

Hinkley Point ‘C’ Power Station
Off Site Development Proposals
Community Engagement
Programme: Stage 1 Report

ARUP
Community Council for Somerset
Hannah Reynolds Associates
June 2010

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 2 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

Hinkley Point C: Community Engagement Programme
Stage 1 Summary Report

Contents

Summary
 Page
1 Introduction 3

2 Views on the EDF consultation process to date 4

3 Key technical issues on which communities are seeking clarification 5

4 Key Issues raised in Briefings and Community Planning Days 5

5 Key issues for individual communities 8

6 Lessons learned from Stage 1 Community Engagement Programme 9

7 Process and method improvements to avoid consultation overload 10

8 Questionnaire Responses Summary 10

Appendices 13

9 Consultation method 13

10 The Briefing sessions 14

11 Williton, Sampford Brett, Kilve, East Quantoxhead 17

12 Cannington, Nether Stowey, Spaxton and Over Stowey 22

13 Combwich, Fiddington, Otterhampton, and Stockland Bristol 29

14 Bridgwater, Chilton Trinity, Wembdon, North Petherton and Puriton 31

15 Stogursey, Holford, Stringston, Shurton, Burton and Knightly 42

16 Burnham on Sea and Highbridge 47

17 Availability of documents 53

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 3 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

Hinkley Point C Power Station: EDF Proposals
Community Engagement Programme
Stage 1 Report: Summary

1 Introduction

1.1 In March 2010, Arup, the Community Council for Somerset (CCS), and Hannah Reynolds Associates (HRA) were
commissioned by Sedgemoor District Council and West Somerset District Council to conduct a community
engagement programme relating to the EDF Hinkley Point ‘C’ Power Station proposals. This was scheduled to
run in parallel to EDF’s own consultation exercises and was quite separate from the Stage 2 proposals
consultation activities to be undertaken by EDF Energy from 28th June to 20th September 2010.

1.2 The Community Engagement Programme started in late March 2010 and will run until the end of 2010,
reflecting EDF’s timescale for submission of the Development Consent Order to the Infrastructure Planning
Commission (IPC). The focus of the authorities’ engagement programme is the gathering of community views
on the EDF proposals for the development of the Hinkley Point ‘C’ site, particularly views on the emerging
‘associated development’ strategy and specific ‘off site’ proposals i.e. works required to support the Hinkley
Point development which take place on sites other than the Power Station site itself. The kinds of issues on
which comments have been sought include the scale and location of park and ride facilities, freight
consolidation sites and construction worker accommodation, as well as associated highway improvements. It
has not been the objective of the Community Engagement Exercise to seek views on the principle of developing
a nuclear fired power station, which is considered a matter of national policy, or the National Grid pylon
proposals.

1.3 The broad objectives of the Community Engagement Programme would be to:

• Ensure that communities had a comprehensive understanding of the scale and nature of the proposals,
including off-site developments;

• Provide parishes with the opportunity to formulate visions for their areas;
• Allow communities to discuss the impacts of the Hinkley Point proposals, how these could be mitigated, and

what planning conditions and/or obligations might be attached to development consents;
• Provide a forum through which communities could identify possible schemes for inclusion in a ‘community

benefits’ package.

1.4 A workplan for the Community Engagement Process was drawn up, comprising three Stages:

• Stage 1: Influencing EDF’s Stage 2 proposals for off site development by engaging communities in in-depth
discussions about the impact EDF’s Stage 1 proposals would have and identifying ways in which the EDF Stage
1 proposals might be changed in Stage 2, or their impacts mitigated;

• Stage 2: Developing a Community Legacy package of longer term community planning and a community
benefits through which community priority projects might be resourced;

• Stage 3: Ongoing Community Engagement to enable the community to engage properly with EDF as the
company develops its proposals.

1.5 In preparing this Stage 1 Report reference has been made to:

• The outcomes of Community Briefing meetings;
• The Parish Council comments made to EDF;
• The Parish Council comments made to the IPC;
• Individuals’ written comments to EDF where these have been also supplied to the District Councils and

therefore to the Community Engagement programme;
• The questionnaires, interview material and other comments made by the public at the Community Planning

Days;

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 4 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

• The available Parish Plans for the key areas;
• Parish profiles of key parishes;
• EDF’s first stage (current) proposals;
• Pressure group reports;
• Civic Society reports.

1.6 The approach taken in the Councils’ Stage 1 consultation phase, which was based on, and compliant with,
Sedgemoor District Council’s ‘Guidance on Public Consultations’, was, firstly, to brief all District Councillors and
Parish Councils in Sedgemoor and West Somerset, through their Chairs and Parish Clerks, about the
consultation process. This was followed by a series of six staffed Community Planning Days at locations close
to the most affected communities, particularly those in the ‘inner zone’ as identified in EDF’s initial Strategy for
Community Consultation dated November 2009. A summary of parish council comments on the EDF proposals
was made available at each Community Planning Day and participants were invited to discuss the proposals in
depth at ‘community tables’ where maps of the proposals were available. They were then asked to summarise
their views by completing a questionnaire.

1.7 The Community Planning Days were open to all members of the public and attempts were made to use local
networks in order to engage ‘harder to reach’ and ‘harder to hear’ groups and individuals. The Community
Planning Days were publicised through local newsletters, newspapers and radio, posters were placed in
strategic places such as community hall notice boards and Parish Council Chairs and Clerks were telephoned
and asked to encourage local people to attend.

2 Views on the EDF consultation process to date

2.1 Members of the public involved in the consultation process appeared to be well informed about the EDF
proposals, had clearly thought carefully about them and developed mature, considered responses. Although
there were emotive issues raised, once assured that the Briefing and Community Planning Days were being
undertaken on behalf of Sedgemoor and West Somerset District Councils by independent agencies i.e. not EDF,
residents were prepared to take some time to discuss the proposals in depth with those staffing the meetings
and other members of the public, before completing the questionnaires. Some residents said that they felt that
‘This was the first time anyone had actually listened to them’.

2.2 There was general frustration about the fact that, despite having co-operated with EDF during EDF’s Stage 1
proposals consultation, there was still no public information available from EDF on how the Stage 1 proposals
would be changed or reshaped as a result of consultation responses. Residents felt that, because of this, they
were being asked to comment on proposals that had been around for some time, while EDF’s Stage 2
proposals were, as they saw it, being prepared ‘behind close doors’. There was also frustration with the poor
response by EDF to letters which had been sent to EDF from Parish Councils and from individuals expressing
community concerns. Some individuals had received responses to their letters, some had not. Some felt their
written queries or comments about the Stage 1 proposals were being ignored by EDF. Some participants
complained of a lack of co-ordination on the overall consultation process and the delays in EDF’s consultation
programme. This had lead some members of the public attending the Briefings and Community Planning Days
to believe that ‘a deal had already been done’ between EDF and central government.

2.3 Many questions were asked about the apparent lack of evidence for EDF’s Stage 1 proposals – how particular
locations been chosen, or numbers for park and ride or worker accommodation been estimated. There was
also confusion about the extent to which the local authorities had been involved in identifying sites for
associated development and how EDF’s proposals fitted with local authority strategies for the social and
economic development of the area.

2.4 Residents found it hard to engage with the concept of ‘community benefits’ – many stating that they saw the
idea of community benefits as a “bribe” and were therefore reluctant to discuss the idea of community
benefits at all, since they did not want it to be assumed that there was anything that could be done to mitigate
the unpalatable nature of the off site development proposals. This was particularly the case among residents in
EDF’s ‘inner zone’ communities. Some individuals found the whole concept of community benefits to be too
abstract to enable engagement.

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 5 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

2.5 Communities that were not directly affected by EDF’s offsite proposals seemed apathetic or unconcerned, if
measured by the numbers from those parishes attending the Community Planning Days. However, it is
possible that local Bridgwater communities may have more energetic responses when specific details of
proposals and their locations are known.

3 Key technical issues on which communities are seeking clarification

3.1 The Community Planning Days not only allowed residents the opportunity to speak to ‘neutral’ observers about
their concerns, it enabled them to share their local knowledge, which in turn, helped to make the ‘paper’
proposals ‘real’ and provide practical explanations of the actual impact that the project could have on people’s
lives. The Community Planning Days also helped identify a number of areas where communities felt that they
had not received satisfactory explanations from EDF as to why particular courses of action had been chosen.
These included:

• Why had Williton and Cannington been chosen as the location for workers’ hostels, park and ride, and freight
handling facilities?

• Why can these facilities not be located on alternative brown field sites closer to Hinkley Point, Bridgwater,
Dunball and Junctions 23 or 24 of the M5?

• Why had the M5 Junction 23 to Cannington bypass route (North Bridgwater Bypass) been rejected by EDF,
when the decision was taken that it would be required at a previous public inquiry into Hinkley Point C?
Reference was made to the recommendations made by Michael Barnes QC

• How could the community respond properly to transport issues when details of the transport modelling and
other information were not being made available by EDF?

• What assurances were there that the type of reactor being proposed by EDF would be safe?
• How would nuclear waste be stored on the site, for how long, how would it be removed, and what protection

would there be against terrorist attack?
• How would EDF ensure that the power station site would not be flooded, taking account of a future rise in sea

levels?
• What was the logistical strategy for developing the site and the basis for identifying the offsite development

sites?
• How could residents make a judgement about the number of new jobs for local people that might be created

when there was no information available on EDF’s training and recruitment policies to enable local residents
to acquire the right skills and training which would be vital if local residents were to benefit from the
employment potential of the development?

3.2 The community felt that no evidence had been produced to back EDF’s proposals, and that these issues had not
been answered satisfactorily by EDF. The alleged answer from EDF, that some of the communities’ alternative
suggestions, in particular the North Bridgwater Bypass, would be ‘too expensive’ or would take too long to
build was simply not acceptable. Attendees at events stressed that plans for a Hinkley ‘C’ station have been
around for two decades or more, and operations at Hinkley Point over the long term justify the investment. It
was also felt that the two District Councils needed to state clearly their own strategic position on the EDF
proposals and its links to the evolving Local Development Frameworks since, to date, the two Councils’
responses had concentrated on the specific EDF proposals rather on than the longer term legacy for the
communities affected communities and the wider area.

4 Key Issues raised in Briefings and Community Planning Days

4.1 Although the Community Engagement Programme may not represent a consensus of the views of all people
living in Sedgemoor and West Somerset, the views expressed are consistent enough to warrant serious
consideration by EDF and the two District Councils.

4.2 The views expressed fell into three broad categories:

• Opposition to the principle of the development of a new nuclear power fired electricity generating station at
Hinkley Point;

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 6 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

• General acceptance of the principle of a new power station at Hinkley Point, but opposition to the
infrastructural development associated with it;

• Concerns about specific local proposals.

Opposition to the development of Hinkley Point

4.3 The general impression given was that, if government had not decided that nuclear power would be part of the
UK energy ‘mix’ and that Hinkley Point was a potential location for a new power station, no one in the area
would have sought to locate a new nuclear power station at Hinkley Point as a positive benefit for the area.
There was a strong feeling that ‘a deal had already been done’ between central government and EDF to locate
a nuclear power generating station at Hinkley Point, so opposition to the principle of the development was
pointless and it was better to make the ‘best of a bad job’.

4.4 There is still a core of people who object to the proposal in principle on environmental, sustainability and
safety grounds, but these appear to be outweighed by those who have reluctantly accepted what they perceive
to be the inevitable and are seeking to make the best of it or at least to deflect the worst effects of the
development away from their own community.

Opposition to the Hinkley Point associated infrastructural development

4.5 Although most of the local communities appeared to have reluctantly accepted the principle of the Hinkley
Point development, there was still strong opposition to the associated infrastructural development, particularly
in the communities of Williton, Cannington and Stogursey. There seemed to be little opposition to the
proposals from Combwich and Bridgwater, although in the case of Bridgwater, the precise details are not
known and the communities located closest to the associated development search areas have not been
approached directly. In contrast, Burnham on Sea and Highbridge Town Council seemed to be dismayed that
they were not to host any of the associated development, such as construction worker accommodation. The
overwhelming impression was that most people in the area would prefer the status quo. They would like their
physical and social environment to remain largely as it is with improved affordable housing and housing for the
elderly, less traffic congestion, more local jobs and new and improved community and leisure facilities.

4.6 The advantages they see in the Hinkley Point development is that it could:

• Provide jobs for local people;
• Bring investment to the area and increase trade in local shops;
• Improve the local road infrastructure including new cycle routes;
• Provide new and/ or improved community facilities;
• Provide affordable housing and housing for the elderly by allowing the reuse of the temporary construction

housing ;
• Improve the environment through environmental enhancements as part of compensation or mitigation –or

larger scale environmental projects, e.g. wildlife parks and associated cycle routes as community benefits.

4.7 It was felt that ‘mitigation’ of the EDF proposals was not a ‘community benefit’, since mitigation would only
necessary if EDF went ahead and would not be required otherwise.

4.8 The key opportunities, issues, and concerns regarding the proposals that are shared by the majority of those
consulted, in some cases regardless of where they live, are set out in the table below:

Summary of Questions and Responses from questionnaires No.

Q. What are the key issues in your village, town or area?
Å Maintaining village social environment / no further expansion 57

Å Affordable/ retirement housing provision 18

Å Traffic congestion including need for bypass to our village now (Williton) 16

Å Lack of jobs 16

Å Need for new or improved community and leisure facilities including a new swimming pool 15

Q. What are the advantages, if any, for your village/town/area of the EDF off site development proposals?

Å Jobs for local people 27

Å Investment in the area, increased trade in shops 17

Å Improved road infrastructure, including cycle routes 9

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 7 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

Summary of Questions and Responses from questionnaires No.

Å Improved community facilities 8

Å Reuse of temporary construction housing 7

Å Environmental enhancement 7

Q. What are the disadvantages, if any, for your village, town or area of the EDF off-site proposals?

Å Increased traffic and congestion 69

Å Rural, scenic landscape spoilt, rural activities reduced, loss of wildlife habitat, destruction of countryside/
village character/ quality of life and negative impact on tourism

68

Å Swamped village infrastructure due to lack of facilities in villages 37
Å Increased crime and anti-social behaviour; influx of large, male workforce 29

Å Inappropriate development / planning blight/ devalued property 24

Å Disruption, dust, noise, light pollution 21

Å Health danger due to radiation/ accidents/ waste fuel storage being stored on site. Waste fuel should not be
stored on site.

10

Å Increase in flooding problems 9

Q. What, if anything, could be changed about the EDF offsite development proposals to make them more
acceptable to you?

Å Relocate Hostel, Park and Ride and other facilities in smaller units or closer to Hinkley Point, Dunball,
Bridgwater, Taunton, Washford Cross, on a cruise liner, in Minehead and on brown field sites and reduce size
of proposal

97

Å Abandon project 43

Å Develop bypass from M5 Junction 23 at Dunball to Cannington 20

Å Improve roads / infrastructure, no rat runs, improved emergency access, access to Hinkley Point 19

Å Redesign power station landscaping and move perimeter back from housing 6

Q. In what ways do you think that EDFõs proposals will address these key issues?
• Widen and strengthen A39 to improve road infrastructure 1

• Continue strong link with local organisations/authorities 1

• Keep up consultation by email and open days 1

• Legacy use of temporary construction worker housing could assist in solving the housing problem 1

Q. In the long term, say 50 years, what do you think should be the priorities for your village/town/area?

Å Maintain village character and allow the village to grow naturally 24

Å Develop the area in a sustainable way 21

Å More employment for youth and local people 18

Å Protect the natural environment, retain green sites and preserve the beauty of Quantocks 9

Å Safe storage of nuclear waste 7

4.9 The communities’ main concerns about the Hinkley Point proposals were that:

• There would be increased traffic volumes, with associated congestion, on local roads and that this would
affect commuting and road safety. Residents’ ability to access the M5 by crossing Bridgwater, and the access
from Junction 24 to Bridgwater were a particular worry;

• Village character and quality of life would be eroded by the industrialisation of the area. Countryside would
be destroyed, rural activities reduced , wildlife habitats would be lost, and this would have a negative impact
on tourism;

• The influx of a large, mainly male workforce, but also employees and their families would swamp the existing
village infrastructure leading to increased crime and anti-social behaviour;

• The development would blight the area and lead to a reduction in house values. There were already rumours
circulating of house prices being reduced by 25% in and around the existing Hinkley Point station;

• There would be disruption, dust, noise, and light pollution associated with the Hinkley Point site, and the
increased traffic and freight handling operations.

4.10 The main ways in which the community wished to see the EDF proposals amended were:

• The size of the project should be reduced and the Hostel, Park and Ride and other facilities relocated in
smaller units, closer to Hinkley Point, Dunball, Bridgwater, Taunton, Washford Cross, on a cruise liner, in
Minehead and on brown field sites;

• Access to Hinkley Point should be by way of a new North Bridgwater Bypass from M5 Junction 23 at Dunball,
a number of alternative routes were discussed and recommended by the community;

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 8 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

• The local road infrastructure should be improved, ‘rat runs’ avoided, and emergency access to Hinkley Point
improved;

• The project should be abandoned altogether;
• The layout of the Hinkley Point site should be redesigned in consultation with local residents and the

perimeter fence and campus accommodation moved back from the existing housing.

4.11 When asked in what ways the EDF proposals could contribute to the area, most people were of the view that
there would be no benefit, unless some of the aspirational ideas above were addressed by EDF. As the
proposals stand, at present only four positive responses were received to the effect that the EDF proposals
might:

• Widen and strengthen the A39 and improve road infrastructure;
• Continue strong link with local organisations/authorities;
• Keep up consultation by email and open days;
• Allow workers housing to be used as a ‘foyer’.(Hostel type accommodation for young people)

4.12 Residents’ long term aspirations for their communities did not include the EDF development. A substantial
majority of those consulted wanted the area to remain as it was and to be allowed to grow naturally in a
sustainable way with the natural environment preserved. The long term storage of nuclear waste was a
particular concern. It was stated that there was a long term need for additional jobs, particularly for young
people. Many respondents rejected the concept of community benefit in principle, seeing it as a ‘bribe’ aimed
at getting the community to accept something it did not want. Requests for community benefit were made by
Bridgwater, Kilve, Stogursey, and Combwich and Burnham on Sea. These are included in the ‘specific local
proposals’ chapter below.

EDF proposals and Parish Plans

4.13 As part of the Stage 1 consultation the available Parish and Town Plans, which had been prepared following
extensive community consultations, were obtained from the Parish and Town Councils and the key proposals in
them Plans compared with the EDF Stage 1 proposals to identify ways the EDF proposals might contribute to
achieving the proposals in the Plans. None of the Plans mentions or recommends that a new power station
should be built at Hinkley Point and the EDF proposals appear to have been prepared with no regard to the
aspirations in any of the plans. Any community benefit therefore seems to be purely coincidental.

4.14 Although there are community aspirations that in some way the EDF development may release financial
resources there is no hint of this in the Stage 1 proposals, where only actions to mitigate the worst impacts of
the off site works are considered. The areas where there may be potential community benefits include the
possibility that:

• There may be employment opportunities at the new power station;
• There may be training opportunities for local people;
• There may be an opportunity that some of the workers’ accommodation could be eventually used for

affordable housing, particularly for young people, and housing for the elderly;
• There may be improvements to the A39;
• If a North Bridgwater Bypass is built this may ease congestion in Bridgwater;
• The new Energy Skills centre in Bridgwater may benefit;
• Some of the parking to be provided might be used to support some of the village centres;
• The new quay at Combwich may be used as a ferry terminal.

4.15 Although these are possibilities there is, as yet, no commitment to from EDF to any of these proposals.

5 Key issues for individual communities

5.1 The concerns outlined above were not equally shared across all communities. The key concerns of specific
communities were:

• Williton, Sampford Brett, Kilve, East Quantoxhead – were strongly opposed to the workers’ accommodation
and park and ride being located in the village of Williton, and had concerns about the extra traffic on the A39

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 9 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

through the village with the resulting reduction in safety and quality of life. Kilve Parish Council suggested the
upgrading of footpaths; a new Village Hall or the refurbishment of the existing Hall; and enhancements at
Kilve Cricket Club as community benefits;

• Cannington, Fiddington, Nether Stowey and Over Stowey – were opposed to the workers’ accommodation,
Park and Ride and freight handling being located in Cannington. There was a strongly held view that a North
Bridgwater Bypass would be required, with concerns expressed about congestion and safety on the A39
between Bridgwater and Cannington and the inability of the existing Northern Distributor Route to handle the
volume and weight of traffic anticipated. A number of alternative North Bridgwater Bypass routes was
discussed by attendees at the Cannington and other events, including: (i) Dunball to the south Cannington
bypass, with new western bypass also provided; (ii) Dunball to an eastern Cannington Bypass; (iii) Dunball to
link with the Rodway between Cannington and Combwich; and (iv) Dunball to Hinkley Point following the
alignment of overhead lines via Gaunt’s Farm, Marsh Farm and Woolstone Farm. It was suggested that the
new road could be private, for Hinkley Point traffic only, while others saw benefit in providing a link to the
A39 west of Cannington, which would remove some traffic from the A39 around Bridgwater. The community
was unwilling to discuss community benefits on the basis that the EDF Stage 1 proposals are considered
wholly unacceptable;

• Combwich, Otterhampton, and Stockland Bristol – did not object to the proposed upgraded wharf and
freight handling area other than expressing concern about access to and from the village and the control of
noise, dirt and disruption from the freight handling area. The Parish Council suggested an “all weather”
surfaced play provision, improvements to the Village Hall and a shelter for the crèche as community benefits;

• Bridgwater, Chilton Trinity, Wembdon, North Petherton and Puriton – there was a modest request to
replace the Splash swimming pool in Bridgwater which has recently been closed and demolished; and a
concern from a North Petherton resident that if the EDF proposals went ahead there was a danger of
Bridgwater and North Petherton coalescing. Concerns around traffic congestion and the ability of the
Northern Distributor Road to accommodate construction traffic, as raised at Cannington, were repeated.
Bridgwater Town Council saw the Hinkley Point legacy as:

• Now – EDF showing commitment to the area and the support for new nuclear balancing high environmental
impact with socio-economic needs;

• Mitigation – compensation through service support including health, social, leisure, cultural and town centre
management and extra policing and civil protection;

• Long term benefit – not only the jobs through the construction and the operational stages, but supporting
infrastructure for transportation and environmental gain, and the social and economic offer. For example,
aiding achievement of the Sedgemoor Economic Master Plan and, in particular for Bridgwater, helping
achieve the objectives of the Bridgwater Vision and regeneration of the fabric of the town including the public
realm;

• Stogursey, Holford, Stringston, Shurton, Burton and Knightly – did not want a construction worker campus
on the Hinkley Point site; and were particularly concerned about dangerous spots, ‘pinch-points’ and poor
junctions on the A39, particularly during the summer holiday period when there could be substantial delays if
there was an accident. The likelihood of traffic such as shuttle buses using narrow local roads as ‘rat runs’
was also raised. The detailed design of the Hinkley Point site itself was a concern, in particular where the
perimeter fence and accommodation campus would be located; how the new power station buildings would
be screened and the possibility of flooding on the Hinkley Point site. The local primary school suggested a new
pre-school building as a community benefit;

• Burnham-on-Sea and Highbridge – those attending the meeting were essentially against the Hinkley Point
project in principle, however the Town Council was concerned about the lack of employment benefits for
Burnham-on-Sea and Highbridge and the lack of use of the accommodation opportunities offered by the
town. Further matters raised included the possibility of a bridge across the Parrett at Dunball to provide
access and the creation of the jetty for ferries on the River Parrett at Combwich as a community benefit.

6 Lessons learned from Stage 1 Community Engagement Programme

6.1 Communities welcomed the opportunity to sit down and discuss the EDF proposals in a relaxed and neutral
atmosphere with other residents and facilitators of the engagement process, some participants staying for over
an hour. These in-depth conversations around ‘community tables’ proved valuable in eliciting detailed

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 10 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

information.

6.2 The two week timescale for publicising the Briefing Meetings and Community Planning Days at Stage 1 was
extremely tight. A longer lead-in time is needed to enable a cascading of the publicity for any meetings through
village and town community groups and networks, particularly in Bridgwater and Burnham-on-Sea.

6.3 More detailed briefings, specific examples and focused discussions in small groups are necessary to engage
communities in exploring the potential community benefits that could accrue from EDF’s associated
developments.

6.4 Few young people have been engaged in the process to date and need targeting through methods that appeal
to them specifically e.g. through school and youth club based events for detailed discussion, backed with a
Facebook presence where young people can vote or leave comments.

6.5 In order to effectively engage the communities and enable properly considered community responses there is a
need for a much more evidence-based approach from EDF to demonstrate the rationale for their proposals and
how these link with key strategies for the area.

6.6 When EDF’s Stage 2 proposals are released, there will be a need to consult both broadly to enable as many
people as possible to engage and give their views on the associated development proposals as a whole, and
also to discuss in depth site specific proposals with key communities. In particular there is a need to have
discussions in Nether Stowey, whose parish council is in favour of some associated development being sited in
the parish; and in Bridgwater where a large number of search areas for associated development were identified
by EDF in the first stage consultation, and more specific proposals are expected to prompt debate.

7 Process and method improvements to avoid consultation overload

7.1 Communities clearly expected that, at the Briefing Meetings and Community Planning Days, they would hear
feedback on how EDF’s proposals were being influenced by community responses to earlier consultations – and
were dismayed and frustrated to find that no further information was available. There is a need for clear
feedback to communities from EDF on their Stage 1 consultation prior to the Stage 2 consultation proposals
being released, not just on the number of responses from communities, but also on their content.

7.2 EDF and the Councils’ Community Engagement Programme consultation methodologies and timescales should
be dovetailed in order to provide clear messages to communities on the consultation processes and how to
engage.

8 Questionnaire Responses Summary

Questionnaire responses summary:
predominant responses highlighted in red

Number in agreement

W
ill

it
o

n

C
a
n

n
in

g
to

n

C
o
m

b
w

ic
h

B
ri
d

g
w

a
te

r

S
to

g
u
rs

e
y

B
u

rn
h

a
m

T
o

ta
ls

Q. What are the key issues in your village, town or area?

0

Å Maintaining village social environment / no further expansion 14 42

1

57

Å Affordable/ retirement housing 4 5

6 3

18

Å Traffic congestion including bypass 11 2

3

16

Å Lack of jobs 3

10 2 1 16

Å Need for new or improved community and leisure facilities including a new swimming
pool

1

11 2 1 15

Å Lack of parking to serve village/ town centre 1

3

4

Å Protect and maintain AONB 3

3

Å Keeping shop and school open and renovate school 1

2

3

Å Flooding

3

3

Å Need to improve safety/reduce crime 1

1

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 11 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

Questionnaire responses summary:
predominant responses highlighted in red

Number in agreement

W
ill

it
o

n

C
a
n

n
in

g
to

n

C
o
m

b
w

ic
h

B
ri
d

g
w

a
te

r

S
to

g
u
rs

e
y

B
u

rn
h

a
m

T
o

ta
ls

Å Need for a new village hall 1

1

Å Noise pollution

1

1

Å Poor road infrastructure

1

1

Å Poor public transport

1

1

Å Improved standard of living

1

1

Å Need to improve community spirit

1

1
Å Late night anti-social behaviour

1

1

Q. What are the advantages for your village/town/area of the EDF off site
development

0

Å Jobs for local people 6 6

12 3

27

Å Investment in the area, increased trade in shops 5

8 4

17

Å Improved road infrastructure including cycle roots 3

5 1

9

Å Improved community facilities

1

6 1

8

Å Reuse of temporary construction housing 2

4 1

7

Å Environmental enhancement 1

4 1 1 7
Å óNew bloodô to wake up village and encourage growth 1

3 1

5

Q. What are the disadvantages for your village, town or area of the EDF off-site
proposals?

Å Increased traffic and congestion 21 23

7 18

69

Å Rural, scenic landscape spoilt, rural activities reduced , loss of wild life habitat,
destruction of countryside/ village character/ quality of life and negative impact on
tourism

4 41

7 15 1 68

Å Swamped village infrastructure due to lack of facilities in villages 15 1

9 12

37

Å Increased crime and anti-social behaviour, influx of large male workforce 9 4

3 13

29

Å Inappropriate development / planning blight/ devalued property 8

3 12 1 24

Å Disruption, dust, noise, light pollution 4 10

7

21

Å Health danger due to radiation/ accidents/ waste fuel storage being stored on site. Do
not store on site

6

1 3 10

Å Increase in flooding problems 5 4

9

Q. What could be changed about the EDF offsite development proposals to make
them more acceptable to you?

Å Relocate Hostel, Park and Ride and other facilities in smaller units or closer to
Hinkley Point, Dunball, Bridgwater, Taunton, Washford Cross, on a cruise liner, in
Minehead and on brown field sites and reduce size of proposal

20 60 1 16 97

Å Abandon project (7) 7 35 1 43

Å Do not put Park and Ride or Hostel in the area (16) 16 16

Å Develop bypass from Junction 23 at Dunball 15 5 20

Å Improve roads/infrastructure, no rat runs, improved emergency access, access to
Hinkley Point

8 7 4 19

Å Redesign power station landscaping and move perimeter back from housing 6 6

Å Provide improved sports facilities including a swimming pool(1) 1 4 5

Å Listen to community 4 4

Å Provide local employment (1) 1 2 3

Å Entrance at Roughmoor (2) 2 2

Å Respect character of area 1 1

Å Obtain building material from coast 1 1
Å Cycle track from Cannington to Bridgwater 1 1

Å Set up and fund a long term charity to benefit the area 1 1

Q. In what ways do you think that EDFõs proposals will address these key issues?

Å Widen and strengthen A39 would improve road infrastructure 1 1

Å Continue strong link with local organisations/authorities (1) 1 1

Å Keep up consultation by email and open days (1) 1 1

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 12 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

Questionnaire responses summary:
predominant responses highlighted in red

Number in agreement

W
ill

it
o

n

C
a
n

n
in

g
to

n

C
o
m

b
w

ic
h

B
ri
d

g
w

a
te

r

S
to

g
u
rs

e
y

B
u

rn
h

a
m

T
o

ta
ls

Å Use facilities of temporary housing as a foyer could help to solve part of the housing
problem

1 1

Q. In the long term, say 50 years, what do you think should be the priorities for
your village/town/area?

 0

Å Maintain village character and allow the village to grow naturally 2 1 21 24
Å Develop the area in a sustainable way 9 8 4 21

Å More employment for youth and local people 3 8 7 18

Å Protect the natural environment, retain green sites and preserve the beauty of
Quantocks

2 7 9

Å Safe storage of nuclear waste 7 7

Å Affordable/ retirement housing , convert existing housing 7 7

Å Improve public transport 1 2 3

Å Improve road infrastructure and reduce traffic volumes 2 2
Å Increase farming 2 2

Å Secure electrical supply 1 1

Å Improve health care 1 1

Å Provide more top end housing £400k 1 1

Å Provide more/ better amenities 1 1

Å Improve quality of life 1 1

Å Encourage community spirit 2

Å Build the power station 1 1

Å Build a waterways museum 1 1

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 13 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

Appendices

9 Consultation method

9.1 The approach taken in Stage 1 of the Community Engagement programme was to brief all Councilors and Parish
Councils in Sedgemoor and West Somerset, through their Chairs and Parish Clerks, about the consultation
process, and then to hold a series of six Community Planning Days at locations close to the most affected
communities. These community Planning Days would be open to all members of the public.

Briefing Meetings

9.2 Two initial evening briefing meetings were held for all of the parishes in Sedgemoor and West Somerset - at
6.00pm on 24th March at Sedgemoor DC offices for Sedgemoor Parishes and on 29th March at 6.00pm at West
Somerset DC offices at Williton;

9.3 To publicise the Briefing meetings:

• Letters were sent out to the Clerks and Chairs of all 43 parishes in West Somerset and 54 parishes in
Sedgemoor inviting them to send a maximum of 2 representatives;

• Two email ‘bulletins’ were sent by the District Councils to parish clerks and district councillors in key parishes;
• A press release was sent out as part of the weekly email Parish Council newsletter;
• A radio interview was conducted with Heart Radio
• Telephone contact was made with the chairs and/ or clerks of each of the key parish councils - prior to

briefing meetings encouraging them to be represented;
• Briefing packs on the EDF proposals and the proposed community consultations were prepared and

distributed at the Briefing Meetings.

9.4 The two briefing meetings had the following format:

• Welcome and introduction, format of the evening
• Introduction to the engagement process purpose and timescale, and the purpose of the briefing. Why we’re

here, it’s about influencing/ approving the infrastructure programme and setting the stage for how the legacy
discussions are to take place. How you can comment on nuclear power and/ or pylons and to whom

• What is EDF’s programme, where has it got to
• What are the infrastructure proposals and what does mitigation mean
• What is the project ‘legacy’ and how will this be arrived at and implemented and by whom
• An open question and answer session.

9.5 A written report of each meeting was prepared.

Ψ/ƻƳƳǳƴƛǘȅ tƭŀƴƴƛƴƎ 5ŀȅǎΩ

9.6 Six ‘Community Planning Days’ were held covering the most affected parishes. These were informal ‘Drop in
anytime’ events to encourage members of the community share their thoughts about all aspects of EDF’s
development proposals, how they affected their area and what they thought needed to be done to minimise
any negative impacts of the proposals. It was also an opportunity for community members to discuss their
priorities for their village or town and to consider how EDF’s proposals could help to shape their community’s
future. Attendees were asked to fill in a short survey form to summarise their views.

9.7 The key objectives of the Community Planning Days were to:

• Ensure that the community has a comprehensive understanding of the scale and nature of the EDF proposals;
• Allow communities to discuss the impacts of the Hinkley proposals, how these could be mitigated, and what

planning conditions and/or obligations could be put in place;
• Provide parishes with the opportunity to set the EDF proposals into the context of the key issues they face as

communities;

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 14 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

• Consider ways in which the EDF proposals could help address these issues both in the short term (next 5-10
years) and longer term (next 50 years).

9.8 Publicity material was prepared, comprising a circular, press release and poster about the Community Planning
Days, and sent to:

• All Parish Clerks and chairs in Sedgemoor and West Somerset asking that the details be circulated to their
local communities through parish newsletters and on Parish Council notice boards;

• All District Councillors in Sedgemoor and West Somerset;
• 50 television, radio and local news media covering the Sedgemoor and West Somerset Areas;
• The booking clerks, secretaries, and treasurers of 74 village halls in the area;
• The 9 libraries in the area;
• The 50 schools in the areas covered by the Community Planning days;
• The 30 doctors’ and dentists’ surgeries in the area.

9.9 These organisations were asked to display the material and, where possible, posters were displayed at local
butchers, bakers, Post Offices, Newsagents, village halls, and on telegraph poles in each area.

9.10 The six Community Planning Days were held at:

• Williton: Mon 12th April, 9am-7pm, St Peters CE Primary school, Doniford Road, Williton – covering Williton,
Sampford Brett, Kilve and East Quantoxhead

• Cannington: Thurs 15th April, 9am–7pm, Cannington Village Hall – covering Cannington, Fiddington, Nether
Stowey and Over Stowey;

• Combwich: Thurs 22nd April, 4pm – 8pm, Otterhampton Village Hall – covering Combwich, Otterhampton and
Stockland Bristol;

• Bridgwater: Mon 26th April, 9am – 7pm, Bridgwater Town Hall – covering Bridgwater, Chilton Trinity,
Wembdon and North Petherton;

• Stogursey: 28th April, 2pm-8pm, Victory Hall Stogursey – covering Stogursey, Holford, Stringston, Shurton,
Burton and Knightly.

• Burnham-on-Sea: Thurs 29th April, 4pm–8pm, Princess Hall – covering Burnham on Sea and Highbridge.

9.11 A written Community Planning Day Feedback Report of each meeting was prepared.

10 The Briefing sessions

10.1 All parishes attending appeared to be well informed of the EDF proposals and hoping for further
information on an EDF revised position following the first consultation. This was not available which lead to
considerable frustration in the audiences.

Sedgemoor

10.2 The Sedgemoor briefing meeting was held on Wednesday 24th March, starting at 6.00pm. It was attended by
representatives of Sedgemoor parish councils and Sedgemoor District Council

10.3 In addition to updating those present on the current state of the EDF proposals and outlining the Community
Planning Day Programme, a range of questions was asked and answered at the meeting including:

Q. What is ‘Parish Capacity Building?’
A. Working with Parishes to help them engage with their communities when the planning application is

submitted.
Q. Are you consulting on the National Grid proposals?
A. Not specifically, but any comments made about this issue will be recorded and reported to our clients.
Q. Has Cannington Consultation Report been looked at?
A. We have the report and this will be studied along with other parish plans and comments and reported on in

the report to our clients.
Q. Combwich, Steart, Stockland, Sherton and Stolford need local venues for meetings.
A. This will be arranged.

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 15 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

Q. How can community be properly consulted in transport if proposals are not known?
A. There is an agreed set of fifteen transportation options with CC – feedback to be given in a few weeks. EDF

has promised traffic information would be made available before 2nd stage consultation process.
Q. If EDF are already consulting, is this additional consultation exercise necessary?
A. Local Authorities have a responsibility to give a co-ordinated response to the EDF proposals and part of the
response involves and independent consultation with each community to seek the views of local people.
Q. Who should people give their views to?

 A. Any views should be sent to the Community Council.
Q. Will any aggregates to be used come from Mendips?
A. It would be difficult for the local authority to insist that aggregates were obtained from a particular source
as this would be anti-competitive.
Q. Cannington has been surveyed – is this information relevant?
A. the results of the survey would be helpful and should be sent to the Community Council.
Q. Burnham on Sea recommends another collection point further up the road from Puriton.
A. Noted.
Q. Nether Stowey Chair stated that a meeting would be held with affected all Parish Councils between
Williton and Bridgwater. Infrastructure and Legacy is the key issue.
A. The results of this meeting would be helpful and should be sent to the parish Council.
Q. IPC has sent a letter to the Parish Councils requiring a response by 15th April. Can SDC help?
A. Yes.
Q. Bridgwater TC response identified the need for a Northern by-pass.
A. Noted

 Q. IPC needs to be made aware of transport issues.
A. Noted.
Q. Is there a sea inclusion zone?
A. We are unaware of this but will investigate and report back.

West Somerset

10.4 The West Somerset briefing meeting was held on 29th March at West Somerset District Council Offices in
Williton, starting at 6.00pm. It was attended representatives of the parish councils and Sedgemoor District
Council. All of the people attending were familiar with the EDF Stage 1 proposals.

10.5 Andrew Goodchild, Planning Officer at West Somerset Council, gave the first part of the presentation. He told
the audience that this was an ongoing process of looking at the EDF proposals. He reported that he was aware
of most of the views, but welcomed any views being sent through to the council. He mentioned that this is also
and independent process and not part of the EDF consultation.

10.6 Hannah Reynolds of HRA described the community engagement process. This independent process would give
everyone in the communities affected a chance to have their own say about the EDF proposals. The idea is to
look at the impact of the proposals and how to alleviate and mitigate and to benefit the future. It was a chance
to be able to take away ideas for how to make the future better. She also talked about the parish plan process
– and to try and help the parishes to engage with EDF – and she said that parishes needed to think about the
longer term for their communities. Mitigation might fit in with what you want, or it might be that communities
would be happy to be compensated for agreeing to things not really wanted. It was important to work closely
with parishes over time to decide what the long term priorities for the community should be. Some of these
long term priorities might be funded by EDF or perhaps through sustainable funds from the district councils.

10.7 Wayne Dyer from ARUP took the audience through the current EDF proposals which include items such as the
sea wall and aggregates jetty to limit the amount of traffic arriving on the roads. A waste management and
storage programme which will last for 160 years. He explained that EDF were taking the Stage 1 views very
seriously and were planning to submit an application by the end of the year. The 2nd stage of the EDF
consultation should begin on 26th June.

10.8 Guy Braga, Communities Officer at the Community Council for Somerset, then gave a background to the work
of the Community Council. He mentioned the importance of putting a parish plan and projects in place. He
said to the audience that they should not miss out on putting their view forward to EDF and to look at the
bigger picture. He then talked about the off site development workshops that have been arranged in the next

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 16 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

month – this is a chance to for people to work through their concerns, which will also be fed back to the
districts. After the workshops there will be parish meetings and surveys and will help to put everyone point of
view across.

Q&A and views

10.9 One member of the audience said that EDF had said that they would build in a way that was useful to the
community. At a meeting at Danesfield School 100% were against any development. There was also talk about
putting a park and ride car park on a flood plain. There are culverts that flood parts of Williton and until these
are improved a park and ride facility should not be built.

10.10 Keith Ross, Leader of West Somerset Council, said that they had met with EDF and Climate change officials –
and the communities need to be look at what they are going to need at the end of the 22nd century. There
needs to be a fund that could be accessed through the generations.

10.11 It was pointed out that there had been no decision to locate the EDF proposals at Williton.

10.12 One member of the audience said that the community was not going to be railroaded into a decision. At a
meeting at Danesfield School people were adamant that they didn’t things being built on flood plain, and had
asked if there was any brown land outside of the area which could be used outside of the build area. They first
they had heard about the proposals was when EDF presented them to the community. This member then said
it would have been nice to have known at the beginning of the process.

10.13 The Parish Councils asked to see the report that was sent to EDF.

10.14 It was noted that there would be consultation with EDF, National Grid and Climate Change the audience asked
when they were going to get any feedback and acknowledgement for their input. It was noted that the
mitigation and preliminary works are changing all the time and that there is not a great deal of information
coming out. In reply it was noted that EDF are in their 1st stage of consultation and will publish a summary
from the Stage 1 and Stage 2 consultation when they submit to the structure planning application. It was also
noted that there is a new system for collecting views on the planning act. Guy Braga is going to put a page on
the Community Council Website and is happy to share any information with people.

10.15 People in Williton are against Hostel accommodation but would perhaps warm to the idea if it could be of good
quality and with the potential of leaving an affordable housing legacy. It was noted that the workshops would
be the idea place for this to be thought out.

10.16 It was noted that there were no young people at the meeting in Williton. How are EDF approaching young
people for employment? Corinne Matthews mentioned that it was difficult to talk to or engage with young
people which is why WSC is establishing a Young Advisers programme. It was pointed out that Porlock’s young
people views regarding local employment was ‘bring it on’.

10.17 It was noted that the workshops would be open to everyone, not just the Parish and District council
representatives, so that a broad spectrum of people could make their views heard. It was also noted that
people had not seen any advertising of dates for the workshops. Guy Braga said that the workshops would be
day long events to enable as many people as possible to attend.

10.18 There was a general feeling that the project is already at stage two.

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 17 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

Community Planning Day Feedback Reports

11 Williton, Sampford Brett, Kilve, East Quantoxhead

11.1 97 people attended the Williton Community Planning Day which was designed to focus on Williton, Sampford
Brett, Kilve and East Quantoxhead. Those attending came from:

• Williton (24)
• Sampford Brett (11)
• Stogumber (2)
• Watchet (1)
• West Quantoxhead (1)
• Washford (2)
• Unknown (3)

11.2 The 44 people who completed questionnaires, and who declared their age, were in the age ranges:

• Under 18 (1)
• 18 – 35 (3)
• 36 – 50 (4)
• 50 + (32)

Overview of Williton Parish

11.3 Although Williton is an attractive and relatively prosperous parish it faces a number of challenges which have
been recognised by the Parish Council and are mentioned in the Parish Plan.

People

11.4 The estimated population of Williton in 2006 was 2,700. The parish has relatively fewer people in the 16-24 age
group - 6% compared with 10% in England, and a higher percentage in the 75+ age group - 14% compared with
the national figure of 7%.

Housing

11.5 There is a reasonable supply of housing available in the Parish, but much of this is larger family houses with a
median value of c£190,000. The Parish Council believes that there is a need to increase the provision of housing
for the elderly, families and young people.

Economic activity

11.6 The local economy is less dependent on tourism than other parts of northwest Somerset and 25% of jobs are in
health care. There is a significant number of substantial local employers in the area and the Parish is within
reasonable commuting distance of Bridgwater and Taunton. Nevertheless the Parish Council believes that there
is a need to retain existing employment and attract new employment to the parish, particularly office based
companies, businesses and companies in the social care, engineering and high tech knowledge economy
sectors with a view to providing full and part time jobs. The Parish Plan proposes:

• The modernisation of Roughmoor industrial estate;
• Better promotion of vocational opportunities in skilled industry sectors;
• Support for existing businesses;
• Provision of larger business units to assist expansion;
• Development of Williton’s tourist sector;
• The allocation of additional land for employment uses.

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 18 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

Transport and access

11.7 At present the main A39 road to Minehead from Bridgwater passes through the centre of the village and links
with the A358 to Taunton. This has raised particular concerns about road safety and new or improved traffic
calming measures are proposed at St Peters and Danesfield schools, in Long Street / Brook Street / Tower Hill
and the High Street. Other proposals include safe cycle routes to Minehead, Watchet and along the A39 into
Exmoor, improvements to the Parish footpath network, a review of existing pedestrian crossings and improved
street lighting. There are suggestions for a new road to link the Fore Street/ North Street junction to the A39
and it is understood that the feasibility of an inner relief road is being assessed by WSDC as part of the
redevelopment of Killick Way

11.8 Only 3% of workers travel to work by public transport, which requires improvement, while 63% use private
transport. This means that road access to and from the area is of particular concern, especially the journey time
to the M5 and the difficulty negotiating Bridgwater and Taunton.

Village centre

11.9 The Plan proposes the improvement of the centre of Williton by the introduction of market stalls, quality retail
units, along with environmental enhancements that are deemed to be necessary to attract visitors. The
availability of free car parking was identified as a top priority during parish consultation as was short term
parking spaces within the Long Street area, improved parking for the disabled, parking at schools and parking
for coaches and buses.

Environment

11.10 Williton and the parish sit in an attractive rural environment and the Parish Plan seeks to protect and enhance
this by retaining areas of open space around the village and protecting significant trees. This may have a
constraining effect on development since most of village centre and area to the south and west is a designated
Conservation Area, the Quantock Hills AONB lies immediately to the North and East of the village, and there
are two areas of ‘the best and most versatile agricultural land’ adjoining the village.

Community facilities

11.11 The Parish has a reasonable provision of community and other facilities. However, the Plan proposes the
location of new community building and a performing space at the Memorial Ground with improved play
equipment, skate and BMX provision. The Plan also proposes to investigate the possibility of swimming
facilities at one of the Williton educational establishments, the feasibility of attracting a funfair to coincide with
another parish event and the improving the tennis facilities within the parish.

Williton Parish Plan: Objectives and projects:

Theme Objectives and projects

Business &
Economy

• Development of a Farmersô Market

• Indentify more retail provision as part of Central Site redevelopment.

• Attract employment potential to the parish

• Establish a Roughmoor Working Group to identify, prioritise and tackle issues affecting businesses
on the estate.

• Identify ways to support existing businesses

• Provision of accommodation for new businesses and expanding businesses

• Lobby West Somerset District Council to allocate more land for employment purposes within Williton.

Communication • Initiate a group to manage development of a parish website

Community • Assess the feasibility of having a community building.

• Assess the feasibility of having a community building adjacent to the garden

• Implement an events programme

Environment • Liaise and contribute towards the Cycle West Somerset initiative

• Promote public footpath

• Public realm and Shop front improvements

• Undertake market towns Healthcheck for base line data

 • Protect existing open spaces in new local development framework

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 19 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

Theme Objectives and projects

• Investigate legislation for the above objective

• Identify opportunities to purchase further open spaces in private ownership

• Use public art for a positive enhancement

• Establish a working group to produce conservation plans

• Protect significant trees

• Plant new trees

• Produce and implement an action plan for the stream to include: Dredging & Litter Picking

• Produce a 'Design Statement'

• Lobby to keep and extend open hours of public toilets

• Identify users of Memorial Ground and target new audiences

Housing • Initiate flats above shops project

• Produce a 'Design Statement'

• Investigate the provision of more elderly units ï a new care home is under construction

• Investigate the provision of family sized homes & affordable homes for Young People

Older People • Work with SCC lifelong learning to identify ways of attracting residents to increase their IT skills

• Improving the tennis facilities within the parish (possible provision of facilities that can be used by
adjoining parishes)

Roads & traffic • Traffic Calming near schools

• Traffic Calming

• Relief road feasibility assessment

• New pedestrian crossing points assessments

• Improve street lighting

• Identify 'Short-stay' locations in centre

• Increase number of disabled parking spaces

• Safer 'On-Street' parking within vicinity of the two schools

• Provision of coach/bus parking as part of the Central Site redevelopment.

• Better signage and interpretation of Williton for visitors

Tourism • Identify more ways of capitalising on the through flow of tourist traffic.

Transport • Identify a suitable and cost effective design to be used for bus stops/shelters in Williton.

• Access funding streams for the provision of new shelters at 3 locations

• Commission a Transport Needs Survey

Young People &
Children

• Improve existing play equipment in play area

• Encourage and support proposals from local users for improved skate and BMX provision

• Identify fundraising opportunities for the provision of skate and bike equipment

• Investigate the possibility of swimming facilities as part of one of the Williton educational
establishments.

• Investigate the feasibility of attracting a funfair to coincide with another Parish Event

• Identify land, equipment and fundraising opportunities for skate facility

• Improve and enhance the existing provision for young people at the changing rooms on the Memorial
Ground

• Initiate the provision of a Youth Council with a budget

EDF proposals for Williton

11.12 At the time of writing the specific EDF proposals for Williton comprise two ‘search areas’, one to the west of
the village, lying between the A39 and the B3191, and the second on the east of the village north of the A358
Taunton Road. EDF proposes that these search areas will be the sites for up to 200 bed spaces of worker
accommodation and a 350 space Park and ride facility.

Parish Council views

11.13 At its January 2010 meeting Williton Parish Council expressed the following detailed concerns about the
proposals which it communicated to EDF:

• Concern over the amount of additional traffic that could be generated on the A39 which in summer is a busy

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 20 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

holiday route and is the main access to and from the parish for those seeking to use the M5 and those
commuting to Bristol, Bridgwater and Taunton;

• The difficult access at Tower Hill;
• Traffic issues at Egremont Corner;
• The need to recruit from the community and local schools;
• The lack of any long term legacy benefit for the community;
• The lack of awareness of the needs of the local community, particularly young people.

11.14 The Council felt that the inaccuracies the EDF report suggested that more research should have been carried
out before bringing the proposed sites. The Council was also concerned that any decision to granting planning
permission for the Hinkley Point development would not be taken by the Local District Council but by an
outside body unfamiliar with local needs and the local environment.

11.15 The Parish Council put forward two proposals:

1. Since it was clear that development was not welcome in Williton, EDF should explore the option of creating
a campus at Nether Stowey as it was felt this to be more appropriate in terms of distance from Hinkley and
since EDF had advised that this was favoured by the local community; and that
2. Wherever the developments took place, they should be on brownfield sites and/ or by improving existing
facilities, rather than on green field sites.

11.16 The Council also forwarded possible alternative sites to EDF who agreed to consider them and the other
comments before the next stage of consultation.

Community Views

11.17 The members of the public attending the meeting appeared well-informed and had clearly taken time to
consider the proposals. Although there appears to be a general consensus within the community, with a
number of exceptions, on supporting the development of a new power station at Hinkley Point C in principle,
the Williton consultation exercise identified concerns within the community about the impact that the off site
proposals might have on the parish. Of particular concern was the lack of evidence for the development of the
park and ride and workers’ accommodation facilities. There was a strong community view that there should be
no associated development within Williton. However there was also a feeling that no notice was being taken of
the community’s views.

11.18 Consultees took the view that the main reason people come to live in Williton was the size of the village, and
its quiet and seclusion. They therefore opposed development which, in their opinion would bring additional
traffic to the village, increase crime levels, swamp existing facilities and reduce the quality of the environment,
but bring little benefit to the parish. Although a minority of respondents did feel that the development might
bring new jobs to the parish and improve the road infrastructure, there was a general feeling that both the
workers accommodation and park and ride facility would be better located closer to the Hinkley Point site.

Community views on mitigation measures that could be put in place by EDF to deal with
impacts of proposals.

11.19 In Williton, the community was strongly of the opinion that neither of the facilities should be located in the
parish. The main mitigation measures put forward were therefore to relocate them outside the Williton area,
preferably closer to the Hinkley Point site.

Views on legacy benefits and how EDF proposals could support the community

11.20 Given the community’s antipathy to the Williton proposals, there was little appetite within the community to
seek long term legacy benefits from the proposals. However, if Hinkley Point does proceed there was an
expectation that this could lead to improvements to the A39 and to some new local employment.

11.21 The Parish Plan identifies the need for new jobs in the parish, increased provision of affordable housing, and
housing for the elderly and for young people, improved parking provision, an improved village centre and new
and better community facilities, as priorities for the parish. If the workers’ accommodation and park and ride
facilities, which may be presumed to be temporary, were to be provided in the village this might be done in

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 21 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

such a way as to help address many of the issues identified in the Parish Plan.

11.22 If the housing and parking facilities could be developed on a number of separate sites around the village this
would reduce their impact on the village and make them much more useful as part of the long term village
infrastructure.

11.23 Once they are no longer required, the housing could be renovated and converted to low cost affordable family
houses, houses for the elderly and young people. The 200 bed spaces might yield around 50 housing units on a
number of sites in the village. Both the parking and housing could then be handed over, free of charge, to
Williton Parish Council or to a community charity which would sell/ rent the housing and lease out the parking
spaces at a reduced rate which would in turn help to enhance the village’s appeal as a shopping centre.

11.24 The housing and parking would therefore become a community asset. If 25 houses were sold off at £80,000
each this would generate a £2mn capital receipt. If the other 25 houses were let at £30/ week, this would
generate an annual income of c£40,000/ annum. If the parking could be let at 50p/ hour/ space for 50% on the
available time, this could generate an annual gross income of c£300,000. Should all this be possible, the Parish
Council, or community charity, could receive a capital receipt of £2mn plus an annual income of c£340,000 to
invest in the projects identified in the Parish Plan.

Kilve community benefits

11.25 Kilve Parish Council has suggested that, should funds become available, it would wish the following projects to
be considered for support:

• The upgrading of footpaths from Sea Lane to Rowditch Lane and from Village Hall to Millands Farm’
• A new Village Hall or the refurbishment of the existing Hall;
• Enhancements at Kilve Cricket Club.

Points of clarification sought by the local community on EDF Proposals

11.26 The main points of clarification sought by the Williton community would appear to be:

• Evidence and a Justification of the need for the workers’ accommodation and park and ride facility and their
location in Williton;

• Why these facilities cannot be located on alternative sites closer to the Hinkley Point sites.

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 22 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

12 Cannington, Nether Stowey, Spaxton and Over Stowey

12.1 97 people attended the Cannington Community Planning Day which was designed to focus on Cannington,
Fiddington, Nether Stowey and Over Stowey. Those attending came from:

• Cannington - 90
• Bridgwater - 2
• Fiddington - 2
• Over Stowey -2
• Nether Stowey -1

12.2 Of the 61 people who completed questionnaires – 59 came from Cannington and 2 from Over Stowey and were
in the following age bands:

• 36 – 50 - 6
• 50+ - 55

Overview of Cannington Parish
12.3 The village of Cannington is located 2.5 miles west of Bridgwater, north of the A39 on route to Minehead and 6

miles to the south east of Hinkley Point. The village retains a strong sense of identity and, due to its strong
employment base, has the potential to become more self-contained

The people

12.4 In 2009 the parish had a population of 2,445 with an above average share of 5-15 years olds and older people
aged 65+.

The local economy

12.5 Although economic activity is relatively low one in five residents aged 16+ works in a managerial or
professional job. Cannington has 10 shops and there is a number of smaller local businesses in the village and
parish. The Cannington Centre for Land-Based Studies, Yeo Valley Farms and Brymore School are the most
significant local employers and the area has a number of tourist related B& B business and holiday chalets.

Housing

12.6 In 2009 there were 970 households in the Parish about three quarters in owner occupied houses are the higher
end of the market. Socially and private rented houses accounted for around 10% each of the market and less
than 1% of the houses were second or holiday homes. There is a reported need for starter homes and 30
affordable houses in the area.

Education

12.7 The parish has a Primary school, 2 pre-school groups and a secondary boarding school. The Primary School has
a capacity of 180 and had an excess of 31 places in 2007, with forecasts that this surplus to continue in the
short term

Community & sports

12.8 The Parish has a wide range of community facilities including a village hall, 2 churches, youth club, mobile
library, village website run by Parish Clerk, 9 hole golf course, pitch & putt, playing fields and equestrian centre
plus a range of community groups and societies.

Transport

12.9 There is a considerable amount of commuting to work. Almost three quarters of residents travel by private
transport - only 2% of use public transport and there area regular bus services from Cannington to Bridgwater,
Williton, Watchet and Minehead. 83% of all households have access to at least 1 motor vehicle, 38% have 2 or
more vehicles, while 17% do not own a motor vehicle.

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 23 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

Flood risk

12.10 There is an existing functional flood plain following line of Cannington Brook close to village centre and the
area around Rydon Crescent is a category 3a flood zone.

Existing development proposals

12.11 At the time of writing planning permission has been granted for 6 dwellings to the west of Withiel Drive.

Planning constraints

12.12 The centre of Cannington lies within a Conservation Area and the area immediately to the north consists of
‘best & most versatile agricultural land’. National planning policy recommends development should be avoided
here if possible

 Cannington Parish Plan

12.13 A Parish Plan was produced in 2005 following a resident survey. The main issues arising were:

• Traffic – speeding and parking issues, lack of safety for pedestrians;
• Perceived inadequacy of policing;
• Although Cannington’s shops and facilities are used equally by residents and non-residents, a majority of

residents travel to Bridgwater for their weekly shop;
• Lack of affordable housing, and local businesses unable to recruit within Cannington as a result;
• The need for a Community Centre;
• Concern that Cannington maintains an identity separate from Bridgwater and does not become a ‘dormitory

village’.

Cannington Parish Plan Objectives and projects:

Theme Objectives and projects

Community • A Village Community Centre be planned with a large car park

Crime,
disorder &
community
safety

• Investigate the banning of dogs completely from Playing Field and Play Park; possible source of
infection and litigation

• Policing on foot in no pre-set pattern to help solve youth harassment and drug problems in quiet
places

• Prevention of mis-use of motorbikes and scooters around the village

• Possibility of locking up play-park after hours to prevent mis-use

Environment

• Survey of overhanging hedges, branches , collapsing walls and grass verges where they are taking
over pavement space

• Green: plant-up remainder with small shrubs to discourage ball games

• Feasibility of employing a village cleaner for general duties around the village

• More seating benches around the village. Memorial seats or donations?

Housing • Affordable housing is requirement targeted at local people and at new and existing employees in local
jobs

Roads &
Traffic

• Improvement to the care or verges/roads at the entry into the village, particularly at the Bridgwater end
of the village

• Improved street lighting

• Survey of pavements in village, advise a maintenance program

• Survey of obstructions to footpaths

• Survey into speed limits in all parts of the village

• Parking survey: illegal parking and difficulty in parking

• Yellow Line survey: to have more; to have less; or to move the location of existing lines

• Chicane investigation in Brook Street near entrance to school
• Ongoing review of all parking, yellow lines particularly in the High Street, and general safety measures
throughout village

• Close consultation with the College with a possible view to its enlargement causing more parking
problems

• Survey of parking on wide pavement areas in High Street

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 24 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

Theme Objectives and projects

• First part of Church Street from High Street end - car parking for a limited time only to serve shops

• Bowling green - Chevron parking for residence in immediate area. To include landscaping.

• Supplying a visitors' car park together with public toilets
• A further Steering Group to be set up to investigate way forward with police about speeding and
parking in the village

• Priory Green/Grange Close: chevron parking at road access to green

Tourism • A Village Fair Day. Rejuvenate the Rose fair including school participation

Young people
& children

• A high-fenced area for ball games, to be incorporated into the proposed building of the Village
Community Centre

• An area for a hut/shelter for young people to gather when they wish at reasonable times

• To encourage care and respect facilities, all equipment should be partially or wholly purchased by
fundraising on part of youths

• The Community Centre could be used a pre-arranged times for indoor sports/interests together with
the existing hall

• Volunteers needed to sustain youth interest points and possibly a trained youth worker

Overview of Nether Stowey Parish

12.14 Nether Stowey is located 8 miles west of Bridgwater, south of the A39 route to Minehead, 5 miles south of the
Hinkley ‘C’ development site and adjacent to Quantock Hills AONB and the starting point of the Coleridge Way.
The village has a strong community spirit with many active social and community groups and is designated as
Rural Centre in the Local Plan. It also functions as tourist centre due to its Coleridge connections and as
gateway to Quantock Hills ANOB

The people

12.15 In 2006 the parish had a population of 2,700 with a below average number of younger people aged 0-44 years
and a larger share of the elderly, particularly the 75+ age group. Although the parish fares well in the Index of
Multiple Deprivation it performs poorly in terms of Living Environment and Barriers to Housing, but better in
terms of Health and Crime.

Housing

12.16 In 2009 there were around 680 households in the Parish.80% of the houses were owner occupied, with 10%
social rented and 10% privately rented. Just over 2% of dwellings were second homes or holiday homes. 34% of
dwellings were detached (34%), 59% were semi-detached/terraced and just 7% were flats or caravans. The
current housing market in Nether Stowey seems subdued and skewed towards the higher end of the market in
terms of affordability, median price £277,000, for local people and there is a lack of properties suitable as
‘starter homes’ and an identified local need for 15 affordable housing units

Local economy

12.17 Nether Stowey is designated a Rural Centre in the current Local Plan, 25% of residents aged 16+ work in a
managerial or professional job, with a relatively large number of lower skilled workers (20%). Employees mostly
travel to Hinkley Point, Bridgwater and Taunton with a smaller number travelling to West Somerset and
Cannington. The village has three convenience shops, a farm shop, butcher, Post Office, ATM facilities, a
restaurant and 3 pubs. Cricketer Farm is the most substantial employer locally

Education

12.18 The village has a Church of England Primary school with net capacity of 200 with 30 spare places p.a. forecast
until 201, and 2 pre-school groups. The nearest secondary school facilities at Bridgwater

Community & sports facilities

12.19 Nether Stowey has a range of facilities including a library, church with hall, village hall, health centre, youth
club, museum, playground, playing fields, skate park and tennis court. Local groups include the Youth Council,
Football Clubs, Short Mat Bowls Club, Cub Scouts, Flower Club, Gardening Club, Allotment Association,

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 25 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

Quantock Players, Quantock Musical Theatre Co, Probus Club, Literary Group, Good Neighbours, Twinning
Association, WI, Nether Stowey Active Living, and Community Action for Nether Stowey.

Transport

12.20 Only 1.5% of workers use buses to travel to work, most use a car or motorbike (72%). 82% of all households
have access to at least 1 motor vehicle, 36% have 2 or more vehicles, while 18% do not own any. There are
regular buses to Williton, Watchet, Minehead, Cannington and Bridgwater - Bridgwater and Cannington can be
reached by bus for 9 – 5 working.

Development proposals

12.21 There is a planning permission for a new community pavilion and MUGA on the playing field, representing a
potential investment of circa £500,000 in additional community facilities

12.22 Sedgemoor District Council’s Strategic Housing Land Availability Assessment identified no potential further
housing land in the parish.

Planning constraints

• Substantial parts of Nether Stowey are located in Conservation Areas
• The Quantocks AONB adjoins the village to the south west

Over Stowey Parish Plan: Objectives and projects

Theme Objectives and projects

Environment • Need to research and record noise pollution from low flying aircraft
• Desire to create a local conservation area and monitor change
• Produce a map of local footpaths
• Leaflets detailing local walks should be available for sale

Transport and
roads

• Local representatives to arrange meeting with highways authority to express concerns
and discuss ways to improve road safety

• Look into regularity of service, routes, bus stops, destinations and times in relation to
work, education and shopping and whether it can be improved

• Look into car sharing schemes (formal or informal)
Education • Conduct feasibility study into possibility if running a more permanent after school club

• Contact relevant Council to request the provision of holiday play schemes
Health • Community representatives to arrange a meeting with the Neighbourhood Watch Co-

ordinator at SDC with the aim of setting up a Neighbourhood Watch Scheme in Over
Stowey

• Discuss findings with local police officer and develop strategies for raising awareness and
preventing crime

Leisure • 60 people in favour of a Gardening Club
• Need for Keep Fit, Yoga and Spanish

Communication

• More publicity needed for the whole community about what activities are available in the
village hall – could be through publication of a timetable in the local newsletter. Village
website needed

• Improved parking facilities for those with disabilities
• Invite representatives from DCs & SCC to ‘open’ meetings to provide greater

understanding of their work
Housing • Contact with Rural Housing and District AONB Officers

• Carry out affordable housing survey to identify needs
• Investigate potential for small family houses, accommodation for single people and

sheltered accommodation for elderly and disabled people
• Develop a village Design Statement
• Look at how planning issues are publicised and implemented
• Input from local planning department at ‘open’ parish meeting

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 26 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

Spaxton Parish Plan: Objectives and projects

Theme Objectives and projects

Environment • Close monitoring required of any new development needed to retain views
• Planning criteria for listed buildings and conservation areas should be rigorously enforced
• Developments involving the destruction f existing hedges, mature trees and the canalisation of the
streams should be resisted

• Thought to be given to long term maintenance of landscape
• Drastic mechanical cutting of hedges should be avoided, any gaps should involve systematic replanting,
quick growing alien conifers to be discouraged

• Architectural drawings to show in environmental context
• Buildings and walls should reflect predominance of local stone, salvaging and reuse to be encouraged
• Garages and out buildings should have pitched roofs and heights should be in sympathy with others
• Large expanses of concrete or tarmac for driveways to be discouraged, natural materials should be used
to soften the appearance

• Winding character of the lanes to be preserved, any unavoidable widening should be blended in
• Review of litter bin use to be carried out
• Countryside Stewardship Scheme to be set up, monitoring of Aisholt Common so as not to overgraze
• Regular maintenance and way marking on priority paths

Business &
economy

• Local people to take initiative regarding employment
• Thought should be give n to the progressive placement of overhead wires and cables in underground
conduits

• Gas installation too costly at present £1k to each customer, to be reviewed

Transport • Service needed to allow people to work in Bridgwater or Taunton
• Service needed to Cannington and Nether Stowey for needs such as GP, shops etc
• Bridgwater bus to allow more time in town
• Extra service in school holidays
• General public to be able to use school bus

Crime and
disorder

• Security lighting not to detract from natural darkness of rural setting
• Dog fouling and excessive barking to be reported to SDC if an issue
• Street watch schemes to be set up

Road safety • SCC to maintain cast iron signposts at road junctions, street names should be in metal rather than plastic
• No street lighting to be introduced
• Re-alignment of central white line near PO
• Square white brackets to discourage parking would alleviate difficulties experienced by larger goods
vehicles when making access to Four Forks

• Better signage from Enmore Road to Bridgwater/Spaxton road

Leisure -
recreation

• Mobile ramps could be provided through óYoung Somerset ó scheme
• VH committee to consider other options to improve recreational activities

Housing • HE to carry out Housing needs Survey if requested by PC

95CΩǎ ǇǊƻǇƻǎŀƭǎ ŦƻǊ /ŀƴƴƛƴƎǘƻƴ

12.23 EDF’s road proposals for Cannington comprise either:

• An eastern bypass, approximately 3.5 kilometres in length, connected to existing roads and with a 60mph
speed limit. As it would be located on a flood plain the road would need to be built on an embankment; or

• A western bypass, approximately 1.5 kilometres in length, connected to existing roads and with a speed limit
of 40 mph.

The agreed bypass will comprise a carriageway, verges and landscape buffers. EDF has identified the western
route as the preferred option.

12.24 Further proposals include:

• A 200-bed workers’ campus with amenities – comprising en-suite bedrooms, communal amenity space,
restaurant, shop, recreational facilities, laundry facilities, bar and sports facilities; parking spaces for cars,
bicycles and motorcycles; and associated highways works;

• Accommodation for up to 120 workers at Cannington College;
• Park and ride facility with 900 spaces comprising parking spaces for cars, motorcycles and bicycles; bus pick-

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 27 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

up and drop-off points; a single storey building containing a waiting area and toilets; security fencing and
lighting around the perimeter of the facility; and associated highways works;

• Two freight handling facilities comprising parking spaces for light and heavy goods vehicles, of which a
proportion will be partially covered; a warehouse building; security fencing and lighting around the perimeter
of the facility; associated highways works;

• A soil disposal area.

12.25 Four areas are under consideration to accommodate these facilities - one at the north west of the village
behind Putnell House including Cannington Quarry, one between Denman’s Farm and the existing A39 bypass,
the existing Cannington College and a further site to the east of the village centre.

/ŀƴƴƛƴƎǘƻƴ tŀǊƛǎƘ /ƻǳƴŎƛƭΩǎ ǾƛŜǿǎ

12.26 On 9th January 2010 Cannington Parish Council wrote to EDF indicating that following eight meetings with EDF,
extensive discussions within the local community and having received the results of a questionnaire, which had
been circulated to every member of the local community on the electoral register and which had received a
30% response, and which had been endorsed at a public meeting attended by 400 members of the public, the
community had the following concerns about the EDF proposals:

• The combination of the workers accommodation, the park and ride facility and freight handling facilities will
cause Cannington lose its identity an attractive village, the quality of live would be reduced and local services
would be overwhelmed;

• Bridgwater has more facilities and would be a more suitable location for these facilities;
• The two proposed bypass/routes (east and west) are both too close to houses in village and west route would

bring increased noise and pollution;
• If necessary, the Parish Council would prefer a route from Dunball area to join the Hinkley Point road

somewhere between Cannington and Combwich then connecting to the A39;
• The Parish Council is not in favour of locating a Park and Ride Facility at Cannington - there are far better sites

in Bridgwater on brownfield land that would be close to motorway;
• The Parish Council is not in favour of a temporary freight consolidation area in Cannington. It would be far

better sited on brownfield land in Bridgwater.

Community views

12.27 Although the Parish Council also stated that, in principle, it was not opposed to the development at Hinkley
Point, this view was not reflected at the Community Planning Day. There was almost unanimous opposition
from those attending the Day, to the development of the power station and to any associated development in
or around Cannington. Attendees took the view that the reason people came to live in Cannington was the size
of the village, its character, and the fact that it was surrounded by attractive countryside. They therefore
opposed all of the developments which they believed would destroy the character of the village and the
surrounding countryside, reduce the quality of life in the village, bring disruption, additional traffic, dirt,
pollution, increased crime levels, and swamp existing facilities yet bring no benefit to the parish.

12.28 A very small minority of respondents felt that the development might bring new jobs to the parish, but there
was an overwhelming feeling that, should the development go ahead, which many felt would happen whatever
they said, both the workers accommodation and park and ride facility would be better located either at
Bridgwater or Dunball. There was also strong support for a village bypass originating at Junction 23 connecting
to the A39 to the round about at the west of the village.

Other comments

12.29 Some 25 separate pieces of correspondence from individuals has been made available, although a number of
these are from the same individual. There is also a detailed report from Bridgwater and District Civic Society.
The comments in this correspondence are generally in line with the comments expressed above, although a
number of the individual correspondents support the concept of the new power station they generally oppose
the associated works and support the idea of a North Bridgwater Bypass.

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 28 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

Community views on mitigation measures that could be put in place by EDF to deal with
impacts of proposals.

12.30 The strength of feeling expressed by those attending the Day against any of the EDF proposals makes it difficult
to identify any mitigation measures other than the abandonment of the project. There was however, a feeling
that, whether the community wanted the development, it would be forced on them. If this was inevitable, the
general feeling was that a bypass directly from Dunball to the A39 roundabout west of the village would at
least bring some comfort. This did not mean however, that the community would, in any way, accept the park
and Ride, workers’ housing or freight handling proposals.

Views on legacy benefits and how EDF proposals could support the community

12.31 The community’s hostility to the EDF proposals and the lack of any believe that the project will have anything
other than a negative affect on the village makes it difficult to identify any lasting benefit to the community
other than, perhaps, a modest reduction in traffic if the ‘Dunball Bypass’ was to go ahead.

Points of clarification sought by the local community on EDF Proposals

12.32 The main points of clarification sought by the Williton community would appear to be:

• A justification as to why the workers’ accommodation, park and ride facility and freight handling facility has to
be located in Cannington;

• Why these facilities cannot be located on alternative brownfield sites closer to the M5, Dunball or Bridgwater;
• A cogent reason as to why the Dunball bypass route, which apparently was accepted by the community after

an earlier Hinkley Point consultation and was a recommendation in the earlier Public Enquiry by Michael
Barnes QC, had never been considered.

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 29 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

13 Combwich, Fiddington, Otterhampton, and Stockland Bristol

13.1 7 people attended the Combwich Community Planning Day which was intended to cover the areas of

Combwich, Otterhampton and Stockland Bristol. All of those attending came from Combwich. 5 people
completed questionnaires four in the 50+ age bracket and one was aged 36-50.

Fiddington, Otterhampton and Stockland Bristol Profile

13.2 The rural parishes of Fiddington, Otterhampton and Stockland Bristol straddle the Sedgemoor/West Somerset
border and are located in closest proximity to Hinkley Point.

The people

13.3 The population of the parishes in 2009 was 1,320, with a below average number of younger people aged 5-44
and a larger proportion of people in 45-64 age group.

Local economy

13.4 There are limited services and facilities in all three parishes although Combwich village in the parish of
Otterhampton has a Post Office and Convenience store as well as a pub. There are limited employment
opportunities in the parishes and local businesses include a poultry farm, equestrian centre, Christian
conference centre, Camping and Caravan Park. Hinkley Point power station, the Centre for Land-Based Studies,
Yeo Valley Farms and Brymore School at Cannington are the closest significant employers. 30% of residents
aged 16+ work in a managerial or professional job, while 19% of residents are in routine and semi-routine
occupations (19%) 1

Housing

13.5 There are 540 households in the Parish of which 85% are owner-occupied mostly at the higher end of the
market, with 3% social rented and 12% private rented. Sedgemoor Council is unlikely to consider the parishes
for affordable housing opportunities due to their limited accessibility

Education

13.6 Otterhampton primary school in Combwich which has a roll of 81 and a community pre school on the same site
is the only school located within the three parishes and was rated ‘good’ by Ofsted in 2007. The nearest
secondary schools are located in Bridgwater.

Community & sports

13.7 There is a limited range of community facilities in the parishes including 4 churches, Otterhampton village hall
and social club, Stockland sports club, Combwich boat club at Combwich Wharf, and playing fields and hall at
Otterhampton Primary School. There is a Combwich village website and Otterhampton Parish Recreation
Association organizes a range of local events

Transport

13.8 Only 2% of workers use buses to travel to work, 72% use private transport. 95% of all households have access
to at least 1 motor vehicle, 55% have 2 or more vehicles. Combwich is the only village within the Parishes that
has regular bus services to Bridgwater and Williton and there is a Bridgwater college service to and from
Stockland Bristol.

Flood risk

13.9 Several areas within the Parishes are in Flood Zone 3, including the southern and eastern parts of Combwich
village, the Steart peninsula to the west of Otterhampton village as well as northern parts of Stockland Bristol
parish. There is significant flood risk in coastal areas.

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 30 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

Planning constraints

13.10 The villages are all designated areas of high archaeological potential.

Parish Plan

13.11 None of the parishes currently has a Parish Plan in place

EDF proposals for Combwich

Combwich Wharf and freight handling facility

13.12 EDF Energy is planning to use Combwich Wharf to deliver bulky and abnormal loads during the construction
period. This will help reduce heavy goods loads through Cannington and Bridgwater. The Wharf was originally
built to support the existing Hinkley Point developments and will be used for the delivery of abnormal loads
and bulky goods by sea. This work will involve

• Strengthening and upgrading the existing Wharf;
• Providing storage areas between Putnell Farm and Tuckett’s Clyce the storage of goods before they are

transferred to the site;

13.13 A number of associated road improvements and other works may also be required and EDF Energy is currently
discussing the need for these with the local authorities. We are considering:

• Improvements which may be necessary to the Combwich to Hinkley Point road to allow the transportation of
abnormal loads;

• Strengthening culverts along this section of the road
• Possible improvements on the highway network to accommodate increased traffic and improve safety
• Potential removal and disposal of surplus spoil from the site.

Parish Council views

13.14 On 4th December 2010 Otterhampton Parish Council wrote to EDF indicating that the key concerns in the
parish about the EDF proposals were:

• Road Safety – since entering and leaving the village are already hazardous, some considerable improvements
will be necessary including, perhaps, a roundabout and traffic lights with some speed limits. The Parish
Council also felt that extending any by-pass to Cannington to beyond Combwich would solve the problem;

• Compensatory benefits for the Parish, including an “all weather” surfaced play provision, improvements to
the Village Hall and a shelter for the crèche.

Community Views

13.15 The two concerns expressed by those who attended the Community Planning Day were the potential problems
of getting in and out of Combwich by road and the possibility of 24 hours working with the attendant problems
of noise and atmospheric pollution.

Mitigating impacts of EDF proposals

13.16 Any lasting improvement to the local road network would be an improvement and the improvement to the
wharf could be of lasting benefit to Combwich Boat Club if it were to be gifted to the club after completion of
the works.

Community views on mitigation measures that could be put in place by EDF to deal with
impacts of proposals.

13.17 The main mitigation measures being sought were improvements to the local road network and strict control of
the hours of working and the generation of atmospheric pollution from the wharf and the freight storage areas.

Points of clarification sought by the local community on EDF Proposals

13.18 There were no points of clarification sought by those who attended the Community Planning Day.

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 31 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

14 Bridgwater, Chilton Trinity, Wembdon, North Petherton and Puriton

14.1 17 people attended the Bridgwater Community Planning Day which was intended to cover the areas of Chilton
Trinity, Wembdon, North Petherton and Puriton. Those attending came from:

• Bridgwater – 11
• Woolavington – 1
• Spaxton – 1
• Undeclared - 5

14.2 The 15 who completed questionnaires came from:

• Bridgwater (11)
• Burnham on Sea (1)
• Cannington (1)
• Bawdrip (1)
• Puriton (1)

14.3 They were in the age bracket:

• 18 – 35 (1)
• 36- 50 (2)
• 50+ (12)

Overview of Bridgwater Parish

14.4 Bridgwater is strategically located on the M5 motorway approximately halfway between Bristol (38 miles) and
Exeter (44 miles) and 8 miles southeast of Hinkley Point. It is the most sustainable community in Sedgemoor
District and provides the bulk of services, facilities and employment opportunities. The range of public
transport links and close proximity to motorway junctions make Bridgwater an accessible location. However,
the lack of well-remunerated employment opportunities and Bridgwater’s poor retail and leisure offer
encourage out-commuting to centres outside the district. Bridgwater is the only town in the district to be
designated a Strategically Significant City or Town (SSCT) in the Regional Spatial Strategy, giving it status of
regional importance. It will be the focus of new development under the Local Development Framework

The people

14.5 In 2007 the population of Bridgwater was estimated at 36,500 with an age breakdown in line with the national
picture although compared to the district it has a larger share of younger people aged 25-34.

Local economy

14.6 40% (17,500) of all Sedgemoor workers work in the town with nearly a quarter of all jobs in the wholesale and
retail trade, 14% in manufacturing and 13% in education. Economic activity is in line with Sedgemoor as a
whole and a fifth of residents of working age are employed in a managerial or professional job and a third in
semi-routine and routine occupations. The rate of benefit claimants is high - 20% compared to the district level
of 14%. Although Bridgwater is the biggest retail centre in the district, the variety of shops is poor with a lack of
prominent, quality traders and little current interest from national retailers. There is a high number of vacant
shops and charity shops, particularly in Eastover and St John’s Street.

Housing

14.7 There are c17,500 households in the town comprising a wide range of properties, from ‘starter homes’ to
family homes and retirement properties. The majority (68%) are owner-occupied with 20% social rented and
12% private rented. The current housing market seems relatively active, although the total number of sales in
2009 was less than half (518) that of 2007 (1,202). Sale prices in 2009 lower on average compared with 2007 -
13% for flats, terraced, semi-detached, and 20% for detached properties.

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 32 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

Education

14.8 Bridgwater has 8 primary schools, 4 secondary schools 1 school for students aged 7 – 16 with special needs.

Community & leisure facilities

14.9 The town has a good range community facilities including surgeries, dentists, pharmacies, vets, banks, Post
Office, library, community centres, churches and a range of leisure opportunities including cricket, football,
tennis and bowls club, playgrounds, sports pitches and cinema, although currently no swimming facilities
following the closure of the town centre pool. There is also large number of clubs and community groups, many
focused on Carnival activities.

Transport

14.10 The majority of workers (64%) travel to work by public transport, 3% travel to work by bus or train, and a
quarter cycle or walk to work Around 7% of people work from home. 73% of all households have access to at
least 1 motor vehicle, 24% have 2 or more vehicles, while 27% do not have access to private transport. The
town bus network has 8 different services and there is bus and rail line connecting the town with destinations
across the southwest and beyond. However, accessibility to facilities at bus and train station, frequency of
buses and trains, as well as current gaps in the timetables needs to be improved.

Flood risk

14.11 All parts of Bridgwater to the east of the river Parrett are located in areas of high flood risk (Flood Zone 3a).
West of the Parrett, the northern and southern edges of the town are also in Flood Zone 3a. Due to the extent
of flood risk to the town, new development cannot be delivered exclusively outside of these areas. The long
term strategic flood defence solution proposed is the construction of a tidal surge barrier

Existing development proposals

14.12 At the time of writing there is a number of outstanding development proposals;

• Development at Willstock Farm - 60 dwellings are currently under construction;
• South Bridgwater - c200 dwellings still to be built;
• Hamp Industrial Estate - c70 dwellings still to be built;
• Monmouth Trading Estate - full planning permission granted for 53 dwellings.

Planning constraints

14.13 Bridgwater has 3 conservation areas - Central area & Docks, Northfield and St John’s. There are over 330 listed
buildings in the town. An area of best agricultural land lies adjacent to the west and south of the Bridgwater
urban area.

Bridgwater Parish Plan: Objectives and projects

Theme Objectives and projects

Business &
economy

• BAE Systems Site - Redevelopment

• Promote further strategic development opportunities in the Huntworth area

• Urban development of the northern gateway to Bridgwater

• Regeneration of Northgate area providing stronger links to Dock area

• Urban development of the western gateway

• Development of new 'Bridgewater Riverside' quarter

• Town centre development to encourage ground floor retail use and upper floor residential or office use

• Town Centre 26,000 sq.m. of B1 office floor space to meet part of the RSS targets

• 8,942 sq.m. additional retail floorspace at the Bridgwater Retail Park

• Now-2026 Northgate will need to accommodate approx. 11,000 sq.m. to 16,000 sq.m. comparison
retail floorspace

• Riverside retail and leisure developments

• 10,000 sq.m. of new business space for small businesses in Eastover

• Sustainable community development in The Meads - A cafe, a small Ecology Centre and an urban
farm.

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 33 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

Theme Objectives and projects

• 350m2 of commercial units potentially providing 19 jobs in old Gerber Juice factory site

• New office and residential development adjacent to the M5 motorway in Sydenham & Bower

• 80,000 sq.m. of warehousing and business units floorspace on east side of M5

• Development of a regional distribution centre in North East Bridgwater

• 11,000 m2 of new business premises in North Bridgwater

• Puriton Energy Park at BAE site to provide 3000 jobs

• Refurbishment of Bowerings Mill into a cultural venue

• New landmark building incorporating hotel, parking and residential in Northgate

• Cross Rifles junction gateway landscaping and landmark building including offices & residential

• New landmark building at the junction of Clink and East Quay including offices & residential

• Flexible office space development adjacent to railway corridor

• New focal space 'Westgate Square' including cafés, bar, restaurants and clubs

Community • New YMCA

Education &
lifelong learning

• Building Schools for the Future Programme - Re-building of four secondary schools and 2 new special
schools

• A new local centre with appropriate shops and a primary school in North East Bridgwater

Environment • Steart Management Realignment & Habitat Creation Project to compensate for dock development at
Avonmouth

• Parrett Tidal Surge Barrier

• Encouraging active use along the edges of the river and canal through regeneration

• Traffic free pathways will create safe and continuous routes for pedestrians and cyclists

• Outdoor seating adjacent to riverside

• Dedicated pedestrian oriented streets for pedestrians, cyclists and public transport

• New public spaces in Eastover

• Enhanced pedestrian and cyclist access to and from The Meads

• Robert Blake Science College will provide a landmark for the Hamp area

• New open spaces in Hamp

• Enhanced pedestrian and cyclist access to local services in Hamp

• Enhanced pedestrian and cyclist access to Wilstock & Stockmore developments & new country park
from Hamp

• Enhanced pedestrian and cyclist access to town centre and employment areas from Hamp

• Chilton Trinity Technology College will provide a landmark for the Newtown & Victoria

• New open spaces in Newtown & Victoria

• Enhanced pedestrian and cyclist access to the docks, town centre and employment areas from
Newtown & Victoria

• New pedestrian landscaping & crossings on Westzoyland Road in Sydenham & Bower

• Enhanced pedestrian and cyclist access to local services in Syndenham & Bower

• Enhanced pedestrian and cyclist access to the docks, town centre and employment areas from
Sydenham & Bower

• Improve environmental quality of Huntworth with signs, lighting and landscaping

• New landmark features/public art at Jcn24 in Huntworth

• Enhanced pedestrian and cyclist access to the town centre from Huntworth

• Enhanced pedestrian and cyclist access to Sydenham, the town centre, railway station and
employment areas in North East Bridgwater

• Enhanced pedestrian and cyclist access to local services in Wembdon

• Safe and secure routes to the new Haygrove School and pedestrian and cycle access to the
Cockerhurst Farm development

• Enhanced pedestrian and cyclist access to town centre from Colley Lane

• Enhanced pedestrian and cyclist access to town centre from Wylds Road

• Landscaping of Bristol Road

• Enhanced pedestrian and cyclist access to town centre from North Bridgwater

• Enhanced pedestrian and cyclist access from Puriton & Woolavington to surrounding countryside and
the town

• Improve perception of A38, A39, A372 by using environmental features, plants, lighting etc

• Cycle and pedestrian ways alongside A38, A39, A372

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 34 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

Theme Objectives and projects

• New focal space 'Northgate Square' featuring high quality bus shelters & taxi ranks

• New focal space 'Kiln Square' including a landmark building

• New public spaces in The Clink

• Refurbished station building situated in new 'Brunel Square'

• New allotment development in Westgate

• New public space 'Riverside Square' adjacent to the river encompassing markets, café, restaurants
and town events

• Redevelopment of the Hospital site will incorporate residential uses and cafes, bars and restaurants
along the riverfront

• Enhancements will be made to Blake Gardens to encourage its use

Health • New Bridgwater Hospital

• New hospital in Bower

Housing • 325 new town centre dwellings

• New residential development in Eastover

• 24 new Eastover dwellings

• New development of 'Eco-homes' in The Meads

• Anticipated area for 300 - 400 new homes in The Meads

• 400 new dwellings In Hamp

• 300 new dwellings in Newtown & Victoria on old Gerber site

• 60 new dwellings in Syndeham & Bower

• Up to 2000 new residential units in North East Bridgwater

• 500 new homes in Wembdon area

• A possible 100 new homes redeveloped from employment sites in Colley Lane Industrial Estate

• Potential 300 homes on the eastern edge of Wylds Road area

• New residential development along side Brewery Fields

• New residential development and offices in river corridor

• A taller landmark building incorporating residential uses at the corner of North Street and Penel Orlieu

Older People • New 'Energy Skills Centre' at Bridgwater college

Roads & traffic • Colley Lane Southern Access Road

• Make town centre more attractive, safe and useable for pedestrians and cyclists

• Continue to support traffic management and paving schemes

• New town centre signage appropriate to character of surroundings

• New parking provisions for town centre

• Below ground parking in new development blocks in Eastover

• New pedestrian landscaping & crossings in Newtown & Victoria

• Park & Ride site adjacent to Taunton Road & bus services to provide connections to town centre from
Huntworth

• Travel Plan for bespoke public transport & pedestrian and cycle infrastructure back to town centre from
Huntworth

• New pedestrian landscaping & crossings on Quantock Road in Wembdon

• Enhanced public transport links to the town centre from Wylds Road

• Western Way and Bristol Road (A38) will be promoted as important arterials contributing to the
gateway status of Wylds Road area

• Possible new link road connecting Dunball roundabout across the River Parrett connecting Hinkley
Point to the M5

• New link road into North East Bridgwater directly from Bristol Road

• On-site rail link and & bespoke public transport service to provide workers with access to town centre

• Possible new link connecting BAE site to A39

• New east-west pedestrian link between Northgate and The Clink

• New multi-story car park adjacent to rail station for commuters and town centre users

• New car park in Westgate

Tourism • Establish strong arrival points and gateway features into the town centre through landmark buildings &
distinctive landscaping

Transport/acces
s to services

• Promoting alternatives to car travel

• Support public transport, pedestrians & cyclists

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 35 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

Theme Objectives and projects

• Promote transport links with town centre, railway station and college in Eastover

• Promotion of public transport links along Taunton Road

• Opportunities and the potential of rail should be considered in North East Bridgwater

• High frequency bus connections to the town centre from a sequence of bus stops along Bristol Road

• Park & Ride site & bus services to provide connections to town centre from North Bridgwater

• Bridgwater rail station square with improved café facilities, adequate lighting, access signs, waiting
room, improved accessibility, bus shelter.

• Implementation of Travel Plans and incentives

Utilities • Severn Tidal Power - Bridgwater Bay Lagoon barrage

• 10% of energy need in North East Bridgwater should be provided from renewable or low carbon
sources

• The whole site should be fully connected with next generation broadband services.

• Gateway features which could include a wind turbine & viewing platform

North Petherton Overview

14.14 North Petherton, which is Sedgemoor’s fourth largest settlement, is located 3 miles south of Bridgwater town
centre on A38, one mile south of M5 junction 24 and 12 miles southeast of the Hinkley C development site. It is
a potentially a sustainable community as it provides essential services and facilities and is well located to
employment opportunities at Huntworth and has good public transport links to Bridgwater and Taunton.

The people

14.15 In 2009 the town had a population of c5,700 including with a below average rate of young people in the 16-24
age group and a larger share of people aged 45 and older, especially in the 45-64 age group.

Housing

14.16 In 2009 there were c2,340 households in the Parish. The large majority of houses were owner-occupied (80%),
with 10% socially rented and 10% privately rented. detached (42%), semidetached/terraced (52%), flats and
caravans (6%). The housing market seems relatively active with a Median asking price of £185,000. There is a
good range of properties from ‘starter homes’ to family homes and retirement properties and a local need for
32 affordable housing units.

Local economy

14.17 North Petherton is designated a Rural Centre in the current Local Plan. It has a good range of facilities including
2 convenience shops, butcher and greengrocer, chemist, 7 pubs, 1 hotel, 1 cafe, 5 restaurants. Its location
means that it is within easy travelling distance of major employment sites at Huntsworth, mainly distribution
depots at the Business Park and Wiseman’s Dairy. Workers also commute to Bridgwater, Taunton, Bristol,
Wellington and Yeovil. Economic activity is low (67%) compared to the district as a whole (78%). Over 25% of
residents aged 16+ work in a managerial or professional job, with a relatively large number of lower skilled
workers (21%).

Education

14.18 The town has a primary school and 3 pre-school groups. The nearest secondary school facilities are at
Bridgwater

Community & sports facilities

14.19 Facilities include a doctors’ surgery, dentist, pharmacy, vet, ATM facilities, Post Office, library, community
centre and church. Leisure groups include rugby, cricket, football, tennis and bowls clubs, playgrounds, sports
pitches and community groups including Carnival group, Women’s Institute, Gardening Club, Scouts, Cubs, and
Guides.

Transport

14.20 There are regular buses to Taunton and Bridgwater, both commutable for 9 – 5 working. Berry’s and National

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 36 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

Express also serve the town. Less than 3% of workers travel to work by bus, most use a car or motorbike (74%).
87% of all households have access to at least 1 motor vehicle, 44% have 2 or more vehicles, while 13% do not
own any vehicle.

Development proposals

• Full planning permission for 14 dwellings at North Newton;
• While in North Petherton parish, development at Willstock Farm is adjacent to the urban area of Bridgwater,

where an additional 60 dwellings are currently being built.

Planning constraints

¢ƘŜ ǘƻǿƴ ƛǎ ǎǳǊǊƻǳƴŘŜŘ ōȅ ΨōŜǎǘ ŀƴŘ Ƴƻǎǘ ǾŜǊǎŀǘƛƭŜ agricultural land (Grades 1, 2, 3a) where development
should be avoided wherever possible;

• Area to the northeast is designated Green Wedge land by the Local Plan;
• Substantial parts of Nether Stowey are located in Conservation Areas;
• The Quantocks AONB adjoins the town to the south west.

North Petherton Town Plan 2004

14.21 The Plan identifies the following issues:

• Perception that North Petherton has become primarily a dormitory town;
• Majority of residents consider it very important that the town retains its character;
• Importance of retaining services – particularly retail facilities to help elderly residents maintain their

independence ;
• Extra facilities sought e.g. bank or building society;
• Disabled access is poor due to the narrow pavements.

14.22 A38 through town is considered unsafe due to traffic volume and speed.

North Petherton Parish Plan: Objectives and projects

Theme Objectives and projects

Environment • TC will commit to producing and implementing Design Statements for key centres of population
within its boundaries including recommendations for conservation areas and building
preservation

• TC to consider very carefully any future planning applications to ensure that further
developments do not detract from existing character and meet criteria within DS

• TC to consider the employment of a part/time footpath/countryside warden
• TC to support environmental initiatives within its area
• TC to continue its lobbying regarding flooding and flood control issues and review how
communication can be improved with Environmental agency

Business &
economy

• TC to support development of new retail business and other facilities ï potential for more
specialised retail and business outlets, potential for existing businesses to diversify to meet
local demand

Transport • SCC and service providers to consider a more integrated and improved approach to bus
services in the area, to link outlying areas to NP to allow NP to consolidate and develop as a
centre

• SCC and service providers to consider a review of the service to Moorland and North Newton
regarding timings and introduce a Saturday service

Crime and disorder • TC to lobby for a Special Constable to work within Council area to supplement existing Beat
Officer. Police to provide regular crime figures for the area and review existing CCTV
arrangements

• TC to support ad encourage the formation of a Local Action Team
• TC continue to engage a road sweeper and reassess the area possibly extending working hours
• TC reviews provision of litter and dog bins and reassess requirements for future
• TC to request appropriate signage regarding use of waste bins and fouling of public areas by
dogs

• TC to encourage and support local initiatives for litter awareness and environmental village

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 37 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

projects
• TC to lobby for increased visits from SDC Dog Warden and Litter inspectors
• For Highway and Police authorities to take greater note of mud on the highway which can be
serious in the area.

Road safety • TC to commission a cost effective street lamp review to include recommendation for an
improvement programme

• TC continue to raise ongoing issues with Highways Authority regarding road safety

Leisure - recreation • TC to support development of leisure facilities wherever reasonably practicable
• TC to carry out a more focussed survey with regards to three playing field facilities to include
access, equipment and usage.

• TC to review potential locations within Moorland for provision of a play area assessing the need
against cost

• TC to support the funding of Youth Worker
• To consult with SDC with regard to the provision of both temporary and permanent facilities

Communication

• TC to support campaign for broadband to be made available
• TC to develop website further as a source of information and actively seek feedback about the
site

Health / quality of
life

• TC to lobby relevant bodies regarding Traffic, Anti-social behaviour, Crime and violence,
Cleanliness and óloss of communityô following issues raised within survey

• TC to support leisure initiatives within its area

Housing • TC to encourage provision of affordable housing within any large scale development

Wembdon Parish Plan: Objectives and projects

Environment • To maintain the village status
• Incorporate more large trees and Wembdon stone into any new developments
• Remove or upgrade the wooden barrier at the NDR/Wembdon Rise junction
• Keep the streets and green areas free from litter and dog fouling
• Establish control over bonfires
• Maintain the rhynes as part of the essential character of Wembdon

Transport • Improved paths and pavements to enable safer journeys by foot and mobility vehicles
• Improved cycle ways within Wembdon and into Bridgwater

Road safety • Control of traffic to current speed limits

Leisure - recreation • Expand the village green
• Build a village hall
• Improve the sports and games facilities

Communication

• Provide more information on a Wembdon village website
• Produce a Wembdon Village Newsletter

Housing • No more high density housing estates

Environment • To maintain the village status
• Incorporate more large trees and Wembdon stone into any new developments
• Remove or upgrade the wooden barrier at the NDR/Wembdon Rise junction
• Keep the streets and green areas free from litter and dog fouling
• Establish control over bonfires
• Maintain the rhynes as part of the essential character of Wembdon

Woolavington Parish Plan: Objectives and projects

Theme Objectives and projects

Environment • óKeep Woolavington Tidyô campaigns
• Seek/Support the adequate provision of litter bins
• Encourage responsible dog ownership
• Warning/prosecution for dog fouling
• Consider/consult on tree and bulb planting in the village

Business &
economy

• Consider/consult enhancement schemes e.g. The Londis shop area

Road safety • Lobby for appropriate traffic calming measures

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 38 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

• Seek agreement on how to encourage use of preferred HGV routes
• Promote slow down safety awareness
• Monitor HGVs and traffic speeds

Education • Identify local education opportunities (Bridgwater College)

Leisure - recreation • Consider projects ï all weather game area, track for mountain bikes
• Seek grant funding for projects
• Work with youth agencies to improve provision
• Encourage the setting up of social events or new activity groups

Communication

• Regular newsletters
• PC website/notice boards

Puriton Overview

14.23 Puriton is located close to J23 on the M5, 3.5 miles north of Bridgwater town centre and 14 miles to the east of
the Hinkley ‘C’ development site. It is a popular residential village without major planning constraints a good
range of facilities, well connected to larger centres with good village cohesion with a variety of clubs and
community groups. Puriton’s main function is as a dormitory village serving Bridgwater and larger towns
outside the district with currently limited potential to become more self-contained. There is a lack of local job
opportunities, but potential for employment at Royal Ordnance Factory site could add to Puriton’s
sustainability.

The people

14.24 In 2009 the estimated population was c2,120 with a Below average number of younger people, particularly in
the 16-44 age groups and a larger share of people aged 45 and older, especially in the pre-retirement age
group

Housing

14.25 There are 860 households in the Parish 89% are owner occupied, 5% are social rented and 6% privately rented.
97% are detached or semi detached. The housing market seems relatively quiet with median asking prices of
c£176,000. There is a lick of starter homes in the village.

Local economy

14.26 Economic activity is lower in Puriton (68%) than across the district (78%). 26% of residents aged 16 and older
work in a managerial or professional job, with a relatively large number of lower skilled workers (23%). The
village is well serviced with a convenience shop, post office, butcher, hairdresser as well as two pubs, one of
which also offers accommodation.

Education

14.27 Puriton has a primary school a net capacity of 210 places operating below capacity by 30 places, a trend
forecast to continue and pre-school group.

Community & sports

14.28 Facilities available include a doctors’ surgery, church, village hall, youth shelter, parish council website, sports
centre, playing fields, multi-use games area. Groups include Women’s Institute, theatre group, dance group,
Babes and Tots, Flower Show Society, Ballet Bugs, Aikido, Rainbows and Brownies, Puriton over 60s, youth club,
archery club, indoor bowling.

Transport

14.29 There are regular buses to Bridgwater, Burnham/Highbridge, Weston-super-Mare, Street, Glastonbury and
Wells and Bridgwater, Street and Taunton are commutable for 9 – 5 working with very good access to the M5
motorway at junction 23. Less than 3% of workers use buses to travel to work, most use a car or motorbike
(80%) and 88% of all households have access to at least 1 motor vehicle, 46% have 2 or more vehicles, while
12% do not own any vehicle.

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 39 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

EDF proposals for Bridgwater

14.30 EDF proposes Workers accommodation and Park and Ride Facilities in or close to Bridgwater.

²ƻǊƪŜǊǎΩ !ŎŎƻƳƳƻŘŀǘƛƻƴ

14.31 Due to the number of people needed to construct a new nuclear power station, EDF Energy is looking at areas
in which to provide workers’ accommodation. Initial proposals are for:

• Accommodation for up to 500 workers in Bridgwater;
• Existing owner-occupied and privately rented accommodation, including guesthouses and caravan parks.

14.32 EDF is also looking at ways in which the off-site accommodation might be utilised after the construction period
and welcome your views and suggestions.

Park and Ride

14.33 To help reduce the number of cars travelling on local roads to and from Hinkley Point, EDF Energy is proposing
park and ride sites at:

• Junction 24 of the M5 on the southern outskirts of Bridgwater
• Junction 23 of the M5, on the northern outskirts of Bridgwater

14.34 EDF have identified a number of possible locations for these sites and will present the preferred options at the
next stage of consultation.

Bridgwater Town Council views

14.35 On 6th January Bridgwater Town Council wrote to EDF expressing its concerns about the proposals as follows:

General Comments

• The Town Council are supportive of nuclear new build at Hinkley Point but consider it essential that local
issues are resolved in favour of the local communities of which Bridgwater as the 'host' town is the key
settlement.

• This will need assurance of the safety of the type of new nuclear build and will be sought primarily through
Government National Policy Statements for Energy (EN-1) and for Nuclear Power Generation (EN-6) and
examination through the Infrastructure Planning Commission.

• Bridgwater can be separated from the smaller communities in terms of likely socio-economic impact and
effects during the build period through accessibility / accommodation and facilities and should be considered
as a priority for support through community benefit.

Transportation / traffic

• Further work is essential in terms of transportation and traffic modelling with much more thorough appraisals
and an enhanced level of survey work to give a coherent transportation investment package. The Town
Council are not convinced by arguments put so far that the alternatives provided by park and ride and freight
handling facilities are of themselves sufficient without additional highway infrastructure over and above a
'Cannington' bypass and consideration of a northern bypass for the town. There is insufficient justification
and no traffic case for NOT including a northern bypass option against the alternative or indeed as part of it.

• If, as indicated, further modelling is to be considered extending the studies within the Bridgwater, Taunton
and Wellington Transportation Study area the Town Council would wish to know at what stage this will be
undertaken and when results will be made available in relation to the timing of the next stage of consultation.
The Council needs to be assured that any such modelling factors in the expected traffic flows arising from the
Little Sydenham Farm development, the new Bridgwater Hospital development and the current South
Bridgwater development, all of which will begin feeding additional traffic flows into the pinch points within a
short period of scheme commencement.

• Given existing conditions traffic movements, pinch points of access through the town a bypass to the north of
Bridgwater is essential ideally in association with preliminary work on site but certainly as construction
progresses through to 2020 and in operational terms beyond for the life of the station(s). Additional
modelling must take into account the reasoning of the CEGB Hinkley 'C' plans and the conclusions of the 1989
Inquiry at that time. Although associated with a Parrett Barrage scheme off Dunball would be the ideal

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 40 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

solution an option possibly from a crossing point at Express Park with a direct road-line across to link to the
Hinkley Point road beyond Cannington thus avoiding use of the Bridgwater NDR / A.39 and Cannington village
entirely could be explored. It must be stressed that the implication that such scheme would be at the
expense of other community benefit is not acceptable.

Associated development ς accommodation

• The Town Council accept that worker accommodation will be required in the town. With the numbers
planned estimated at 500 this should not be in a single block and should seek to provide a legacy use in
several locations and be accompanied with sufficient and suitable leisure and social facilities. Existing
housing should also be maximised but not at expense of local needs. The danger of pushing up costs is
apparent and must be remedied so that affordable housing is still available to local people. Affordable
housing could prove a vital legacy use longer term and therefore building of a suitable standard is essential
whether student accommodation, residential home, hotel or affordable units. Sites should be chosen with
due regard to residential development surrounding especially on new development sites achieving suitable
social mix and compatibility. Development on sports fields should only be pursued where the overriding
interests of existing users benefit. Any development must take account of, and must complement and
enhance the built environment.

Associated development ς park and ride and freight handling facilities

• Chosen sites in and around Bridgwater and M.5 junctions 23 and 24 must accord with planning policy
requirements. Issues such as flood zone must also be taken into account given recent examples of detrimental
effect upon major planning proposals. This section should be read with section 2 above. With past well
documented opinions park and ride should not be seen as a 'legacy' to the town no matter what location(s) is
chosen, nor should additional weighting be given to the recommendations from County Highways previously
proffered that Bridgwater would benefit from the same. This is simply not true. Park and Ride schemes are
not a solution in provincial market towns, and this has been proven in numerous studies. The County Council
appears fixated with their provision and we feel that this would see the imposition of such as part of this
proposal and would be subverting local knowledge, wishes and opinion.

Local labour and training and development opportunities

• A local labour agreement is essential to ensure that plans for 50% local provision is honoured although it is
recognised that 'local' in this context relates to travel to work areas which in effect may be 60 – 90 minutes
drive time (See comments at paragraph 2 regards increased traffic flow through the central pinch point,
stressing the necessity for a Northern By Pass). This should also be encompassed in the IPC consideration
and decision. It is equally important to ensure that training opportunities are maximised through the
employment and skills charter.

• The Town Council also fully support the commitment to local contracts and suppliers and commend proposals
for use of local companies as far as possible, and would be interested to see how this commitment may be
implemented during the next consultation phase.

Community issues

• The consultation document pays little heed to community benefit and makes no attempt to address
aspirations from within the communities and certainly not within the town. In the Town Council view
community benefit should be seen in three phases not mutually exclusive but producing a comprehensive
package which takes account of:

• The now - showing commitment to the area and the support for new nuclear balancing high environmental
impact with socio-economic needs;

• Mitigation – compensation through service support including health, social, leisure, cultural and town centre
management and extra policing and civil protection, for example;

• Long term benefit – not only the jobs through the construction and the operational stages but supporting
infrastructure for transportation and environmental gain, the social and economic offer and, for further
example, aiding the Sedgemoor Economic Master Plan and, in particular for Bridgwater, helping achieve the
objectives of the Bridgwater Vision and regeneration of the fabric of the town including the public realm.

• Community expectation is, and will remain, that this legacy will be maximised for all and that this 'host' town

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 41 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

is the primary benefactor.

Community Views

14.36 Apart from the Town Council’s views the views of those attending the Community Planning Day were generally
in favour of the Hinkley Point development if it brought jobs and prosperity to the town, although there were
representations against the principle of nuclear power.

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 42 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

15 Stogursey, Holford, Stringston, Shurton, Burton and Knightly

15.1 27 people attended the Stogursey Community Planning Day which was intended to cover the areas Stogursey,
Holford, Stringston, Shurton, Burton and Knightly. Those attending came from:

• Shurton - 14
• Stogursey - 8
• Cannington – 2
• Stringston – 2
• Holford - 1

15.2 17 Questionnaires were completed. Those completing questionnaires came from:

• Cannington 1
• Stogursey (5)
• Shurton/ Burton/ Knightly (11)

15.3 They were in the following age bands:

• 18 – 35 2
• 36- 50 5
• 50+ 8

Profile of the Parishes

15.4 The parishes of Stogursey, Stringston, Kilve and Holford make up the relatively isolated eastern tip of West
Somerset district. Hinkley Point power station is located in the parish of Stogursey about 3 miles north to the
village, and about 5 miles northeast of the parishes of Holford, Kilve and Stringston. The nearest towns are
Bridgwater (10 miles), Taunton (14 miles) and Minehead (17 miles)

People

15.5 In 2008 the population of the parishes was c2,100 with relatively few young people especially in the16-24 age
group and an above average share of people aged 45-64 in a district that already has the second highest
proportion of older people in England. The area ranks amongst the 1% most deprived in England in terms of
Barriers to Housing and Services due to their isolated location and high average house prices

Housing

15.6 There were 910 households in the Parish in 2001. 71% were owner-occupied, 12% socially rented and 16%
privately rented. 43% were detached, 53% semidetached/terraced and 4% flats and caravans. House sale
volumes have remained relatively consistent over the last three years with available properties skewed
towards the family market with fewer ‘starter homes’. The average sale price in Stogursey in 2009 was
£182,000.

Local economy

15.7 Economic activity is low (60%), with 25% of residents aged 16+ work in a managerial or professional job, with
more than one in five employed in semi-routine and routine occupations. There is a limited range of stores,
restaurants and pubs, the majority of which are in Stogursey and Hinkley Point and Cockwood Fabrications are
the two most significant local employers, with three out of four local workers employed in the electricity and
manufacturing industries. Other employers include Kilve Court Residential Education Centre, Stogursey Primary
School

Education

15.8 Stogursey has a Church of England Primary School with ca 70 pupils on roll. The nearest secondary education
provision is at Bridgwater.

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 43 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

Community & sports

15.9 The parishes have 4 churches, 2 post offices, 3 village halls, Stogursey Youth Club, Kilve village newsletter, a
recreation ground with floodlit MUGA, 2 cricket grounds and bowling green.

Transport

15.10 There is limited accessibility due to the motorway being a minimum 30 minute drive away and the need to
traverse either Taunton or Bridgwater to access an M5 junction, a lack of fast roads to bigger towns like
Minehead, Taunton and Bridgwater and frequent heavy traffic on the A39 exacerbate the problem. There are
several daily bus services to Watchet, Williton and Bridgwater, but the timetable means commuting to these
towns for 9-5 employment is not possible. As a result, only 2% of workers travel to work by public transport,
68% use a car or motorbike, while 30% use other means of transport or work from home. 88% of all households
have access to at least 1 motor vehicle, 42% have 2 or more vehicles, while only 12% of households do not own
any vehicles.

Planning constraints

¶ Kilve and Holford are located within the Quantocks Area of Outstanding Natural Beauty

¶ Areas adjoining the stream in Kilve are categorized as Flood Plain in the West Somerset Local Plan

EDF proposals for the parishes

15.11 Before construction can start on the new nuclear power station at Hinkley Point EDF needs to prepare the site.
EDF therefore propose to apply for planning permission to undertake preliminary works before submitting the
main application to the Infrastructure Planning Commission. Planning and consents applications, as
appropriate, will be made to the relevant authorities in early 2010 for these preliminary works. EDF are inviting
views at this stage to inform their detailed plans before they are submitted. The local authority will carry out
public consultation before deciding whether or not to give consent. Should the applications be successful, all
the preliminary work will be carried out at our risk. If permission for the new power station is refused then EDF
will fully comply with any conditions to remove the works and restore the land.

Temporary Jetty

15.12 EDF plan to bring in bulk materials required for construction by sea, docking at a temporary jetty and
connecting to an on-site storage facility. This will reduce the number of vehicles on local roads during the
construction process. The temporary jetty will be dismantled and materials recycled at the end of its life.

On-Site Work

15.13 EDF propose undertaking on-site preliminary work to prepare for the development. This includes:

• Removing three existing barns;
• Removing existing hedgerows, woodland and some grassland;
• Undertaking drainage work;
• Fencing off the site for preliminary works;
• Re-routing existing underground services;
• Diverting or closing some rights of way across the land;
• Providing a site access road and internal roads suitable for construction traffic;
• Undertaking earthworks to form a series of terraces for the main construction.

Sea Wall

15.14 In order to provide additional coastal protection EDF propose extending the sea wall in front of the existing
Hinkley Point power stations. The existing coastal path will be incorporated into the new sea wall and access to
the beach will be provided. The sea wall will be retained as a permanent feature of the construction.

15.15 During construction, additional land at Hinkley Point will be needed temporarily for:

• A campus for up to 700 construction workers;
• Contractors’ working areas;

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 44 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

• Storage of spoil;
• Roads, fencing, lighting and security;
• A jetty.

15.16 Options for the long term use of some of the land used temporarily during construction include:

• Earth embankments with planting to screen the development;
• Woodland and other planting to protect long distance views and create new habitat;
• Reinstatement of grass meadows;
• Reinstatement of streams;
• Creation of grass meadows and wetland areas.

15.17 Plans for the footpaths that cross the site are still being considered although some rights of way will need to be
closed or diverted.

15.18 Overall EDF Energy will:

• Maintain a coastal path during the majority of the construction period;
• Provide new rights of way to the south of the power station after construction.

15.19 The proposed site is immediately to the west of the existing Hinkley Point power stations. The key permanent
components of the power station are:

• Main station buildings including the reactor buildings, fuel building, nuclear auxiliary building, turbine halls
and ancillary buildings;

• Supporting infrastructure including cooling water tunnels and pump houses, fuel and waste management
facilities, staff facilities, administration and stores;

• A public information centre to provide educational and visitor facilities;
• Access from the main Hinkley Point road and on-site parking;
• A secondary emergency access road to the power station connecting to the Shurton Road to the south;
• National Grid will be responsible for providing overhead power lines to connect a new on-site sub-station to

transmission lines near Hinkley Point.

15.20 The power station will be bounded by security fencing and lighting. A new sea wall will be constructed,
incorporating the existing coastal footpath.

15.21 Hinkley Point C power station will incorporate two UK EPRs (pressurised water reactors) each capable of
generating around 1,630 megawatts of electricity. Together, these units will supply enough electricity for
approximately 5 million homes. Safety, environmental protection, technical and economic performance are at
the forefront of the UK EPR design.

Waste Management

15.22 New nuclear fuel will be handled in a fuel building adjacent to each reactor. The spent fuel removed during re-
fuelling will be stored underwater in a fuel pond, which will provide cooling and radioactive shielding. The
spent fuel and higher-level radioactive waste will be stored safely on-site, pending dispatch to a national
disposal facility.

tŀǊƛǎƘ /ƻǳƴŎƛƭΩǎ ǾƛŜǿǎ

15.23 On 7th January 2010 Stogursey Parish Council wrote to EDF outlining its concerns about the EFD proposals. The
Council’s concerns were:

• Stogursey School – The Parish Council wished to see substantial investment in the local school to maintain
and enhance it for future generation. They view this as absolutely essential to the community and want to
ensure that it remains at the heart of the village for many generations to come;

• Bus Routes – The Parish Council want assurance that any bus transport used for workers coming from Williton
will keep to the A39/C182 Route and not take other smaller and unsuitable roads;

• The Bund – The Parish Council requested that this be kept as far north of Shurton as possible, preferably on
the top ridge and worked back towards Shurton;

• Dangerous Road Junctions – The Parish Council asked for a realignment of the road junctions at both Clayland
Corner and at the junction of Shurton Lane and the C182;

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 45 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

• Flooding and Emergency Road – The Parish Council asked that the proposed emergency route via Shurton be
reconsidered. Unless major works were undertaken to prevent flooding this emergency route would be
unusable;

• The Parish Council voted unanimously against a hostel for workers being build on site at Hinkley;
• The Parish Council attached a recent report from their Rights of Way Officer and wish these comment to be

taken on board;
• The Parish Council also asked that EDF liaise with them more carefully in future and they also ask if at least

three Parish Councillors could be security checked and issued with passes to walk and monitor the works
being carried out on footpaths;

• By-Pass - If a new by-pass at Cannington had to be built the Parish Council would prefer the Westerly option
because of the bus links from the A39 West linking up with C182. This makes it easier for the buses.

Community Views

15.24 Those attending the Community Consultation did not want a construction worker campus on the Hinkley Point
site; and were particularly concerned about dangerous spots, ‘pinch-points’ and poor junctions on the A39,
particularly during the summer holiday period when there could be substantial delays if there was an accident.
The likelihood of traffic such as shuttle buses using narrow local roads as ‘rat runs’ was also raised. The
detailed design of the Hinkley Point site itself was a concern, in particular where the perimeter fence and
accommodation campus would be located; how the new power station buildings would be screened and the
possibility of flooding on the Hinkley Point site. The local primary school suggested a new pre-school building as
a community benefit.

15.25 West Hinkley Action Group which was formed to respond to the EDF proposals has made a detailed response
to EDF – below.

15.26 ‘The hamlets of Shurton, Burton and Knighton, which lie closest to the boundaries of the proposed new nuclear
development, comprise roughly 100 households. The comments below, representing the consensus of the
residents’ views, were gathered face-to-face, via email, and at a public meeting attended by a high percentage
of members of those households. It should be noted that the information available to the community, on the
basis of which to make a positive contribution to the process, is unspecific and very limited. A site visit
between EDF/WSDC/Parish Council/Local Residents is proposed and WHAG may be in a better position to
comment more fully after this.

• Bund or southern site boundary to be moved further north to lessen the adverse visual effects on nearby
properties and leaving access for walkers to the south. Much more detail is necessary and required before
further constructive comment can be made and the local community, especially those living immediately
adjacent to the bund, should be fully informed and directly consulted throughout the process. The earth bank
should be planted up without delay and be made environmentally friendly and visually appealing in ways that
lay the groundwork for future use by the community. Money and effort should be vigorously directed
towards this end as a form of partial mitigation of the effect of the development and the construction
process. Further measures may be necessary. Consultation should be continuous.

• Minimize destruction of hedges, trees, copses, old buildings throughout the site and re-use/recycle materials
from the barns into the community in ways subject to further consultation. Planting and re-planting should be
undertaken immediately it becomes possible and not wait for the completion of the entire project. Stone
from the barns could be used to make habitats within the community area of the bund and the tiles could be
used to roof a structure also within the bund to provided habitat for swifts, owls and bats. More information
is required before the local community can make further observation.

• The woods to be removed currently enhance the landscape and minimise the visual impact of the existing
stations when viewed from the west. These woods should be replaced within the bounds of the
EDF boundary fences by the planting of new woodland copses to the south and west of the new station and
construction site. In particular views from Burton and Knighton need to be protected by the planting of quick
growing trees e.g. poplar/willow trees along the full length of the western boundary. Planting should be
undertaken in consultation with the local community including those local residents most affected.

• Recognition of loss of amenity in the enjoyment of house and garden by giving financial support for individual
mitigation measures such as tree-planting, double-glazing etc. against noise, light and visual impairment.

• A guarantee with reference to both short and long-term property values in the form of compensation and/or

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 46 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

a guarantee of support of sale for properties suffering from planning blight.
• Limiting hours of work which would cause a noise nuisance to the settlements especially and particularly at

night even when the construction process is behind schedule.
• Effective measures to prevent light pollution from all parts of the site and from boundary lights.
• Concerns were expressed about the emergency access road and its proximity to houses. It should be

guaranteed that the road is for emergency use only and will not be used by vehicles for any other purposes
not only following but during construction. The gate should be secured. The road and the gate should not be
lit and the gate and the fencing should be in keeping with the rural nature of the village surroundings. There
should be minimum nuisance to the surrounding dwellings.

• Provision of alternative routes to closed public rights of way; direct consultation with local community groups
and residents as well as the parish council over alternative routes at every closure.

• The residents do not wish a hostel to be located on site, but if there is no alternative then they wish the
numbers to be limited to 700 beds. The campus should be located as far to the north-east of the site and as
far away from Shurton as possible. There is concern about workers leaving local public houses and causing a
nuisance to local householders and there should be effective measures to prevent unofficial short-cuts from
the entire site to Shurton and Stogursey village. If a campus is built there should be consultation with the
local community about after-use of the site; use as an outage car-park is considered to be susceptible to
misuse and abuse, a potential source of noise and light pollution, and likely to be unsuitable for the proposed
legitimate use unless it is much closer to the main development.

• Effective measures to deal with the increase in traffic in direct consultation with those households in the local
community which may be affected by changed traffic patterns.

• Improve egress at the junction of the Hinkley road from Shurton.
• Flood prevention measures at Newnham and Water Farm
• An on-base resident Community Liaison Officer in Stogursey Parish for the duration of the build and

afterwards to establish and maintain mutual understanding, reciprocal consideration and good relationships
between the developer and the local residents.’

Mitigating impacts of EDF proposals

15.27 The EDF proposals for the site are continually evolving to the extent that the community has different
information available on where the proposals currently stand, so it is difficult to obtain a concise view of the
community concerns.

Community views on mitigation measures that could be put in place by EDF to deal with
impacts of proposals.

15.28 Because of the detailed nature of the community’s concerns it would be of great benefit if EDF could engage
the community directly on the layout and design of the site – something which would be fairly easy to do. In
this way a great deal of the misunderstandings between EDF and the community might be overcome.

Points of clarification sought by the local community on EDF Proposals

15.29 The detailed development plans for the Hinkley site were of major concern for the community as were the
location of the workers’ hostel and the likely traffic impact on the area of the shuttling of workers to and from
the site. There was a general feeling that insufficient explanation had been given by EDF as o what these
activities might involve.

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 47 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

16 Burnham on Sea and Highbridge

16.1 The 5 people who attended the Burnham on Sea Community Planning Day held at the Princess Theatre
Burnham on Sea on Thursday 29th April, which focused on the areas of Burnham on Sea and Highbridge, came
from:

• Burnham on Sea (3)
• Highbridge (1)
• Glastonbury (1)

16.2 Those completing questionnaires came from:

• Burnham on Sea (2)
• Highbridge (1)
• Glastonbury (1)

16.3 All were in the 50+ age bracket.

Profile of Burnham on Sea

16.4 Burnham-on-Sea & Highbridge are located at the mouth of the river Parrett, 8 miles to the north of Bridgwater,
close to Junction 22 of the M5, and approximately 17 miles by road to the west of the proposed Hinkley C
development site. Burnham is the second largest settlement after Bridgwater and a prominent seaside resort,
but is in need of some regeneration and is prioritised in the Sedgemoor Economic Strategy as a key
commitment for the District.

The people

16.5 In 2007 Burnham and Sea and Highbridge had a population of c19,500, skewed towards the 55+ age with a
relatively low share of younger people aged 25-34. The Index of Multiple Deprivation shows that, in relation to
individual areas of deprivation, the town fares worst in terms of Employment and Education & Skills, but
significantly better in terms of Barriers to Housing & Services as well as Crime

Housing

16.6 In 2009 there were c9,250 households in the town, 68% were owner-occupied, 20% social rented and 12%
privately rented. 63% of the houses were detached or semi detached, 21% were terraced and 16% were flats.
The area has a wide range of properties from ‘starter homes’ to family homes and retirement properties,
although there appears to be an oversupply of 1 and 2 bedroom flats. Highbridge has been the primary location
for social housing provision in the urban area The local housing market seems relatively active, although the
total number of sales in 2009 was 40% lower (299) than in 2007 (502). The median asking price of properties is
£180,000.

Local economy

16.7 The area is the second largest employment centre in Sedgemoor District, with nearly 20% (7,500) of all
Sedgemoor jobs. However, as a result of the age skew, economic activity (41%) is low compared with
Sedgemoor as a whole (78%). 17% of residents of working age are employed in a managerial or professional
job, with the largest number of workers in semi-routine and routine occupations (32%). Over a fifth of all jobs
(21%) are in manufacturing, with 18% in administrative and support services and 17% in wholesale and retail
trade.

16.8 Although Burnham & Highbridge is the second biggest retail centre in the District, the area has number of small
independent retailers, but it lacks prominent, quality traders and there is limited interest from national
retailers. The variety of shops is poor, there is a high number of vacant shops, particularly in Highbridge.

Education

16.9 The area has 5 primary schools, 3 in Burnham and 2 in Highbridge and the King Alfred Secondary school in

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 48 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

Highbridge.

Community & leisure facilities

16.10 Burnham and Highbridge has comprehensive community facilities including surgery, dentists, pharmacies, vets,
banks, Post Offices, libraries, community centres, churches, a wide range of leisure opportunities including
sports pitches, tennis club, rugby club, skate park, BMX track, playgrounds, cinema, swimming pool and a large
number of clubs and community groups covering a wide range of activities.

Transport

16.11 2% of workers travel to work by bus or train, a fifth of all workers cycle or walk to work, but the majority use a
car or motorbike (68%); nearly 10% of people work mainly from home. 77% of all households have access to at
least 1 motor vehicle, while 28% have access to 2 or more vehicles. The bus network and the railway station at
Highbridge connect the area with destinations across the southwest and beyond

Flood risk

16.12 There are significant flooding issues for both towns. The whole of Highbridge, and the majority of Burnham-on-
Sea area located in a 3a Flood Zone apart from a small area in the north west of the town Burnham which is in
Flood Zone 1.

Existing development plans

16.13 At the time of writing the following developments are underway or planned:

• Springfield Road, Highbridge: 114 affordable dwellings are currently being built
• Former Radio Station, Highbridge: 190 dwellings are currently being built
• Land at the Boatyard is allocated for housing in Local Plan and a planning application is under consideration

for this site
• Land at Highbridge Market also allocated for housing in Local Plan but no planning application has yet been

received
• Smaller areas of land within and adjoining Burnham-on-Sea are currently designated Open Spaces

Planning constraints

16.14 The Severn Estuary Ramsar Site, Special Protection Area and possible Special Area of Conservation extend up
the Brue estuary to within 700m of Highbridge town centre. There are two County Wildlife Sites at Apex Park
and Walrow Ponds. Land immediately to the east and north-west of Burnham is currently designated ‘Green
Wedge’ land and several sites within the towns are allocated in the Local Plan for Recreational or Public Open
Space and Business use.

Issues

16.15 The area is in need of need of regeneration and there are doubts as to the long-term sustainability of its retail
sector.

• Some persistent social and economic deprivation has led to the perception of high rates of anti-social
behaviour and drug abuse in the town.

• Flood risk is a major issue for both towns and may affect its development potential
• There are also infrastructure capacity issues which will need careful assessment, particularly around

schooling.

Burnham and Sea and Highbridge Parish Plan: Objectives and Projects

Theme Objectives and projects

Business &
Economy

• Develop a shopfront and building improvement scheme for Burnham and Highbridge

• Carry out a retail study of Burnham and Highbridge

• Introduce a Farmer's Market to Burnham-on-Sea

• The development of a Local Economic Strategy for Burnham and Highbridge

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 49 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

Theme Objectives and projects

Community

• Audit of community buildings

• Seek finance for new village hall for Berrow

• Voluntary and community sector capacity building

Crime, disorder &
community safety

• To support the implementation of the Crime and Disorder Reduction Strategy

Education &
lifelong learning

• Audit of childcare facilities

• Education Strategy & Lifelong Learning Strategy

Environment

• To implement the Burnham Town Centre Renewal proposals

• To implement the Highbridge Town Centre Renewal proposals

• The preparation of a master plan for the renewal of the Isleport and Walrow Estates

• Brue River footpath and cycle route

• Marine Drive new cycle route linking Apex Park to Pier Street

• Improved pedestrian routes Highbridge

• Walrow to Isleport footpath

• Additional transport infrastructure
• Contaminated Land - Remediation

• Biodiversity Action Plan

• Agenda 21 Strategy

• Kerbside Recycling Strategy

• Household Waste Recycling Centre

• To improve the lighting of the walkways through Manor Gardens

Health

• Access for the physically and visually disabled

• Audit of satisfaction with health and social care facilities

Housing

• To develop a Local Housing Strategy for Burnham and Highbridge
• Burnham/ Highbridge Private Sector Empty Homes Project

• Low cost housing proposal

• New Housing projects

Older People

• To develop the skills of the local workforce

• Jobcentre Services for Highbridge

• Re-building programme at Motor Boat and Sailing Club

• Apex Park Improvement Programme

• To investigate the possibility of a cinema for the Burnham and Highbridge area

• Arts and Leisure Strategy

• Burnham and Highbridge Community Arts Festival
• Widening Participation Project

• The 21st century Burnham and Highbridge - Media-based learning opportunities

• To set up a óLearning Charity Trustô

Roads & Traffic • To carry out an audit of road and directional signage

• Parking - New, additional and improvements

• Speed control measures on Esplanade South

• Traffic Signs Audit from Junction 22 on M5 in Burnham and Highbridge

• To prepare a revised Parking Strategy for Burnham and Highbridge

• Roundabout improvements
Tourism

• To Develop a Local Tourism Strategy for Burnham and Highbridge

• To design and install perceptual tourist maps on interpretation boards

• To design and print a perceptual map pamphlet

• Future of The Princess

Transport/access
to services

• Highbridge Station Improvements

• Improvements to access from the surrounding parishes to Burnham and Highbridge

• Alternative transport proposals

• To prepare a revised Public Transport Strategy for Burnham and Highbridge and the
surrounding parishes

Young People &
Children

• Upgrade childrenôs play equipment at Crosses Pen Play Area

• Burnham and Highbridge Area Young Peopleôs Voice

• The BAY Club building refurbishment

• Feasibility study for a new swimming pool for Burnham and Highbridge

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 50 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

Theme Objectives and projects

• To investigate the possibility of setting up a Local Purchasing Strategy

• To ensure representation on the Sedgemoor in Somerset Partnership Board

• Post Office Closures - Make representations regarding future services

16.16 West Huntspill Parish Plan: Objectives and projects

Theme Objectives and Projects

Environment • Arrange for LA/NRA representative to attend PC meeting to discuss ways for improving
drainage/flooding issues within the village

• Contact LA to discuss possibility of recycle collections or install banks in car parks
• Contact LA for more dog mess bins
• Contact RAF to establish where low flying aircraft originate from and see if this can be improved
• PC to raise concerns of residents about noise from shooting and banger/motorbike racing
• Contact DC to obtain better signposting for footpaths and bridleways
• Contact DC and request more bridleways
• Contact HA to request more regular road cleaning, and an improved winter salting provision and

condition for road surfaces

Business &
economy

• More jobs to be encouraged locally, greater assistance for those seeking employment with
barriers i.e. childcare and disability

• Emphasis on small business developments and tourist development, working group to be formed
and lead on these areas

• Working party to campaign against possible threat to closure of PO and shop
• Improvements to Balliol Hall to be looked into

Transport &
road safety

• Set up car sharing scheme for transporting children to and from school, shopping trips
• Voluntary transport scheme to assist people to medical appointments, recruit volunteers
• Local Highways Authority to ensure proper road markings are in place, deterring the blocking of

entranceways
• Dedicated cycle tracks, more street lighting and a pelican crossing needed ï Representative from

HA to attend PC meeting with a view to make improvements
Crime and
disorder

• Presence of local police on foot or bike needed in village, contact Police authority
• Neighbourhood Watch Co-ordinator to target those not currently signed up to the scheme
• Arrange public meeting with a police representative to discuss concerns over crime and ways of

improving security

Education

• Assess the need for Nursery, After school club and again include neighbouring villages
• Approach LEA to run Holiday play schemes locally

Leisure -recreation • Need for local Youth Club ï group to be formed to lead, to encourage neighbouring village
involvement

Communication

• Improvements and updates may need to be carried out on parish magazine, discussion to
ascertain whether or not it should be available on website, abridged version could be produced

• PC to hold public meeting to explain to parishioners how the precept is spent/assessed etc
• Working group to be set up to look into Grant funding for community projects

Housing • Steering group to be formed to assess the needs for additional housing
• Discussion to take place with RHE at CCS and LAHE to consider low cost housing for local people

EDF proposals for Burnham on Sea

16.17 Apart from the general proposals at Junction 23 and for Combwich Wharf, there are no specific proposals close
to Burnham on Sea or Highbridge.

Parish Council views

16.18 On 20 January 2010 Burnham on Sea and Highbridge Town Council wrote to EDF expressing the following
concerns:

• There appeared to be no real employment benefit for Burnham and Highbridge as a result of this
development, since most of the transport options, including the park and ride schemes, were to be located
some distance from Burnham and Highbridge, the nearest park and ride being the one proposed for junction

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 51 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

23. Was there a possibility of a further pick up point in Burnham or Highbridge?
• The proposals did not reflect the accommodation opportunities Burnham and Highbridge had to offer, and

that not enough was being done to promote employment opportunities for residents of the towns;
• More information was required about the training and recruitment policies to enable local residents to

acquire the right skills and training. This would be vital if local residents were to benefit from the employment
potential of the development;

• The option of a bridge across to the Cannington side of the river appeared to have been discounted, even
though this option had been considered in the past, and not enough was being done to encourage heavy
traffic to use the M5 motorway rather than the already congested A38 and A39 routes;

• The possibility of a rail link from Hinkley to Bridgwater for the removal of waste fuel had been discounted,
because of the time it would take for such a proposal to go through the planning process, and waste fuel
would now be managed on site. The Council wanted an assurance about the safety of storing the fuel on site
and the measures that would be in place to guard against possible terrorist attacks;

• It was important that the proposals for a temporary jetty at Combwich Wharf be looked at again to see if
there was any possibility of this being made permanent, to assist with proposals for a passenger ferry link.

• On 13 April 2010 the Council confirmed these concerns in a letter to the Infrastructure Planning Commission
which requested that the following information made available as part of the impact assessment of the
project:

• The environmental impact of the sites to accommodate workers, in particular the main site and Cannington
campus;

• How the applicant planned to minimise the impact and legacy in these rural areas, and if their plans were
flexible enough to consider a new site at Junction 22 of the M5 motorway, to accommodate workers. Junction
22 had a direct motorway link to the Park and Rides and would reduce the immediate and longer-term impact
on the more rural parishes. It also had the capacity to accommodate such numbers;

• Why EDF was not prepared to consider the option of a bridge road across from Dunball to the Cannington
side of the river. Hinkley C would be situated in a rural environment, which currently ha d just one ‘A’ road,
the A39 linking Cannington to Bridgwater. The road infrastructure between Bridgwater, Cannington and
Williton reflected its rural nature, and was not adequate for the number of workers and equipment that will
be needed to build and operate Hinkley C. As the A39 was the only route to Cannington any road accident
would cause serious delays and a major road accident that resulted in the closure of the road would have a
severe impact on the community. The environmental statement should show how the information was
gathered and assessed to formulate the transportation document that was awaited, and how the full impact
of transport on the environment was to be kept at a reasonable level without a purpose built route to
minimise traffic congestion at Bridgwater and reduce the risk on the A39.

• As well as the road transportation system the report should also show how much equipment would travel by
train and ship to Hinkley C, and the logistics for this transport.

Community Views

• The small sample of people attending the Community Planning Day is unlikely to be representative of the
sentiments of the community. Those attending the meeting were essentially against the Hinkley Point project
in principle, however the Town Council was concerned about the lack of employment benefits for Burnham-
on-Sea and Highbridge and the lack of use of the accommodation opportunities offered by the town. Further
matters raised included the possibility of a bridge across the Parrett at Dunball to provide access and the
creation of the jetty for ferries on the River Parrett at Combwich as a community benefit.

Community views on mitigation measures that could be put in place by EDF to deal with
impacts of proposals.

16.19 Although the small sample of attendees at the Community Planning Day makes it difficult to ascertain
community sentiment, if the power station is to proceed, the points made by the Town Council seem to be
particularly relevant.

Points of clarification sought by the local community on EDF Proposals

16.20 Apart from the points of clarification made by the Town Council in its correspondence with EDF and the IPC,

Hinkley Point C: Community Engagement Programme: Stage 1 Report Page 52 of 53

Arup Community Council for Somerset Hannah Reynolds Associates

there were no points of clarification sought by those who attended the Community Planning Day.

17 Availability of documents

No

• Areas Available Material

Meeting
Notes

Parish Plan
available/

Rcd

Parish Council
comments to EDF

Parish Council
comments to

IPC

Individual
Corresp to

EDF

Individual
Corresp to IPC

Community
Benefit

Parish
Profile

Feedback
report

Complete

 Briefing Meetings

 Williton Y

 Sedgemoor Y

 Community Planning Days

1 Williton including Y Y Y Not willing to
share

Y/R

Draft

 Sampford Brett ? Y N No

 East Quantoxhead Phoned mess Inc in Kilve No

2 Cannington including Y Y Y Not Rec Y Y/R

 Nether Stowey dev Y Y/R Y/R

 Over Stowey Y PC pursuing New Clerk No

3 Combwich including

 Fiddington ? Y Y/R
Y/R

 Otterhampton Intended Y No Reply

 Stockland Bristol ? Y No Clerk

4 Bridgwater including Y Y Y Y/R Y/R

 Wembdon Y Y No reply No

 Chilton Trinity ? No reply No

 North Petherton Y None None Y/R

5 Stogursey including No No No reply

Y/R

 Holford ? To forward

 Stringston N New Clerk

 Kilve Intended Y N Y/R

 Shurton, Burton and Knightly Inc Stogursey Y NO PC No

 West Hinkley Action Group Y Y

6 Burnham on Sea/ HIghbridge Y Y Y/R Y/R

 Other Areas

 Minehead ? Williton leading No

 Puriton ? With SDC Y/R

