

Wetheral Parish Community Action Plan Survey Report

September 2010

Prepared by
Lynne Wild

Contents

1.0 Introduction.....	1
2.0 Aims & Objectives.....	1
3.0 Methodology.....	2
4.0 Summary of findings.....	2
5.0 Key Findings.....	10
5.1 Leisure	10
5.2 Awareness of what is happening in the area.....	12
5.3 Environmental Issues.....	15
5.4 Condition of local environment.....	20
5.5 Transport and roads.....	27
5.6 Community Safety.....	32
5.7 Local facilities and services.....	40
5.8 Housing.....	50
5.9 Awareness of local Councils.....	53
5.10 Satisfaction with living in the area.....	54
5.11 Respondent Profile.....	56
6.0 Appendices.....	59
6.1 Appendix 1 – Questionnaire.....	59
6.2 Appendix 2 – Tables of literal summaries.....	69

1.0 Introduction

Wetheral Parish Council decided to repeat the survey work that they did 5 years ago in preparation for the next Parish Plan.

CN Research was approached to provide the data entry and analysis of this survey. The printing, distribution and fieldwork were carried out by Wetheral Parish Council.

2.0 Aims & Objectives

Views were sought from residents in order to correctly assess the wishes and aspirations of residents for the area. Responses will be reflected in the Wetheral Parish Plan.

Questionnaire content included:

- Leisure
- Communication
- Environmental issues
- Recycling behaviour
- Roads
- Transport
- Safety and well being
- Street lighting
- Policing
- Youth provision
- Housing and quality of life

3.0 Methodology

Self-completion paper questionnaires were distributed to all households in the Wetheral Parish. A total of 2,514 households received a copy.

Questionnaires were entered into the SNAP survey software package. Full analysis was carried out, including analysis by area within the Parish.

A total of 744 responses were received, giving a response rate of 30% and a confidence interval of 3% at the 95% confidence level.

4.0 Summary of Findings

Leisure, Social or Sports activities

- Around three fifths take part in leisure, social or sports activities. The main activities mentioned are:
 - Attending village hall events
 - Attending church and church related activities (such as singing in the choir)
 - Attending The Crown Leisure Club, Wetheral

Awareness of what is happening in the area

- Seven out of ten are usually aware of what's happening in the area.
- The overall preferred information media is via a parish/community newsletter, but a high proportion also like other methods:
 - Seven out of ten would prefer to receive information through a parish/community newsletter.
 - Over half would like to receive information via a local newspaper or magazine
 - Half would prefer a local notice board.

Environmental Issues

- Over eight out of ten say that dog fouling is a problem in their community.
- Two thirds say that litter and a lack of litter bins and fly tipping is a problem
- Four out of ten say street cleaning is a problem.
- A quarter thinks that derelict buildings/unsightly land is a problem. Three quarters do not consider this to be a problem.

12% mentioned other environmental problems such as:

- Poor road maintenance/pot holes
- Speeding traffic
- Parking/dangerous parking
- Clearing/maintenance of hedgerows/fallen leaves/trees/grass.
- The majority of respondents regularly recycle:
 - 97% regularly recycle glass and paper
 - 96% recycle plastic and cardboard
 - 94% recycle tins
 - 90% recycle garden waste.
 - 66% recycle clothes
- Two thirds of the sample is satisfied with their rubbish and recycling collection
 - Just under two thirds agreed that they already recycle what they can
 - One in ten would recycle more if there was a community collection point in their local community
 - One in fourteen would recycle more if there was a collection from their home

- Around two thirds consider alternative energy to be an important issue
 - Three quarters would support solar power
 - Over six out of ten would support hydro power
 - Over half would support photovoltaic and heat pumps/geothermal power
 - Half would support biomass.
 - Half consider being carbon neutral as important
 - Only a third support wind power
 - A third say working from home is an important issue to them

Condition of local environment

- Eight out of ten consider dog fouling to be a problem on local footpaths/bridleways
- Eight out of ten mentioned pot-holes as being a problem.
- Three fifths consider overgrown hedges to be a problem
- Half the respondents said lack of gritting and highway drainage/flooding is a problem.
- Just under half consider circular routes for linking up pathways to be a problem.
- Four out of ten consider other obstructions and poor signposting to be problematic.
- Over a third say uneven pavements are a problem
- Three out of ten consider broken stiles/gates to be a problem
- Three out of ten say insufficient pavements and poor street lighting are a problem.
- A fifth consider aggressive animals to be a problem in their area

Problems with pathways or bridleways include:

- Dog fouling
- Poor footpaths
- Poorly maintained footpaths
- Cars parked on footpaths
- Overgrown footpaths.

Problems with roads or pavements include:

- Pot-holes and roads in bad condition
- Poor street lighting
- Drainage and flooding problems.

- The majority of respondents are satisfied with the level of maintenance of the verges and public areas (village greens). Just 16% showed some level of dissatisfaction.
 - The main suggestion offered for improvements to verges and public areas is to cut the grass/verges.

Transport and Roads

- Respondents predominantly choose the car as their main form of transport for them and their families.
 - 96% use the car
 - 57% also use walking
 - 36% uses the bus
 - 23% uses the train
 - 22% cycle

- Over eight out of ten consider traffic around schools at drop-off and pick-up times to be a problem
- Eight out of ten consider speeding vehicles to be a problem.
- Seven out of ten think lack of cycle tracks on major roads are a problem.
- Two thirds of the sample thinks that there should be more cycle routes linking the villages with Carlisle and Brampton.
- Around six out of ten think the safety of pedestrians is a problem.
- Half consider the volume of traffic and volume of commercial vehicles to be problematic in their area.

Community Safety:

- Over eight out of ten agree they feel safe when walking in their local area after dark. 17% disagree that they feel safe.
- Issues such as drug dealing, drunkenness in the street and graffiti do not seem to be a major problem in Wetheral and surrounding areas.
- Theft from property is considered to be an occasional or significant problem by 56% of respondents. Four out of ten (41%) say vandalism is a problem. Three out of ten considers anti-social behaviour (37%) and other policing problems (31%) to be a problem in their area.
- Three quarters of respondents think that there is adequate street lighting in their area.
 - Suggestions of locations which require street lighting were offered by those that do not think there is adequate street lighting. 1.3% of the sample said Plains Road and 1.1% said Park Road.
- Around four out of ten are in agreement to switching street lighting off after midnight. However six out of ten disagree with this.
- Almost half the respondents feel that police should be seen in the area more. 45% said the police are there when needed. Only one in ten thinks the police are there enough of the time or too much.

Local facilities and services:

Of those that responded to questions on facilities for young people:

- Eight out of ten agree that there are plenty of facilities for 0-4 year olds
- Three quarters agree there are plenty of facilities for 5-11 year olds
- Four out of ten agree there are plenty of facilities for 12-17 year olds, six out of ten disagree.
- Just under four out of ten agree there are plenty of facilities for 18-25 year olds. Over six out of ten disagree.

Of the 141 that commented on playgroup/nursery facilities:

- 83% say it is available locally, it is good and they use it.

109 respondents answered the question on youth club facilities.

- 58% said it is not available locally, but it would be used if it were. 23% have a youth club available and it is good. 15% say they have a youth club which is not very good. 5% have a youth club available but there are no places.

Respondents that think there is a need for additional youth provision offered types of facilities/provision and locations:

- 5.1% suggested a play area/park (including skate and bike park)
- 5% suggested a multi-use games area
- 4.4% suggested a youth club/shelter

201 respondents commented on social facilities for elderly people.

- 61% say facilities are available, are good and are used. 22% say facilities are not available locally, 13% think facilities are not very good and 3% say there are no places available.

174 commented on prescription delivery services.

- Two thirds say it is available, good and used; 24% say it is not available; 6% say the service is available but not very good.

106 answered the question on transport for elderly people, using rural wheels.

- 44% say it is available locally, it is good and is used. 28% say the service is not available and 23% do not think the service is very good. 5% would use it but there are no places.

154 responded to course availability:

- Over three quarters (77%) say courses are not available locally, just 16% say courses are available locally, are good and are used.

- On the whole respondents feel well served by most of the local facilities. This is with the exception of takeaways, where just over a third felt well served.
 - Nine out of ten feel well served by Post offices and pubs/restaurants.
 - Around nine out of ten feel well served by cemeteries.
 - Eight out of ten feel well served by shops.
 - Seven out of ten feel well served by outdoor recreation facilities and sporting facilities.
- Only a very small number of household members had used any of the community services that were listed:
 - 4% had used home care; occupational therapy; citizens' advice or other social services.
 - 2% had used respite care.

Housing:

- 16% of households had members which had left the village/parish in the last five years. These households had a total of 136 people that has left the Parish in the last five years :
 - Household members had mainly left the village/parish to find a job elsewhere (46%).
 - A fifth moved due to a lack of affordable housing.
 - 13% left due to a lack of employment opportunities
 - 5% moved due to a lack of public transport.
- 12% of households consider that they will need to move to another home in their parish within five years. 4% has someone living with them that needs to set up home separately now.
- Three quarters of respondents said they would not object to a small number of low-cost rented houses being built in the parish, to meet the needs of local people.

- The quarter that object to low cost housing are concerned about:- the risk of undesirable people moving into the area and crime increasing; the need for low-cost rented houses in the area; houses being allocated to non-local residents and that over development will spoil the area.

Awareness of local Councils:

- Around seven out of ten feel they know about the City Council and what they do.
- Just under two thirds (64%) know about the County Council.
- Three fifths feel they know about their Parish Council.

Satisfaction with living in the area:

- Over half (52%) are happy living here
- Just under half (46%) say they think it is a really wonderful area to live in.

5.0 Key Findings

5.1 Leisure

Around three fifths (58%) take part in leisure, social or sports activities. Residents in Warwick on Eden and Wetheral village are more likely to say they take part in leisure, social or sports activities than other residents in the area, see Table 1.

Chart 1

Table 1

	Total	In which local community do you live?								
		A -Weth- eral vi...	B -Cum- whint...	C -Cote- hill vil...	D -War- wick o...	E -Head- s Noo...	F -War- wick ...	G -Scot- by vill...	H - Agli- onby	I - Great Corby
Base	720	230	55	48	36	50	44	159	36	62
Do you take part in leis- ure, socia...										
Yes	420 58%	152 66%	26 47%	19 40%	26 72%	27 54%	23 52%	94 59%	17 47%	36 58%
No	300 42%	78 34%	29 53%	29 60%	10 28%	23 46%	21 48%	65 41%	19 53%	26 42%

Table 2

Base	730
Do you take part in leisure, social or sports activities ...	
Yes	425 58%
No	305 42%

425 take part in leisure, social or sports activities, the majority provided details of these activities. Some do more than one leisure, social or sport event, so this is reflected in the literal summary Table which sums to 664. The percentages are expressed as a proportion of the overall sample size. See Appendix 2, Table 72 for a full list of events/activities mentioned.

- 18% attend village hall events
- 14% attend church and church related activities (such as singing in the choir)
- 9% attend The Crown Leisure Club, Wetheral.

5.2 Awareness of what's happening in the area

Seven out of ten are usually aware of what's happening in the area. Just under a quarter do not usually know what is happening in the area, see Chart 2. Residents in Wetheral village, Great Corby and Warwick on Eden are more likely to say they usually know what is happening in the area, see Table 3.

Chart 2

Usually know what is happening in the area?

Table 3

	Total	In which local community do you live?								
		A -Wet-heral...	B -Cu-mwh...	C -Cot-ehill ...	D -Wa-rwic...	E -Hea-ds N...	F -War-ric ...	G -Sco-tby v...	H - Agl-ionby	I -Great Corby
Base	709	227	56	48	36	50	42	155	34	61
Do you usual-ly know what is happeni...										
Yes	496 70%	181 80%	38 68%	20 42%	27 75%	28 56%	27 64%	104 67%	22 65%	49 80%
No	164 23%	36 16%	14 25%	19 40%	8 22%	17 34%	13 31%	38 25%	10 29%	9 15%
Don't know	49 7%	10 4%	4 7%	9 19%	1 3%	5 10%	2 5%	13 8%	2 6%	3 5%

Overall, seven out of ten would prefer to receive information through a parish/community newsletter. Over half (55%) would like to receive information via a local newspaper or magazine and half (49%) would prefer a local notice board. Respondents could give more than one response, see Table 4.

Table 4

Base	731
How do you prefer to receive information?	
A - In a local newspaper or magazine	405 55%
B - On a local notice board	359 49%
C - Through a parish / community newsletter	501 69%
D - On a community website	71 10%
E - By email	94 13%
F - In another way	27 4%

When looking at the variable by responses given, the overall preferred information media is via a parish/community newsletter, see Chart 3.

Chart 3

Other ways that people like to receive information include word of mouth, leaflets/letters or radio, see Table 5:

Table 5

	Count
Word of mouth	13
Leaflet/Letter through the door	5
Local Radio (CFM, Radio Cumbria)	5
Village Shop	2
From school	1
Heads Nook appears neglected	1
Post Office	1
Total	28

5.3 Environmental Issues

Derelict buildings/unsightly land and lack of street cleaning do not seem to be much of a problem in Wetheral and the surrounding areas. Just a quarter (26%) thinks that this is an occasional or significant problem and four out of ten say street cleaning is an occasional or significant problem.

Conversely over eight out of ten (83%) say that dog fouling is an occasional or significant problem in their community. Two thirds say that litter and a lack of litter bins (66%) and fly tipping (63%) is an occasional or significant problem, see Table 6:

Table 6

	Total			
		Not a problem	An occasional problem	A significant problem
Base	3442	1490 43%	1310 38%	642 19%
A - Litter / Lack of litter bins	684	235 34%	306 45%	143 21%
B - Fly tipping	665	249 37%	305 46%	111 17%
C - Dog fouling	696	117 17%	375 54%	204 29%
D - Derelict buildings / Unsightly land	642	475 74%	118 18%	49 8%
E - Lack of street cleaning	643	386 60%	189 29%	68 11%
F - Other problem	112	28 25%	17 15%	67 60%

Other problems:

90 people mentioned other problems such as:

- Poor road maintenance/pot holes
- Speeding traffic
- Parking/dangerous parking
- Clearing/maintenance of hedgerows/fallen leaves/trees/grass.

See Appendix 2, Table 73 for a full list of other problems.

Flytipping seems to be more of a problem in Cotehill village/Stripes than other areas, 91% said it is a problem. In Great Corby just 38% of residents said it is a problem, see Table 7:

Table 7

	Total	In which local community do you live?								
		A -Weth- eral vi...	B -Cum- whint...	C -Cote- hill vil...	D -War- wick o...	E -Head- s Noo...	F -War- wick ...	G -Scot- by vill...	H - Agli- onby	I - Great Corby
Base	655	215	52	43	34	45	37	142	31	56
B - Fly tipping										
<i>Not a problem</i>	245 37%	62 29%	15 29%	4 9%	16 47%	23 51%	16 43%	62 44%	12 39%	35 63%
<i>An occasional problem</i>	301 46%	113 53%	23 44%	28 65%	13 38%	18 40%	13 35%	63 44%	14 45%	16 29%
<i>A significant problem</i>	109 17%	40 19%	14 27%	11 26%	5 15%	4 9%	8 22%	17 12%	5 16%	5 9%

Derelict buildings/unsightly land seems to be more of a problem in Warwick Bridge (65%) and Warwick on Eden (51%). In Great Corby just 7% of residents said it is a problem, see Table 8:

Table 8

	Total	In which local community do you live?								
		A -Weth- eral vil...	B -Cum- whinto...	C -Cote- hill vil...	D -Warw- ick on ...	E -Heads Nook ...	F -Warw- ick Bri...	G -Scot- by vill...	H - Aglionby	I - Great Corby
Base	633	202	47	37	33	45	41	141	31	56
D -Derelict bu- ildings / Un...										
<i>Not a problem</i>	470 74%	165 82%	35 74%	23 62%	16 48%	36 80%	14 34%	107 76%	22 71%	52 93%
<i>An occasional problem</i>	115 18%	31 15%	10 21%	8 22%	12 36%	7 16%	10 24%	29 21%	5 16%	3 5%
<i>A significant problem</i>	48 8%	6 3%	2 4%	6 16%	5 15%	2 4%	17 41%	5 4%	4 13%	1 2%

The majority of respondents regularly recycle. 97% regularly recycle glass and paper; 96% recycle plastic and cardboard; 94% recycle tins and nine out of ten recycle garden waste. Considerably fewer respondents regularly recycle clothes; two thirds (66%) do this, see Table 9:

Table 9

Base	740 100%
Which of the following items do you recycle regularly?	
<i>A - Glass</i>	715 97%
<i>B - Paper</i>	720 97%
<i>C - Plastic</i>	707 96%
<i>D - Cardboard</i>	710 96%
<i>E - Tins</i>	696 94%
<i>F - Garden waste</i>	665 90%
<i>G - Clothes</i>	485 66%

Two thirds of the sample are satisfied with their rubbish and recycling collection and just under two thirds agreed that they already recycle what they can (respondents could choose more than one statement). One in ten would recycle more if there was a community collection point in their local community and one in fourteen would recycle more if there was a collection from their home, see Table 10.

A high proportion of residents would support several community renewable energy schemes if cost effective. Three quarters would support solar power; over six out of ten would support hydro power; over half would support photovoltaic and heat pumps/geothermal power and half would support biomass. The scheme showing most resilience by the public is wind power, just a third would support such a scheme, see Table 11.

Table 10

Base	739 100%
Please tick any of the following statements that you agree...	
<i>A - I would recycle more if there was a community collection point in my local community</i>	66 9%
<i>B - I would recycle more if there was a collection from my home</i>	49 7%
<i>C - I already recycle what I can</i>	475 64%
<i>D - I am satisfied with my rubbish and recycling collection</i>	494 67%

Table 11

Base	647 100%
Which of the following types of small-scale community ren...	
<i>A - Hydro: Using water to generate electricity</i>	405 63%
<i>B - Wind: Using wind to generate electricity</i>	217 34%
<i>C - Solar: Using sunlight to heat water</i>	480 74%
<i>D - Photovoltaic: Using sunlight to generate electricity</i>	356 55%
<i>E - Heat pumps / geothermal: Using heat from the ground to heat water</i>	358 55%
<i>F - Biomass: Using plant material to generate heat and electricity</i>	309 48%

Around two thirds consider alternative energy to be an important issue, half consider being carbon neutral as important and a third say working from home is an important issue to them, see Table 12:

Table 12

	Total		
		Yes	No
Base	1537	748 49%	789 51%
A - Being carbon neutral	499	239 48%	260 52%
B - Working from home	484	155 32%	329 68%
C - Alternative energy	554	354 64%	200 36%

5.4 Condition of local environment

Aggressive animals and broken stiles/gates do not seem to be a major problem on local footpaths and bridleways in Wetheral and surrounding areas. Just a fifth of respondents consider aggressive animals to be an occasional or significant problem and three out of ten consider broken stiles/gates to be an occasional or significant problem, see Table 13.

Replicating earlier concerns about dog fouling, eight out of ten consider dog fouling to be an occasional or significant problem on local footpaths/bridleways; three fifths consider overgrown hedges to be an occasional or significant problem; just under half consider circular routes for linking up pathways to be an occasional or significant problem. Four out of ten consider other obstructions and poor signposting to be an occasional or significant problem.

Table 13

	Total			
		Not a problem	An occasional problem	A significant problem
Base	4131	2255 55%	1447 35%	429 10%
A - Overgrown hedges	645	266 41%	320 50%	59 9%
B - Other obstructions	543	333 61%	180 33%	30 6%
C - Dog fouling	658	133 20%	349 53%	176 27%
D - Aggressive animals	581	462 80%	97 17%	22 4%
E - Broken stiles / gates	575	403 70%	154 27%	18 3%
F - Poor signposting	586	358 61%	186 32%	42 7%
G - Circular routes for linking up pathways	543	300 55%	161 30%	82 15%

Poor signposting seems to be less of a problem in Scotby village and Great Corby, see Table 14:

Table 14

	Total	In which local community do you live?								
		A-Weth- eral v...	B -Cum- whint...	C -Cote- hill vi...	D -War- wick ...	E -Hea- ds No...	F -War- wick ...	G -Scot- by vil...	H - Agli- onby	I - Great Corby
Base	577	188	44	37	32	41	29	126	26	54
F -Poor si...										
<i>Not a problem</i>	353 61%	117 62%	21 48%	19 51%	16 50%	21 51%	14 48%	92 73%	16 62%	37 69%
<i>An occasion- al problem</i>	182 32%	59 31%	18 41%	13 35%	12 38%	13 32%	14 48%	29 23%	8 31%	16 30%
<i>A significant problem</i>	42 7%	12 6%	5 11%	5 14%	4 13%	7 17%	1 3%	5 4%	2 8%	1 2%

Aglionby residents are more likely to say circular routes for linking up pathways is an occasional or significant problem, see Table 15:

Table 15

	Total	In which local community do you live?								
		A - We- ther...	B - C- umw...	C -Co- tehil...	D -Wa- rwi...	E -He- ads ...	F - W- arwi...	G -Sc- otby...	H - Ag- lionby	I -Gre- at C...
Base	534	171	39	35	29	40	28	115	24	53
G -Circular routes for...										
<i>Not a problem</i>	297 56%	100 58%	18 46%	16 46%	18 62%	25 63%	15 54%	70 61%	8 33%	27 51%
<i>An occasional problem</i>	156 29%	51 30%	12 31%	13 37%	9 31%	8 20%	7 25%	28 24%	10 42%	18 34%
<i>A significant problem</i>	81 15%	20 12%	9 23%	6 17%	2 7%	7 18%	6 21%	17 15%	6 25%	8 15%

Problems on paths or bridleways include:

- Dog fouling
- Poor footpaths
- Poorly maintained footpaths
- Cars parked on footpaths
- Overgrown footpaths.

See Appendix 2, Table 74 for a full list of problems and locations of problematic paths or bridleways.

Eight out of ten mentioned pot-holes as being a problem. Half the respondents said lack of gritting and highway drainage/flooding is a problem. Over a third (36%) say uneven pavements are a problem and three out of ten say insufficient pavements and poor street lighting are a problem, see Table 16:

Table 16

	Total		
		Yes	No
Base	4093	1782 44%	2311 56%
A - Pot-holes	683	539 79%	144 21%
B - Highway drainage / flooding	574	281 49%	293 51%
C - Poor street lighting	562	163 29%	399 71%
D - Uneven pavement	577	206 36%	371 64%
E - Lack of gritting	602	315 52%	287 48%
F - Insufficient pavements	570	173 30%	397 70%
G - Flooding by the river / beck	525	105 20%	420 80%

Pot-holes are less of a problem to residents in Warwick on Eden than other areas, see Table 17:

Table 17

	Total	In which local community do you live?								
		A -Wet-heral...	B -Cu-mwhi...	C -Cot-ehill ...	D -War-wick ...	E -Hea-ds N...	F -War-wick ...	G -Sco-tby vi...	H - Agl-ionby	I -Great Corby
Base	673	215	51	48	29	45	40	152	33	60
A - Pot-holes										
Yes	531 79%	176 82%	43 84%	41 85%	16 55%	34 76%	32 80%	119 78%	25 76%	45 75%
No	142 21%	39 18%	8 16%	7 15%	13 45%	11 24%	8 20%	33 22%	8 24%	15 25%

Cumwhinton village, Cotehill village / Stripes and Heads Nook / Burnrigg / Broadwath residents are all more likely to say highway drainage/flooding is a problem in their areas, see Table 18:

Table 18

	Total	In which local community do you live?								
		A-Wet-heral...	B -Cu-mwhi...	C -Cot-ehill ...	D -War-wick ...	E -Hea-ds N...	F -War-wick ...	G -Sco-tby v...	H - Agl-ionby	I -Great Corby
Base	566	173	41	42	29	43	28	131	27	52
B - Highway drainage / flooding										
Yes	275 49%	85 49%	28 68%	27 64%	11 38%	26 60%	12 43%	50 38%	13 48%	23 44%
No	291 51%	88 51%	13 32%	15 36%	18 62%	17 40%	16 57%	81 62%	14 52%	29 56%

Residents in Great Corby, Aglionby and Scotby village are all more likely to say that poor street lighting is a problem in their areas, see Table 19:

Table 19

	Total	In which local community do you live?								
		A -We-ther...	B -Cu-mw...	C -Co-tehi...	D -W-arwi...	E -He-ads ...	F -Wa-rwic...	G -Sc-otb...	H -Ag-lionby	I -Gre-at C...
Base	554	174	40	37	28	38	27	131	25	54
C - Poor street lighting										
Yes	162 29%	30 17%	11 28%	10 27%	9 32%	12 32%	7 26%	51 39%	10 40%	22 41%
No	392 71%	144 83%	29 73%	27 73%	19 68%	26 68%	20 74%	80 61%	15 60%	32 59%

Residents in Warwick Bridge and Cumwhinton village are more likely to say that uneven pavements are a problem in their areas, see Table 20:

Table 20

	Total	In which local community do you live?								
		A - We-ther...	B - C-umw...	C -Co-tehil...	D -Wa-rwic...	E -He-ads ...	F - W-arwi...	G -Sc-otby...	H - Ag-lionby	I -Gre-at C...
Base	570	183	46	35	28	38	32	129	27	52
D -Uneven pavem...										
Yes	203 36%	70 38%	20 43%	8 23%	7 25%	10 26%	16 50%	50 39%	11 41%	11 21%
No	367 64%	113 62%	26 57%	27 77%	21 75%	28 74%	16 50%	79 61%	16 59%	41 79%

Warwick Bridge and Cumwhinton village residents are also more likely to say that there are insufficient pavements in their areas, see Table 21:

Table 21

	Total	In which local community do you live?								
		A-Wet-heral...	B -Cu-mwh...	C -Cot-ehill ...	D -Wa-rwic...	E -Hea-ds N...	F -War-wick ...	G -Sco-tby v...	H - Agl-ionby	I -Great Corby
Base	562	186	43	35	27	41	30	126	24	50
F -Insuffici-ent pave...										
Yes	171 30%	66 35%	20 47%	8 23%	8 30%	10 24%	12 40%	24 19%	9 38%	14 28%
No	391 70%	120 65%	23 53%	27 77%	19 70%	31 76%	18 60%	102 81%	15 63%	36 72%

Problems with roads or pavements include:

- Pot-holes and roads in bad condition
- Poor street lighting
- Drainage and flooding problems.

See Appendix 2, Table 75 for a full summary of problems.

The majority of respondents are satisfied with the level of maintenance of the verges and public areas (village greens). Just 16% showed some level of dissatisfaction, see Table 22. This satisfaction is higher for Warwick Bridge residents where 37% are dissatisfied, see Table 23.

Table 22

Base	729 100%
<i>A - Very satisfied</i>	212 29%
<i>B - Quite satisfied</i>	401 55%
<i>C - Quite dissatisfied</i>	86 12%
<i>D - Very dissatisfied</i>	30 4%

Table 23

	Total	In which local community do you live?								
		A - Wethe- ral vill...	B - Cum- whinto...	C - Coteh- ill villa...	D - Warw- ick on ...	E - Heads Nook / ...	F - Warwi- ck Brid...	G - Scotb- y village	H - Aglionby	I - Great Corby
Base	719	231	56	47	35	49	43	160	36	62
<i>A - Very satisfied</i>	211 29%	76 33%	20 36%	7 15%	5 14%	12 24%	5 12%	55 34%	5 14%	26 42%
<i>B - Quite satisfied</i>	393 55%	127 55%	30 54%	30 64%	24 69%	25 51%	22 51%	86 54%	23 64%	26 42%
<i>C - Quite dissatisfied</i>	86 12%	21 9%	3 5%	9 19%	4 11%	5 10%	16 37%	15 9%	5 14%	8 13%
<i>D - Very dissatisfied</i>	29 4%	7 3%	3 5%	1 2%	2 6%	7 14%	- -	4 3%	3 8%	2 3%

The main suggestion offered for improvements to verges and public areas is to cut the grass/verges. Other suggestions included planting more flowers; more frequent litter collections; cutting back/removing trees and deterring parking on verges as they are being damaged by cars.

A full list of responses can be found in Appendix 2, Table 76.

Other comments regarding the environment:

1.5% suggested cutting back/maintaining the grass and trees. 1.2% suggested more street cleaning. 0.8% suggested more footpaths, see Table 24:

Table 24

	Count	Percent of sample
Cut back/maintain grass/trees etc	11	1.5%
More street cleaning	9	1.2%
More footpaths	6	0.8%
Well maintained/nice environment	5	0.7%
Dog fouling is a problem	4	0.5%
Slurry/mud left on roads by farm vehicles can be dangerous	4	0.5%
Would like plants/flowers in the area	4	0.5%
More litter bins	3	0.4%
Would like alternative energy sources (e.g. solar panels)	3	0.4%
Do not maintain areas/wild is good	2	0.3%
More cycle paths	2	0.3%
No more wind farms	2	0.3%
Roads flooding is a problem	2	0.3%
Speeding is a problem	2	0.3%
Unsightly bus shelters/do not like bus shelters	2	0.3%
Better parking for local schools	1	0.1%
Cumwhinton shop is dirty and damp smelling	1	0.1%
Environmental considerations should benefit all of the community	1	0.1%
Herbicides should not be used on verge	1	0.1%
More thought for wildlife	1	0.1%
No golfing on playing field due to stray balls	1	0.1%
Perhaps the people on unemployment benefit could be made to clean up in order to qualify for futures benefits	1	0.1%
Reduction in level of dogs barking	1	0.1%
Stop children defacing road signs and village names	1	0.1%
Street lights need to be directed downwards	1	0.1%
Strong agricultural odour is an issue	1	0.1%
The Strand Pond area and Woodland opposite in Aglionby, needs special treatment regularly	1	0.1%
The through traffic has a significant impact on the village	1	0.1%
The village of Cumwhinton is now developed enough, want to stay rural	1	0.1%
There is no public transport on our road (Armathwaite area CA4 9SP)	1	0.1%
There is too much winter gritting	1	0.1%
Wish the sun would shine more	1	0.1%
Would like a faster internet connection	1	0.1%
Would like a garden scheme/allotments among the residents	1	0.1%
Would like a wind mast for Aglionby	1	0.1%
Total	81	

5.5 Transport and roads

Respondents predominantly choose the car as their main form of transport for them and their families. 96% use the car. Just under three fifths (57%) also use walking as a main form of transport. Over a third (36%) uses the bus. Over a fifth uses the train (23%) or cycle (22%).

Table 25

Base	738 100%
What are the main forms of transport that you and your fa...	
<i>A - Car</i>	707 96%
<i>B - Bus</i>	269 36%
<i>C - Train</i>	173 23%
<i>D - Walking</i>	423 57%
<i>E - Cycling</i>	162 22%
<i>F - Taxi</i>	68 9%
<i>G - Rural wheels</i>	6 1%
<i>H - Other</i>	15 2%

Other forms of transport:

Other forms of transport include: availability of bus; motorbike, horseback, walking, school bus, scooter and tractor.

Table 26

	Count
I would like to use bus	5
Motorbike	4
Horse Back	1
I would like to walk	1
Mobility Scooter	1
School Bus	1
Scooter	1
Tractor	1
Total	15

Looking at transport by the type of responses given shows the car to be the main form of transport used by respondents, see Chart 4:

Chart 4

Eight out of ten (83%) consider traffic around schools at drop-off and pick-up times to be a problem and speeding vehicles (80%) to be a problem. Around six out of ten (58%) think the safety of pedestrians is a problem. Seven out of ten (72%) think lack of cycle tracks on major roads are a problem. Half (50%) consider the volume of traffic and volume of commercial vehicles (49%) to be problematic in their area, see Table 27.

Table 27

	Total				
		I strongly agree	I agree	I disagree	I strongly disagree
Base	3613	1255 35%	1111 31%	941 26%	306 8%
A - Volume of traffic	610	126 21%	177 29%	239 39%	68 11%
B - Volume of commercial vehicles	605	148 24%	150 25%	227 38%	80 13%
C - Safety of pedestrians	580	143 25%	191 33%	195 34%	51 9%
D - Speeding vehicles	656	275 42%	248 38%	100 15%	33 5%
E - Lack of cycle tracks on major roads	547	204 37%	191 35%	110 20%	42 8%
F - Traffic around schools at drop-off and pick-up times	615	359 58%	154 25%	70 11%	32 5%

Volume of traffic seems to be of particular concern to Warwick Bridge and Aglionby residents, 88% of Warwick Bridge residents and 79% of Aglionby residents say this is a problem, see Table 28.

Similarly volume of commercial vehicles seems to be of particular concern to Warwick Bridge and Aglionby residents. 90% of Warwick Bridge residents and 80% of Aglionby residents say this is a problem, see Table 29.

Safety of pedestrians is also a high concern for Warwick Bridge and Aglionby residents. 84% of Warwick Bridge and 71% of Aglionby residents say the safety of pedestrians is a problem in their areas, see Table 30.

A lack of cycle tracks on major roads seems to be particularly problematic in Warwick on Eden, 93% of residents agree this is a problem, see Table 31.

Two thirds of the sample thinks that there should be more cycle routes linking the villages with Carlisle and Brampton, see Table 32. Suggestions for where these cycle routes can go include:

- Away from busy roads
- Along the A69
- Wherever possible
- Alongside roads
- Alongside footpaths.

For a full summary, please see Appendix 2, Table 77.

Other comments about transport issues include:

- Speeding as an issue (mentioned by 8.1% - including 1.9% that said speeding tractors).
- Dangerous parking is a problem in villages (6.4%)
- Requiring more frequent buses/better bus timetable (3.2%)
- More trains to stop at Wetheral (2.8%)
- Cheaper bus fares (2.4%)
- HGV's are a problem (2%)

See Appendix 2, Table 78 for a full summary.

Table 28

	Total	In which local community do you live?								
		A - Wether...	B - Cumwh...	C - Cot-ehill...	D - Warwic...	E - Heads N...	F - Warwic...	G - Scotby...	H - Aglionby	I - Great C...
Base	601	189	51	36	30	44	41	128	29	53
A-Volume ...										
<i>I strongly agree</i>	124 21%	27 14%	7 14%	5 14%	11 37%	4 9%	28 68%	23 18%	13 45%	6 11%
<i>I agree</i>	176 29%	55 29%	21 41%	5 14%	6 20%	17 39%	8 20%	41 32%	10 34%	13 25%
<i>I disagree</i>	235 39%	82 43%	20 39%	18 50%	7 23%	16 36%	4 10%	55 43%	5 17%	28 53%
<i>I strongly disagree</i>	66 11%	25 13%	3 6%	8 22%	6 20%	7 16%	1 2%	9 7%	1 3%	6 11%

Table 29

	Total	In which local community do you live?								
		A-Wetheral vi...	B-Cumwhint...	C-Cotehill vil...	D-Warwick o...	E-Heads Nook ...	F-Warwick Bri...	G-Scotby vill...	H-Aglionby	I-Great Corby
Base	596	187	49	36	31	46	40	120	30	57
B -Volume of commercial...										
<i>I strongly agree</i>	147 25%	28 15%	7 14%	3 8%	16 52%	18 39%	30 75%	16 13%	10 33%	19 33%
<i>I agree</i>	148 25%	48 26%	13 27%	10 28%	3 10%	12 26%	6 15%	28 23%	14 47%	14 25%
<i>I disagree</i>	223 37%	81 43%	27 55%	17 47%	5 16%	9 20%	4 10%	58 48%	4 13%	18 32%
<i>I strongly disagree</i>	78 13%	30 16%	2 4%	6 17%	7 23%	7 15%	- -	18 15%	2 7%	6 11%

Table 30

	Total	In which local community do you live?								
		A -Wet-heral...	B -Cu-mwhi...	C -Cot-ehill ...	D -War-wick ...	E -Hea-ds N...	F -War-wick ...	G -Sco-tby v...	H - Ag-lionby	I -Great Corby
Base	570	181	45	35	30	44	37	119	28	51
C - Safety of pedestrians										
<i>I strongly agree</i>	141 25%	38 21%	7 16%	9 26%	13 43%	16 36%	23 62%	17 14%	9 32%	9 18%
<i>I agree</i>	186 33%	68 38%	18 40%	8 23%	7 23%	14 32%	8 22%	36 30%	11 39%	16 31%
<i>I disagree</i>	193 34%	62 34%	18 40%	13 37%	8 27%	8 18%	6 16%	49 41%	7 25%	22 43%
<i>I strongly disagree</i>	50 9%	13 7%	2 4%	5 14%	2 7%	6 14%	- -	17 14%	1 4%	4 8%

Table 31

	Total	In which local community do you live?								
		A -We-ther...	B - C-um...	C -Co-tehil...	D -Wa-rwic...	E -He-ads ...	F -Wa-rwic...	G - Sc-otby...	H - Ag-lionby	I -Gre-at C...
Base	539	171	41	33	30	38	31	119	26	50
E -Lack of cycle tr...										
<i>I strongly agree</i>	202 37%	57 33%	15 37%	16 48%	12 40%	13 34%	17 55%	35 29%	13 50%	24 48%
<i>I agree</i>	187 35%	63 37%	13 32%	5 15%	16 53%	16 42%	4 13%	48 40%	7 27%	15 30%
<i>I disagree</i>	108 20%	40 23%	11 27%	7 21%	1 3%	5 13%	8 26%	22 18%	5 19%	9 18%
<i>I strongly disagree</i>	42 8%	11 6%	2 5%	5 15%	1 3%	4 11%	2 6%	14 12%	1 4%	2 4%

Table 32

Base	618 100%
Do you think that there should be more cycle routes linki...	
Yes	406 66%
No	212 34%

5.6 Community Safety

Over eight out of ten (83%) agree they feel safe when walking in their local area after dark. 17% disagree that they feel safe.

Chart 5

68% of Warwick Bridge residents feel safe walking after dark compared to 90% of residents in Wetheral village, see Table 33:

Table 33

	Total	In which local community do you live?								
		A - Wether...	B - C...	C - Co-tehil...	D - Warwic...	E - Heads ...	F - Warwic...	G - Scotby...	H - Aglionby	I - Great C...
Base	684	217	55	49	33	46	43	147	33	61
Please consider the following st...										
A - I strongly agree	158 23%	56 26%	14 25%	11 22%	9 27%	11 24%	8 19%	23 16%	9 27%	17 28%
B - I agree	408 60%	138 64%	33 60%	29 59%	18 55%	23 50%	21 49%	95 65%	15 45%	36 59%
C - I disagree	93 14%	17 8%	7 13%	8 16%	6 18%	9 20%	8 19%	24 16%	8 24%	6 10%
D - I strongly disagree	25 4%	6 3%	1 2%	1 2%	- -	3 7%	6 14%	5 3%	1 3%	2 3%

Comments about walking after dark show 5.4% think there is a lack of street lighting. 2.8% do not go out after dark. 2.2% say speeding traffic is a problem, see Table 34 for a complete summary of responses:

Table 34

	Count	Percent of sample
Lack of street lighting is a problem	40	5.4%
I do not go out after dark	21	2.8%
Speeding traffic is a problem	16	2.2%
Lack of footpaths is a problem	8	1.1%
I wouldn't feel safe in some areas	6	0.8%
Public perception varies	6	0.8%
I feel safe/I have no problems	5	0.7%
I go out with a torch at night	2	0.3%
Would like more active police presence	1	0.1%
Total	105	

Issues such as drug dealing, drunkenness in the street and graffiti do not seem to be a major problem in Wetheral and surrounding areas. Only 13% said drug dealing is an occasional or significant problem, 18% think drunkenness in the street is a problem and 22% say graffiti is a problem.

Theft from property is considered to be an occasional or significant problem by 56% of respondents. Four out of ten (41%) say vandalism is an occasional or significant problem. Three out of ten considers anti-social behaviour (37%) and other policing problems (31%) to be an occasional or significant problem in their area, see Table 35.

Anti-social behaviour seems to be of particular concern to Warwick Bridge residents. 73% of them say anti-social behaviour is an occasional or significant problem, see Table 36.

Drunkenness in the street is more of concern to Great Corby and Warwick Bridge residents a third of both sets of residents say this is an occasional or significant problem, see Table 37.

Table 35

	Total	In which local community do you live?		
		Not a problem	An occasional problem	A significant problem
Base	4112	2807 68%	1118 27%	187 5%
A - Anti-social behaviour	679	427 63%	230 34%	22 3%
B - Drunkenness in the street	655	535 82%	101 15%	19 3%
C - Vandalism	666	398 60%	237 36%	31 5%
D - Graffiti	642	501 78%	117 18%	24 4%
E - Drug dealing	595	514 86%	61 10%	20 3%
F - Theft from property	659	284 43%	339 51%	36 5%
G - Other policing problems	216	148 69%	33 15%	35 16%

Table 36

	Total	In which local community do you live?								
		A -Wet-heral...	B -Cu-mwh...	C -Cot-ehill ...	D -Wa-rwic...	E -Hea-ds N...	F -War-wick ...	G -Sco-tby v...	H - Agli-ionby	I -Great Corby
Base	671	220	50	47	34	48	38	147	30	57
A -Anti-social behaviour										
<i>Not a problem</i>	421 63%	146 66%	35 70%	32 68%	27 79%	31 65%	10 26%	81 55%	26 87%	33 58%
<i>An occasional problem</i>	228 34%	65 30%	14 28%	13 28%	6 18%	15 31%	26 68%	64 44%	4 13%	21 37%
<i>A significant problem</i>	22 3%	9 4%	1 2%	2 4%	1 3%	2 4%	2 5%	2 1%	- -	3 5%

Table 37

	Total	In which local community do you live?								
		A -Wet-heral ...	B -Cu-mwhi...	C -Cot-ehill ...	D -War-wick ...	E -Hea-ds N...	F -War-wick ...	G -Scot-by vil...	H - Agli-onby	I - Great Corby
Base	647	213	49	47	34	46	33	139	30	56
B -Drunkenness in the s...										
<i>Not a problem</i>	527 81%	171 80%	43 88%	38 81%	33 97%	41 89%	22 67%	113 81%	28 93%	38 68%
<i>An occasional problem</i>	101 16%	33 15%	5 10%	7 15%	- -	5 11%	8 24%	25 18%	2 7%	16 29%
<i>A significant problem</i>	19 3%	9 4%	1 2%	2 4%	1 3%	- -	3 9%	1 1%	- -	2 4%

Two thirds of Warwick Bridge residents and over half of Scotby village residents say vandalism is a problem in their area, see Table 38:

Table 38

	Total	In which local community do you live?								
		A - We-ther...	B - C-umw...	C -Co-tehil...	D -Wa-rwic...	E -He-ads ...	F - W-arwi...	G -Sc-otby...	H - Ag-lionby	I -Gre-at C...
Base	658	213	50	45	34	46	38	144	31	57
C -Vandalism										
<i>Not a problem</i>	394 60%	133 62%	35 70%	23 51%	23 68%	34 74%	13 34%	68 47%	23 74%	42 74%
<i>An occasional problem</i>	233 35%	72 34%	11 22%	20 44%	10 29%	11 24%	19 50%	70 49%	8 26%	12 21%
<i>A significant problem</i>	31 5%	8 4%	4 8%	2 4%	1 3%	1 2%	6 16%	6 4%	- -	3 5%

39% of Warwick Bridge residents; 32% of Cotehill village / Stripes and 29% of Scotby village residents say graffiti is a problem in their area, see Table 39:

Table 39

	Total	In which local community do you live?								
		A - We-ther...	B -Cu-mwh...	C -Cot-ehill...	D -Wa-rwic...	E -Hea-ds N...	F - Wa-rwic...	G -Sc-otby...	H - Ag-lionby	I -Gre-at C...
Base	634	208	50	43	34	46	33	136	29	55
D - Graffiti										
<i>Not a problem</i>	495 78%	166 80%	43 86%	29 67%	29 85%	38 83%	20 61%	96 71%	26 90%	48 87%
<i>An occasion-al problem</i>	115 18%	32 15%	4 8%	13 30%	4 12%	6 13%	9 27%	38 28%	3 10%	6 11%
<i>A significant problem</i>	24 4%	10 5%	3 6%	1 2%	1 3%	2 4%	4 12%	2 1%	- -	1 2%

Other policing problems:

2.2% of the sample mentioned a lack of police presence; 1.2% mentioned speeding and 1.1% said dangerous parking is a problem, see Table 40:

Table 40

	Count	Percent of sample
Lack of police presence	16	2.2%
Speeding	9	1.2%
Dangerous parking	8	1.1%
Litter	6	0.8%
No problems in our area	4	0.5%
Car theft	3	0.4%
Fly-tipping	3	0.4%
Poaching	3	0.4%
Late licences in pub/restaurants are a problem	2	0.3%
Police are slow to respond	2	0.3%
All the above have decreased since the demolishing of the George Inn on the A69	1	0.1%
Ball-games in inappropriate places, causing damage to property	1	0.1%
Drink driving	1	0.1%
Noise pollution	1	0.1%
Persecution by ex Policeman neighbour	1	0.1%
The police create a problem by sometimes using a speed camera outside the Wheatsheaf	1	0.1%
Trespass under guide of right-to-roam	1	0.1%
Total	63	

Three quarters of respondents think that there is adequate street lighting in their area.

Table 41

Base	707 100%
Do you think that there is adequate street lighting in yo...	
Yes	543 77%
No	164 23%

Suggestions of locations which require street lighting were offered by those that do not think there is adequate street lighting. 1.3% of the sample said Plains Road and 1.1% said Park Road, see Appendix 2, Table 79 for a full summary.

Around four out of ten are in agreement to switching street lighting off after midnight. However six out of ten disagree with this, see Table 42. 56% of Heads Nook / Burnrigg / Broadwath residents agree street lighting should be switched off after midnight, compared to only 29% of Aglionby residents and 32% of Wetheral village residents, see Table 43.

Table 42

Base	693 100%
Do you think that street lighting should be switched off ...	
Yes	266 38%
No	427 62%

Table 43

	Total	In which local community do you live?								
		A -Wetheral vil...	B -Cum-whinto...	C -Cote-hill vil...	D -Warwick on ...	E -Heads Nook ...	F -Warwick Bri...	G -Scotby vill...	H - Aglionby	I - Great Corby
Base	688	220	54	44	35	45	43	150	35	62
Do you think that st...										
Yes	264 38%	70 32%	22 41%	20 45%	16 46%	25 56%	20 47%	53 35%	10 29%	28 45%
No	424 62%	150 68%	32 59%	24 55%	19 54%	20 44%	23 53%	97 65%	25 71%	34 55%

Almost half the respondents feel that police should be seen in the area more. 45% said the police are there when needed. Only one in ten thinks the police are there enough of the time or too much, see Chart 6:

Chart 6

Table 44

Base	688 100%
How do you feel about the level of police presence in our...	
A - They are around too much	7 1%
B - They are present enough of the time	63 9%
C - They are there when needed	311 45%
D - They should be seen in the area more	323 47%

Further comments on policing revealed 4.7% of the sample have not seen the police in the area and 2.6% would like more police presence, see Table 45:

Table 45

	Count	Percent of sample
Have not seen the police in the area	35	4.7%
Would like more police presence	19	2.6%
Policing in the area is good	12	1.6%
Policing in the area is poor	8	1.1%
Police are slow at responding	4	0.5%
Have not needed the police	3	0.4%
Bring back police on cycles	2	0.3%
Do not have contact number for local police	2	0.3%
Don't know	2	0.3%
Police are more concerned in catching speeding motorists	2	0.3%
Should not have to contact Penrith, it is not local	2	0.3%
Keep Cumbria Police - do not amalgamate with another force	1	0.1%
Policing should not be cut further	1	0.1%
Total	93	

5.7 Local facilities and services

Around 200 respondents chose not to complete the questions on facilities for young people, perhaps because they are unfamiliar with the facilities that are currently available. Of those that did respond, eight out of ten (78%) agree that there are plenty of facilities for 0-4 year olds, a fifth (22%) disagree. Three quarters (74%) agree there are plenty of facilities for 5-11 year olds, a quarter (26%) disagree. Four out of ten agree there are plenty of facilities for 12-17 year olds, six out of ten disagree. Just under four out of ten (37%) agree there are plenty of facilities for 18-25 year olds. Around two thirds (64%) disagree.

Table 46

	Total	I strongly agree	I agree	I disagree	I strongly disagree
Base	2009	342 17%	814 41%	489 24%	364 18%
A - Facilities for 0-4 year olds	520	138 27%	265 51%	69 13%	48 9%
B - Facilities for 5-11 year olds	512	108 21%	271 53%	82 16%	51 10%
C - Facilities for 12-17 year olds	505	51 10%	151 30%	179 35%	124 25%
D - Facilities for 18-25 year olds	472	45 10%	127 27%	159 34%	141 30%

The following questions were answered by a proportion of respondents only. This may be because not all the respondents know of the facilities mentioned, or some respondents may not want to use the facilities.

Table 47

	Total				
		It is available locally, it is good ...	It is available, but not very good	It is available locally and I want ...	It is not available locally, but I w...
Base	885	452 51%	93 11%	33 4%	307 35%
A - Playgroup / nursery	141	117 83%	11 8%	3 2%	10 7%
B - Youth club	109	25 23%	16 15%	5 5%	63 58%
C - Social facilities for elderly people (e.g. coffee mornings, exercise classes)	201	123 61%	27 13%	7 3%	44 22%
D - Prescription delivery service for elderly people	174	115 66%	11 6%	6 3%	42 24%
E - Transport for elderly people, using rural wheels	106	47 44%	24 23%	5 5%	30 28%
F - Courses (e.g. computing, English for speakers of other languages, first aid)	154	25 16%	4 3%	7 5%	118 77%

Of the 141 that commented on playgroup/nursery facilities, 83% say it is available locally, it is good and they use it. Only 8% said facilities are available but not very good. 7% said it is not available locally, but they would use it if it were. 2% want to use the service but there are no places.

109 respondents answered the question on youth club facilities. 58% said it is not available locally, but it would be used if it were. 23% have a youth club available and it is good. 15% say they have a youth club which is not very good. 5% have a youth club available but there are no places.

201 respondents commented on social facilities for elderly people. Six out of ten (61%) say facilities are available, are good and are used. A fifth (22%) say facilities are not available locally, 13% think facilities are not very good and 3% say there are no places available.

174 commented on prescription delivery services. Two thirds say it is available, good and used; a quarter (24%) say it is not available; 6% say the service is available but not very good see Table 47.

106 answered the question on transport for elderly people, using rural wheels. Over two fifths (44%) say it is available locally, it is good and is used. Around three out of ten (28%) say the service is not available and just under a quarter (23%) do not think the service is very good. 5% would use it but there are no places, see Table 47.

With regard to course availability, 154 responded. Over three quarters (77%) say courses are not available locally, just 16% say courses are available locally, are good and are used, see Table 47.

Respondents that think there is a need for additional youth provision offered types of facilities/provision and locations. 5.1% suggested a play area/park (including skate and bike park); 5% suggested a multi-use games area and 4.4% suggested a youth club/shelter. See Table 48.

Table 48

	Count	Percent of sample
Youth Club/Shelter	26	3.5%
Multi-use games area	21	2.8%
Play area/park	15	2.0%
Don't know	14	1.9%
Bike park	7	0.9%
Play area/park at Cumwhinton	7	0.9%
Utilise village hall	7	0.9%
Would like to see all offered (Multi-use games areas, youth shelter, play areas)	7	0.9%
More sports/leisure activities and facilities for young people	6	0.8%
Playing field	6	0.8%
New village hall	3	0.4%
Tennis court	3	0.4%
Multi-use games area in Cumwhinton	2	0.3%
Multi-use games area in Scotby	2	0.3%
Play area/park at Aglionby	2	0.3%
Play area/park at Downergate	2	0.3%
Play area/park at Wetheral	2	0.3%
Scout Groups	2	0.3%

Skate Park	2	0.3%
Something around the village green	2	0.3%
These areas become unsightly and attract anti-social behaviour	2	0.3%
Would like a better bus service	2	0.3%
Youth Club/Shelter in Downergate	2	0.3%
Youth Club/Shelter in Village Hall	2	0.3%
Youth shelter is a waste of money	2	0.3%
A little more tolerance for older people	1	0.1%
Badminton court	1	0.1%
Community centre	1	0.1%
Community centre in Wetheral	1	0.1%
Exercise equipment for older people	1	0.1%
Multi-use games area in Downergate	1	0.1%
Multi-use games area in Heads Nook	1	0.1%
Multi-use games area in Warwick Bridge	1	0.1%
Multi-use games area in Wetheral	1	0.1%
Other activities at school	1	0.1%
Riverside Tenants Association are dealing with this in Chapel Close, Warwick Bridge	1	0.1%
Skate Park at Downergate	1	0.1%
Tennis court in Wetheral	1	0.1%
Would like to see all offered in Cotehill (Multi-use games areas, youth shelter, play areas)	1	0.1%
Would like to see all offered in Cumwhinton (Multi-use games areas, youth shelter, play areas)	1	0.1%
Would like to see all offered in Downagate (Multi-use games areas, youth shelter, play areas)	1	0.1%
Youth Club/Shelter in Great Corby	1	0.1%
Youth Club/Shelter in Scotby	1	0.1%
Youth Club/Shelter in Village School	1	0.1%
Total	167	

Any further comments about facilities?

2% say they would like to see more activities/events. 2% are happy with facilities. 1% would like a new community centre/village hall, see Table 49

Table 49

	Count	Percent of sample
Would like to see more activities/events	15	2.0%
Happy with facilities for inhabitants	14	1.9%
A new community centre/village hall is needed	6	0.8%
More/improved sports facilities/grounds	6	0.8%
More play parks for children	4	0.5%
Would like a local pub	3	0.4%
More footpaths	3	0.4%
Some youths can be a problem	3	0.4%
Speeding cars are a problem	2	0.3%
Don't know	2	0.3%
There are no facilities in Head Nook	1	0.1%
Need safe crossing points	1	0.1%
Would like allotments	1	0.1%
Would like a school in the village	1	0.1%
Would like the figure of Christ back on the cross on main turn off to Wetheral	1	0.1%
The old School is a mess	1	0.1%
Discounts for local residents to use local facilities at Crown Hotel	1	0.1%
The Post Office should have longer opening hours	1	0.1%
The shop should have longer opening hours	1	0.1%
Lack of public toilets in Wetheral	1	0.1%
More shops needed	1	0.1%
Cheaper public transport	1	0.1%
Put bus timetable on shelter	1	0.1%
The Church is looking into the possibility of employing a full time youth/family worker. It may be worth investigating some joint ventures?	1	0.1%
More street lighting	1	0.1%
Cannot climb steps at village hall	1	0.1%
Convert unused buildings to low cost/single habitation	1	0.1%
Biggest issue for renewable energy is efficiency and insulation of home/property	1	0.1%
Total	76	

On the whole respondents feel well served by most of the local facilities. This is with the exception of takeaways, where just over a third felt well served, however it would be wrong to assume that respondents that do not feel well served by takeaways would welcome additional takeaways in their area. They may think the balance of takeaways in the area is fine as it is.

Nine out of ten feel well served by Post offices and pubs/restaurants. Around nine out of ten feel well served by cemeteries. Eight out of ten (83%) feel well served by shops. Seven out of ten feel well served by outdoor recreation facilities (70%) and sporting facilities (68%).

Table 50

	Total	Yes	No
Base	4895	3855 79%	1040 21%
A - Shops	711	593 83%	118 17%
B - Post offices	719	645 90%	74 10%
C - Pubs / restaurants	690	621 90%	69 10%
D - Takeaways	466	168 36%	298 64%
E - Outdoor recreation facilities	531	371 70%	160 30%
F - Sporting facilities	526	356 68%	170 32%
G - Village halls / community centres	664	605 91%	59 9%
H - Cemeteries	538	470 87%	68 13%
I - Other	50	26 52%	24 48%

If other, please describe:

8 people said there is a lack of public transport (bus/train); 6 said the village has limited facilities; 4 said there are limited Doctors/Medical Centre facilities. See Appendix 2, Table 80 for a full summary.

Respondents in Cotehill village and Heads Nook / Burnrigg / Broadwath are less likely to say they are well served by shops, see Table 51:

Table 51

	Total	In which local community do you live?								
		A - We-ther...	B -Cu-mwh...	C -Cot-ehill...	D -Wa-rwic...	E -Hea-ds N...	F - Wa-rwic...	G -Sc-otby...	H - Ag-lionby	I -Gre-at C...
Base	704	230	53	47	36	47	45	155	30	61
A-Shops										
Yes	587 83%	224 97%	46 87%	19 40%	26 72%	25 53%	45 100%	148 95%	21 70%	33 54%
No	117 17%	6 3%	7 13%	28 60%	10 28%	22 47%	- -	7 5%	9 30%	28 46%

Residents in Cotehill village, Heads Nook / Burnrigg / Broadwath and Great Corby are less inclined to say they are well served by Post Offices, see Table 52:

Table 52

	Total	In which local community do you live?								
		A -Wet-heral...	B -Cu-mwh...	C -Cot-ehill ...	D -Wa-rwic...	E -Hea-ds N...	F -War-ric ...	G -Sco-tby v...	H - Ag-lionby	I -Great Corby
Base	712	233	56	45	36	47	46	159	31	59
B -Post offi...										
Yes	638 90%	231 99%	54 96%	26 58%	30 83%	29 62%	46 100%	156 98%	26 84%	40 68%
No	74 10%	2 1%	2 4%	19 42%	6 17%	18 38%	- -	3 2%	5 16%	19 32%

Most areas, with the exception of Heads Nook / Burnrigg / Broadwath and Warwick Bridge, feel well served by pubs/restaurants, see Table 53:

Table 53

	Total	In which local community do you live?								
		A -Wet-heral...	B -Cu-mwhi...	C -Cot-ehill ...	D -War-ric ...	E -Hea-ds N...	F -War-ric ...	G -Sco-tby v...	H - Ag-lionby	I -Great Corby
Base	683	229	55	46	35	46	36	149	25	62
C -Pubs / resta...										
Yes	614 90%	228 100%	52 95%	41 89%	28 80%	27 59%	16 44%	141 95%	20 80%	61 98%
No	69 10%	1 0%	3 5%	5 11%	7 20%	19 41%	20 56%	8 5%	5 20%	1 2%

Some areas, such as Scotby village, Cotehill village and Aglionby are better served by takeaways than other areas such as Heads Nook, Warwick Bridge, Great Corby and Wetheral village, see Table 54:

Table 54

	Total	In which local community do you live?								
		A - Wether...	B - Cumwh...	C - Cotehill...	D - Warwick...	E - Heads N...	F - Warwick...	G - Scotby...	H - Aglionby	I - Great Corby...
Base	462	133	35	35	28	41	29	97	17	47
D - Takeaways										
Yes	167 36%	38 29%	13 37%	17 49%	9 32%	8 20%	7 24%	54 56%	8 47%	13 28%
No	295 64%	95 71%	22 63%	18 51%	19 68%	33 80%	22 76%	43 44%	9 53%	34 72%

Wetheral village, Great Corby and Scotby residents are more likely to feel well served by outdoor recreation facilities than Cumwhinton village, Heads Nook / Burnrigg / Broadwath, Warwick Bridge and Aglionby residents, see Table 55:

Table 55

	Total	In which local community do you live?								
		A - Wether...	B - Cum...	C - Cotehill...	D - Warwick...	E - Heads ...	F - Warwick...	G - Scotby...	H - Aglionby	I - Great Corby...
Base	526	166	36	36	30	43	30	112	20	53
E - Outdoor recreation f...										
Yes	368 70%	135 81%	16 44%	24 67%	21 70%	21 49%	15 50%	84 75%	10 50%	42 79%
No	158 30%	31 19%	20 56%	12 33%	9 30%	22 51%	15 50%	28 25%	10 50%	11 21%

Respondents in Wetheral village, Scotby village, Great Corby and Warwick Bridge feel better served with sporting facilities than other areas such as Cumwhinton village, Heads Nook/Burnhill/Broadwath and Cotehill village/Stripes, see Table 56:

Table 56

	Total	In which local community do you live?								
		A - Wether...	B - Cum...	C - Cotehill...	D - Warwick...	E - Heads ...	F - Warwick...	G - Scotby...	H - Aglionby	I - Great Corby...
Base	522	171	34	32	29	42	28	110	20	56
F - Sport...										
Yes	356 68%	134 78%	13 38%	16 50%	20 69%	20 48%	20 71%	83 75%	11 55%	39 70%
No	166 32%	37 22%	21 62%	16 50%	9 31%	22 52%	8 29%	27 25%	9 45%	17 30%

Some areas, such as Warwick on Eden, Wetheral village and Scotby village feel better served by cemetery facilities than respondents in Heads Nook/Burnrigg/Broadwath, Cumwhinton village and Warwick Bridge, see Table 57:

Table 57

	Total	In which local community do you live?								
		A-Wet-heral...	B -Cu-mwhi...	C -Cot-ehill ...	D -War-wick ...	E -Hea-ds N...	F -War-wick ...	G -Sco-tby vi...	H - Agl-ionby	I -Great Corby
Base	534	192	34	38	30	39	26	115	20	40
H -Cemeteries										
Yes	468 88%	184 96%	24 71%	32 84%	29 97%	27 69%	20 77%	104 90%	16 80%	32 80%
No	66 12%	8 4%	10 29%	6 16%	1 3%	12 31%	6 23%	11 10%	4 20%	8 20%

44 further comments were made about services:

- 1% say they are happy with the services provided
- 0.5% said Heads Nook has no services
- 0.5% said they need a new village hall

See Appendix 2, Table 81 for a full summary.

Only a very small number of household members had used any of the community services that were listed. 4% had used home care; occupational therapy; citizens' advice or other social services. 2% had used respite care.

Table 58

	Total			
		Used	Not able to access	Not applicable
Base	3727	110 3%	42 1%	3575 96%
A - Home care	632	27 4%	5 1%	600 95%
B - Meals on wheels	623	3 0%	6 1%	614 99%
C - Respite care	627	11 2%	5 1%	611 97%
D - Occupational therapy	626	23 4%	8 1%	595 95%
E - Citizens advice	626	23 4%	9 1%	594 95%
F - Other social services	593	23 4%	9 2%	561 95%

5.8 Housing

Table 59

	Total	Yes	No
Base	1976	215 11%	1761 89%
A - Will you need to move to another home in this parish now or within five years?	672	81 12%	591 88%
B - Does anyone currently living with you need to set up home separately now?	650	28 4%	622 96%
C - Have any former members of your household left this village / parish in the last five years?	654	106 16%	548 84%

16% of households had members which had left the village/parish in the last five years. This equates to a total of 136 people that has left the Parish from these households in the last five years.

Number of people that have left the household in last 5 years

	Count
One	48
Two	33
Three	6
Four	1
Total	88

Household members had mainly left the village/parish to find a job elsewhere (46%). A fifth moved due to a lack of affordable housing. 13% left due to a lack of employment opportunities and 5% moved due to a lack of public transport, see Table 60.

Table 60

Base	103 100%
If you answered yes to question 30 C, why did your househ...	
<i>A - Lack of affordable housing</i>	21 20%
<i>B - Lack of public transport</i>	5 5%
<i>C - Job elsewhere</i>	47 46%
<i>D - Lack of employment opportunities</i>	13 13%
<i>E - Another reason</i>	40 39%

Four out of ten moved for other reasons:

A quarter of those that gave other reasons for moving out were leaving to go to University or due to a break up/divorce.

Table 61 – Moved out for another reason

	Count
To go to university	10
Break-up/Divorce	9
Got married	5
Children grew-up	4
Death	3
Bought own house	2
Moved to nursing home	1
Rehabilitation	1
Set up home with partner	1
To be closer to friends	1
Wanted to be nearer night life in town	1
Total	38

12% of households consider that they will need to move to another home in their parish within five years. 4% has someone living with them that needs to set up home separately now.

Three quarters of respondents said they would not object to a small number of low-cost rented houses being built in the parish, to meet the needs of local people.

Table 62

Base	697 100%
Would you object to a small number of low-cost rented hou...	
Yes	177 25%
No	520 75%

The quarter that object to low cost housing are concerned about:- the risk of undesirable people moving into the area and crime increasing; the need for low-cost rented houses in the area; houses being allocated to non-local residents and that over development will spoil the area. See Table 63 for a full summary of responses.

Table 63

	Count	Percent of sample
Risk that undesirable people will move in/crime will increase	32	4.3%
Low-cost rented houses are not needed	31	4.2%
The houses should only be given to local residents	19	2.6%
Too much development will spoil the area	16	2.2%
Depends on the location	14	1.9%
Depends on the appearance/design/architecture	7	0.9%
As long as the village boundary is not extended/enlarged	4	0.5%
This will increase pressure on existing facilities	4	0.5%
Depends on the size of the houses/development	3	0.4%
Traffic will increase	2	0.3%
Total	132	

5.9 Awareness of local Councils

Around seven out of ten feel they know about the City Council and what they do; just under two thirds (64%) know about the County Council and three fifths feel they know about their Parish Council.

Table 64

	Total	Yes	No
Base	2018	1302 65%	716 35%
A - Parish Council	692	424 61%	268 39%
B - City Council	665	455 68%	210 32%
C - County Council	661	423 64%	238 36%

When asked if respondents would like to comment, 2.2% said they do not know the difference between the three types of Council. 1.1% said Councils should listen to locals more and 1% would like more communication from Councils, see Table 65 for a full summary.

Table 65

	Count	Percent of sample
Do not know what they do/Do not know difference between them	16	2.2%
Councils need to take more action/listen to locals	8	1.1%
Would like more communication/information from councils	7	0.9%
Communication/information from councils is good	5	0.7%
Do not need three tiers of authority	3	0.4%
Do not develop the village	3	0.4%
Too much bureaucracy	2	0.3%
Magazines are a waste of money (e.g. Carlisle Focus)	2	0.3%
Council tax is too high	1	0.1%
More tree planting where possible	1	0.1%
Councils waste too much money	1	0.1%
Reduce the number of council employees	1	0.1%
Total	50	

5.10 Satisfaction with living in the area

Over half (52%) are happy living here and just under half (46%) say they think it is a really wonderful area to live in. 2% are not sure, see Chart 7

Chart 7

One improvement to the area which would most improve their quality of life:

When residents could name one improvement to the area which would most improve their quality of life, 5% said reducing traffic or speeding vehicles. See a summary of all the responses in Table 66:

Table 66

	Count	Percent of sample
Reduce traffic	22	3.0%
Reduce speeding vehicles	14	1.9%
More cycle paths	11	1.5%
Stop dog fouling	11	1.5%
More trains stopping at Wetheral station	9	1.2%
Better bus service	8	1.1%
Parking is an issue - Improve	8	1.1%
A new community centre/village hall	7	0.9%

A shop	7	0.9%
Improve street cleaning	7	0.9%
More/improved footpaths	7	0.9%
A pub	6	0.8%
Better maintained roads	6	0.8%
A play park for children	5	0.7%
A theatre	5	0.7%
Better public transport	5	0.7%
More community events/activities	5	0.7%
More facilities for young people	5	0.7%
More/improved sports facilities	5	0.7%
Stop/reduce heavy vehicles in the area	5	0.7%
Improve street lighting	4	0.5%
More places to walk/Information on walks in the area	4	0.5%
Safe crossings for pedestrians	4	0.5%
Allotments	3	0.4%
Better weather!	3	0.4%
Don't know	3	0.4%
Happy with the area/Nothing can be improved	3	0.4%
Protect trees/green spaces in the area	3	0.4%
Recycling collection	3	0.4%
Stop/reduce farmers spreading slurry	3	0.4%
Cut grass/verges more often	2	0.3%
Lower Council Tax	2	0.3%
More flowers/trees in the area	2	0.3%
More low cost/shelter housing	2	0.3%
Need to do something	2	0.3%
No more housing developments	2	0.3%
No wind farms	2	0.3%
Stop model helicopter in local field/Ground Haughey's helicopter	2	0.3%
A coffee	1	0.1%
A Post Office	1	0.1%
An airport at Crosby-on-Eden	1	0.1%
Anti-social behaviour by young neighbours	1	0.1%
Broadband/Internet	1	0.1%
Collect refuse/recycling from house, not down the lane	1	0.1%
Grants for property improvements	1	0.1%
Gritting in winter	1	0.1%
Improved pavements	1	0.1%
More services in Heads Nook village	1	0.1%
Notice to my neighbours to remove CCTV camera which looks over my garden and public highway	1	0.1%
Public toilets	1	0.1%
Re open the Cumwhinton Railway Station	1	0.1%
Re open the Scotby Railway Station	1	0.1%
Renewable energy	1	0.1%
Stop low flying jets	1	0.1%
Total	223	

5.11 Respondent Profile

Around half the households are couples. A fifth is single person households. 15% say their household is a family with adult children and 11% is a family with young children. 5% lived in other household compositions such as single parent with children, see Table 68.

Table 67

Base	737 100%
Which of the following best describes your household?	
<i>A - Single</i>	147 20%
<i>B - Couple</i>	354 48%
<i>C - Family - with young children</i>	83 11%
<i>D - Family - with adult children</i>	114 15%
<i>E - Other</i>	39 5%

Table 68 - Other household composition

	Count
Single parent and child(ren)	8
Couple and elderly parent	3
Family with young children and older children	3
Family with teenagers	2
Pensioner family	2
Parent and grown up child	2
A couple with constant visits from grandchildren	1
Single parent with 3 children	1
Couple and adult daughter	1
Couple with lodger	1
Single with 3 lodgers	1
Sisters	1
Two family members	1
Single with male staying very occasionally	1
Couple expecting child as yet unborn	1
Total	29

Four out of ten (42%) have lived in the parish of Wetheral for over 21 years and 5-20 years (39%). A fifth has lived in the parish for less than 5 years.

Table 69

Base	737 100%
How long have you lived in the parish of Wetheral?	
<i>A - Less than 1 year</i>	26 4%
<i>B - 1 - 5 years</i>	116 16%
<i>C - 5 - 20 years</i>	289 39%
<i>D - Over 21 years</i>	306 42%

Table 70 shows the responses by each area, a third live in Wetheral village and a fifth live in Scotby village.

Table 70

Base	734 100%
In which local community do you live?	
<i>A - Wetheral village</i>	234 32%
<i>B - Cumwhinton village</i>	57 8%
<i>C - Cotehill village / Stripes</i>	49 7%
<i>D - Warwick on Eden</i>	36 5%
<i>E - Heads Nook / Burnrigg / Broadwath</i>	50 7%
<i>F - Warwick Bridge</i>	46 6%
<i>G - Scotby village</i>	161 22%
<i>H - Aglionby</i>	38 5%
<i>I - Great Corby</i>	63 9%

The 744 households has a total of 1692 people living there, giving a household average of 2.274 persons per household.

Table 71 – Number of males and females living in the households

Male						
	One	Two	Three	Four	Five	Total Number in each age group
0-4	22	2				26
5-9	24	8				40
10-14	38	3				44
15-19	46	3	1			55
20-24	37	1				39
25-29	18					18
30-39	43	1				45
40-49	93	2				97
50-59	148	2				152
60-69	177					177
70-79	100					100
80-89	42					42
89+	4					4
Total males in household						839

Female						
	One	Two	Three	Four	Five	Total number in each age group
0-4	19	1				21
5-9	22	3				28
10-14	21	2	1			28
15-19	36	4				44
20-24	18	3			1	29
25-29	18					18
30-39	51	2				55
40-49	113	1				115
50-59	163	2				167
60-69	164	3				170
70-79	109	2				113
80-89	55	1				57
89+	6	1				8
Total females in household						853

6.0 Appendices

6.1 Appendix 1 – Questionnaire

Wetheral Parish Community Action Plan			
Q1	Do you take part in leisure, social or sports activities in the area?		
	Yes	<input type="checkbox"/>	
	No	<input type="checkbox"/>	
	If 'yes', give details:		
	<div></div>		
Q2	Do you usually know what is happening in the area?		
	Yes	<input type="checkbox"/>	
	No	<input type="checkbox"/>	
	Don't know	<input type="checkbox"/>	
Q3	How do you prefer to receive information?		
	A - In a local newspaper or magazine	<input type="checkbox"/>	
	B - On a local notice board	<input type="checkbox"/>	
	C - Through a parish / community newsletter	<input type="checkbox"/>	
	D - On a community website	<input type="checkbox"/>	
	E - By email	<input type="checkbox"/>	
	F - In another way	<input type="checkbox"/>	
	If 'in another way', please give details:		
	<div></div>		
Q4	How do you feel about the following environmental issues in our community?		
		Not a problem	An occasional problem
		A significant problem	
	A - Litter / Lack of litter bins	<input type="checkbox"/>	<input type="checkbox"/>
	B - Fly tipping	<input type="checkbox"/>	<input type="checkbox"/>
	C - Dog fouling	<input type="checkbox"/>	<input type="checkbox"/>
	D - Derelict buildings / Unsightly land	<input type="checkbox"/>	<input type="checkbox"/>
	E - Lack of street cleaning	<input type="checkbox"/>	<input type="checkbox"/>
	F - Other problem	<input type="checkbox"/>	<input type="checkbox"/>
	If 'other problem', please give details:		
	<div></div>		

Q5 Which of the following items do you recycle regularly?

A - Glass	<input type="checkbox"/>
B - Paper	<input type="checkbox"/>
C - Plastic	<input type="checkbox"/>
D - Cardboard	<input type="checkbox"/>
E - Tins	<input type="checkbox"/>
F - Garden waste	<input type="checkbox"/>
G - Clothes	<input type="checkbox"/>

Q6 Please tick any of the following statements that you agree with.

A - I would recycle more if there was a community collection point in my local community	<input type="checkbox"/>
B - I would recycle more if there was a collection from my home	<input type="checkbox"/>
C - I already recycle what I can	<input type="checkbox"/>
D - I am satisfied with my rubbish and recycling collection	<input type="checkbox"/>

Q7 Which of the following types of small-scale community renewable energy schemes would you support, if they were cost effective?

A - Hydro: Using water to generate electricity	<input type="checkbox"/>
B - Wind: Using wind to generate electricity	<input type="checkbox"/>
C - Solar: Using sunlight to heat water	<input type="checkbox"/>
D - Photovoltaic: Using sunlight to generate electricity	<input type="checkbox"/>
E - Heat pumps / geothermal: Using heat from the ground to heat water	<input type="checkbox"/>
F - Biomass: Using plant material to generate heat and electricity	<input type="checkbox"/>

Q8 What do you think of the condition of local footpaths / Bridleways?

	Not a problem	An occasional problem	A significant problem
A - Overgrown hedges	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
B - Other obstructions	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
C - Dog fouling	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
D - Aggressive animals	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
E - Broken stiles / gates	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
F - Poor signposting	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
G - Circular routes for linking up pathways	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Please provide information about any paths or bridleways where you feel there are problems.

Q9 Are any of the following issues important to you?

	Yes	No
A - Being carbon neutral	<input type="checkbox"/>	<input type="checkbox"/>
B - Working from home	<input type="checkbox"/>	<input type="checkbox"/>
C - Alternative energy	<input type="checkbox"/>	<input type="checkbox"/>

Q10 What do you think of the condition of the roads and pavements near you? Would you say that any of the following are a problem?

	Yes	No
A - Pot-holes	<input type="checkbox"/>	<input type="checkbox"/>
B - Highway drainage / flooding	<input type="checkbox"/>	<input type="checkbox"/>
C - Poor street lighting	<input type="checkbox"/>	<input type="checkbox"/>
D - Uneven pavement	<input type="checkbox"/>	<input type="checkbox"/>
E - Lack of gritting	<input type="checkbox"/>	<input type="checkbox"/>
F - Insufficient pavements	<input type="checkbox"/>	<input type="checkbox"/>
G - Flooding by the river / beck	<input type="checkbox"/>	<input type="checkbox"/>

Please report any other problems with roads or pavements and indicate their location.

Q11 What do you think about the level of maintenance of the verges and public areas (village greens) in your area?

A - Very satisfied	<input type="checkbox"/>
B - Quite satisfied	<input type="checkbox"/>
C - Quite dissatisfied.....	<input type="checkbox"/>
D - Very dissatisfied.....	<input type="checkbox"/>

Have you any suggestions for improvements you would like see made?

Q12 Are there any further comments you'd like to make regarding the environment?

Q13 What are the main forms of transport that you and your family use?

A - Car..... ☐

B - Bus ☐

C - Train ☐

D - Walking..... ☐

E - Cycling ☐

F - Taxi..... ☐

G - Rural wheels..... ☐

H - Other ☐

If 'other', please specify:

Q14 Considering the roads in your local community, how much do you agree or disagree that the hazards below are a problem?

	I strongly agree	I agree	I disagree	I strongly disagree
A - Volume of traffic	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
B - Volume of commercial vehicles	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
C - Safety of pedestrians	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
D - Speeding vehicles	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
E - Lack of cycle tracks on major roads	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
F - Traffic around schools at drop-off and pick-up times	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Q15 Do you think that there should be more cycle routes linking the villages with Carlisle and Brampton?

Yes..... ☐

No..... ☐

If 'yes', where do you think these should go?

Q16 Do you have any other comments about transport issues?

Q17 Please consider the following statement: 'I feel safe when walking in my local area after dark.'

A - I strongly agree ☐

B - I agree..... ☐

C - I disagree ☐

D - I strongly disagree..... ☐

Do you have any comments about this?

Q18 How much do you agree or disagree that each of the following is a problem in your local community?

	Not a problem	An occasional problem	A significant problem
A - Anti-social behaviour	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
B - Drunkenness in the street	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
C - Vandalism	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
D - Graffiti	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
E - Drug dealing	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
F - Theft from property	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
G - Other policing problems	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

If 'other policing problems', please describe:

Q19 Do you think that there is adequate street lighting in your village?

Yes..... ☐

No..... ☐

If not, where is more or less lighting needed?

Q20 Do you think that street lighting should be switched off after midnight?

Yes..... ☐

No..... ☐

Q21 How do you feel about the level of police presence in our area?

A - They are around too much ☐

B - They are present enough of the time ☐

C - They are there when needed ☐

D - They should be seen in the area more ☐

Q22 Do you have any further comments about policing?

Q23 Do you think there are plenty of play areas for children and young people?

	I strongly agree	I agree	I disagree	I strongly disagree
A - Facilities for 0-4 year olds	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
B - Facilities for 5-11 year olds	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
C - Facilities for 12-17 year olds	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
D - Facilities for 18-25 year olds	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Q24 What do you think of the following facilities?

	It is available locally, it is good and I use it	It is available, but not very good	It is available locally and I want to use it but there are no places	It is not available locally, but I would use it if it were
A - Playgroup / nursery	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
B - Youth club	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
C - Social facilities for elderly people (e.g. coffee mornings, exercise classes)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
D - Prescription delivery service for elderly people	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
E - Transport for elderly people, using rural wheels	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
F - Courses (e.g. computing, English for speakers of other languages, first aid)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Q25 If you think that there is a need for additional youth provision, what would you like to see offered (e.g. multi-use games area, youth shelter, play areas), and where?

Q26 Are there any further comments you wish to make about facilities for inhabitants of our villages?

Q27 Do you feel that you are well served by the following local services?

	Yes	No
A - Shops	<input type="checkbox"/>	<input type="checkbox"/>
B - Post offices	<input type="checkbox"/>	<input type="checkbox"/>
C - Pubs / restaurants	<input type="checkbox"/>	<input type="checkbox"/>
D - Takeaways	<input type="checkbox"/>	<input type="checkbox"/>
E - Outdoor recreation facilities	<input type="checkbox"/>	<input type="checkbox"/>
F - Sporting facilities	<input type="checkbox"/>	<input type="checkbox"/>
G - Village halls / community centres	<input type="checkbox"/>	<input type="checkbox"/>
H - Cemeteries	<input type="checkbox"/>	<input type="checkbox"/>
I - Other	<input type="checkbox"/>	<input type="checkbox"/>

If 'other', please describe:

Q28 Are there any further comments you would like to make about services?

Q29 Have you or a member of your household used the following services in the last 12 months?

	Used	Not able to access	Not applicable
A - Home care	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
B - Meals on wheels	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
C - Respite care	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
D - Occupational therapy	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
E - Citizens advice	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
F - Other social services	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Q30 Please tell us about your housing needs.

	Yes	No
A - Will you need to move to another home in this parish now or within five years?	<input type="checkbox"/>	<input type="checkbox"/>
B - Does anyone currently living with you need to set up home separately now?	<input type="checkbox"/>	<input type="checkbox"/>
C - Have any former members of your household left this village / parish in the last five years?	<input type="checkbox"/>	<input type="checkbox"/>

If 'yes' to 30 C, please state how many:

Q31 If you answered yes to question 30 C, why did your household members leave?

- A - Lack of affordable housing ☐
- B - Lack of public transport ☐
- C - Job elsewhere..... ☐
- D - Lack of employment opportunities..... ☐
- E - Another reason ☐

If 'another reason', please specify:

Q32 Would you object to a small number of low-cost rented houses being built in the parish, to meet the needs of local people?

- Yes ☐
- No..... ☐

If 'yes', briefly explain your concerns.

Q33 Do you feel that you know about your local councils and what they do?

	Yes	No
A - Parish Council	<input type="checkbox"/>	<input type="checkbox"/>
B - City Council	<input type="checkbox"/>	<input type="checkbox"/>
C - County Council	<input type="checkbox"/>	<input type="checkbox"/>

Are there any comments you would like to make?

Q34 How would you rate the quality of life in our area?

A - I think that it is really wonderful area to live in	<input type="checkbox"/>
B - I am happy living here	<input type="checkbox"/>
C - I'm not sure	<input type="checkbox"/>
D - I think the quality of life here is poor	<input type="checkbox"/>
E - I think the quality of life here is very poor.....	<input type="checkbox"/>

Q35 Please tell us what one improvement to our area would most improve your quality of life.

Q36

Please tell us the number of people living in your home in each of the following age groups:

	1	2	3	4	5	6	7	8	9	10
Male - age 0-4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Female - age 0-4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Male - age 5-9	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Female - age 5-9	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Male - age 10-14	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Female - age 10-14	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Male - age 15-19	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Female - age 15-19	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Male - age 20-24	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Female - age 20-24	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Male - age 25-29	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Female - age 25-29	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Male - age 30-39	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Female - age 30-39	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Male - age 40-49	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Female - age 40-49	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Male - age 50-59	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Female - age 50-59	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Male - age 60-69	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Female - age 60-69	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Male - age 70-79	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Female - age 70-79	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Male - age 80-89	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Female - age 80-89	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Male - age 89+	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Female - age 89+	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Q37

Which of the following best describes your household?

- A - Single..... ☐
- B - Couple ☐
- C - Family - with young children ☐
- D - Family - with adult children ☐
- E - Other..... ☐

If 'other', please state:

Q38 **How long have you lived in the parish of Wetheral?**

A - Less than 1 year.....	<input type="checkbox"/>
B - 1 - 5 years.....	<input type="checkbox"/>
C - 5 - 20 years.....	<input type="checkbox"/>
D - Over 21 years	<input type="checkbox"/>

Q39 **In which local community do you live?**

A - Wetheral village	<input type="checkbox"/>
B - Cumwhinton village	<input type="checkbox"/>
C - Cotehill village / Stripes.....	<input type="checkbox"/>
D - Warwick on Eden.....	<input type="checkbox"/>
E - Heads Nook / Burnrigg / Broadwath	<input type="checkbox"/>
F - Warwick Bridge	<input type="checkbox"/>
G - Scotby village	<input type="checkbox"/>
H - Aglionby	<input type="checkbox"/>
I - Great Corby.....	<input type="checkbox"/>

6.2 Appendix 2

Table 72 – Leisure, Social and sports activities attended

	Count	Percent of sample
Village Hall Events	85	11.4%
The Crown Leisure Club, Wetheral	64	8.6%
Church	52	6.9%
Over Eden Club	17	2.2%
W.I.	17	2.2%
Village Fete	16	2.2%
Cycling	14	2.0%
Golf at Carlisle Golf Club	14	2.0%
Walking	13	1.7%
Golf	11	1.5%
Clubs	10	1.3%
Pub	10	1.3%
Wetheral Church	10	1.3%
Badminton at Wetheral Village Hall	9	1.2%
Football	9	1.2%
Gardening Club	9	1.2%
U3A	9	1.2%
Scotby Church	8	1.1%
Village Events	8	1.1%
Bowling at Wetheral Bowling Club	7	0.9%
Warwick on Eden Village Hall Events	7	0.9%
Bowling club	6	0.8%
Church Choir	6	0.8%
Coffee Mornings	6	0.8%
Cotehill Church	6	0.8%
Cricket	6	0.8%
Flower show	6	0.8%
Guides	6	0.8%
Short Mat Bowling	6	0.8%
Warwick Wanderers Football Club at Downergate	6	0.8%
Yoga	6	0.8%
All Saints Church	5	0.7%
Dancing	5	0.7%
Flower Club	5	0.7%
Heads Nook Village Hall Events	5	0.7%
History Group	5	0.7%
Luncheon Club	5	0.7%
Church Luncheon Club	4	0.5%
Cumwhinton Village Hall Events	4	0.5%
Downagate Village Hall Events	4	0.5%
Friendship Club	4	0.5%
Golf at Eden Golf Club	4	0.5%
Pub Quiz	4	0.5%
Scouts	4	0.5%

Swimming	4	0.5%
Tennis - Chatsworth Tennis Club	4	0.5%
Viaduct Gardening Club	4	0.5%
Wetheral Village Hall Events	4	0.5%
Bowling at Linton Bowling Club	3	0.4%
Coffee Mornings at the Village Hall	3	0.4%
Cubs	3	0.4%
Cumwhinton Church	3	0.4%
Gym	3	0.4%
Keep Fit	3	0.4%
Methodist Church	3	0.4%
Pilates	3	0.4%
Playschool	3	0.4%
Quizzes	3	0.4%
Run	3	0.4%
Sands Centre	3	0.4%
School Events	3	0.4%
Tai Chi	3	0.4%
Art Group	2	0.3%
Brampton Village Hall Events	2	0.3%
Carlisle Angling Association	2	0.3%
Cumwhinton and Cotehill Crusaders Football Club	2	0.3%
Embroidery Club	2	0.3%
Golf at Brampton Golf Club	2	0.3%
Great Corby Village Hall Events	2	0.3%
Holme Eden Church	2	0.3%
Restaurants	2	0.3%
Scotby Village Hall Events	2	0.3%
Short Mat Bowling at Scotby Village Hall	2	0.3%
Squash - Carlisle Squash Club	2	0.3%
St Wilfred's Church, Warwick Bridge	2	0.3%
Stanwick Flower Club	2	0.3%
Tennis	2	0.3%
W.I. at Downergate	2	0.3%
W.I. at the Village Hall	2	0.3%
Yoga at Scotby	2	0.3%
Yoga at Warwick on Eden	2	0.3%
Anglican Church	1	0.1%
Beavers	1	0.1%
Border City Wheelers Cycle Club	1	0.1%
Border Liners Orienteering Club	1	0.1%
Bowling at Cumbria Indoor Bowling Club	1	0.1%
Bowling at Warwick-on-Eden Village Hall	1	0.1%
Brampton Orchestra	1	0.1%
Brownies	1	0.1%
Brownies - Warwick Bridge	1	0.1%
Brownies - Wetheral	1	0.1%
Carlisle Canoe Club	1	0.1%
Carlisle Jazz Club at Carlisle Rugby Club	1	0.1%
Carlisle Ramblers	1	0.1%
Carlisle Rotary Club	1	0.1%

Carlisle Rugby Club	1	0.1%
Carlisle Triathlon Club	1	0.1%
Carlton Rugby Club	1	0.1%
Children's Parties at the Village Hall	1	0.1%
City of Carlisle ASC	1	0.1%
Coffee Mornings at Cumwhinton Village Hall	1	0.1%
Coffee Mornings at Scotby	1	0.1%
Concerts in the Village Hall	1	0.1%
Corby Leek Club	1	0.1%
Cricket at Great Corby Park	1	0.1%
Cricket at Scotby Cricket Club	1	0.1%
Cumwhinton Village Hall business	1	0.1%
Dog Training Club	1	0.1%
Eden Valley Cycling Club	1	0.1%
Football at Sheepmount	1	0.1%
Friendship Club Cumwhinton Village Hall	1	0.1%
Friendship Club Scotby Parish Centre	1	0.1%
Golf at Scotby Golf Club	1	0.1%
Great Corby Church	1	0.1%
Holy Trinity Church	1	0.1%
Local Ramblers Group	1	0.1%
Otters	1	0.1%
Short Mat Bowling at Wetheral Village Hall	1	0.1%
Squash - Crown Hotel	1	0.1%
St Leonard's Church	1	0.1%
St Michaels Church	1	0.1%
St Paul's at Holme Eden	1	0.1%
Table Tennis	1	0.1%
Tennis - Scotby Park	1	0.1%
Training Gun Dogs	1	0.1%
Village Hall Church Rotary	1	0.1%
W.I. at Cumwhinton	1	0.1%
W.I. at Wetheral	1	0.1%
Wigton Road Methodist Church	1	0.1%
Yoga at Cotehill	1	0.1%
Yoga at Great Corby	1	0.1%
Yoga at Heads Nook	1	0.1%
Total	664	

Table 73 – Environmental issues (other problems)

	Count	Percent of sample
Poor road maintenance/Pot holes	16	2.2%
Speeding traffic	9	1.2%
Parking/Dangerous parking	8	1.1%
Clearing/maintenance of hedgerows/fallen leaves/trees/grass	8	1.1%
Horse fouling on the pavements	6	0.8%
Traffic	5	0.7%
Poor street lighting	5	0.7%
Poor footpath maintenance	4	0.5%
Lack of grit bins	4	0.5%
Blocked drains	4	0.5%
Farmers leaving roads a mess	3	0.4%
Failing to maintain basic standards of maintenance	3	0.4%
Need save crossing points on the A69	2	0.3%
Cat fouling	2	0.3%
We have no roadside recycling	1	0.1%
Village is too large	1	0.1%
Loss of local access and community land in Great Corby	1	0.1%
Lack of signpost for Cumwhinton at junction 42 of M6 roundabout	1	0.1%
Lack of litter bins	1	0.1%
I live in a small development in Broadwath away from Wetheral centre	1	0.1%
Have to use car as train does not stop at Wetheral station	1	0.1%
Caravans parked in drives	1	0.1%
Camping and fires on riverbank	1	0.1%
Bus should stop at Scotby Road	1	0.1%
Barking dogs	1	0.1%
Total	90	

Table 74 – Problems on paths and bridleways

	Count	Percent of sample
Dog fouling - path to/on viaduct (Wetheral to Great Corby)	12	1.6%
Poor footpath - Wetheral to Great Corby/Viaduct	10	1.3%
Footpaths need cleaned/maintained	9	1.2%
Cars parked on the footpaths	8	1.1%
Overgrown footpaths	8	1.1%
Dog fouling	7	0.9%
Plains Road	6	0.8%
Narrow/overgrown footpath - Along A69	4	0.5%
Flooded/muddy footpaths	4	0.5%
Barbed wire fence/Dangerous fence - Great Corby	4	0.5%
Dogs not on a lead	3	0.4%
Lack of bridleways	3	0.4%
Overgrown footpaths - Scotby	3	0.4%
Overgrown footpaths - Cumwhinton	3	0.4%
Need more signposts	3	0.4%
Need to be careful around livestock	3	0.4%
Footpath along the river	3	0.4%
Maintain gates of paths/rights of way	3	0.4%
Vehicles damaging footpaths	3	0.4%
Poor stiles	2	0.3%
Poor stiles - Wetheral to Armathwaite (by the river)	2	0.3%
Overgrown footpaths - Great Corby	2	0.3%
Overgrown footpaths - Cotehill	2	0.3%
Flooded/muddy bridleways	2	0.3%
Flooded/muddy footpaths - Wetheral	2	0.3%
Signposts need cleaned/updated	2	0.3%
Barbed wire fence next to footpath is dangerous	2	0.3%
Dogs should be kept on leads	2	0.3%
Bridleway - Broomfallen Road to Lambley Bank	2	0.3%
Footpath along the river - Wetheral	2	0.3%
Path at Wetheral woods	2	0.3%
Need footpath - Wetheral Pasture to Wetheral/Cumwhinton	2	0.3%
Need more footpaths	2	0.3%
Paths in Cumwhinton	2	0.3%
Path on Cotehill A6 road	2	0.3%
Dog fouling - Plains Road	1	0.1%
Dog fouling - Greenacres Estate	1	0.1%
Dog fouling - Field opposite cemetery	1	0.1%
Dog fouling - School Road in Cumwhinton	1	0.1%
Poor stiles - Ghyll Road to Cumwhinton	1	0.1%
Council removed a stile between our land and neighbour without consent	1	0.1%
Overgrown footpaths - Durranhill, Carlisle	1	0.1%
Flooded/muddy footpaths - Scotby	1	0.1%
Flooded/muddy Road - Near Tarn Lodge	1	0.1%
Need signpost - Path from Wetheral Shield to the Cumwhinton/Stripes Road	1	0.1%
Need public footpath signpost - Path to Warwick Mill from Heads Nook	1	0.1%

Road at Allengrove		
Disabled access is poor	1	0.1%
Disabled access is poor - Sandylane Gate	1	0.1%
Dangerous crossing road - Broom Hill	1	0.1%
Dangerous crossing road - Warwick Bridge	1	0.1%
Dangerous crossing road - Sandy Lane (Burnriggs end)	1	0.1%
Dangerous crossing road - Scotby Road (Post Office)	1	0.1%
Dangerous crossing road - Primrose Hill	1	0.1%
Cannot cross over the Pow Maugham (Cumwhinton/Cotehill Road)	1	0.1%
Bridleway - Scotby to Garlands Estate	1	0.1%
Bridleway - Ghyle Road, Scotby	1	0.1%
Bridleway - Coathill	1	0.1%
Bridleway - Broadgrove to Burnrigg	1	0.1%
Bridleway - Great Corby	1	0.1%
A footbridge over the Eden at Brocklewath would make a fantastic circular walk	1	0.1%
Footpath alongside the river - Aglionby	1	0.1%
Footpath alongside the river - Great Corby	1	0.1%
Conditions of footpaths/bridleways seem to be very good	1	0.1%
Need footpath - Wetheral to Scotby	1	0.1%
People are not sticking to footpaths	1	0.1%
Paths Wetheral Pasture	1	0.1%
Paths Wetheral	1	0.1%
Paths across fields from Wetheral to Cumwhinton	1	0.1%
Paths should be fenced off where there is cattle	1	0.1%
Paths on Bloomfallen Road	1	0.1%
Paths at 'The Rash', Great Corby	1	0.1%
Paths at Cotehill	1	0.1%
Path from Chestnut Grove over the fields	1	0.1%
Fence of common land at Corby Castle	1	0.1%
Church footpath - Holme Eden/Burnrigg Road	1	0.1%
Path between church and village hall	1	0.1%
Total	172	

Table 75 – Problems with roads or pavements

	Count	Percent of sample
Pot-holes/Road in bad condition - Plains Road	42	5.6%
Pot-holes/Road in bad condition	13	1.7%
Lack of gritting in the Winter	6	0.8%
Slurry/mud left on roads by farm vehicles can be dangerous	6	0.8%
More street cleaning	6	0.8%
Drainage/Flooding is a problem	4	0.5%
Narrow pavements are a problem	4	0.5%
Overgrown hedges/grass on road are a problem	4	0.5%
Poor street lighting - Scotby Road, Scotby	3	0.4%
No/poor street lighting	3	0.4%
Maintain street lighting	3	0.4%
Pot-holes/Road in bad condition - Cotehill	3	0.4%
Drainage/Flooding - Howard Cottage, Low Road	3	0.4%
Lack of gritting in the Winter - Plains Road	3	0.4%
More street cleaning - Cumwhinton	3	0.4%
Heavy vehicles are a problem on roads	3	0.4%
Traffic is a problem - Plains Road	3	0.4%
Plains Road	3	0.4%
Poor street lighting - Park Road, Scotby	2	0.3%
Pot-holes/Road in bad condition - Holme Lane, Aglionby	2	0.3%
Pot-holes/Road in bad condition - Cumwhinton	2	0.3%
Pot-holes/Road in bad condition - Great Corby	2	0.3%
Drainage/Flooding - Scotby/Wetheral road	2	0.3%
No pavements/Lack of pavements	2	0.3%
No pavement - Wetheral village to playing field	2	0.3%
No pavement - B6263 (Warwick Bridge to Wetheral)	2	0.3%
No pavement - Scotby/Wetheral	2	0.3%
Narrow pavement - Co-op	2	0.3%
Verges damaged by vehicles - Warwick Bridge	2	0.3%
Speeding is a problem	2	0.3%
Great Corby side of Sandy Lane	2	0.3%
Poor street lighting - School Road, Cumwhinton	1	0.1%
Poor street lighting - Ghyll Road, Scotby	1	0.1%
Poor street lighting - Croft Park	1	0.1%
Poor street lighting - Alexander Drive	1	0.1%
Poor street lighting - Armathwaite	1	0.1%
Poor street lighting - Wetheral Viaduct	1	0.1%
Too much street lighting	1	0.1%
Poor street lighting - Warwick Road	1	0.1%
Poor street lighting - A69	1	0.1%
Poor street lighting - Grunmans, Wetheral	1	0.1%
Pot-holes/Road in bad condition - Scotby Road	1	0.1%
Pot-holes/Road in bad condition - Croftlands	1	0.1%
Pot-holes/Road in bad condition - Durranshill	1	0.1%
Pot-holes/Road in bad condition - Glen Terrace, Heads Nook	1	0.1%
Pot-holes/Road in bad condition - Corby Hill	1	0.1%
Pot-holes/Road in bad condition - Croft Park	1	0.1%
Pot-holes/Road in bad condition - Wetheral to Warwick Bridge	1	0.1%

Pot-holes/Road in bad condition - Sandy Lane, Broadwath	1	0.1%
Drainage/Flooding - Ghyll Road to Scotby	1	0.1%
Drainage/Flooding - Aglionby	1	0.1%
Drainage/Flooding - Goosegarth entrance	1	0.1%
Drainage/Flooding -Wetheral to Wetheral Pasture	1	0.1%
Drainage/Flooding - Heads Nook	1	0.1%
Drainage/Flooding - Cotehill/Cumwhinton	1	0.1%
Drainage/Flooding - by Coach House	1	0.1%
Drainage/Flooding - Scotby Road	1	0.1%
Drainage/Flooding - Stonerise Farm (Cotehill/Armathwaite)	1	0.1%
Drainage/Flooding -Cotehill	1	0.1%
Drainage/Flooding - Bottom of Parket Hill	1	0.1%
Drainage/Flooding - A69 down to B6263	1	0.1%
Drainage/Flooding - Entrance to Waters Meet	1	0.1%
Drainage/Flooding - Salutation House, Heads Nook	1	0.1%
Drainage/Flooding - Sandy Lane (Burnrigg end)	1	0.1%
Drainage/Flooding - Great Corby	1	0.1%
Drainage/Flooding - Waterloo Inn, Aglionby	1	0.1%
Lack of gritting in the Winter - Wetheral Pasture/Armathwait Road	1	0.1%
Lack of gritting in the Winter - Chestnut Grove	1	0.1%
Lack of gritting in the Winter - Greenacres Estate	1	0.1%
Lack of gritting in the Winter - Buffs Croft	1	0.1%
No pavement - Clints Road	1	0.1%
No pavement - Cumwhinton to Wetheral	1	0.1%
No pavement - Corby Road	1	0.1%
Narrow pavement - A69	1	0.1%
Narrow pavement - Mill Lane	1	0.1%
Narrow pavement - Scotby Road	1	0.1%
Narrow pavement - Church steps/village green	1	0.1%
Cars parking on pavements - Park Road	1	0.1%
Cars parking on pavements - Wetheral centre	1	0.1%
Cars parking on pavements - Scotby Road	1	0.1%
Cars parking on pavements - Plain Field, Wetheral	1	0.1%
Verges damaged by vehicles	1	0.1%
Verges damaged by vehicles - Outside Fantails Restaurant	1	0.1%
More street cleaning - Holme Lane, Aglionby	1	0.1%
Overgrown hedges/grass on road - Chapel House, Great Corby	1	0.1%
Overgrown hedges/grass on road - B6263 Warwick Bridge/Wetheral	1	0.1%
Overgrown hedges/grass on road - Cotehill	1	0.1%
Uneven pavement - B6263	1	0.1%
Uneven pavement - Wetheral Pasture/village	1	0.1%
Uneven pavement - Rosegate	1	0.1%
Uneven pavements are a problem	1	0.1%
Speeding is a problem - Warwick Bridge Road, Burnriggs	1	0.1%
Speeding is a problem - Cotehill/Cumwhinton	1	0.1%
Need safe crossing points for pedestrians - A69 at Aglionby	1	0.1%
Need safe crossing points for pedestrians - Burnrigg	1	0.1%
Need safe crossing points for pedestrians - Scotby Road/Warwick Bridge	1	0.1%
Attach walkway to the Warwick Bridge to make it safer to cross the River Eden on foot	1	0.1%
In dry spells the run off from fields on the Burnrigg side of railway causes noxious smell in Corby Beck	1	0.1%

No white line marking in centre of road - Cumwhinton Road, Scotby/M42 roundabout, Wetheral,271	1	0.1%
1st turn into Aglionby	1	0.1%
A69 Scotby junction towards Tesco	1	0.1%
A69 to Great Corby to Cumwhinton	1	0.1%
Scotby railway bridge to Scotby	1	0.1%
At junction with A69/B232 at Warwick	1	0.1%
Between the Burnrigg turnoff on the A69 and the garage at Corby Hill Road	1	0.1%
Around the Post Office and Co-Op	1	0.1%
Cairnbridge to A69 road	1	0.1%
Broadwath Road end to Cairn Beck	1	0.1%
Cumwhinton to Cotehill	1	0.1%
Durranhill Road	1	0.1%
Main road to Wetheral Shield	1	0.1%
Park Road, Scotby	1	0.1%
A69 - Warwick on Eden	1	0.1%
Warwick Bridge to Great Corby	1	0.1%
Road along Village Green in Wetheral down to the river	1	0.1%
Road into Warwick on Eden, from the A69	1	0.1%
Road leading to Heads Nook from the Coach House	1	0.1%
Road near Alby Orchard in a very bad state	1	0.1%
Scotby to Duranhill	1	0.1%
Total	229	

Table 76 – Suggestions for improvements to verges and public areas

	Count	Percent of sample
Cut the grass/verges	52	7.0%
Plant more flowers	9	1.2%
More frequent litter collection	8	1.1%
Cut back/remove trees	5	0.7%
Verges being damages by vehicles	5	0.7%
Do not cut grass/verges	3	0.4%
Footpaths need maintenance	3	0.4%
Remove weeds from footpaths	3	0.4%
Verges are well maintained	3	0.4%
Cars damaging verges at Fouston Hill	2	0.3%
Clean/sweep streets more often	2	0.3%
Cut hedgerows	2	0.3%
Drainage needs to be addressed	2	0.3%
Plant more trees	2	0.3%
Bollards would prevent cars from circling on the green	1	0.1%
Chains removed along posts	1	0.1%
Dogs should be kept on leads	1	0.1%
Entrance to Warwick on Eden from A69	1	0.1%
For visibility on A69 move the wall back a little, for 3 or 4 yards, down hill	1	0.1%
Green at Croft park is not maintained	1	0.1%
Green is well maintained	1	0.1%
Maintain village playing field in Great Corby	1	0.1%
Need maintenance at the corner by Meir Road and entrance to field	1	0.1%
Need more footpaths	1	0.1%
Stop car parking on the main road adjacent bus stop (Wetheral Green)	1	0.1%
View obstructed by overgrown grass - A69 from 1st exit of Aglionby	1	0.1%
Would like a bench in the two greens in Cumwhinton	1	0.1%
Would like to see more use of public areas	1	0.1%
Total	115	

Table 77 – Suggestions for cycle routes

	Count	Percent of sample
Away from busy roads	26	3.3%
Along the A69	25	3.3%
Wherever possible	18	2.4%
Alongside roads	13	1.7%
Alongside footpaths	12	1.6%
Carlisle to Brampton	9	1.2%
Don't know	8	1.1%
Wetheral to Carlisle	7	0.9%
Wetheral to Scotby	7	0.9%
Cumwhinton to Carlisle	5	0.7%
Alongside bridleways	4	0.5%
Brampton	4	0.5%
Alongside river	3	0.4%
Carlisle to Scotby	3	0.4%
Where cyclists will be safe	3	0.4%
Alongside railway lines	2	0.3%
Carlisle	2	0.3%
Linking main villages	2	0.3%
Scotby	2	0.3%
Use existing verges	2	0.3%
Wetheral to Brampton	2	0.3%
Great Corby to Carlisle	1	0.1%
Great Corby to Downergate	1	0.1%
Scotby to Brampton	1	0.1%
The shortest route possible	1	0.1%
Wetheral to Cumwhinton	1	0.1%
Wetheral to Dalston	1	0.1%
Wetheral to Great Corby	1	0.1%
Wetheral to Warwick Bridge	1	0.1%
Total	167	

Table 78 – Other comments regarding transport

	Count	Percent of sample
More frequent buses/Better bus timetable	24	3.2%
More trains stopping at Wetheral station/More frequent	21	2.8%
Cheaper bus fares	18	2.4%
Dangerous parking is a problem - Wetheral	17	2.3%
HGV's are a problem	15	2.0%
Speeding is an issue - Wetheral	15	2.0%
Reduce the cost of public transport	14	1.9%
Speeding tractors are a problem	14	1.9%
Dangerous parking is a problem in villages	13	1.7%
Dangerous parking is a problem - Scotby School	10	1.3%
Introduce traffic calming measures (E.g. bumps, flashing signs) - Wetheral	10	1.3%
Need more pedestrian crossings	10	1.3%
There are some dangerous junctions in the area	10	1.3%
Introduce traffic calming measures (E.g. bumps, flashing signs)	9	1.2%
Speeding is an issue through villages	9	1.2%
Ensure buses run on time	8	1.1%
Introduce speed cameras to reduce speeding	8	1.1%
Display timetables/Circulate timetables	7	0.9%
More footpaths	7	0.9%
Offer a 'request' stop at Wetheral train station	7	0.9%
Reduce speed limit to 20mph through villages	7	0.9%
Some roads are too narrow	7	0.9%
A bus service on Scotby Road	6	0.8%
Reduce speed limit to 20mph - Wetheral	6	0.8%
Speeding is an issue - Cumwhinton	6	0.8%
Enforce speed limit in villages	5	0.7%
Horses ridden on the road can be dangerous	5	0.7%
Introduce traffic calming measures (E.g. bumps, flashing signs) - Heads Nook	5	0.7%
Introduce traffic calming measures (E.g. bumps, flashing signs) - Scotby	5	0.7%
Need more pedestrian crossings - Scotby Road	5	0.7%
Need more pedestrian crossings - Warwick Bridge	5	0.7%
Reduce speed limit - Plains Road, Wetheral	5	0.7%
Speeding is an issue - Great Corby	5	0.7%
Introduce traffic calming measures (E.g. bumps, flashing signs) - Great Corby	4	0.5%
More frequent buses/Better bus timetable - Plains Road, Wetheral	4	0.5%
Reduce speed limit through village	4	0.5%
Reduce speed limit to 40mph - Warwick Bridge	4	0.5%
All trains should stop at Wetheral station	3	0.4%
Dangerous parking is a problem - Great Corby	3	0.4%
Introduce traffic calming measures (E.g. bumps, flashing signs) - Warwick Bridge	3	0.4%
More bus shelters	3	0.4%
More bus stops needed (too far to walk to some stops)	3	0.4%
More cycle paths	3	0.4%
More frequent buses/Better bus timetable - Cotehill	3	0.4%
More frequent buses/Better bus timetable - Great Corby	3	0.4%
Need more pedestrian crossings - Scotby	3	0.4%

Need road markings on some roads	3	0.4%
Reduce speed limit - Cumwhinton	3	0.4%
Reduce speed limit - Warwick Bridge	3	0.4%
Reduce speed limit - Wetheral/Wetheral Pasture	3	0.4%
Reduce speed limit to 20mph - Warwick Bridge	3	0.4%
Speeding is an issue - A69	3	0.4%
Speeding is an issue - Scotby	3	0.4%
Bus shelter at Aglionby	2	0.3%
Dangerous parking is a problem - Scotby	2	0.3%
Dangerous parking is a problem - Warwick Bridge	2	0.3%
Ensure buses are easily accessible by all (Wheelchairs/Prams/Elderly people)	2	0.3%
Excellent/happy with public transport	2	0.3%
Improved train service from Carlisle to Newcastle	2	0.3%
Improve road surfaces	2	0.3%
Introduce a 'Park & Ride' Service	2	0.3%
Introduce traffic calming measures (E.g. bumps, flashing signs) - Cumwhinton	2	0.3%
More frequent buses/Better bus timetable - between Brampton and Wetheral	2	0.3%
Need a weight limit on some bridges	2	0.3%
Need more pedestrian crossings - Aglionby	2	0.3%
Need more pedestrian crossings - Scotby School	2	0.3%
Reays bus service is good/reliable	2	0.3%
Reduce speed limit - A69	2	0.3%
Reduce speed limit to 20mph - Scotby School	2	0.3%
Reduce speed limit to 30mph - Wetheral	2	0.3%
Reduce speed limit to 40mph - Aglionby	2	0.3%
Speeding is an issue - Warwick Bridge	2	0.3%
Stop cyclists using the viaduct	2	0.3%
A bus service for Corby Hill/Brampton	1	0.1%
Bus shelter at Warwick Bridge	1	0.1%
Bus shelter on A69	1	0.1%
Dangerous parking is a problem - Cumwhinton	1	0.1%
More frequent buses/Better bus timetable - Burnrigg	1	0.1%
More frequent buses/Better bus timetable - Heads Nook	1	0.1%
More frequent buses/Better bus timetable - Wetheral/Armathwaite	1	0.1%
Need more pedestrian crossings - Corby	1	0.1%
Need more pedestrian crossings - Cumwhinton School	1	0.1%
Need more pedestrian crossings - Plains Road, Wetheral	1	0.1%
Reduce speed limit - Corby Hill	1	0.1%
Reduce speed limit - Scotby	1	0.1%
Reduce speed limit to 20mph - Great Corby	1	0.1%
Reduce speed limit to 20mph - Scotby	1	0.1%
Reduce speed limit to 30mph - Scotby	1	0.1%
Speeding is an issue - Aglionby	1	0.1%
Too many motorists using mobiles phones while driving	1	0.1%
Would like train station in Cumwhinton	1	0.1%
Would like train station in Scotby	1	0.1%
Total	441	

Table 79 – Locations for more street lighting

	Count	Percent of sample
Plains Road	10	1.3%
Park Road	8	1.1%
In Scotby	6	0.8%
More lights needed	6	0.8%
Viaduct	6	0.8%
Great Corby	5	0.7%
On side streets	5	0.7%
Broomfallen Road	4	0.5%
Wetheral Pasture	4	0.5%
Around church (In Scotby)	3	0.4%
Around the village	3	0.4%
Ghyll Head	3	0.4%
In Aglionby	3	0.4%
In Wetheral	3	0.4%
Main road through Great Corby	3	0.4%
Main road through Warwick-on-Eden	3	0.4%
Near park at Scotby	3	0.4%
On A69 and village entrances	3	0.4%
On country roads	3	0.4%
Ensure lights are working	2	0.3%
In Burnrigg	2	0.3%
Near the park	2	0.3%
Scotby Road	2	0.3%
Ashgate Lane	1	0.1%
Change from orange to white lights	1	0.1%
Croft Park	1	0.1%
Garland Road to Jockey Corner	1	0.1%
Grahams Croft	1	0.1%
Greenacres	1	0.1%
Hall Moor Court	1	0.1%
Hill Road	1	0.1%
Holme Lane	1	0.1%
In Cotehill	1	0.1%
In Holme Eden	1	0.1%
In Warwick Bridge	1	0.1%
Lambley Bank area	1	0.1%
Main road through Heads Nook	1	0.1%
Remove light post and put onto playing field	1	0.1%
School Road in Cumwhinton	1	0.1%
Up towards school	1	0.1%
Walking along to Goosegarth	1	0.1%
Waters Meet	1	0.1%
Total	111	

Table 80 – Comments on other local services

	Count	Percent of sample
Lack of public transport (Bus/Train)	8	1.1%
Village has limited facilities	6	0.8%
Doctors/Medical Centre	4	0.5%
Churches	3	0.4%
Dentist	2	0.3%
Lack of public toilets	2	0.3%
Swimming pool	2	0.3%
Activities for people with limited mobility	1	0.1%
After school clubs	1	0.1%
Allotments	1	0.1%
Banks	1	0.1%
Bowling green	1	0.1%
Bridleways between Stripes and Cotehill not safe	1	0.1%
Garages	1	0.1%
Guides/Brownies/Rainbows	1	0.1%
Holy Trinity and the Methodist Churches	1	0.1%
Hotel	1	0.1%
I am leaving the area as sadly Carlisle is lacking in culture	1	0.1%
More daytime meeting facilities	1	0.1%
My needs are generally served outdoors and freely	1	0.1%
Need proper facilities for changing at Wetheral playing field	1	0.1%
None of these in Aglionby	1	0.1%
Parish Centre a bit picky	1	0.1%
Parking is a problem - need more spaces	1	0.1%
Primary School	1	0.1%
Some concerns as to whether land can be obtained for Cotehill Churchyard when needed, otherwise no burial facilities will be available in Cotehill	1	0.1%
Tennis Court in Wetheral	1	0.1%
The Crown Hotel	1	0.1%
Use of Scotby Village Hall is far too expensive	1	0.1%
You need somewhere to walk safely without having to jump onto the verge	1	0.1%
Total	50	

Table 81 – Further comments on services

	Count	Percent of sample
Happy with the services provided	7	0.9%
Heads Nook has no services	4	0.5%
Need a new village hall	4	0.5%
More sports facilities	3	0.4%
Bus service could be improved	2	0.3%
Train service could be improved	2	0.3%
Would like a recycling service	2	0.3%
Would like a youth club for children	2	0.3%
Ask locals what they want in their villages	1	0.1%
Better salt bins provided	1	0.1%
Burials are in the churchyard if one has a relative that is already buried there	1	0.1%
Cheaper airport links	1	0.1%
Do not like fortnightly refuse collection	1	0.1%
Extend the cemetery at Cotehill as it is getting full	1	0.1%
Lack of bus stops in Wetheral	1	0.1%
More street cleaning	1	0.1%
Need a school	1	0.1%
Open Days for clubs and classes would be useful for newcomers	1	0.1%
Provide a second green bin for larger gardens	1	0.1%
Rural wheels should be promoted more	1	0.1%
Shop could open longer	1	0.1%
The Post Office has limited opening hours	1	0.1%
Would like a local NHS Dentist	1	0.1%
Would like a mobile fish and chip van	1	0.1%
Would like a pub in the village	1	0.1%
Would like veg/butcher/milk vans	1	0.1%
Total	44	

CN Research

The White House, Dalston Road, Carlisle, Cumbria, CA2 5UA

Tel: 01228 612272

contact@cnresearch.co.uk

www.cnresearch.co.uk