

Roche Neighbourhood Plan Survey residents and Brannel school results comparison

The following questions are where opinion differed between Roche residents and the students at Brannel school who live in Roche Parish.

Question 4

Students felt that new homes should be a mix of both open market and affordable whereas residents were more in favour of solely affordable.

Question 6

Students felt that Victoria was not a suitable location for more homes whereas residents felt it was a suitable location should more homes be needed.

Question 7

The students suggested far fewer areas where they thought development should take place but the areas they suggested which Roche residents didn't were the church fields and St Stephen (despite it being in St Stephen-in-Brannel Parish).

Questions 9 and 10

Results were a lot more mixed (as in there was no correlation between desirable sites and undesirable sites).

Question 16

Students were agreed to a greater number of homes if extra funds were received to expand the school whereas Roche residents were not in favour of this.

Question 17

Students thought mixed year groups were not acceptable but larger class sizes were. Roche residents felt that both were unacceptable.

Question 26

Students felt that the most important were facilities for teenagers followed by more for the elderly. However, the residents of Roche decided that more green spaces for all was most important followed by more facilities for teenagers.

More facilities for teenagers seems to be widely thought of as the most important priority overall, probably for varying reasons across demographic groups.

Question 30

Opinion was divided, students felt that if a larger estate had to happen it should be close to Roche shops but Roche residents felt that it should be closer to the station and Victoria.