we have builders

merchants, hardware, optician, food, butcher (now in supermarket)

chemist, tyres/batteries, fuel, library, pubs, country market, local producers, market gardeners and

loads more. You don't need to go out of Cheddar as all is available. LǘΩǎ nice.

LǘΩǎ ŀ ǾƛƭƭŀƎŜ ǘƘŜǊŜ ŀǊŜ ƴƻ ōƛƎ ŎƘŀƛƴǎ ŀƴŘ Ƨǳƴƪ ŦƻƻŘ ǊŜǘŀƛƭŜǊǎ

Cycleway, footpaths, path around res, nature reserve in area

Location, facilities within walking distance. Rural amenities for walking in beautiful countryside.

Large enough for facilities and shops we need yet small enough for community feel.

Key service functions easily accessible. Access to schools up to 18.

Attractive/high quality landscapes of great contrasts close by.

Large number of effective local organisations providing leisure and other facilities e.g. festive night,

father's day etc

Still has village feel (just!)

Friendly and supportive

Lovely environment to bring up children

Excellent schools

Beautiful location with friendly people. Leisure centre. Schools. Res

It has a strong sense of community. Village centre is within walking distance of most areas of

housing.

There is a wide variety of activities if you want them.

Fortunately it is safe and crime is fairly low.

85 | P a g e

What's not good about Cheddar?

Sedgemoor District Council.

The pace of population growth. Inevitable loss of intimate feel & loss of community cohesion

State of footpaths & roads. Lack of parking. Empty shops

The gorge & village both need improving drastically to survive, both look uninteresting and tired

It's become tired and run down and needs a vision of what locals want it to be. The councillors and

authorities need to respect that.

It must not develop piecemeal.

Developers seem to be intent on making it into a town

Too much traffic

The amount of development that is going on & the amount of traffic there is now & is going to be

generated.

Sainsbury's will give us less choice and bring too much traffic to the village

The village centre is not good enough. Transport is very basic, more areas should be available.

Parking other than at Budgens is abysmal. Houses being built in the Lanes car park would destroy the

village

People need to be more open & say hello in the street, help fellow villagers & welcome newcomers

Lack of community hall

Too much traffic, not enough parking. There doesn't seem to be any joined up thinking in Cheddar.

Development continues individually eg supermarkets, housing, but it seems disjointed. No big plan!

The proliferation of in-filling. Inadequate road system, lack of village centre parking & no community

hall No public transport to talk of. Limited development within centre of village. No astro turf for

sports activities Growth getting out of control, Cheddar feels like it is growing rapidly & losing its feel

as a country village eg traffic, buildings, noise etc.

Not all sections of the community are equally involved eg young people, particularly teens, old

people & people with disabilities.

No public transport. The look of Cheddar shops & cafes. No astro turf or sports pitches

Increase in traffic. Centre needs regenerating

Regular rubbish along roadside, general tidy up of areas not to rely too heavily on volunteers

86 | P a g e

Teenagers smoking. Wider footpaths in the village centre, larger area of the parks

Parking for working people is poor

Boarded up businesses, unattractive for tourists

Cheddar has become increasingly dirtier, cleaning is almost non existent

Dog poo

Traffic & transport links, we all have to drive

Lack of public transport, making use of car necessary for anyone working outside village

Empty shops in village centre

The accelerating growth of new homes not being matched with necessary infrastructure

Too many large vehicles in centre of village.

The prospect of possible further damage to village caused by as yet unknown knock-on effects of a

large supermarket

Supermarkets like Sainsbury too big & spoiling rural setting. Cheddar is shabby in the centre

Litter in lanes, especially that left by inhabitants of Hythe Wood. Very noticeable from war memorial

to Lower New Road

Magic roundabout accidents. Dog mess. Closed Fraser Hall. Condition of roads A371 mainly & lack of

pedestrian safety @ 5 ways bridge & Lower New Road/Sharpham Road Narrow or no pavements,

poorly marked zebra crossings. Narrow bridge should have separate pedestrian bridge at side maybe

A not very attractive village centre blighted by heavy traffic & narrow or absent pavements Empty

shops, boarded up hotel, no fragrance in the garden of fragrance No real centre, so no real

community space, when was the Rec last used for a community event? Tourists come & go, 1/2 day

max, we need to keep them with better shops, better food & more to see.

Litter, dog excrement.

Traffic, traffic, traffic

Teenagers who intimidate.

It's virtually impossible to get off Draycott Park on Sunday due to car boot sale @ Winchester Farm.

A new Tesco located in same area would be stupidity

It has expanded so much without the infrastructure to support it. Cheddar is no longer a village, but

a town with no town charter.

Who gave permission for 14 houses behind Tesco Express?

87 | P a g e

Pavements, mix of residential dwellings with business sheds. Lorries dangerous in Station Road.

Complacency

What was good is rapidly disappearing, at present there is still some village/community spirit left but

the future threat to traders from supermarkets will destroy this as residents cease to use Cheddar

centre.

No community centre, poor tourist facilities. With advent of large supermarket shops in centre will

suffer. Will Cheddar end up like Worle, lots of housing & supermarkets & not much more?

Poor bus routes so people have to use cars all the time. No policing of illegal parking in Bath Street

which causes traffic problems Cheddar does not really have a centre Inconsistent approach to

planning The infrastructure

Rubbish, empty shops/buildings, need a good restaurant. Anti social behaviour (only in certain

places)

Level of development

Amount of traffic going through the village centre especially HGVs. We need a by pass

Traffic, lack of public transport/community centre

Centre looks tired & needs revitalising

Effect of Winchester Farm boot sale on traffic on Sundays

It is ugly, sadly seems to be struggling to be viable. An area for teenagers is needed to stop them

congregating on the streets.

Increased traffic if left unchecked it will rob pedestrians of their village

Nothing for young people. Lots of activities/facilities are more geared to unemployed/retired/stay at

home mums & dads than for working people.

The narrow roads into Cheddar on Wells Draycott & Wedmore roads

NO police station. With more people moving here then we'll need a more permanent place

The shops that are boarded up. Not enough good eating places. No place like a museum to help us

visualise what Cheddar was like

What's good, not much, it's a second rate place for 2nd rate people. Full of incomers bleating about

what a nice village it is

It hasn't got a Tesco, Sainsbury's is a poor alternative

Growing too big, boarded up shops, traffic in centre, restricted pavements, no village green, need

better village hall

88 | P a g e

Piecemeal ugly development, empty shops, pinch points on some roads eg by football club. Lack of

consideration by district council because of us being on district fringes.

It has no heart & small shops will be killed by Sainsburys. Bath Street looks sad and the traffic does

not help.

The Sedgemoor councillor

The congestion in village centre, lack of planning in village centre.

The community can revitalise Cheddar but it needs swift & 100% backing from the powers that be,

instead of dragging heels & negativity.

Traffic. Danger of out growing the infrastructure & growing far too big eg Ivybridge in Devon

It needs a village centre & initiatives to put it on the map for more than just the gorge. We need to

encourage people into the village

The split in the village, it needs to be linked & both sides involved, more festivals, sporting events etc

Quality of pubs that remain open. Litter, dog poo, general state of tidiness. Beginning to look run

down, doesn't ooze prosperity nor pride.

Too much SDC influence, not enough notice of local opinion

Haphazard planning. Poor roads, dangerous pavements, too many closed shops, pot holes

Upper New Road is too narrow for the traffic it carries

By pass- will it mean people don't stop at all in Cheddar?

Empty shops

No mainstream supermarket but this is finally being remedied

Nothing seems to be changing to sit changing times. Keep Cheddar special by developing needs to be

the attitude.

Heavy traffic, dog poo & Litter

Need to revitalise tourism

Traffic through centre. Not enough for older kids to do.

I think it is an average village. Days of strong community spirit seem a long time ago. This doesn't

prevent those who want to do things/meet people.

There are lots of activities for most ages, teenagers apart.

Getting tatty, needs regeneration & a tidy up. Not pedestrian friendly, need wider variety of shops.

89 | P a g e

The little bridge which is part of the main road through town. No shops in town, more boarded up

premises than open

Lack of family priced shops, though advent of supermarket may help

Factions. Lack of focus. Insularity. Too far away from decision makers. Dr Beeching. Intra village

communications Village centre/local shops not supported. Lorries through village The behaviour of

some students. Traffic on A371, both speed & volume of traffic 7 days a week.

Small shops have closed in village centre, like to see them reopened, throw out supermarket

construction

Lack of parking for school pick up & drop off

The proposed supermarkets

Hotch potch of building in back gardens means reduced green, it is starting to look grey. Appearance

of centre, shop fronts are dated & scruffy, we need more flowers.

We do have a balance of size & types of houses, but young people wanting to buy 1st house cannot

afford to buy in Cheddar

There are less & less community events, and with the building of supermarkets we are becoming a

town

Lots of traffic. Always digging up road. Sainsburys. Trying to turn us into a town

Still split of between old Cheddar residents & incomers & different views on Cheddar development

Poor quality of basic infrastructure

Broadband very slow. Transport- buses are minimal

High Street suffers through lack of parking & A371 being too close to pavement. Young families

struggle to walk on narrow pavement.

Cater better for teenagers

A371 needs urgently resurfacing

Too many plans to change the village, don't need to become too commercialised. Cheddar won't be

Cheddar any more

Poor infrastructure. Too much traffic through village centre - roads which are too narrow and poorly

maintained. Traffic too fast.

Being in Sedgemoor district and subject to the Sedgemoor planning whims. Low grade tourist shops

and cafes.

Sedgemoor DC having control on planning. All the shops that are closed.

90 | P a g e

We don't need big supermarkets we need more individual shops. Now Salisbury's is coming we

certainly don't need Tesco as well.

We have 2 good garages and would like to keep them.

Closure of small retail units and demise of village centre

Too many people hang around by the public toilets outside KOW. Knock them down!(intimidating)

Not enough affordable housing

Need a zebra crossing directly outside kow instead of either side.

More police to control the area

Need more employment for teens as there is not enough

Traffic

Very little to do - esp for teenagers

Traffic speeding through main village and footpath very narrow near nat west bank to post office.

Traffic

Too much traffic. Speed of traffic.

Old unkempt buildings that look a mess. Lower gorge area - tatty shops. No tourist information

centre.

Heavy traffic throughput.

I am concerned that local traders offering special services (and the character of a village) will be

threatened by a surfeit of supermarkets

and out of town retail facilities.

Also that new residential developments will be isolated without adequate infrastructure support.

The apathy. Generally we have a national problem with bored children of all ages who are going to

end up disrespectful of all things and all people.

We have an exciting great outdoors on our doorstep ς this should be encouraged at all levels ς and

by this I mean parents too,

that's where children learn life skills.

Traffic dreadful, road surfaces appalling. School and coach traffic is quite bad - why do so many

parents collect their children from KOW and cause so much congestion?

Traffic and Tesco, not enough shops threat of cable car, threat of 2 out of town supermarkets.

91 | P a g e

Lack of upkeep, verges, open spaces. Some residents not realising what they have and wanting more

of what would kill off the good parts.

We do not make the best use of our natural resources to attract visitors

Loss of open space since 1960 (when Cheddar was special).

Retail facilities in centre in transition leads to uncertainty about future use of central village

Increase in road congestion/parking problems as increased accident risk especially on routes used by

school students

Tesco trying to take over - pushing independent shops out of cheddar, killing off local business

Leisure facilities controlled by one man.

Chaotic transition from village to small town. Neighbourhood plan is a great idea.

Sainsbury's is coming, we do not need another. Just imagine it with a Tesco the village sandwiched

between 2 supermarkets. That would be dreadful.

92 | P a g e

Other

These questions are biased. They assume that there will be more houses built in Cheddar. The

questions are just asking what type of houses to build

No supermarkets.

Schools need upgrading/developed

There needs to be transparency from Sedgemoor DC re their plan/agenda for the Cheddar Valley

Morris Family would like to be involved in any future discussion relating to neighbourhood plan

The public needs to be asked about housing

School buildings need upgrading

Retail etc...don't really feel I can answer these questions, who & what are we comparing these

questions against?

How about putting 'Welcome to Cheddar' on road in

Also several of the questions (employment) raise issues beyond the capabilities of any council

The problem with living in such a lovely village is that so many people can afford anything and

everything , those who can't are in a minority and

therefore are not bothered about (leisure comment)

Open the dump more often

Promote Cheddar history - exhibitions?

Ensure we get our share of capital expenditure

Too much attention is paid to vocal groups that want to keep Cheddar Special, which means keeping

it in its present unacceptable condition

Employ street sweepers

Our own food production is the future, good quality local UK produce is in demand. People will pay a

premium for such produce

I hope a barrage could be achieved

93 | P a g e

Appendix 3

Consultation Responses on Post-it notes

Post it note comments

Keep Cheddar a village, no supermarkets. No more light pollution/street lights

Keep our bus pass (lobby parliament)

Where are the SHLAA plans to show housing that could be

I agree with all the litter & dog poo along footpaths & KOW grounds No urbanisation

Park & ride encourage people to village high street - stop off & use shops

Keep Cheddar a village

Would love to see an open space within the village - village green

If the plan is another 1200 houses are there any plans to improve road systems through the village &

does Sedgemoor care?

Litter is a big problem, especially in rec & cycle path KOW

Dog poo, provide more bins/encourage camp sites to push 'pick up & bin it'

Invest in gorge eg garden of senses

Shop owners/employers greet people when they come in your shops - smile! Say good

morning/afternoon! That costs nothing

Keep Cheddar rural defend our heritage

No supermarket

The playing field & play area could be made more attractive & provide greater facilities

Community spirit is key. Support initiatives that encourage people to come together ie festive night

We need to get the arctic lorries out of the village & a bypass would do this, but revamp the village

so people want to visit Cheddar

Support the reopening of Fraser Hall

Improve signposting or equivalent of routes through village & link footpaths in surrounding

countryside

94 | P a g e

Promote the Strawberry Line cycle path to Wells

Turn Bath Arms into a community centre

Dog poo mess. Litter

Bath Arms needs to be a community facility -crafts, drop-in information centre - co-operative

Social/affordable housing. Local young people/families on waiting list should have priority on any

new developments

We must remember we are a community & as such the needs of the many must overcome the

needs of the few. A village hall??? Would it be used & what for?

Don't expand the built on footprint of the village, ie not into hills & agricultural land

Listen to the entire village & not act on personal opinion

Make the most of tourism, it's a honeypot village - encourage visitors

A Boots would be nice

Community gardening & food production (fruit & veg etc). Sharing local produce

Turn Bath Arms into a mixed use community & village centre, with parking, pub, shops & housing

above

Hooray Sainsbury's is coming

Consider an areas of Cheddar that would be considered as a village centre as in village square or

green for social events & 'coming togethers'

We need a footbridge over railway line at Sharpham road bridge

More toddler groups

No supermarkets

Dog poo @ Sharpham. Play parks needs improving

No street lighting

No cable car, but better bus services

Lower rent for shops - better start up initiatives

Not in favour of any more supermarkets, certainly more than one, Sainsbury is the best placed one.

Something has to be done about regular traffic jams on A371 Draycott

It's bad enough having a Sainsbury dumped on us. Let us hope that a feeble Sedgemoor planning

committee does not allow other retail villain into Cheddar

95 | P a g e

Shops in village need revamping & rents need to be lowered

Combine the need for conservation & a village hall. Invest money in refurbishment of Church House,

don't expect St Andrew's congregation to raise

the money themselves. It is used by community, not just St Andrew's people.

One way system from 5ways bridge - Station Road. Speed control on B3151 from 5ways to Wedmore

Protect the village status

Something to encourage shops into village

Focus on enhancing village centre, local shops & produce

No cable car. Leave the gorge alone on the top

No cable car. AONB

Safer pedestrian options eg Cliff Street, Axbridge Road (Hannay to Venns)

Bath Arms - how about using it as a community centre?

As much free parking as possible to regenerate village centre

A zip wire in the children's park. Facilities for disabled children

Village Hall. What about helping finance repair & updating Church House. Thank you

Maintain the natural beauty of the village ie green space, natural assets

Village green & hall

Cable car will bring in visitors ie money to village

Cheddar caves to give all its land to National Trust

Ask the younger generation

Re-energise the high street, make more attractive, create space

No cable car

Better playground, avoid people taking trips to Axbridge

Maybe a land rover trip via back route - for people unable to climb, but no tea shops or cable car

please

Make Cheddar a nature night sky area

Encourage bus company to go to Bristol for workers

96 | P a g e

Make Station Road & Lower New Road one way to ease traffic

Make Station Road & Lower New Road one way to ease traffic to/from Sainsbury

By pass off A38 to Draycott to service reservoir build & new Sainsburys

Retention of history/memory of 5wyas bridge should it have work carried out on it. Stone

delivery/tipping area reflected in the design of new strawberry line access

Follow some of Wedmore's good ideas, community electricity, orchard

Enhance park - planting & seating to encourage all ages

Safer crossings across Bath Street & Station Road

Priorities - we have some fantastic nationally important landscapes in the parish, safeguarding these

is vital as part of any plan

Will more tourism be good for Cheddar?

Less dog poo, please

Strawberry Line to Wells (good for eco tourism)

Maybe use drove roads around Cheddar to provide a by pass

Micro hydro from Yeo, use that energy

Use Bath Arms as a community facility, ideal location

More grown up park for bigger kids

The minute you let supermarkets in you let in the developers ie more houses, more people, no more

village - we'll become a town

Better bus links & cheaper

Safer way to cross Sharpham Road

Suggest a litter pick for Cheddar & environs

Cheddar is a great place to live in. Any development has to be low scale, and thoughts given to by

pass

It seems Bridgwater has too much say over matters in Cheddar to the extent that Cheddar has or

feels that it has little or no control over its destiny.

Great idea, best of luck

97 | P a g e

98 | P a g e

Specific email response in conjunction with an on-line questionnaire

response.

Received from AP on February 24th 2013

Future

Fair trade? Yes

Use hydro-electric power. Yes

Use the quarries when they reach end of their life: depends entirely on access, shape and size of

quarry.

Chelms Combe is already in private ownership and small scale business use. However, the location

and access are not suited to commercial use, and unsuitable for an adventure park. Instead, should

be ear-marked for environmental restoration, including removal of metal tower structure. Plus

enforced maintenance or whatever is necessary re the disused quarry cliff. Would it be suitable as a

base for local 'forest schools' and Guides/Scouts?. The road access is adequate for the plantation

wood to be managed as a community coppice-wood.

Batts Combe: end of life environmental restoration: plus road access is good enough to support 'eco'

access on bike, on foot or by electric vehicle shuttle for a mixed range of low key activities which

might remove pressure from Cheddar Wood, and could include: mountain bike trail, outdoor

climbing rock faces, zip wire, fish production ponds in base, commercial fig tree or almond tree

production, with on-site naturally powered fruit drying. In the event of a catastrophic sea-level rise

or destructive tsunami type single event could this be a site on which the village might be re-

located?

Second reservoir: If we need the water for increasing population, we equally need the farmland for

the same reason. The farmland should be kept as farmland because it is needed now and will be

needed even more in future. It would be highly objectionable if the water in the second reservoir

ends up being used for fracking. If the reservoir does go ahead after all, really very substantial

maximum mitigation should be obtained. At minimum, mitigation should include full completion of

the Strawberry Line; retention of the farm top soil for village food production use in raised beds at

request of households or allotment holders; wildlife enhancement; and water based activities.

What's good about Cheddar? The marvellous natural environment.

What's not so good about Cheddar? The relentless efforts to abuse natural environment and these

destructive efforts mostly the ambitions of non residents.

Regards AP

99 | P a g e

Appendix 4

Consultation Responses from Kings of Wessex Students

Housing, Services & Safety

In Draycott there are barely any lights. Put lights in because it is dangerous

It's too dark, put some lights in

I live in Lympsham where there are few street lights

Not enough street lights

I don't feel safe in Cheddar due to loitering teenagers

The new houses are ugly, change design to fit in with original houses

We need more houses to let, many for sale but some families cannot afford to buy a house therefore

I feel we should have more to let

Some of the crossings are dangerous. Have more footpaths & pedestrian crossings

New houses

Crossings are dangerous. More parking is needed.

The houses look like council flats. Maybe more that fit in

No more expensive houses. More energy efficient houses

Rough parts are scary

Areas such as public toilets by Tesco, alleyway behind Lloyds & other alleyways in village, unsafe.

More CCTV in these areas

The roundabout feels unsafe

Not enough flats for young people, can't be independent & improve if few flats in Cheddar are

affordable or not well furnished.

Build a block of flats.

Parking & traffic congestion caused by lack of garages. Build houses up, on top of garages. If all park

in garages roads for proper use, driving not parking

100 | P a g e

Council should buy solar panels = mass production, residents buy them then at less cost & they sell

electricity back to company = better than wind turbines

Solve homelessness by building a shelter.

Affordable houses need to look/fit in with the area (a country house style perhaps, use Draycott

stone for the bricks

Scary alleys, graffiti on walls

Make buildings more modern, school, leisure centre & houses

Thugs & intimidating youths. More activities for youths and things they can do

Parts of Cheddar are very unsafe

There are unsafe parts of the village

Housing in my area is council housing, so when that person no longer lives there someone else will.

Arrange for an agreeable family to move in that will complement their surroundings

Too expensive

Too many houses being built that's why there are traffic issues

Need to clear out and transform unsafe areas, behind the bank

Down the alley is scary when alone. Put lights there

Sometimes unsafe at night

A lot of places eg park, bus stops, outside Tesco make me nervous because of kids hanging about,

shouting abuse, smoking etc

So many houses are being built, spoiling the country landscape & over crowding villages

Cheddar seems an affluent area & needs more affordable housing, this could have a detrimental to

social effect.

Youth outside Tesco

I feel nervous in some parts of village

Fit solar panels on houses

Parts of village feel unsafe as poorly lit. Cameras would make it feel safe too, there have been

burglaries and assaults in Cheddar are surrounding areas.

101 | P a g e

Roads, Transport & Access

Not adequate facilities for bike riding eg bike path, put bike path in

Too much traffic

Too much through traffic goes through the village centre

Its busy on roads

Busy, too much traffic make it a quite village

More bridleways as unsafe at moment

Cheddar by pass

Need more zebra crossings. Narrowing the road outside KOW

The potholes need to be fixed in the roads

More buses to Bristol. End up having to pay £10 to get there and back

The roads are busy around the memorial

Free buses like they do in Iceland

There are too many HGVs. Make a by pass from Burnham to Cheddar

The bus service is really poor, need more reliability. By pass is needed.

Traffic along Wideatts Road A371 goes too fast. More buses to more destinations eg Burnham &

Bristol

Ideas = train station

Get a train station

Build a tube network. Park & ride would be ridiculous

Build a monorail network. Park & ride would be ridiculous

Build a monorail network. Park & ride would be ridiculous

Issue = speeding cars going into Cheddar

There needs to be more parking, free parking for a time limit, such as an hour

Need more bridle ways for equine both riding & driving

Narrow pavements next to road

102 | P a g e

Busy roads. Speeding isn't a problem because there is so much traffic

Road layout through Cheddar & out to Wells is old, no pavement or cycle ways & is very busy

Maybe build a multi storey car park, parking is a problem

Potholes are a problem. Would it be better to do a good job resurfacing the road instead of

postponing the problem with small patches

Cars can't speed because too much traffic, much need not come into Cheddar a by pass would be

beneficial. Straighter, faster & smoother traffic flow

Too many lorries on small bridges & narrow roads.

Pavements are irregular sizes

Pavements to thin. Too many people, rude people. Buses too expensive. Have by pass to go round

Cheddar village

Too much traffic.

There's only 4 buses on Sunday

There are always road blocks due to lorry deliveries & buses going through the town centre at

inconvenient hours. Change delivery times. By pass for Cheddar

Roads have many potholes & driving round them is dangerous. No pavement making any walking

dangerous because of speeding

No safe way of going along the road by skateboard

The bus service is usually late

Need safe & secure cycle path between Draycott & Cheddar to allow children to safely cycle to

Cheddar

Make a by pass

There is a lot of traffic outside KOW in morning and when school finishes.

Always traffic building up on the road going to leisure centre

Bus service ridiculously expensive & unreliable & times don't match school timings.

A new supermarket will increase traffic in the village

I'm concerned about building 2nd reservoir, surrounding footpaths, bridleways & cycle paths will be

compromised

The bus service is adequate but need to encourage wider use

103 | P a g e

Sundays, boot fair traffic clogs up village, building Tesco would make this worse. Main concern

Church bridge

Horrific potholes

Need more parking in village. CCTV would be good

The roads are not safe. Buses need to be more frequent & more cheap

Buses aren't always available and don't always turn up.

Up the gorge too many cars

Need a bus service in Rooksbridge so I can get to places and not cycle to Burnham to get work

Too much traffic

More parking.

104 | P a g e

Leisure

Not much for teenagers to do. Build more youth facilities

More things for teenagers to do

Bored, make more things for teens to do/get involved in

There isn't much for teenagers to do, if there was more they wouldn't loiter & be scary/vandalising

Leisure centre is too expensive for student prices

Too many people riding around on BMX, unsafe

We need astro turf for football

Make Skate Park bigger

We need more parks etc and things for teens to do

Why is there no where for teens to go & chill out? We only have a park.

There's going to be trouble if kids have nothing to do and are bored

I am a tri-athlete & I can train on my own but I would like somewhere me & my friends can train with

ease.

More gyms and exercise facilities.

Need new park for children not teenagers

Need more facilities. Make a bowling alley

Cheddar FC is in need of an up graded sports field. Tesco would help with this

Need new football pitches

There isn't enough for teenagers. Astro turf for football (like Axbridge)

I have horses kept near Cheddar & it is all roads, more bridle paths please

Need more places for teenagers to go

Better football pitch closer to village

Cinema

Need an astro pitch

I would like squash courts & hockey astro

105 | P a g e

The allotments look horrible, either hide them or get a pro to look after them

Astro pitch

The school rarely uses the swimming pool, but should

There needs to be more facilities for the community

Ugly allotments

Increase number of bridleways as it is unsafe for horses to be on road with the amount of speeding

traffic

Not enough allotments

Should invest in 3G pitches for local club (astro turf pitches)

Nothing to do, bored when in Cheddar. Squash courts

More clubs & attractions for teenagers.

The only things available are really expensive or not well advertised. Create more affordable leisure

activities.

A youth centre for teenagers to do activities.

Tesco plans for Bowden's Park should be accepted. Teenagers hang around Tesco because there is

nothing to do, something

like a sports centre put forward like this will allow young adults to have something to do. Decrease

time & encourage people to be active.

Fix skate park & make it bigger

There are not many facilities for youths as only entertainment is the leisure centre (swimming &

fitness). Need more entertainment, ice rink.

Axbridge youth club has closed. I can't finish Duke of Edinburgh. Please reopen so my brother has

something to do

More teenage activities prevents bad behaviour

Not enough entertainment in Cheddar

More places, more clubs. Advertise events more find out too late

Bigger, better skatepark

Have archery & more extreme sports more accessible

106 | P a g e

While I think there should be more playing fields, should be for whole community not just football,

for needs of village

Need football club in exchange for Tesco.

107 | P a g e

Tourism

No cable car

We need more attractions in the gorge

Not enough for tourists to do

There are enough tourists

Need more cafes & shops

A theme park

Too many tourists

Need more salons & modern shops in the village to attract more visitors

More decent restaurants. Waterpark. Cinema, Bowling

Easier steps for old people to get up gorge

Get a paint balling arena

Not enough people come here to do all this, so leave Cheddar how it is

A hotel would cost a lot of money but long term affects will bring a lot more tourists

Number of tourists is important but it increases traffic in the village

Local landscape is being destroyed with fields & levels & Mendips disappearing & losing natural

beauty because of the needs of tourists

No more camping places, quite enough thanks.

Gorge is dying, we need to attract people to our gorgeous village to keep economy & small

businesses going. Build a cable car. Make caves cheaper.

108 | P a g e

Retail, Employment & Economy

Should be a Sainsburys. Sort out the butchers it looks awful

Get bored, need a shopping centre

If there was a supermarket traffic problems will increase & local businesses will suffer. I don't think

Cheddar should have supermarkets

Need cute quirky shops. Affordable shops

No superstores in Cheddar, we don't need them

There should be more part time jobs for younger people, 16+ so people have an opportunity to earn

their

own bit of money & gain a bit of independence.

Broadband is awful

No Tesco, no Sainsbury's

Sainsbury's & Tesco is a good idea

Need a Waitrose as well as another Tesco

Broadband speed is terrible with minimum band width, try to improve bandwidth & speed

Broadband speed is terrible & needs improving

Need more part time jobs, more people want to work in Cheddar as it's a tourist site.

Annoying I can't find part time work. Lots of my peers complain of not working in a part time job.

No to Sainsburys

Lots of shops are boarded up. It doesn't look very attractive. Needs to be made to look more

attractive & bring tourism to the area

Better Interwebs

Not enough well paid part time/full time jobs for 18+ year olds, which is why they travel elsewhere

Now Sainsbury is on its way a Tesco would be too much, forcing extra strain on already

overburdened road network

Don't give Tesco planning permission

Have a local market like Wells

109 | P a g e

We need more shops like Starbucks, Topshop, H&M etc

MacDonalds, more local business

Too many charity shops. Sign of poor area as they don't have to pay rent. Lower rent & encourage

shops to come to village instead of pushing them away

Broad band is slow & expensive

Sell produce from combined effort, allotment & village shop

I have a job & I'm 14, I can't understand the young people when there's countless opportunities foe

young people & jobs

Need better broadband

Need better broadband

Could really do with a cake shop (like pure cake)

New Tesco or large supermarket in outskirts should not get built

Have more home grown food lines like the butchers in veg shops to sell more local food will boost

local economy

Organic shops

Need faster broadband

Broadband is atrocious

Different kinds of shops are needed. Not just fish & chips, souvenirs & ice cream

Tesco car park = not enough spaces. More emphasis on local independent shops selling local

produce

Internet lag

So many shops are boarded up

Concerned about our quaint village, no supermarkets

Poor internet connection

To small not enough shops.

Not enough job opportunities

Improve the broadband speed

Landscape, History & Environment

110 | P a g e

Electricity pylons, put underground cables

A wind farm on school field to produce energy to power KOW

Automatic lighting at night

Perhaps motion sensored lighting could be considered, saving energy, which could be generated by

solar cells

Too noisy. Stop traffic

Start to introduce the village centre as a pedestrian only zone from roughly 9am to 6pm, to reduce

pollution and encourage walking to see the village

Use intelligent lighting that brightens when it registers movement

Too many advertisements.

111 | P a g e

Future Ȭ6ÏÔÅÓȭ

Fair Trade YES 56

Fair Trade NO 38

HEP (Hydro-Electric Power) YES 59

HEP NO 36

2nd Reservoir YES 55

Hydro & nuclear power plant 1

2nd Reservoir NO 46

Quarries, fill them in

Quarry = climbing walls

Quarry = roller coaster park

Quarry = Reservoir in future 4

Big supermarket, football pitches & clean toilets

Need wider roads

Need to use more renewable energy sources.

Quarry = lake 2

Use more renewable energy

Quarry = big skate park/water slide park 2

No plastic bags

Maybe solar energy

Use quarries to create tourist attractions

Use wind power as well

Quarry = shopping centre & paint balling arena

Quarry = paintballing 3

Quarry = environmentally friendly, encourage nature back, possible educational facility

112 | P a g e

Your Vision

A nice quiet village that is open to tourism

More tyre friendly cycle routes from Nyland, Cocklake etc to the centre of Cheddar

Cheddar should stay as it was but help smaller businesses retain customers

No more reservoir

To have fibre optics [broadband] in Cheddar

Skate park events

More nature and conservation focussed village. Entirely run on renewable, such as HEP

Taxi services & fast food

Need more clothes shops

Have more things for younger people & tourists, easier access to top of gorge

Cheddar needs to be more entrepreneurial and modern it's a 'dead village', with more interesting

opportunities

Use 2nd reservoir for race/cycle tracks. Organise triathletics

Singletons club

Improve the park & more decent shops & invest in local football club

Local produce, friendly village with green recycling facilities & more bridleways

Basketball courts, hills for long boarding & Sainsburys

Sainsburys, and a bypass, free basketball, less traffic in gorge

Cheddar should stay as it is. No need for any changes as they will only contribute to global warming

& the environment will be destroyed

A thriving community village, where shops are doing well and it is a safe place to be

Improved traffic

Better, cleaner, refurbished High Street

More community feel

Pedestrianisation, crossings, youth centre

113 | P a g e

Get a KFC

Need a aŀŎ5ƻƴŀƭŘΩǎ

A drug free Cheddar

More things to do at reservoir

Good use of space, less cramming.

A new supermarket would be nice

More job opportunities for younger people

Trams like in San Francisco

Don't need changes, don't need Tesco or Sainsbury or new houses or anything, leave Cheddar alone

Need a hotel. Encourage renewable power

Teen facilities. Big outdoor swimming pool. Decent clothing shop, New Look

Big outside pool.

Make vacant shops become businesses, and more jobs for young people

The addition of car parks around res will cause traffic congestion. Car access is unnecessary people

should be encouraged to walk to the res

Cheddar will have insane games & modern features such as public computers and maps printed for

people. Also more fast food

Need a supermarket, cheaper petrol. End the car boot sale, nightmare traffic

Second reservoir becoming a tourist attraction.

114 | P a g e

What is good about Cheddar?

It has a really nice gorge. Its outstanding natural beauty

The Costa

The tourism

Res in summer

Socialising

There is a Tesco

Tesco

Tesco is good

Shops, park, leisure centre

It's a safe friendly village

The leisure centre. The walks around the gorge, the cheese factory is also good offering cheese

tasting & how cheese is made

The schools are local, friendly people, good gym

Local schools KOW Kings leisure centre, the gorge, reservoir

It is historic & small. It's pretty & unique

Good school. Historic caves

The gorge is good and there is a lot to do

Local school. Some brand shops eg Tesco, Costa & Subway

There's a Subway

Good school, good leisure centre & staff

Reservoir & tourists attractions eg caves

The school is good

Good community, good amount of shops

Everything, Cheddar is amazing

Skate park extension

115 | P a g e

Peaceful

Ice cream parlour. Pubs, The riverside

Tesco, Costa & Parsons

Shops Tesco

Tesco

Peaceful

The gym

The leisure centre. The walks around the gorge, the cheese factory is also good offering cheese

tasting & how cheese is made

It's good but not brilliant

Very accessible, many of my friends live here

The gorge is good and there is a lot to do

Lots of high quality shops

The gorge is beautiful

The Church

Tesco & Subway

Tesco, Subway, Budgens

Festive night

The tourist attractions

Tesco & mini golf

Tesco, Costa, mini golf, rock climbing, fish & chip shops & various shops up the gorge

Nice size, Tesco Express just sells what you need. Budgens for having the butchers & Subway in there

Well preserved

It attracts loads of tourists

Skate park

The community is very close knit

Good schools and great leisure centre which offers a range of facilities

116 | P a g e

The shops & play grounds

Variety of local shops, pubs etc

The little bridge on way to estate

The community is very close knit

Everything

Great culture & cultural diversity

Has a Subway & leisure centre

Cheddar Gorge

There is a good variety of independent shops and the gorge is a beautiful attraction

The countryside and the pleasures it has for the public such as the reservoir Fields

The feeling of the countryside & how pleasant it is and the majority of the people are genuinely

quite nice

The leisure centre is good

Area of natural beauty. Middle of the countryside. Has really nice views

Shop accessibility

Budgens with Subway in it. Also leisure centre, Tesco & Sainsbury

Not much. Sainsbury's is coming, that's the only good thing

School & leisure centre

The walks. Gorge

Attractive, quaint village

New businesses arriving

Budgens & Tesco

Village shops & cafes

Parson's shop

Tesco, Parson's, Charity shops, Reservoir

Reservoir & tourists attractions eg caves

A mix of things to do. It's friendly. Good food. A really great variety of shops. Pretty

117 | P a g e

Budgens, reservoir

Its rural life and how people come together for events

Tourist attraction

The facilities, the sightseeing, restaurants

Sainsbury opening

The gorge

The gorge. Historic

The gorge, it has tourists, historic

Close community. Loads of tourists. Historic

Good outdoor space for sports e.g. climbing in gorge, walking, cycling on hills. This should be

maintained

Not too much crime

There's a lot of good land for farming

The views

Nice place to meet up in, good shops & good events

Small with good community

How much variety of shops there are. Sports facilities & visitors. Have big businesses which everyone

knows so more people will come

History

Pubs

Good place to raise a family

It's a quiet village, everything in walking distance

Gorge

The schools, independent shops, local history, beautiful landscape

Heritage & appearance

It has things for visitors to do

Safe. Good bollards around market cross to prevent costly rebuild

118 | P a g e

Cheddar is beautiful & we need to appreciate it, however it needs to expand as a village as it's a

growing population

Gorge, caves etc. Parsons bakery

Few tall blocks of buildings

A lot of nice houses, nice shops,& supermarkets at present. Special gorge

Environment, nice little village, nice houses. Quaint

Village is separate from gorge. Important that tourists aren't overcrowding village

Relaxed, safe, pretty

Good history.

119 | P a g e

What is not good about Cheddar?

Knock down toilets by Tesco they are disgusting. Things to do & job opportunities

More free parking

Not enough places for teenagers to go/hang out. Some dodgy people about, our police aren't that

good, we need more

Nothing for teenagers to do

Road surfaces, potholes

The library is out of date, it needs educational books

There's not a lot of things for teens to do

Kings

Not enough for teens to do. Need faster broadband

Not enough parking around schools. Pot holes, no pavement in some areas, need more shops

It needs more independent shops, eg bakers, butchers, grocers. It should have a market, this could

promote healthy eating & spending time with other people.

Loads of teens hang around & cause trouble as there is nothing to do. We need something to do?

Somewhere to go?

Traffic also a lot of young people smoking & drinking, this must stop. More police patrolling 7 -9 pm

around Tesco & KOW school gate. I think it makes Cheddar a slightly violent place.

More affordable houses should be available

Not much else to do in the rest of Cheddar (outside gorge)

Pretty much everything else (except brand stores listed as good about Cheddar)

Internet connection speed

It's boring, only one park

The gorge buildings are ugly. The allotments are ugly, full of broken sheds. Traffic is too much

Gorge looks tacky & the public toilets need to be cleaned & looked after, they are disgusting

Public toilets are disgusting

120 | P a g e

It is dull & boring, nothing interesting to do

Toilets outside Tesco are disgusting

Facilities for young people & the elderly

Develop Cheddar res

Stuff to do

Drugs, litter & loiterers

KOW

Too many drug dealers, more police

Too much pollution & too many people & tourists

Not enough fish & chip shops

Sort out wi fi

Nothing to do

The industrialism

Too much vandalism& underage drug & tobacco use. Some areas feel unsafe such as south of HM

Park

The schools

Village centre needs to be regenerated

Too much traffic

Space

No MacDonald's

Traffic

Dangerous bends around roads with no crossings

The res looks horrid and smells bad

People loitering around shops

People loitering

No good activities & shops. We need more public toilets

Rough gangs. No footpaths

121 | P a g e

Nothing to do

Gangs of youths, not good footpaths up gorge, flooding, the museum

Big groups of boys hanging about when they should be working & successful, only there are no jobs

The amount of lorries on small roads & no access into Cheddar from Draycott

Nothing to do

Slow wi fi

Traffic

Cheap shops to buy food

It's too small/the roads are too small for cars, trucks and especially for buses/coaches

No main shops or cheaper bus fare for teenagers

Public toilets

Nothing to do

Nothing

How busy the village gets

Cars

Bad high street. Budgens isn't a big enough supermarket

It lacks 'community spirit'. There are not enough big events that unite people

Traffic

That it is an elderly village & there isn't enough to do within the youth community

Busy

Plans to build Tesco, wrong area. Not many positives, should not happen. Will affect local residents

& local businesses

Traffic

Small pavements, traffic, rudeness, awful shops. Dog poo everywhere

The possibility of a Tesco's

Not enough things for teenagers/young people to do

Nothing to do

122 | P a g e

Traffic & pedestrian safety

No shops like New Look

Thugs outside Tesco dealing drugs

Toilets outside KOW

Drugs

Recycling truck blocks road outside school at rush hour. This is madness

Maybe needs more useful things rather than 3 million supermarkets all quite close together

(Sainsbury, Budgens, Tesco)

Cheddar is awful, it is becoming the next Highbridge

Unemployment & lack of advertising for tourists/visitors

Too expensive

Too much traffic

Boring

The park, the village centre, Tesco

Hard to travel through centre in anything other than car

Lot of traffic, need a supermarket

No Sainsbury, not a lot of shops

Should be able to swim in reservoir in designated swimming area

Not enough things to do

Scary at night down the alleyway. Feel less safe

Lack of parking & congestion

Not enough pool tables

Nothing for teenagers to do

No night clubs

About the new supermarket at the football ground, traffic will be bad

Pot holes Car boot

123 | P a g e

Invasion of large supermarkets. Building 2nd reservoir, loss of landscape, increase in

houses/population, damage to our environment

Lack of facilities for young people . Empty shops/appearance opposite Bath Arms

Nothing to do for resident teenagers

Parking, illegal parking not enforced eg bottom of gorge & surrounding roads - double yellow lines

but people park regularly & opposite KOW entrance & Tesco car park.

Not many jobs

Pot holes in roads

When flood or snow older people stuck in their homes, needs to be cleared up to ensure they can

get out to get food etc.

Bit run down

Lots of potholes all over Cheddar.

Not enough to do

It's boring, not enough to do around Cheddar

Not much to do for teenagers

124 | P a g e

APPENDIX 5 Responses from Fairlands Pupils .

Fairlands School Ideas from 5 classes of year 5 school children Meetings held on February 25th &

March 1st 2013

First group Monday Feb 25th

A bridge across the gorge (possibly glass?)

A zip wire

Cinema in football club area

Museum in gorge

Field for tobogganing & a ski centre

Better shops in the gorge

A restaurant in the village, not just fish & chips

Nice restaurant in gorge not just fish & chips & coffee

Pet shop in village

Updated leisure area with a soft play area

Go karts for younger age group than 11

Boris bikes for hire

Electric mobility scooters & pick up points

{ŀŦŀǊƛ ƭŀƴŘ ǊƻǾŜǊ ǘǊƛǇǎ ǳǇ ƎƻǊƎŜ ϧ ŀŎǊƻǎǎ ǘƻǇ ŦƻǊ ǘƘƻǎŜ ǿƘƻ ŎŀƴΩǘ ŎƭƛƳō ǘƻ ǾƛŜǿ

Animal rescue centre for dogs & cats

Group 1 Friday March 1st

Want a butchers shop

5ƻƴΩǘ ǿŀƴǘ ŀƴȅ ǘŀƭƭ ōǳƛƭŘƛƴƎǎ

5ƻƴΩǘ ǿŀƴǘ ¢ŜǎŎƻ

Want more play grounds & more equipment

125 | P a g e

Keep the fields not built on

5ƻƴΩǘ ƭƻǎŜ ǘƘŜ ŎƻǳƴǘǊȅǎƛŘŜ

5ƻƴΩǘ ōŜŎƻƳŜ ŀ ōƛƎ ǘƻǿƴ

5ƻƴΩǘ ǿŀƴǘ ƛǘ ǘƻ ƭƻƻƪ tacky

Use the shops

No cable car

Theme park in the gorge

Fewer buildings more countryside

A museum about Cheddar not just ancient man

Worried more shops might close

5ƛŘƴΩǘ ƭƛƪŜ ƛŘŜŀ ƻŦ ōǊƛŘƎŜ ƭƛƴƪƛƴƎ ǘƘŜ ǊŜǎŜǊǾƻƛǊǎ

More gym equipment stuff in park

Would like visitors to spend more time & money looking in our shops

Group 2 Friday

Need more word of mouth advertising

5ƻƴΩǘ ƭƛƪŜ ǘǊŀŦŦƛŎ ƧŀƳǎΦ

5ƻƴΩǘ ǿŀƴǘ ǾƛǎƛǘƻǊǎ ǘƻ ŎƻƳŜ ƘŜǊŜ ϧ ǘƘŜƴ ŘŜŎƛŘŜ ǘƻ ƭƛǾŜ ƘŜǊŜ Ґ ƳƻǊŜ ōǳƛƭŘƛƴƎǎ ϧ ǿŜΩŘ ƭƻǎŜ ŀƎǊƛŎǳƭǘǳǊŜ

More visitors might mean more litter & dropped food = rats

Overcrowding might attract bad people

More visitors might mean more stock in shops & more shopping

Worried about traffic & car crashes eg at Market cross, Bath Street, Gorge, Draycot Park, & near

Fairlands school and @ Bray Bridge.

5ƻƴΩǘ ƭƛƪŜ Ǉƻƭƭǳǘƛƻƴ

It feels unsafe at Redcliffe Street by new houses & walking in road

Feels unsafe in alleyway near KOW because of bikes riding through at speed

Feels unsafe outside HM Cottage

5ƻƴΩǘ ƭƛƪŜ ŦŀŎǘ ǘŜŜƴŀƎŜǊǎ ƘŀƴƎ ŀǊƻǳƴŘ ƻǳǘǎƛde Tesco express, smoking 7 swearing

126 | P a g e

5ƻƴΩǘ ƭƛƪŜ ŀƭƭŜȅǿŀȅ ǘƻ ǇŀǊƪ

5ƻƴΩǘ ƭƛƪŜ /ŀǘƘȅ [ŀƴŜ

5ƻƴΩǘ ƭƛƪŜ ǿƘŜǊŜǾŜǊ ǘƘŜǊŜ ƛǎ ƴƻ ǇŀǾŜƳŜƴǘ

²ƻǳƭŘƴΩǘ ƳƛƴŘ ŘƛƳƳŜŘ ƭƛƎƘǘǎ ƭŀǘŜ Ϫ ƴƛƎƘǘ ƻǊ ƳƻǾŜƳŜƴǘ ŎƻƴǘǊƻƭƭŜŘ ƭƛƎƘǘǎ

More litter bins

Group 3 Friday

5ƻƴΩǘ ƭƛƪŜ ǇŜƻǇƭŜ ǎƳƻƪƛƴƎ outside Tesco

Cable car would be good

5ƻƴΩǘ ƭƛƪŜ ǘǊŀŦŦƛŎ ŦǊƻƳ ŎŀǊ ōƻƻǘ ǎŀƭŜ

5ƻƴΩǘ ǿŀƴǘ нƴŘ ǊŜǎŜǊǾƻƛǊ Ґ ƳƻǊŜ ǘǊŀŦŦƛŎ

Cable car will disturb nature

Sainsbury is better than Tesco, has better stock

Reservoir will attract tourists

Lorries near walkers

Attract more tourists with a cable car

5ƻƴΩǘ ƭƛƪŜ ȅƻǳǘƘǎ ƴŜŀǊ ¢ŜǎŎƻ

Cable car would be ugly

There is no safe pavement at Tesco

Put the cable car at the top of the gorge not in lower gorge, so people walk to it

Cable car = OK

We are not a city

Put a cafe near new reservoir

Lights from supermarkets = light pollution

Tesco will bankrupt other stores

Keep the little Tesco

Supermarkets = more traffic

Gorge is a natural environment

127 | P a g e

We already have a Tesco & a reservoir

Cable car would be cool/fun

Knock down the fudge shop; = cable car for disabled people to get to view

No to a by pass

Want a cinema

More little shops

Hospital with an A&E department

Memory garden for Cheddar soldiers since WW11

Outdoor pool but with a roof

Bath Arms as a pub and a cinema

Nature resort

A canopy over skateboard park

A little different type of restaurant

Craft centre to buy things from & to do

More nature reserve

Indoor climbing wall

Museum of Cheddar

Keep village size it is

Public toilets by KOW =keep cleaner

Reuse empty buildings

Bridge over gorge

5ƻƴΩǘ ŦŜŜƭ ǎŀŦŜ ōȅ Yh² ǘƻƛƭŜǘǎ

5ƻƴΩǘ ƭƛƪŜ ǎǇŜŜŘ ƻŦ ƭƻǊǊƛŜǎ

5ƻƴΩǘ ƭƛƪŜ ƎǊƻǳǇǎ ƻŦ ǘŜŜƴŀƎŜǊǎ ƻƴ ƴŀǊǊƻǿ ǇŀǾŜƳŜƴǘ ōȅ th

5ƻƴΩǘ ƭƛƪŜ ƎǊƻǳǇǎ ƻŦ ǘŜŜƴŀƎŜǊǎ ƛƴ Ia tŀǊƪ

5ƻƴΩǘ ƭƛƪŜ ŎǊƻǎǎƛƴƎ о ǿŀȅ ǊƻŀŘ ŀǘ ƳŀǊƪŜǘ ŎǊƻǎǎ

5ƻƴΩǘ ƭƛƪŜ ŀƭƭŜȅǿŀȅ ōȅ aŀǳƴŘŜǊǎ

128 | P a g e

5ƻƴΩǘ ƭƛƪŜ ǘraffic mounting pavement by Chops

5ƻƴΩǘ ƭƛƪŜ ŜȄƛǘ ŦǊƻƳ [ŀƴŜǎΣ ǿƘƻ Ƙŀǎ ǊƛƎƘǘ ƻŦ ǿŀȅΚ

Teenagers in HM Park

5ƻƴΩǘ ƭƛƪŜ р ǿŀȅǎ ōǊƛŘƎŜ

5ƻƴΩǘ ƭƛƪŜ ǘǊŀŦŦƛŎ ƻƴ ǇŀǾŜƳŜƴǘ Ϫ [ŀƴŜǎ

5ƻƴΩǘ ƭƛƪŜ ǘŜŜƴŀƎŜǊǎ ƛƴ ŎŀǊǎ ǳǇ ƎƻǊƎŜ

5ƻƴΩǘ ƭƛƪŜ ŀƭƭŜȅǿŀȅκŘǊƛǾŜǿŀȅ Ϫ [ƭƻȅŘǎ

Voted in favour of intelligent lighting

Thought tourism was good for Cheddar & put money in lour shops

5ƻƴΩǘ ƭƛƪŜ ƭƛǘǘŜǊΣ ǊŀǘǎΣ ǎŜŀƎǳƭƭǎ

Worried tourists might like area & come here to live = larger village

Tourists = more jobs in village

5ƻƴΩǘ ƭƛƪŜ ƛǘ ǿƘŜƴ ƛǘΩǎ ōǳǎȅ ϧ ǘƘŜǊŜΩǎ ǘƻƻ ƳǳŎƘ ǘǊŀŦŦƛŎ

5ƻƴΩǘ ƭƛƪŜ ŘƻƎ Ǉƻƻ

Group 4 on Friday

No Tesco on football ground, could build somewhere else

Reservoir = bad as it uses up farm land

Reservoir is good = more interesting

Cable car good for disabled to get to top but upsets natural beauty

tŜƻǇƭŜ ǿƻƴΩǘ ŜȄŜǊŎƛǎŜ ƛŦ ǘƘŜǊŜ ƛǎ ŀ ŎŀōƭŜ ŎŀǊ ϧ ƛǘΩƭƭ ǳǎŜ ǳǇ ŜƭŜŎǘǊƛŎƛǘȅ

Cable car is good

Reservoir is good

More climbing things in park

Cable car could look good

Tesco/Sainsbury = pollution

More building = more traffic

5ƻƴΩǘ ǿŀƴǘ ƳƻǊŜ ŦŀŎǘƻǊƛes = more lorries = more killing hedgehogs

129 | P a g e

Only need 1 supermarket

Cheddar is fine right now

More building = more electricity used

Gorge might change with more people coming in

More houses will need more school spaces

House prices will go up

Would like a cƻƭƭŜƎŜ ǎƻ ŘƻƴΩǘ ƘŀǾŜ ǘƻ ƭŜŀǾŜ ǾƛƭƭŀƎŜ ŦƻǊ ŦǳǊǘƘŜǊ ŜŘǳŎŀǘƛƻƴ

5ƻƴΩǘ ǿŀƴǘ /ƘŜŘŘŀǊ ǘƻ ƎŜǘ ōƛƎƎŜǊ

Need more jobs

Reduce pollution use horse & carts

Bigger population will mean need more food for a bigger population

Need new homes when you leave school & want to stay local

Mind immigration & needing places to live

Older people may need bigger pensions & areas to exercise in.

Older people may need more clubs & entertainment

Older people need access to gorge & more benches

They may need more pharmacies & doctors

Older people will need more bungalows

Not good about Cheddar = shut hotels

Good about Cheddar = beauty

Bad = more houses

Bad ς big shops for weekly shopping

Good = schools

Bad = no cinema

Bad = traffic

Good = pretty & calm

Bad = fast change

130 | P a g e

Bad = people standing around smoking & cigarette butts

.ŀŘ Ґ ƴƻ ƛƴŘƻƻǊ ŎƘƛƭŘǊŜƴΩǎ Ǉƭŀȅ ŀǊŜŀ

Bad is Bath Arms smoking area

Unsafe is car parking where people are crossing

Bad = security in shops & shop lifting

Unsafe = 3 way crossing at market cross

Unsafe = lack of pavements & narrow pavements

Unsafe people hanging around Tesco

Unsafe = lorries

Not nice = graffiti in alley way by park

Unsafe = no barrier on bridge by Budgens now trees cut down

Unsafe people hanging about by bus stop

131 | P a g e

Appendix 6

Materials Used

Cover note for KOW staff

¶ Thank you for finding the time to do this.

¶ Your views do count.

¶ ¸ƻǳ Ƴŀȅ Řƻ ŀǎ ƳǳŎƘ ƻǊ ŀǎ ƭƛǘǘƭŜ ŀǎ ȅƻǳ ǇƭŜŀǎŜΣ ǘƘŜǊŜ Ƴŀȅ ōŜ Ǉƻƛƴǘǎ ȅƻǳ ŎŀƴΩǘ ŘŜŎƛŘŜ ƻƴΣ

ǘƘŀǘΩǎ ƻƪΣ Ƨǳǎǘ ƳƻǾŜ ƻƴ ǘƘǊƻǳƎƘ ǘƘŜ ǉǳŜǎǘƛƻƴƴŀƛǊŜΦ

¶ ²ŜΩƭƭ ǊŜŎƻǊŘ ŀƭƭ ǘƘŜ ŀƴǎǿŜǊǎ ŀƴŘ read & take on board your extra comments.

¶ ²ŜΩƭƭ ŦŜŜŘōŀŎƪ ǘƘŜ ǉǳƛŎƪ Řŀǘŀ ŀǎ ǎƻƻƴ ŀŦǘŜǊ aŀǊŎƘ пth as we can. Logging all the freely

written stuff will take longer, but it will form the basis of future consultation.

¶ Please, staff members can complete this too.

¶ You can find this on line www.cheddarplan.co.uk and you are invited to tell others they can

complete this.

Regards, Lyn Goodfellow, Chairman Cheddar Parish Council

http://www.cheddarplan.co.uk/

132 | P a g e

Fairlands & 1 st School Letter to all parent s

Dear Parents

What do you think of Cheddar?

Cheddar Parish Council is committed to preparing a plan for Cheddar which will be used to

ŘŜǘŜǊƳƛƴŜ ŦǳǘǳǊŜ ǇƭŀƴƴƛƴƎ ǎǘǊŀǘŜƎȅ ǊŜƭŀǘƛƴƎ ǘƻ ǘƘŜ ƎǊƻǿǘƘ ƻŦ /ƘŜŘŘŀǊΣ ŀƴŘ ǿŜΩŘ ƭƛƪŜ ǘƻ ƪƴƻǿ ȅƻǳǊ

views.

²ŜΩǊŜ ƘƻƭŘƛƴƎ an exhibition at Church House on Friday Feb 22nd, 3 to 8pm and Saturday Feb 23rd, 10

ǘƻ оǇƳ ŀƴŘ ȅƻǳΩǊŜ ƛƴǾƛǘŜŘ ǘƻ ŘǊƻǇ ƛƴΦ

This is not a meeting about specific plans that are in the pipeline. It is a chance for you look at the

display boards and to complete a questionnaire about what concerns you about issues such as

housing, jobs, environment etc.

¢ƘŜǊŜΩƭƭ ōŜ tŀǊƛǎƘ /ƻǳƴŎƛƭƭƻǊǎ ȅƻǳ Ŏŀƴ ǘŀƭƪ ǘƻ ƛŦ ȅƻǳΩŘ ƭƛƪŜ ǘƻ ǎǘƻǇ ŦƻǊ ŀ ŎƻŦŦŜŜ ŀƴŘ ǎǇŜƴŘ ƳƻǊŜ ǘƛƳŜ

sharing your issues and ideas.

If you cannot make it, then please do complete the questionnaire on www.cheddarplan.co.uk .

This consultation ends on March 4th. There will be further consultation and next year a referendum

for all residents on the policies that are derived from this and further consultation.

All the questionnaires will be used to prepare a Neighbourhood Plan, a legal document that is taken

into consideration when developers, landowners and the District Council are considering

development in Cheddar.

We hope to see you there.

Lyn Goodfellow

Chair, Cheddar Parish Council

LǘΩǎ ȅƻǳǊ ŎƘŀƴŎŜ ǘƻ ƘŀǾŜ ȅƻǳǊ ǎŀȅΦ

http://www.cheddarplan.co.uk/

133 | P a g e

Press Release

Cheddar Neighbourhood Plan Press Release

The Government is encouraging communities to prepare Neighbourhood Plans that will influence

planning policy in their areas. Cheddar is about to undertake this exercise.

Once completed Sedgemoor District Council and Somerset County Council, landowners and

developers will take the plan into account when making planning and development decisions.

Neighbourhood Plans themselves cannot stop future development but they can influence what is

built and where development takes place.

Cheddar Parish Council have set up a steering group which is now following the process of public

consultation regarding future plans for the whole parish, including Nyland, the area that has been

designated by Sedgemoor District Council as an accepted settlement area for such a plan.

The steps to be taken begin with public consultation to determine the key issues and ideas Cheddar

residents would like the Neighbourhood Plan to address for future planning.

Following this consultation the findings will be analysed and feedback given to the press within two

weeks. The Parish Council will use the findings, together with input from focus groups, in the

preparation of its draft policies.

These policies will be put to a public referendum by the end of May 2014 and you may accept or

reject them. If accepted by the parish, the Neighbourhood Plan will then be scrutinised at

Government level, to confirm, amongst other things, that the whole population has been invited to

comment; their views have been represented, and that the policies do not go against those

determined as National Planning Policies and those of Sedgemoor.

The aim of the Neighbourhood Plan is to ensure that Cheddar remains a great place to live and work

ŀƴŘ ƛǘ ǿƛƭƭ Řƻ ǘƘƛǎ ōȅ ŎƭŜŀǊƭȅ ǎŜǘǘƛƴƎ ƻǳǘ ǘƘŜ ŎƻƳƳǳƴƛǘȅΩǎ Ǿƛǎƛƻƴ ŦƻǊ /ƘŜŘŘŀǊ ǳƴǘƛƭ нлнтΦ ²ƛǘƘ

ǊŜŦŜǊŜƴŎŜ ǘƻ {ŜŘƎŜƳƻƻǊΩǎ /ƻǊŜ {ǘǊŀǘŜƎȅ ƛǘ ǿƛƭƭ ƛƴŦƭǳŜƴŎŜ ŘŜǾŜƭƻǇƳŜƴǘǎ ŀnd help to ensure they are

being made in the right place and that they suit this village. It will contain our preferences for the

village in the context of our natural environment, our streets, built-up areas and green spaces. It

should determine that living and business opportunities are supported and needed by Cheddar.

The first consultation drop-in events will be on Friday February 22nd from 3pm to 8pm and Saturday

23rd from 10am to 3pm at Church House in Cheddar.

This will be your first opportunity to influence the plan, and there are lots of things you may wish to

comment on including future housing needs and sites, as well as economic issues and visions for the

future. The issues and ideas you raise, and your thoughts about anything from hydro electric power

134 | P a g e

to flooding and the building of more industrial based projects will all be welcomed and used to

identify what the people of Cheddar want for the village.

Wendy Barritt

Clerk to Cheddar Parish Council

135 | P a g e

Questionnaire

136 | P a g e

137 | P a g e

Display Material

138 | P a g e

