West Somerset Car Parking Strategy

(2019)

West Somerset Council will support the sustainability and growth of its towns and villages through the provision of convenient, easily accessible car parks that focus on providing and delivering clean and well maintained parking places.

- 1. Introduction (Background)
- 2. Approach to the Study & Methodology
- 3. Minehead Car Parks
- 4. Porlock Car Parks
- 5. Dunster Car Parks
- 6. Watchet Car Parks
- 7. Williton Car Park
- 8. Dulverton Car Parks
- Free Car Parks at Kilve; Wheddon Cross; Withypool, & Crowcombe
- 10.Blue Anchor diagonal on- road Parking Bays and Stogumber on road parking bays
- 11. Conclusions and Recommendations
- Appendix A Car Parking income and Expenditure, & Charging regimes
- Appendix B Maps of all Car Parks either owned or leased, (including details of boundary ownership)
- Appendix C Maintenance and Improvements (Short, Medium & Long Term)
- Appendix D- On-Site surveys

INTRODUCTION

1. Background

West Somerset Parking Strategy dated April 2005 recommended a car parking strategy to accommodate parking demands for the period through to 2011. West Somerset Council has therefore undertaken a review of the car parking in the District. This report examines the existing situation and recommends a Car Parking Strategy to accommodate its future parking demands.

The report has taken into consideration those parking policies recommended within the framework of national legislation including: Planning Policy Guidance; Regional Planning Guidance; Somerset County Council's Parking Strategy; Somerset County Council's Residential Parking Zone Guidance; The Portas Review (2011), and the Somerset's Future Transport Plan 2011 – 2026.

This report also takes into account the Government's Transparency Code which requires that all local councils must now publish their account information showing revenue collected from on-street parking, off-street parking, penalty charge notices and associated expenditure.

These policies are important as they set out the ideas and solutions preferred by central Government and are therefore the things we must consider if our plans are to gain the support of decision makers and secure any possible future central Government funding. Whilst the design and implementation of parking policies is very much a local decision, national policy and guidance help us place these decisions in context.

Following the change of government in 2010, a White Paper entitled 'Creating Growth, Cutting Carbon Making Sustainable Local Transport Happen', was published by the Department of Trade on 19th January 2011. The White Paper sets out the need to focus on low-cost, high-value interventions. The Government's view is that for many longer distance trips there is no alternative to the private car; therefore, it proposes technological advancement as the major part of its policy to reduce carbon dioxide emissions from transport.

The White Paper encourages local authorities to provide electric vehicle charging infrastructure in new developments, and also suggests they set aside some residential car parking spaces for car club vehicles.

In addition to the development of national transport policy described above, the last decade has seen innovative changes in the guidance for designers of urban streets. The Manual for Streets (MfS) was prepared in 2007 to help planners and developers build residential streets that enable people to feel a greater sense of place and community. It explains how the parking of vehicles is a key function of most streets in residential areas and needs to be properly considered in the design process.

The guide emphasises the importance of providing sufficient good-quality cycle parking in all new residential developments. It offers guidance on footway parking and the size of parking spaces for cycles, cars and motorcycles.

The Portas Review (2011) aimed to offer 'An independent review into the future of our high streets' and provides a valuable insight into retailers' parking needs. It explains the role parking can play in making high streets the vibrant and competitive places envisaged in this strategy's objectives. The review provides a useful counterpoint to other literature on the role of parking, that should form part of the evidence used when considering parking in (or for) high streets.

The Review suggests that Local areas should implement free controlled parking schemes that work for their town centres and that we should have a new parking league table to go head to head with the out-of-town offering, High streets need to have a more flexible, well communicated parking offer. There are some places that are doing things differently.

For example one authority is offering a 'Free after Three' parking promotion which offers free parking after 3pm at three of their car parks to help the town centres businesses. PPG13 (Transport) advises authorities to prioritise 'short term' parking provision in centres in order to discourage commuter parking.

The Coalition Government made minor amendments to the national guidance note in January 2011. These are intended to give local authorities greater control of parking locally, both within new developments and as part of the managing of current parking stock in town centres.

The revised wording makes it clear that levels of parking should be provided that make efficient use of land and encourage sustainable development.

Somerset County Council Parking Strategy Chapter two – parking policy context PPS3 (Housing) suggests residential parking policies should be developed to take into account expected levels of car ownership, the importance of promoting good design and the need to use land efficiently.

The 2005 West Somerset Parking Strategy acknowledged the importance of addressing parking problems identified in towns and villages, and the opportunity to adopt a more sustainable approach to travel patterns and encourage a greater use of public transport whenever possible. West Somerset is largely rural, and unfortunately, due to sustainability issues and financial pressures, public transport has reduced in rural areas leaving residents more and more reliant on cars.

West Somerset has great appeal in terms of its tourist attractions due to its proximity to the Exmoor National Park, the Quantock Hill AONB and the coast.

It is also acknowledged in the Somerset County Council's Local Transport Plan there are rather different needs for parking management in the smaller towns such as Minehead, who have large numbers of tourist visitors. Therefore consideration should be given as to whether there is a need to set charging regimes in car parks that reflect this.

The Somerset Local Transport Plan suggests the following actions:

- Adopt the parking standards, as set out in the Somerset County Council's Residential Parking Zone Guidance 2013, including the provision of electric charging points in all new residential developments.
- More effective management of off-street and on-street parking in order to maintain the vitality and viability of town centres.

Further In the light of the recent government proposals that in order to tackle air pollution and meet greenhouse gas targets, three-fifths of all new cars purchased should be electric by 2030, and the sale of all new diesel and petrol cars and vans will be phased out in the UK from 2040, consideration should be given to providing a designated parking bay (or bays) with electric charging point in the car parks.

In this context, the present document has given particular attention to local knowledge and local needs.

2. APPROACH TO THE STUDY

2.1 Methodology

The report presents a number of chapters associated with the parking provisions currently available within each of the various towns and villages in the District of West Somerset. Each chapter contains:-

- A brief overview of the area, and the car parks,
- An evaluation of each car park's facilities.
- A Car Parking Strategy to maximise the benefits for off-street capacity.

Chapter 8 considers the parking facilities located at other minor centres. Survey data was not available for these locations, but observations made on site have outlined the more visible parking issues.

An overview summary of all the car park facilities, outlined strategies and priorities has been included within this strategy and the Appendixes as set out below.

Appendix A - Car Parking income and Expenditure, and Charging

regimes

Appendix B - Maps of all Car Parks either owned or leased, to

(including details of boundary ownership)

Appendix C - Maintenance and Improvements

(Short, Medium & Long Term)

Appendix D- On-Site surveys including Health & Safety issues

This study reviews the parking situation in the following car parks in West Somerset:- Minehead, Watchet, Williton, Dulverton, Porlock, and Dunster. In addition, the free car parks at Kilve, Crowcombe, Wheddon Cross Withypool, and the on-road parking bays at Blue Anchor and Stogumber. The aim of this approach is to identify the most suitable car park strategy to adopt for each town or village.

Historically, the period of May to September has proven to be the time when tourism is at its peak and provides a good opportunity to evaluate parking demands when occupancy in the car parks is considered to be at its greatest. The monthly counts of car parking income for the main Pay and Display car parks in Minehead, Williton, Watchet, Porlock, Dulverton and Dunster, also provides a general picture of usage throughout the year. [Appendix A]

Car parking occupancy data was not available for the car parks at Blue Anchor, Kilve, Withypool, Crowcombe and Stogumber as these are all free car parks. This study has therefore based its conclusions and recommendations on observations made during site visits and via the income raised via parking meters. In addition, no detailed indications were given about the existing on-street parking situation. Therefore the study has based its assumptions through on-site observations of the area, and the income derived from each car park.

The on-site analysis has been a fundamental element of the study and the following aspects have been assessed:-

- Location: to understand the main patronage of the car parks, e.g. shoppers or commuters and the accessibility from the main road network;
- Pricing regime: to assess the appropriateness of the level of pricing within the short or long term function of the car parks.
- On site facilities: to evaluate the attractiveness of the car parks in relation to local facilities such as: public conveniences, tourist information, and bicycle parking. This is to facilitate a greater understanding of further maximising the potential of each car park e.g. suitability and increased usage for tourists, etc.
- Pedestrian access: to assess if pedestrians are being directed towards their desired locations and if those routes are adequate for this purpose. Good pedestrian connections to the attractors will encourage parking use.
- **Disabled facilities**: the Disability Discrimination Act means that certain organisations have an obligation to provide facilities for the disabled, and to ensure those facilities are appropriately located.
- **Maintenance issues:** Short, Medium and Long term requirements.
- **Surrounding attractors**: to optimise the function of the car parks and verify the pedestrian walking routes.
- **Signage**: to assess if the car parks are signed from the main road network, the appropriateness of that signing, and if it can be located easily according to the facilities it is meant to serve.
- Car-park layout: to verify the appropriateness of the parking layout and, in particular, the safety aspects associated with the accesses/egresses arrangements.

The study group assessed the usage of the various car parks, on analysis of the income received from each, and this has been further verified through on-site observations. This has enabled the group to identify any potential spare capacity for parking provision, and to recommend further solutions to improve and/or optimise local parking potential.

The study group has been made aware of possible new developments planned in the future. These have been taken into consideration, appraised, and verified to establish the location and types of facilities that may be required to serve these sites. The Car Park Strategy has therefore taken into consideration the potential requirements for car parking usage for now and for future years.

The on-site study and review of all related documentation has provided a comprehensive off-street parking and access strategy that has taken into account the following:

- Car Park legibility, and signage;
- Pedestrian accessibility;
- Security and the environment;
- · Disabled users:
- · Boundary issues and Illegal parking;
- Coach parking:
- Car park charges
- Maintenance issues.

In view of its strategic importance, and as it is the largest town in West Somerset, Minehead has been given particular attention when examining options for addressing its parking problems and the future Car Parking Strategy.

A number of repairs and/or improvements are recommended as part of a short, medium and long term strategy with the aim of improving the function and accessibility of the car parks and these are set out under Maintenance and Improvements [Appendix C].

2.2 Examination of the Options

West Somerset is a largely rural district, and has a number of interspersed towns and villages. Public Transport is limited. This can, for some people, severely limit their options for becoming less dependent on using their cars as a means of transport. Those businesses that contribute to the commercial viability of the tourist trade also rely on a good means of access for motorised traffic and parking is felt to play a fundamental role in the attractiveness of the towns and villages to tourists.

2.3. Car Park legibility and Signage

It is clear that a good standard of signage which is strategically located can play a fundamental part in improving the efficiency of a car park and is particularly important in a tourist area. Signage needs to be sited carefully at prominent locations on the main road network to clearly indicate directions motorists should take to access the car parks. It can also prove particularly useful if signage can indicate what type of attractors the car park is likely to serve i.e. town centre, beach, cinema, etc.

Comprehensive car park signage showing all major car park locations and major attractors at the margins of town could be a useful tool to facilitate motorists in choosing the car park most appropriate to their final destination.

One of the options available to improve access to car parks for motorists is to introduce a Parking Guidance and Information (PGI) system utilising Variable Message Signs (VMS). These systems are particularly beneficial when sited on the main road approaches to a town indicating the direction and availability of spare parking spaces within car parks. This type of signing system also helps reduce congestion and improves the environment by directing motorists to car parks with spare parking capacity, which reduces abortive time spent travelling between car parks that are full. It is probable that this type of signing system would be restricted to Minehead as other towns are perceived to be of insufficient size to justify the required expenditure to introduce the signing.

Another useful signage strategy is to direct drivers to the main road network once they have exited the car park (especially in a tourist situation). This has benefits and adds value to the quality of the car park network and can reduce the amount of non-local vehicular traffic trying to exit a town on-route to other destinations.

2.4. Pedestrian Accessibility

The establishment of good convenient routes for pedestrians between local attractors will encourage parking use. Pedestrian accesses to and from the car parks need to be clearly indicated. A car park clearly has disadvantages for pedestrians if they cannot embark from their vehicles and reach the final destination in relative safety and comfort. Footways need to be sufficiently wide (minimum 1.20m/1.50m) and kerbs appropriately dropped to facilitate disabled users, parents pushing young children in prams etc., and for the elderly.

A pedestrian signage strategy is also advisable, and this is especially true of tourist towns. Clearly recognisable signs indicating the major attractors from a car park can direct pedestrians along the most convenient or attractive routes.

2.5. Security and the Environment

An appropriate level of lighting is important in order to promote a safer, more secure environment for pedestrians and to reduce potential car-crime. In particular, the car park area should be appropriately illuminated in addition to pedestrian access points. Pedestrian accesses should also be located in open areas, away from high bushes, or places of concealment to minimise opportunities

for crime. In car parks where the crime rate is known to be an issue, CCTV should be considered.

2.6. Disabled Users

An important element of any car park strategy is to consider the needs and provide facilities for the disabled. Disabled bays need to be appropriately located in close proximity to those pedestrian routes that will lead most conveniently and directly to the local attractors.

It is an incumbent element of The Disability Discrimination Act 1995 (DDA), that full account must be made of the facilities required for disabled users. The provision of disabled parking bays in car parks is one issue that needs to be considered within the legislation. Car parks with the capacity to accommodate less than 200 spaces should allocate at least 6% of that total capacity for disabled parking bays. In these situations, an absolute minimum of three disabled parking bays should be provided at any car park location.

The Disability Disabled Discrimination Act 1995 (DDA) recommends that disabled parking bays in car parks should be 4.8m long by 2.4m wide, in addition they should have:-

- a gap of 1.2m on either side for easier access;
- a gap of 1.2m marked at the rear of the bay for ease of loading;
- a post-mounted disabled sign at the head of each bay.

2.7. Illegal Parking

There are several indicators which lead to a high non-compliance with on-street parking restrictions by motorists. These are more commonly, (although not exclusively) restricted to: insufficient provision being available for loading and unloading, insufficient or inappropriate provision for shopper's short —term parking needs, and poor locations for irregular users such as tourists. In this context parking problems will be exacerbated if coupled with an absence of regular enforcement.

Parking Enforcement for both on and off-street parking is provided through a county-wide Somerset County Council contract. As the County is responsible for on-street parking, and the district off-street parking the contract provides greater integration of parking enforcement throughout the District. In general, illegal parking particularly in shopping areas has reduced due to the presence of regular patrols by parking attendants.

In Minehead in particular it is difficult to accurately assess the overall car parking provision required due to the high level of free on-street parking available.

In partnership with the County's Highway department consideration should be given to a full on-street survey which would inform the best possible

interim parking solution such as permit parking; increased areas of double yellow lines, 'no parking at any time blips' on the double yellow lined areas; and/or more areas with time limited parking.

2.8. Coach Parking

Tourist areas need to provide good facilities to accommodate the parking of coaches. Due to the size of these vehicles, coaches require large areas in which to manoeuvre and park within car parks. Therefore it is best to consider the possibility of locating coaches in those car parks outside of the main tourist area for each town or village. Good signage or information to the coach companies should be provided for this purpose. In addition, other facilities such as public conveniences and refreshments could be used both by drivers and tourists if conveniently located by or near the coach park.

If feasible, coaches should be able to drop tourists off at strategic locations in the town centre or near to the tourist attractions and then seek to park elsewhere.

2.9. Car Park Charges

The Local Transport Plan for Somerset 2001-2006 is defined as: 'seeking to harmonise the pricing in car parks and to adopt more consistent standards of provision'. Somerset's Future Transport Plan 2011-2026 is silent on charging but states that 'we will help improve parking facilities to encourage more sustainable means of travel. We will work to improve the management of parking and help plan new developments appropriately.'

Seasonal charging is justified where it can be demonstrated there is a clear difference in demand between the winter and tourist season.

2.10. Maintenance

It is a fundamental requirement that car parks are well maintained in order to sustain high parking occupancies. The existing markings introduced to form the parking bays etc., need to be periodically refreshed to ensure cars are parked correctly. In addition, the surfacing of car parks need to be well maintained in order to avoid the formation of potholes and subsequent ponding of surface water which can prove problematical for pedestrians.

A strategy needs to be adopted to ensure regular cleaning measures are introduced in car parks and this is particularly relevant in areas where recycling facilities have been provided and broken glass etc. may be found.

2.11. On-Street Parking

In some cases, reducing the capacity of on-street parking in the surrounding streets will encourage drivers to use the off-street parking areas. It does not

necessarily follow that by providing a greater control of on-street parking, and more efficient enforcement it will result in greater pressure on off-street facilities

Consideration needs to be given to different types of on-street parking, including Pay and Display; Resident only Parking; Parking Permits etc. A higher turnover of on-street parking with suitable limited waiting times to restrict demand can prove beneficial for shoppers and traders alike. This Council would need to work with the County Council to ensure the On-Street Parking Regime is holistic and whole place.

3. CAR PARKS

Minehead

Minehead is the largest town in the District of West Somerset and is one of West Somerset's busiest holiday resorts. Minehead has good links with the existing highway network, is strategically accessed from the A39 which is the primary road and is located at the southern edge of the town.

Minehead benefits geographically due to its close proximity to the Exmoor National Park. It boasts a number of tourist attractions such as the large Butlins holiday complex located at the edge of the town, the West Somerset Steam Railway and a sandy beach. Additionally, Blenheim Gardens in the centre of the town provides a popular attraction for tourists and is the venue for regular band concerts during the summer.

Other attractions include: the Harbour, sea cruises, and the Regal Theatre. The South West Coastal Path starts along the seafront and there are many good walks from the town. The town is surrounded inland by the Exmoor National Park, and in fact, the town is often referred to as "The Gateway to Exmoor".

The public car park facilities within Minehead are as follows:-

Summerland Avenue

The Summerland Car Park is located on the northern side of Summerland Avenue which is a residential street and currently has a mixture of unrestricted and limited waiting parking. There is a fair amount of unrestricted parking available on the roads adjacent to this car park.

The car park itself is a 'Short Stay Pay and Display' facility. It is understandable that utilisation is high in this car park, as it is a 'town centre shopper's car park' and it is in close proximity to the heart of Minehead,.

The car park is shared with the local co-op food market and it is used by shoppers requiring access to either the co-op or the main shopping streets within the town. Shoppers using the co-op are refunded their parking fee.

The amenity facilities found at the car park are toilets with disabled and baby changing facilities. A refuse bin and a recycle bin are also provided in this car park.

Alexandra Road

Alexandra Car Park is located adjacent to the Irnham Road Recreation Ground, and surrounded by residential properties along roads which are relatively unrestricted. The car park itself is accessed from Alexandra Road and exits onto Queens Road.

There are no amenity facilities provided in this car park.

Average monthly parking occupancy appears to be very low. There are a large number of unrestricted roads adjacent to this car park that probably affect the overall usage of this car park.

The main attractors for this car park appear to be Minehead Football Club, and the leisure facilities in the Recreation Ground, so it is likely parking peaks are more likely to be outside the main shopping times.

The car park is a long stay 'Pay and Display'. The current charges are applied throughout the year.

Clanville Road

Clanville Road Car Park is located near the town centre in a residential housing area with streets that have a significant amount of unrestricted parking available. The car park's entrance and exit are located on Martlett Road.

The topography of the car park itself is located on a steep gradient and has flood lighting around its perimeter. It is considered that some disabled visitors to this car park would have great difficulty using this car park as the steep gradient of the car park could cause access problems.

The car park is a 'long stay Pay and Display' facility. There are no amenity facilities provided in this car park.

The monthly income received from the parking meter has revealed this car park has very low use. The free on-road parking on the road adjacent to the car park and along Martlett Road, would appear to be a contributing factor to this.

North Road

North Road Car Park is located very close to the shopping centre of Minehead. There is also a pedestrian access onto The Avenue, and a gate to Blenheim Gardens. Access and egress from the car park is via a single narrow road off North Road.

The car park is a 'long stay Pay and Display' facility.

There are two refuse bins in this car park. Toilet facilities can be found in Blenheim Gardens during the summer months. There is also a visitor information map at the entrance to Blenheim Gardens

The on-site survey and the monthly income figures have revealed this car park to have a medium to low usage. Lack of signage to the Car Park from the main highway, and the free on-street parking in The Avenue and along Blenheim Road may well impact on it use. Signage to indicate this is a Shoppers long term car park may well improve use.

Quay West Car Park

Quay West Car Park is located off Quay West Street and is situated close to Minehead's seafront. It is used predominately by people wishing to visit the Harbour, or walk along the Coastal Path.

The amenity facilities found at the car park are toilets and a recycling bin. There are refuse bins along the paved area opposite the car park. There are no route direction signs to this car park or any signs from it directing people to the coastal walks, or other amenities.

The income from this car park shows very low usage. The 'on-street' metered parking which overlooks the sea would appear to be more attractive to visitors wishing to take advantage of the views. The car park charges are applied throughout the year

Quay West (On-Street)

Quay West Street itself has an on-street long stay, "Pay and Display" parking facility, controlled by Somerset County Council. The parking is adjacent to Minehead's seafront and sea wall.

The car park charges apply throughout the year

There is a refuse bin sited next to the parking meter.

There is a small area of on-street parking next to the Bus Stop which is owned by WSC although at the time of surveying this the meter next to it was for SCC parking, and owners parking in these bays are required to pay at the meter in the Car Park opposite.

Unfortunately appropriate signage had not been erected at the time of the site survey so people were purchasing tickets from the SCC meter. At the time of the survey parking in SCC bays were cheaper than WSC bays.

Seafront Car Park (On-Street) (SCC operated)

The Seafront Car Park is accessed via Quay West. Quay West is situated on the western end of the sea front. Whilst the topography of the surrounding area is generally level, it is located at the foot of North Hill which dominates the town. Quay West is a no through road but it does have good pedestrian access to the beach, and the coastal and country walks. There is a small section of echelon parking opposite the Quay West car park, but the majority are provided by way of parallel parking bays.

The Seafront on-street car park is a 'long stay Pay and Display' facility. Currently the parking charges are applied throughout the year. There are public toilets available in the Quay West car park with facilities for disabled users.

There are no dedicated disabled bays. During the tourist season, 100% use is often achieved.

Station Car Park (SCC operated)

Station Car Park is accessed at the junction of The Avenue and Warren Road. This location is of strategic importance for the town of Minehead, being the meeting point of both of the major routes into the town. Warren Road has limited waited restrictions in place plus a short section of 'Pay and Display' parallel parking in the vicinity of the car park itself. The Avenue has 'No Waiting at Any Time' restrictions on its northern side and limited waiting restrictions on its southern side. The car park is connected with the West Somerset Heritage Railway, which runs services to and from Bishops Lydeard for most of the year. It is also conveniently placed for visitors to the seafront, shoppers and visitors.

Public toilets are provided in the station building. Cycle parking facilities are provided in this car park.

There is a pedestrian route between the main car park and Mart Road Industrial site where several supermarkets are sited.

The refuse bins provided in this car park do not have covers, allowing easy access for birds, so the refuse is often deposited on the ground. These bins should be replaced with covered bins.

Coaches and Lorries are specifically prohibited from using Station car park.

The Station car park is well utilised especially in comparison to other car parks within Minehead. Station Car Park is a long stay 'Pay and Display' facility and current charges apply throughout the year. The car park has and a total of 114 car park bays.

Warren Road Upper Car Park

Warren Road Upper Car Park is accessed from Warren Road. It is located on the north side of the road and is constructed on a raised plinth which presumably constitutes part of the sea defence. Warren Road itself has 'No Waiting at Any Time' restrictions on both sides of the carriageway except for some 'Pay and Display' parallel parking along its northern edge in line with the upper car park.

The car park is ideally located for access to the beach and for walking along the seafront. There are toilet facilities a short walk away on The Promenade. It is also very close to the major holiday resort located in Minehead. Refuse bins are sited along the length of this car park.

The Upper car park is a 'long stay Pay and Display' facility. The parking charges apply throughout the year. Warren Road Upper car park usage shows great variation.

There is no information directing people to the facilities in the Town.

Mart Road Coach Park

This is a free Coach Parking facility with sufficient parking to accommodate up to 15 coaches. The entrance and exit is located via the Mart Road Industrial Estate, with directions from the Seaward Way roundabout. Coach passengers are able to access the Beach and Town Centre via the adjacent Station Road Car Park.

4. PORLOCK

Porlock is a picturesque village on the coast to the West of Minehead and is surrounded by the wild moorland of Exmoor to the South, Selworthy Hill to the East, and Culbone Hill to the West.

Porlock has long been a popular location for holidaymakers and has easy access to both the Bristol Channel and Exmoor National Park. It is a busy visitor destination during the summer with a number of hotels, inns, restaurants and shops. There is also an Exmoor National Park Visitor Centre in the old school building at the bottom of the hill on the junction where the Porlock Weir road joins the main road.

In general, the car parks in Porlock appear to cater well for both local and tourist demand and are well located at the two sides of the town. Doverhay is located on the main road network. The Central car park although offset from the main road is well indicated.

Porlock High Street has 'one hour restricted parking' and this helps to encourage drivers to park in the car parks. Parson's Street has 'No Waiting at Any Time' restrictions throughout much of its length.

Porlock Central Car Park

This is considered to be the main car park in Porlock and is accessed via High Bank. The car park is designated a long stay, 'Pay and Display' facility and is well situated for people using the library and shopping centre.

Parking permits are issued to local residents.

Pedestrians and visitors are generally well accommodated from the car park with well indicated footways, information boards and street lighting.

Refuse and recycling facilities provided in this car park.

Parking charges apply throughout the year. Porlock Central Car Park is a 'Pay and Display' facility. Whilst the car park usage is not high, it is reasonably well patronised and consistent when viewed in context with other car parks in West Somerset.

Parsons Street Car Park

Parson's Street has a junction with Porlock High Street from which it runs in a southerly direction for a distance of some 500 metres. At its southern terminus it joins a public footpath running westwards along a watercourse below Hawkcombe.

The Parson's Street Car Park has been designated for Permit Holders use only.

Doverhay Car Park

Doverhay car park is accessed via the A39 Porlock High Street, which is the north coast primary route. Opposite the car park entrance is the junction to England's Road. Pedestrian routes around the car park vary in quality and there are footways in place along the High Street. Doverhay Lane itself is too narrow to accommodate a footway. 'No Waiting at Any Time' signs generally cover the streets around the car park, although there are some limited waiting areas on the High Street.

Amenity facilities are public toilets, a tourist information board showing a map of the local area with visitor attractions clearly marked, and refuse bins.

The car park is a 'Pay and Display' facility and parking charges apply throughout the year. There is a Free Coach Parking Bay and two 15 minutes free car parking bays, and a motor cycle bay provided in this car park.

5. DUNSTER

Dunster is located south east of Minehead and access to its considered good as it is situated near to two primary route network junctions. The A39 north coast primary route runs to the north of Dunster and the A396 runs through the village. The A396 runs north/south through Exmoor National Park and eventually terminates at Exeter.

Dunster is a medieval settlement with a long history. Its fame and wealth were built on its cloth making industries. Nowadays the village is very popular with visitors during the summer and the village boasts a host of tearooms, inns, local craft shops and an Exmoor National Park Visitor Centre. There is a beach approximately half a mile south of the village centre, and the West Somerset Railway station is located to the north of the village. Dunster Castle overlooks the village and is a major visitor attraction being considered hugely important both historically and architecturally.

A recent addition is the 'Steam Coast Trail Cycle Route' which runs along the coast from Dunster Beach to Blue Anchor.

On-Street Parking

Dunster High Street is a particularly wide thoroughfare and is probably attributable to its history as a market town. To this day, the High Street is still dominated by the octagonal 'Yarn Market' which has been present since at least the early 17th century.

The majority of the on-street parking is provided on the western side of the High Street and this consists of 30 perpendicular marked bays. These bays are complemented by 7 parallel parking bays on the eastern side.

There appears to be no time restriction applied to vehicles parked in the marked bays, but "No Waiting at Any Time" restrictions are in force over much of the highway in Dunster.

Usage figures are unavailable, but it is anticipated that due to its location, lack of any time restrictions and the fact that it is free means this facility will achieve 100% utilisation for much of the time.

Dunster Steep Car Park

Dunster Steep Car Park is located on the south-eastern side of the A396 approximately 200 metres from its junction with the A39.

The car park is signed as the "Dunster Village Car Park" and provides the majority of parking provision for the village. Unfortunately, there is only a 'virtual' footway marked on the road between the car park and the majority of visitor attractions within Dunster. However, a relatively short section of footway does exist between the car park and the Exmoor National Park visitor centre.

Achieving a balance between proximity to attractions and minimum gradient for disabled access is not be easy in an area such as Dunster, but such efforts are required to ensure fair access for disabled users

The facilities within the car park itself consists of Toilets – including disabled facilities; Cycle stands, and a woodland area with Picnic tables. There are also dedicated 'free coach-parking bays' situated in the Upper car park. A Recycling bin and refuse bins are also provided in this car park. The car park has a map of the village showing the amenities in and around the village.

It is a relatively large long stay "Pay and Display" car park. Parking charges apply throughout the year. In the context of West Somerset District this is a well-utilised car park.

Park Street Car Park

Park Street is located at the south-eastern end of Dunster. It is a relatively short street that at its south-eastern terminus links through to a network of public footpaths.

Pedestrian access into Dunster or southeast towards the surrounding hills requires walking on the carriageway. The Dunster working water mill can be accessed via a footpath adjacent to the car park entrance, although there was no signage directing visitors to this at the time of the site survey.

The car park is a long stay "Pay and Display". Parking charges apply throughout the year. Capacity is low and the car park use is relatively high mainly by Permit Holders.

The only facility provided in this car park is a refuse bin. There was no signage to the walks and/or the village amenities at the time of the on-site survey.

6. WATCHET

Watchet is a small harbour town in the district of West Somerset and is located on the coast to the east of Minehead with a total of four car parks. The B3191 road forms a junction to the east and west of the town with the A39, which is one of the primary roads within the District.

The town is a holiday centre and boasts a number of public houses, a variety of quaint shops, a marina, and beaches rich with fossils and rocks. The station in Watchet is one of the stops on the West Somerset Heritage Railway route which runs through the town.

The roads in central Watchet have limited on street parking and parking is generally restricted by double or single yellow lines. There are currently no loading restrictions.

Market Street Car Park

Market Street itself has a number of restricted on-road parking bays and two disabled parking bay. Market Street Car Park is located in the town centre and is accessed via Market Street. There is an access through the car park to private parking, garages, town centre shops, and residential housing.

The car park is a long stay 'Pay and Display' facility. There are recycling and refuse bins provided in this car park.

Swain Street Car Park

Swain Street has a short length of restriction on parking by way of limited waiting and the rest of the road is restricted.

Swain Street Car Park is located in the town centre near to local shops and businesses. The car park is accessed via Swain Street and Harbour Road.

The facilities found at the car park are toilets, refuse bins and a designated cycle parking area. The car park is a 'long stay Pay and Display' facility. Parking charges run throughout the year. The car park is very well utilised It is suggested that this car park is used by people visiting the local amenities, and this explains the high usage figures. There was a directional map directing people to the town's amenities.

There is a bus turning circle around the public toilets at the top end of the car park.

Harbour Road Car Park

Harbour Road Car Park is located close to the town centre, the Harbour and the Esplanade, and is situated opposite a chapel.

At the end of the car park are two dedicated overnight camper van spaces. There is a pay and display ticket machine and a map of the town's facilities. There is

also a directional signpost to local facilities. There is a bus stop and bus bay at the south end of the car park.

There are two dedicated coach parking bays adjacent to the bus stop sited outside the Town Council offices, the Visitor Centre and Boat Museum.

A footpath runs between the car park and the West Somerset Railway line and there are two crossing points nearby. At the north end a level disabled friendly crossing and at the southern end a traditional footbridge. There is no lighting in the car park and at night it relies on adjacent street lights on Harbour Road and the railway platform. This means that at night it is not well illuminated.

Anchor Street Car Park

Anchor Street Car Park is located in the town centre quite near to the local amenities and is accessed via Anchor Street. Anchor Street has restrictions in place throughout its length. The car park is a long stay 'Pay and Display' facility. Parking charges run throughout the year.

Mineral Yard / West Pier Car Park

This is a small long stay pay and display car park divided by a public right of way by means of a gate from a dedicated boat trailer park. Charges apply throughout the year. There is a pay and display ticket machine.

There is a colourful mural painted on the sea wall to the north and a permissive footpath through the car park to the west pier. At the time of the survey there were no bollards preventing vehicular access to the west pier. It was also noted there was no signage informing people that 'no parking is permitted' in the western section of land which is bollarded off and used by Wessex Water.

West Street Car Park

This is a Residents' car park on the north side of West Street owned and administered by Watchet Town Council. Entry is by swipe car issued by the Town Council and it is not available for public use.

7. WILLITON

The village of Williton is accessed from the highway network via two primary routes which meet in the centre of the village; these are the A39 and A358. The car park can also be accessed via a minor road known as Robert Street. Williton is located to the east of Minehead, and is near to the coast, the Quantock Hills, and Exmoor National Park.

It has one car park situated in the centre. The car park efficiently serves the central retail facilities. The car park is near to the West Somerset Council offices and is visible from Fore Street

Fore Street and surrounding streets currently have some on-street parking with limited waiting restrictions.

Central Car Park

Williton Central Car Park is entered and exited via Fore Street. The car park is shared with West Somerset Council offices and some of the parking bays are reserved for staff use. The main attractors to the car park are the District Council offices and the shops within the village centre. The only facilities available within the car park are refuse and recycling bins.

The car park is a long stay "Pay and Display". The charges run throughout the year.

8. DULVERTON

Dulverton is an important visitor centre and can be considered to be the southern gateway to Exmoor. The town is located between the rivers Barle and Exe which converge a mile or so down the valley. It has one main street that contains a number of shops including: a Post Office, Bakery, and Butcher, Fish & Chip shop, Greengrocer and a late-opening supermarket. Also along this road is the National Park Visitor centre which shares premises with the local public library. The town hosts the ENPA HQ and is the starting point of many walks from the town – the riverside walks along the Barle being very popular.

Dulverton has three main car parks and currently some on-street restricted parking provided on Fore Street.

The Lion Stable Car Park

This is a 'Pay and Display' facility.

Exmoor House and Guildhall Car Park

The Exmoor House and Guildhall Car Parks are "Pay and Display" facilities adjacent to each other and they share the same access either from the main road network or from the town centre.

All the car parks appear to be well used, but it is noted the trend for the summer period shows the Guildford Car Park is busier at this time of the year. Consideration should be given to introducing a winter and summer charging regime.

Access to the car parks can be gained from the B3222. Better directions signage should be installed directing users from one car park to another.

Coach Parking

A Coach drop off point is provided in the access road to Exmoor House car park which can create delays for vehicles trying to access the Car Parks... Consideration should be given to moving this drop off point to the opposite side of the road. There is however no provision for coach parking.

9. OTHER LOCATIONS - FREE CAR PARKING

KILVE

The village of Kilve is situated within the Quantock Hills AONB Area. The main part of the village is situated along the A 39 and is roughly equidistant from Bridgwater to the East and Minehead to the West. This part of the village also contains the village hall, a post office, and a public house, and Kilve Court a further educations centre.

The village actually links with two nearby hamlets. One of these is Pardlestone, which meanders steeply southwards through mossy cottages, and a few more modern bungalows nestle into the hillside. Together with Higher Hill which lies along the ridge to the east of the village, with a steep and narrow lane running down to join Sea Lane.

Kilve Beach is an important visitor attraction. It is renowned for its easily obtained fossils and the spectacular exposed rock strata. Its location at the northern end of the Quantock Hills and the fact that it is also close to the Exmoor National Park on the southern coast of the Bristol Channel mean that visitor numbers to this site are high. Pedestrian routes to the beach and coastal walks from the Car Parks are poor verging on impossible for wheelchair users.

Kilve Village Car Park

The Village Car Park is located off the A39 It serves the local shops and village hall. This car park has a refuse bin and a recycling facility and a local map. From site observations it appears to be well used. This car park is viewed as an important off-road parking resource on the A39.

Beach Car Park (Quantock AONB)

This is a long stay "Pay and Display" facility, with the local cricket club adjacent to one of the three separate parts of the car park.

The car park consists of three separate areas in total. This car park was not surveyed, but historically it has not been well maintained.

The Village Free Car Park caters for the local demand, whereas the Kilve Beach car park caters mainly for tourists.

10. WHEDDON CROSS

Wheddon Cross is the highest village on Exmoor and is situated on the crossroads of the main routes that run between Minehead and Dulverton (from north to south). From (east to west) the route travels from Taunton through to North Devon.

There are a few shops and public house nearby. It appears that walkers tend to park here to reach the highest point in Exmoor.

Wheddon Cross/Cutcombe Car Park

This is a public car park just off the A369. There are other parking bays but these are reserved for pub customers. Parking in this car park is free throughout the year. In addition, public toilets and map directions are available on this site. The car park is well indicated and also very visible from the main road.

The Wheddon Cross car park appears to be conveniently located for tourist purposes. There were no other major attractors except for a pub and a couple of shops situated within the vicinity.

The facilities, i.e. toilets, litterbins, and maps make the car park a practical stop for tourists.

Blue Anchor Bay on-road Parking

There are 160 diagonal parking bays and 6 disabled facilities with easy access to the beach and the community run toilets. The parking is well used by both fishermen and people coming to the beach to walk their dog. At the time of writing this document Parking was free throughout the year.

Withypool Car Park

This is a small 'free' car park which appears to be used by locals visiting the adjacent picnic area, or people walking on Exmoor.

Stogumber Car on road Parking Spaces

There are 6 'free' parking bays adjacent to the Highway which would appear to be in the ownership of WSC.

Crowcombe Car Park

This is a 'free' car park which is well used by local people and visitors wishing to walk on the Quantock Hills.

CONCLUSIONS

MINEHEAD

The present car parking facilities in Minehead can be divided into two main areas of coverage: (i) the shopping area and (ii) the beach. The beach area is used less out of the tourist season, although it has reasonably accessible parking spaces that are no further than 500 metres from the town centre.

The central car parks appear to function more as an overflow to the on-street parking, and are consistently below capacity. Tourists and users of local attractors appear to be well catered for as it appears the only 'full' car park usage is by or near the beach, usually during peak holiday times and summer weekends.

Most town centre car parks do not appear to be used to their full capacity and this is probably due to the availability of on-street parking. The only car parks that appear to regularly reach capacity are the 'short term shoppers' car park' at Summerland Avenue and the Station Car Park.

The car parks of Alexandra Road, and North Road are more central to the Town Centre but appear to be occupied well below capacity.

It appears to be greater provision than demand within the designated off-road car parks in Minehead throughout most of the year. Clanville Road and Quay West show the lowest level of occupancy. This situation gives scope to optimise land resources both through land development and re-allocation of parking. The redevelopment of one or more of the under-utilised parking sites should not cause any major problem as, in all cases, there appears to be spare capacity at the other car parks within the vicinity.

On-Street Parking

It was noted that a number of streets surrounding many of the car parks had few or no parking restrictions in operation and probably accounts as a contributory factor to the low patronage of these particular car parks. As mentioned in Somerset County Council's 'Town Transport Strategies' document (August 2000), one way of increasing car park patronage would be to control onstreet parking provision.

An effective car park strategy can aim to evenly distribute the demand across the parking facilities available, optimising the location of the parking according to the type of users and the length of their stay. **This can be achieved by adopting a**

coordinated approach with on-street parking policies and appropriate enforcement.

Pay and Display on-street parking could be introduced, and any pressure on the off-street facilities can be controlled through providing a suitable pricing regime and limited free waiting time bays. This could prove to be the most convenient arrangement for shoppers and traders.

Consideration could also be given to residents who may not have their own offstreet parking provision and it may be that a Residents Parking Scheme could be introduced. It is essential that residents should be consulted if this proposal were to be pursued in order to identify any concerns they may have. A Residents Parking Scheme was introduced controlling on-street parking along a short stretch of Quay Street restricted to residents parking only.

A full on-street Survey should be undertaken in conjunction with SCC Highways to see if this could be rolled out to more roads where commuter parking is a problem.

N.B. SCC Highways have recently (5th November 2018) acknowledged the need for a county wide Parking Review and within the West Somerset area Minehead has been identified as one of the first to be reviewed. The other towns listed were Dunster, Williton, Watchet and Porlock, although it is acknowledged other rural communities may be included in the review if required.

Signage

The route direction signs to the car parks are generally inadequate. Signs should be clearly visible and strategically located in order to direct visitors to those car parks nearest to their final destination. For instance, North Road is extremely close to the town centre but it is not well indicated. Tourists could be directed to the beach from the A39 and in some cases it might prove efficient to rename car parks in order to make their function and location clearer.

Within the car parks in Minehead there are very few signs to direct visitors using the pedestrian routes to the various local attractions and facilities.

Due to the location of the car parks, it might be worth considering directing visitors to the town centre via Seaward Way. This approach needs to be considered in line with current traffic management strategies. However, this will allow visitors to seek parking spaces available along the seafront before approaching the town centre.

In addition, comprehensive signing showing all major car park locations and major attractors at the margins of town could prove useful. This will greatly assist motorists in making decisions to determine which car parks they should choose to accord with their final destination.

DULVERTON

Currently Dulverton has the same charging regime for summer and winter. Consideration should be given to changing this to mirror what happens in the other car parks in West Somerset.

DUNSTER

The possibility of introducing overnight camper van and trailer parking should be investigated in the lower overflow car park where the picnic tables are situated.

PORLOCK

On the High Street there are comprehensive signs highlighting all car park locations. It would prove useful to add to these by locating signs further from the town centre, for drivers approaching both from the east and west.

WATCHET

Usage of the Car park facilities in Watchet appears to be below capacity during the winter months. However during the tourist season they can be at capacity and struggle to satisfy the demand. The high use at certain times of the year appear to be due in part to the fact that the town does not have a significant amount of on-street parking available near the town centre and harbour.

Harbour Road and Market Street are the best strategically located car parks. Harbour Road does have the strategic advantage of being located next to the train station and at the southern approach to the town. The Harbour Road car park therefore has good potential to attract motorists seeking to park before they reach the main shopping area. This in turn helps to reduce the volume of traffic in the town centre.

The Market Street car park is located in the centre of Watchet, on the B3191, and gives good access both to the harbour and to the town centre.

A transport assessment should be made to ensure that appropriate parking provision is sustained for new use and for residents. In addition, pedestrian connections should be ensured through the sites. In particular this is true at the Swain Street car park as it forms a fundamental link between Harbour Road Car Park and the town centre.

Further joint analysis between planning and transport issues is recommended for these sites.

WILLITON

Signage. A road to the Doctors Surgery and the Sure-Start Centre dissects the car park which can appear confusing to infrequent or first time visitors. **Improved directional signage is advised.**

KILVE

The Village Free Car Park

This car park appears to be well used at all times. Consideration should be given to implementing charges for this car park.

Signage

The Beach Car Park is not well signed from the main road. It is therefore recommended that better signage be provided on the A39.

Coach Parking

Coaches can be accommodated within the parking area. There may be some local concerns about coaches using the narrow lane to access the Beach car park. Consideration could be given to introduce a vehicle width limit with appropriate regulatory signing.

Bicycle Parking

The nature of the site at the Beach car park gives scope for the provision of bicycle parking facilities. This in turn would encourage a greater number of people to adopt a more sustainable form of transport rather that totally relying on using their cars.

APPENDIX A

Monthly income figures, and yearly accounts showing all car park income and expenditure to meet the Government's Transparency Code guidelines.

The Transparency Code requires that all local councils must now publish their account information showing revenue collected from on-street parking, off-street parking and penalty charge notices and associated expenditure.

APPENDIX B

Maps of all Car Parks and Parking Bays owned by West Somerset Council – including 'T' marks showing ownership of boundary walls, fences and hedges.

APPENDIX C

MAINTENANCE AND IMPROVEMENTS STRATEGY

The maintenance and improvements to car park provision throughout West Somerset District can be addressed to accord with different timescales:-

- Short (1 3 years)
- Medium (3 to 6 years) and
- Long Term (6 years +).

The recommendations below commence with short to medium term works and include maintenance matters or compliance with current parking regulations to raise the parking system to the current British Standards. Signage improvement is also described as short term due to the low cost for this type of implementation. Items such as pedestrian accessibility that would increase the efficiency of the system are identified as medium term.

Although on-street parking has not formed part of this study, it is recommended that, in partnership with SCC highways, an analysis of the on-street parking provision in the towns experiencing on-road parking problems be undertaken. This should include the possibility of introducing further limited time parking areas, particularly in the streets adjacent to car parks in order to prevent commuter on-street parking; possible resident parking areas; and designated permit parking.

SHORT TO MEDIUM TERM MEASURES

Ensure all income and expenditure meets the latest Government's Transparency Code requirements i.e., that Local authorities must publish on their website, or place a link on their website to this data, if published elsewhere:-

- (i) A breakdown of income and expenditure on the authority's parking account. The breakdown of income must include details of revenue collected from any on-street parking, off-street parking and Penalty Charge Notices: and
 - (II) A breakdown of how the authority has spent any surplus on its parking account or the amount of deficit accrued from the previous 3 years.
- 2. Implement a maintenance programme for all trees, shrubs and hedges around the car parks that are the Councils responsibility. The cost to be re-charged as Car Park expenditure.
- 3. Where the boundary is the responsibility of the neighbouring property, or where the boundary is in joint ownership with the council, ensure the other

party is aware of their responsibility, or joint responsibility to keep that boundary in good order.

- 4. A strategy be adopted to ensure 'regular cleaning measures' are introduced in car parks. This is particularly relevant in areas where recycling facilities have been provided and broken glass etc. may be found. The cost to be recharged as Car Park expenditure.
- **5.** Ensure a breakdown of the cost of car park and pedestrian access lighting is shown in Car Park expenditure.
- Ensure all Car Parks have sufficient disabled spaces that comply with current parking guidelines, and that they meet the design and size criteria prescribed.
- 7. Check all drains and gullies within the Car Parks or along the access routes to ensure they are in good working order. In particular repair or replace and de-silt the gulley at The Avenue entrance to the Summerland Road Car Park.
- 8. Ensure there are clear lines showing of the boundaries of the car park, particularly where residents are accessing their back gardens/garages etc.
- 9. Provide directional signs for pedestrians to the Town Centre, and other town attractions, such as the beach, the Information Centre, the Harbour and the coastal walks.
- 10. Check all directional signage to and from the highway network, and improve where necessary. Ensure there are well sited 'car park' signs at the entrance to all car parks.

LONG TERM MEASURES

Minehead

Consideration should be given to extending the Minehead bus stop pull-in area in The Parade. Sufficient space needs to be allocated to allow buses to park in and drive out of the space provided, rather than stopping in the highway to allow passengers to mount or dismount the bus, as this continually causes traffic flow problems from Park Street, and Friday Street. Further consideration should be given to introducing double yellow lines with no disabled parking at the lower end of Bancks Street, as Buses and Lorries have difficulty turning from The Parade into Bancks Street due to 'disabled badged' parked cars.

Investigate whether Coaches can share the use of the Bus stop at Bancks Street to collect and drop off passengers from the Town Centre.

Parking Guidance and Information (PGI) System

1. To further improve the utilisation of the car parks in Minehead, a Parking Guidance and Information (PGI) system using Variable Message Signs (VMS) could be implemented from the main approaches to the town centre and car parks. This system, in conjunction with the signing strategy previously mentioned would help motorists by directing them to the car parks that have vacant spaces; and are situated in the part of Minehead they want to access. This reduces the amount of time wasted searching for car parks with vacant spaces. This in turn reduces congestion near the controlled car parks and benefits the movements for other traffic.

It is suggested that within Minehead, the VMS would be located at suitable and key strategic locations along the road network in order to assist improve motorists' journey time to a vacant space within the most convenient car parks to suit their final destination. The signs themselves could show the actual number of spaces remaining in any given car park or other information such as "Spaces", "Full" and "Closed". More information on PGI systems can be found in the Department for Transport's (DfT) Traffic Advisory Leaflet ITS 4/03.

APPENDIX D

Copies of the On-Site Surveys of the Car Parks undertaken by the Scrutiny Task & Finish Group

BLUE ANCHOR Free (off road) CAR PARKING	Issues highlighted from on-site survey Area 1 – Driftwood area
BAYS	
Parking bay lining 1. Condition of parking bay lines 2. Condition of disabled parking bay lines and access issues 3. ? Permit bays 4. Other	Parking bays in good condition having recently been relined. 1 disabled bay
Boundary issues/condition 1. Hedges 2. Walls 3. Fences 4. Other	Condition good
 Signage To car park from highway From car park to other amenities From car park to main highway Position of meters Up to date signs on charging Other 	N/A
Car Park surface/drainage 1. State of Tarmac 2. Condition of drains 3. Other	Parking bays in good condition having been recently re-surfaced. None – parking bays slope towards Highway.
Lighting 1. Is there lighting in the car_park 2. Is there pedestrian access lighting 3. Other	No N/A.
General grounds maintenance	17/1
issues 1. Siting and condition of refuse bins/recycling bins 2. Condition of shrub and tree boarders	Refuse bins sited on opposite side of road along sea wall. N/A
3. Other	
Any other issues Date of survey	24 th April 2018

BLUE ANCHOR (off	Issues highlighted from on-site survey	
road) CAR PARK	Area 2 – Holborn site area to Pill River	
Parking bay lining 5. Condition of parking bay lines 6. Condition of disabled parking bay lines and access issues	Parking bay lining in poor condition –	
7. ? Permit bays8. Other	2 disabled bays - Bay Lining - poor	
Boundary issues/condition 5. Hedges 6. Walls 7. Fences 8. Other	Condition good – Holborn fencing	
9.		

Signage 7. To car park from highway 8. From car park to other amenities 9. From car park to main highway	N/A
10. Position of meters 11. Up to date signs on charging	
12. Other	Signage at each end of bays
Car Park surface/drainage 4. State of Tarmac	Some areas marked for tarmac patching, but some areas not marked will require patching in very near future.
5. Condition of drains6. Other	Condition of tarmac throughout the area poor with some erosion/land slippage near drains so water collects at back of bays instead of into drains. Some drains need replacing; 2 with broken metal sides and some well above tarmac surface.
Lighting	well above tarriac surface.
4. Is there lighting in the car_park5. Is there pedestrian access	No
lighting 6. Other	N/A.
General grounds maintenance issues	
4. Siting and condition of refuse bins/recycling bins	Refuse bins sited on opposite side of road along sea wall.
5. Condition of shrub and tree boarders6. Other	N/A
Any other issues	
Date of survey	24 th April 2018

BLUE ANCHOR (off	Issues highlighted from on-site survey	
road) CAR PARK	Area 3 - Pill Bridge - The Smugglers area	
Parking bay lining 9. Condition of parking bay lines 10. Condition of disabled parking bay lines and access issues 11. ? Permit bays	Parking bay lining–fair 2 disabled bays - lining - poor	
12. Other Boundary issues/condition 10. Hedges 11. Walls 12. Fences 13. Other	Condition good – new but does not go to end so people can get around on bank between top and bottom fencing at drain outfall area.	
Signage 13. To car park from highway 14. From car park to other amenities 15. From car park to main highway 16. Position of meters 17. Up to date signs on charging	N/A	
18. Other Car Park surface/drainage 7. State of Tarmac 8. Condition of drains 9. Other	Signage at each end of bays Surface fair – recently re-patched Some drains recently replaced - ? responsibility to keep outfall ditch clear	

Lighting 7. Is there lighting in the car park 8. Is there pedestrian access lighting	No
9. Other	N/A.
General grounds maintenance issues 7. Siting and condition of refuse bins/recycling bins 8. Condition of shrub and tree boarders 9. Other	Refuse bins sited on opposite side of road along sea wall. N/A
Any other issues Date of survey	Should there be 'weight restriction' signage – to reduce pressure on land slippage? 24 th April 2018

BLUE ANCHOR (off	Issues highlighted from on-site survey	
road) CAR PARK	Area 4 – Car Boot field area	
Parking bay lining 13. Condition of parking bay lines 14. Condition of disabled parking bay lines and access issues 15. ? Permit bays	Parking bay lining - poor – sloping bay with some hatching covered by grass	
16. Other	1 disabled bay - Lining poor	
Boundary issues/condition 14. Hedges 15. Walls 16. Fences	Condition fair – some wire needs re-fixing and or tightening.	
17. Other	1 hole in pig wire half way along fence.	
Signage 19. To car park from highway 20. From car park to other amenities 21. From car park to main highway 22. Position of meters 23. Up to date signs on charging	N/A	
24. Other	Signage at each end of bays	
Car Park surface/drainage 10. State of Tarmac 11. Condition of drains 12. Other	Tarmac worn cracked and rippled and patched in places – signs of slippage at back of parking Bays	
	2 Drains full of weeds in need of clearing.	
	1 drain 2" higher than tarmac (next to disabled bay)	
Lighting 10. Is there lighting in the car_park 11. Is there pedestrian access lighting 12. Other	No N/A.	
General grounds maintenance issues 10. Siting and condition of refuse bins/recycling bins 11. Condition of shrub and tree boarders 12. Other	Refuse bins sited on opposite side of road along sea wall. Dog poo bag left at back of parking bay ? dog fouling signage. N/A	

Any other issues	Should there be weight restriction signage – to reduce pressure on
Date of survey	land slippage? 24th April 2018

BLUE ANCHOR PARKING BAYS – Free all year round

Number of spaces	160
Dedicated disabled spaces	Yes
Surface	Tarmac
Car park opening hours	24hrs
Height restriction	None
Car park access restrictions	None
Coach parking	No
HGV parking	No
Parking suitable for motorhomes	No
Caravans/trailers allowed	No
Motorcyles allowed	Yes
Toilet facilities	Yes
WSC Permits Available	No
Overnight sleeping/camping allowed	No
Long/Short stay	Long

CROWCOMBE (Free) CAR PARK	Issues highlighted from on-site survey
Parking bay lining 17. Condition of parking bay lines 18. Condition of disabled parking bay lines and access issues 19. ? Permit bays 20. Other	Bay lining is only marked for approx. 1' at the rear of the Bay. The while lines are very faded and difficult to see. 2 Disabled bays – lining also very faded (Website states there are no disabled bays
Boundary issues/condition 18. Hedges 19. Walls 20. Fences 21. Other	The trees, hedges and grassed areas were all well maintained.
Signage 25. To car park from highway 26. From car park to other amenities 27. From car park to main highway 28. Position of meters 29. Up to date signs on charging 30. Other	This is a free car park – The only signage was at the entrance stating 'No overnight parking' and 'No Caravans or Trailers' There were two Information plaques showing a map of the Quantock Hills and information on Crowcombe.
Car Park surface/drainage 13. State of Tarmac 14. Condition of drains 15. Other	The tarmac surface was in good condition There was one drain sited in the lowest corner which appeared to be in good working order
Lighting 13. Is there lighting in the car_park 14. Is there pedestrian access	No.

lighting 15. Other	N/A
General grounds maintenance	N/A
issues 13. Siting and condition of refuse bins/recycling bins	1 Refuse bin and a Dog poo bin at the entrance to the Car Park
14. Condition of shrub and tree	
boarders 15. Other	
Any other issues	This appears to be a well used Car Park (half full on site meeting at
7 my other issues	11.15am) possibly by people walking their dogs on the hills.
Date of survey	3 rd May2018

Crowcombe car park is free of charge all year round.

Number of spaces	20
Dedicated disabled spaces	No*
Surface	Tarmac
Car park opening hours	24hrs
Height restriction	None
Car park access restrictions	None
Coach parking	No
HGV parking	No
Parking suitable for motorhomes	No
Caravans/trailers allowed	No
Motorcyles allowed	Yes
Toilet facilities	No
WSC Permits Available	No
Overnight sleeping/camping allowed	No
Long/Short stay	Long

There were two disabled bays marked when the survey took place

DULVERTON (Exmoor House) CAR PARK	Issues highlighted from on-site survey
Parking bay lining 21. Condition of parking bay lines 22. Condition of disabled parking bay lines and access issues 23. ? Permit bays	Condition of bay lining Reasonable 3 Disabled bays – lining Reasonable
24. Other	Directional arrows readable but arrowhead not correct . It was felt Directional signage would be better if the Yellow hatching could be removed and white directional arrow put in place with Red lining to indicate end of Bays.
Boundary issues/condition 22. Hedges 23. Walls 24. Fences	Hedges and grass areas are in reasonable condition
Signage 31. To car park from highway 32. From car park to other amenities 33. From car park to main highway 34. Position of meters	Good signage to Town and village map showing amenities. There is a Coach drop off marked on the road to the car park, which covers both sides of the road. It was felt this was not well

35. Up to date signs on charging 36. Other	sited as it has the potential to block access to the car park, Exmoor House, and other areas. Could it be re-sited onto the Exit road side where there was previously a Bus Stop. Access from the Coach onto the verge would also give passengers a more level area to dismount. Meters are well sited, and signage shows up to date charging, but there is no number to pay for mobile parking
Car Park surface/drainage 16. State of Tarmac 17. Condition of drains	Good within parking areas,
Lighting 16. Is there lighting in the car_park 17. Is there pedestrian access lighting	The lighting is in working order
General grounds maintenance issues 16. Siting and condition of refuse bins/recycling bins 17. Condition of shrub and tree boarders	The refuse bins are well sited. The condition of the shrub borders is good, but some Ivy is encroaching onto tarmac from under the hedge on farthest side of the car park. This should be removed as it is collecting debris and mud. There is a Drainage channel which dissects the parking bays which is blocked with mud and weeds, this drains into a gully which needs clearing and desilting
Any other issues	There are several potholes marked for repair along the entrance road, but some smaller ones were not marked, but it was felt these could be done at the same time as it wouldn't be long before they became a problem. There are several service manholes along the road showing signs of wear around them, and one has it metal edges sticking well above the tarmac and is potentially a trip hazard and could possibly puncture a tyre.
Date of survey	27 th April 2018

Dulverton –Exmoor House Car Park

Number of spaces	45
Dedicated disabled spaces	Yes
Surface	Tarmac
Car park opening hours	24hrs
Height restriction	None
Car park access restrictions	None
Coach parking	No
HGV parking	No
Parking suitable for motorhomes	No
Caravans/trailers allowed	No
Motorcyles allowed	Yes
Toilet facilities	Yes *
WSC Permits Available	Yes
Overnight sleeping/camping allowed	No
Long/Short stay	Long

Are these toilet facilities still available to the Public?

DULVERTON	Issues highlighted from on-site survey
(Guildhall) CAR PARK	
Parking bay lining 25. Condition of parking bay lines	Bay lining is in reasonable condition
26. Condition of disabled parking bay lines and access issues	There are no marked Motor Cycle Bays
27. ? Permit bays	2 Disabled Bays – lining in reasonable condition
	There are designated 'Royal Mail' vehicles – The lining should be red to distinguish these bays from other parking bays.
Boundary issues/condition 25. Hedges 26. Walls 27. Fences 28. Other	The wall by the Royal Mail bays has fallen down but it is understood it is not WSC wall, and the temporary fencing is not obstructing bay parking. The retaining wall at the pedestrian walkway entrance has been hit by a vehicle and the capping and some stones have been shunted out of place – these need repairing
Signage 37. To car park from highway 38. From car park to other amenities 39. From car park to main highway 40. Position of meters 41. Up to date signs on charging	There are signs to and from the Car Park to the Highway and good maps showing the position of the Car Park in relation to the Town's amenities. The meters are well sited.
	The charging signage is up to date but no mobile payment telephone number displayed.
Car Park surface/drainage 18. State of Tarmac 19. Condition of drains	The surface of the Car Park is in a reasonable condition, but there are small areas which are cracked and these need regular monitoring.
20. Other	The drains are clogged with mud, weeds and cuttings from the hedges, and in need weed spraying and mud and debris cleared.
	Two of the drains are completely blocked and need de-silting.
Lighting 18. Is there lighting in the car_park 19. Is there pedestrian access lighting	The lighting is in working order.
General grounds maintenance issues 18. Siting and condition of refuse	The refuse bins are well sited
bins/recycling bins 19. Condition of shrub and tree boarders 20. Other	The shrubs borders have been trimmed, but there is a section of shrub growth on the left against Abbey Field at the entrance to the Car Park which needs cutting back as it is starting to take over the parking spaces.
	General weed control required to the banks of the river to halt weed growth along the road to the car park.
Date of survey	27 th April 2018

Dulverton Guildhall Car Park

Number of spaces	28
Dedicated disabled spaces	Yes
Surface	Tarmac
Car park opening hours	24hrs
Height restriction	None
Car park access restrictions	None
Coach parking	No
HGV parking	No
Parking suitable for motorhomes	No
Caravans/trailers allowed	No
Motorcyles allowed	Yes
Toilet facilities	Yes *
WSC Permits Available	Yes
Overnight sleeping/camping allowed	No
Long/Short stay	Long

DULVERTON (Lion) CAR PARK	Issues highlighted from on-site survey
Parking bay lining 28. Condition of parking bay lines 29. Condition of disabled parking bay lines and access issues 30. ? Permit bays 31. Other	Bay lining – Fair 2 Disabled Bays 2 cycle stands (to be moved as agreed with Dulverton TC)
Boundary issues/condition 29. Hedges 30. Walls 31. Fences 32. Other	Need to check ownership of boundary walls and fences – Walls need Ivy removal and re-capping to stop water penetration. Fence to back of Car Park is falling in and covered with Ivy.
Signage 42. To car park from highway 43. From car park to other amenities 44. From car park to main highway 45. Position of meters 46. Up to date signs on charging 47. Other	The Signage is in good order, but there is no sign showing the way to the Exmoor & Guildhall car parks. There is a pole on the lower boundary but no signage. Should this have a 'Have you paid' sign? The meter is well positioned, and the charges are up to date but there is no telephone number for mobile parking, although it states mobile parking.
Car Park surface/drainage 21. State of Tarmac 22. Condition of drains 23. Other	Uneven surface at the entrance to the Car Park. Needs monitoring. Some potholes have been marked but there are two small potholes not marked next to them that should be included for repair. The drains within the car park are blocked and should be de-silted.
Lighting 20. Is there lighting in the car park 21. Is there pedestrian access lighting	The lighting is in working order.
General grounds maintenance issues 21. Siting and condition of refuse bins/recycling bins 22. Condition of shrub and tree boarders	The refuse bins are well sited. The areas around the curbing to the bays on the right hand side require clearance from mud, bramble growth and general weed control.
Any other issues Date of survey	The website shows Toilets in the wrong Car Parks 27th April 2018

Dulverton - Lion Stables Car Park

Number of spaces	35
Dedicated disabled spaces	Yes
Surface	Tarmac
Car park opening hours	24hrs
Height restriction	None
Car park access restrictions	None
Coach parking	No
HGV parking	No
Parking suitable for motorhomes	No
Caravans/trailers allowed	No
Motorcyles allowed	Yes
Toilet facilities	No
WSC Permits Available	Yes
Overnight sleeping/camping allowed	No
Long/Short stay	Short

Toilets shown on the website appear to be indicated on the incorrect car parks

DUN Car F	STER STEEP Park	Issues highlighted from on-site survey
1. 2. 3.	Parking bay lining Condition of parking bay lines Condition of disabled	Bay lining is in a Fair condition Access to village centre is via steps and a disabled ramp route
4. 5.	parking bay lines and access issues ? Permit bays Other	good. There are no marked Permit bays. 4 Bicycle racks
		9 Free Coach parking Bays (the last one was short because of recycle bin – which appeared well used during site visit – perhaps this should be removed as it would also improve access to the Car Park.)
	D 1	5 Disabled Bays
6.	Boundary issues/condition	The boundary hedges and trees were in reasonable condition, but
7. 8.	Hedges Walls	one tree requires some lower limb removal.
	Wans Fences	The fence in the planted area between the main and the overflow
	Other	car park needs some repair work.
11.	Signage	
	To car park from highway	There are Entrance signs on both sides of the entrance, but the sign on the right as you enter is in poor condition and very faded
	From car park to other amenities	and needs replacing.
14.	From car park to main highway	
	Position of meters	
16.	Up to date signs on	Well positioned at entrance and by toilets
17	charging	yes
	Other Car Park	
10.	surface/drainage	Page analy good condition
19.	State of Tarmac	Reasonably good condition
	Condition of drains	Drain in corner of car park in Coach park area blocked with
	Other	mud and debris
	<u>Lighting</u> Is there lighting in the	Yes

24.	car_park Is there pedestrian access lighting	N/A access onto Public Highway
25.	Other	
27. 28.	General grounds maintenance issues Siting and condition of refuse bins/recycling bins Condition of shrub and tree boarders	Re-cycling bin and refuse bins well sited. The planted area between the main and the overflow car parks need some trimming back of shrubs, and some weed control required around National Trust boundary wall.
29.	Other	
	Any other issues	
31.	Date of survey	23 rd April 2018

DUNSTER STEEP	Issues highlighted from on-site survey
	issues riigriiigrited from on-site survey
(overflow Car Park)	
Parking bay lining 1. Condition of parking bay lines 2. Condition of disabled parking bay lines and access issues 3. Permit bays	Bay lining is worn and fading. Some bays need attention to meet 2.4m width particularly at the lower end of the site. There are no disabled parking bays in this area. The Tarmac is in poor condition with roots growth producing
4. Other	uneven ground for pedestrians. There are no permit bays.
Boundary issues/condition 5. Hedges 6. Walls 7. Fences 8. Other	There were several piles of branch cuttings left in the picnic area which require removal. The boundary fence needs a top rail on the road side boundary.
Signage 9. To car park from highway 10. From car park to other amenities 11. Position of meters 12. Up to date signs on charging 13. Other	Good There is a map showing position of the Car Park and is relationship to the village amenities. There are no meters in the overflow car park and there are no signs to direct people to the meter at the entrance to the overflow car park. The old parking meter box is still there but not in use.
Car Park surface/drainage 14. State of Tarmac 15. Condition of drains 16. Other	The tarmac in this area is in poor condition with tree roots pushing through, and some areas where tarmac has worn away. Moss growth on the tarmac makes surface slippery in wet weather. The pedestrian steps to the top of the car park are in need of attention having been cordoned off for Safety reasons. The lower pedestrian steps from the parking area also need attention. All the drains at the lower end of the car park appear to be
	blocked with mud and debris. The grass verge takes all the run-off and is also in need of attention. (A curb to hold the verge and direct the run-off to the drains would improve this.)

Lighting 17. Is there lighting in the car_park 18. Is there pedestrian access lighting 19. Other	There is no specific pedestrian walkway from the overflow car park to the main car park. The picnic area is in need of maintenance.
General grounds maintenance issues	
20. Siting and condition of	There is a refuse bin at the lower corner of the car park.
refuse bins/recycling bins	There is no refuse bins in the Picnic Area
21. Condition of shrub and	
tree boarders 22. Other	
23. Any other issues	
24. Date of survey	23 rd April 2018

Dunster Steep Car Park (including overflow Car Park)

Number of spaces	109
Dedicated disabled spaces	Yes
Surface	Tarmac
Car park opening hours	24hrs
Height restriction	None
Car park access restrictions	None
Coach parking	9 bays free of charge
HGV parking	No
Parking suitable for motorhomes	Yes
Caravans/trailers allowed	No
Motorcyles allowed	Yes
Toilet facilities	Yes
WSC Permits Available	Yes
Overnight sleeping/camping allowed	No
Long/Short stay	Long

DUNSTER	Issues highlighted from on-site survey
Park Street Car	
Park Parking bay lining 1. Condition of parking bay	There are 20 parking bays and 3 disabled bays. However some
lines 2. Condition of disabled parking bay lines and access issues	bays do not meet the 2.4m width requirement. [Guidelines suggest I disabled bay for small car parks under 50 spaces.] Re-lining should be considered to produce two more bays
3. ? Permit bays4. Other	which would go some way to meeting parking need in area. The information on the website state motor cycles, but none was specifically marked.
	Bay lining is in reasonable condition. There are no marked Permit bays.
Boundary issues/condition	
5. Hedges 6. Walls 7. Fences 8. Other	The hedges were reasonably well kept, and the wall has been recently repaired, but the fence at the bottom of the car park is broken and requires attention.

9. To car park from highway 10. From car park to other amenities 11. From car park to main highway 12. Position of meters 13. Up to date signs on charging 14. Other 15. State of Tarmac 16. Condition of drains 17. Other 18. Is there lighting in the car park 19. Is there pedestrian access lighting 20. Other General grounds maintenance issues 21. Siting and condition of refuse bins/recycling bins 22. Condition of shrub and tree boarders 23. Other 24. Any other issues 25. Date of survey The 'P' sign at the top of Park Street from the Village end is bent and barely visible. There is no directional signage from Timberscombe. There is a walkway to Mill lane which would take pedestrians to the village pavement without having to negotiate the main road – but there is no signage directing pedestrians via this route. Position of the meter - good Charging signage was up to date. Surface in good condition Drain at end of car park appears to be in working order Yes Street lighting A refuse bin is sited at the entrance Some weed control required around boundary (stinging nettles) Shrubs and trees in reasonably good condition, but some work should be undertaken for clearing edges of car park (possible need for man with shovel rather than road sweeper) Concern has been expressed that there is no signage to state Park Street is a 'no through road', or that the car park has 'limited capacity'. There are access issues with cars parked along the route to the car park. ? Discussion with SCC Highways to look at possible options. 23. 'April 2018	Signage	
10. From car park to other amenities 11. From car park to main highway 12. Position of meters 13. Up to date signs on charging 14. Other Car Park surface/drainage 15. State of Tarmac 16. Condition of drains 17. Other Lighting 18. Is there lighting in the car_park 19. Is there pedestrian access lighting 20. Other General grounds maintenance issues 21. Siting and condition of refuse bins/recycling bins 22. Condition of shrub and tree boarders 23. Other A refuse bin is sited at the entrance Some weed control required around boundary (stinging nettles) Shrubs and trees in reasonably good condition, but some work should be undertaken for clearing edges of car park (possible need for man with shovel rather than road sweeper) 24. Any other issues and barely visible. There is no directional signage from Timberscombe. There is a walkway to Mill lane which would take pedestrians to the village pavement without having to negotiate the main road – but there is no signage directing pedestrians via this route. Position of the meter - good Charging signage was up to date. Surface in good condition Drain at end of car park appears to be in working order Yes Street lighting 4 refuse bin is sited at the entrance Some weed control required around boundary (stinging nettles) Shrubs and trees in reasonably good condition, but some work should be undertaken for clearing edges of car park (possible need for man with shovel rather than road sweeper) Concern has been expressed that there is no signage to state Park Street is a ' no through road', or that the car park has 'limited capacity'. There are access issues with cars parked along the route to the car park. ? Discussion with SCC Highways to look at possible options.	9. To car park from	The 'P' sign at the top of Park Street from the Village end is hent
amenities 11. From car park to main highway 12. Position of meters 13. Up to date signs on charging 14. Other Car Park surface/drainage 15. State of Tarmac 16. Condition of drains 17. Other Lighting 18. Is there lighting in the car_park 19. Is there pedestrian access lighting 20. Other General grounds maintenance issues 21. Siting and condition of refuse bins/recycling bins 22. Condition of shrub and tree boarders 23. Other A refuse bin is sited at the entrance Some weed control required around boundary (stinging nettles) Shrubs and trees in reasonably good condition, but some work should be undertaken for clearing edges of car park (possible need for man with shovel rather than road sweeper) 24. Any other issues Timberscombe. There is a walkway to Mill lane which would take pedestrians to the village pavement without having to negotiate the main road – but there is no signage directing pedestrians via this route. Position of the meter - good Charging signage was up to date. Surface in good condition Drain at end of car park appears to be in working order Yes Street lighting A refuse bin is sited at the entrance Some weed control required around boundary (stinging nettles) Shrubs and trees in reasonably good condition, but some work should be undertaken for clearing edges of car park (possible need for man with shovel rather than road sweeper) Concern has been expressed that there is no signage to state Park Street is a ' no through road', or that the car park has 'limited capacity'. There are access issues with cars parked along the route to the car park. ? Discussion with SCC Highways to look at possible options.		
11. From car park to main highway 12. Position of meters 13. Up to date signs on charging 14. Other Car Park surface/drainage 15. State of Tarmac 16. Condition of drains 17. Other Lighting 18. Is there lighting in the car_park 19. Is there pedestrian access lighting 20. Other Cigeneral grounds maintenance issues 21. Siting and condition of refuse bins/recycling bins 22. Condition of shrub and tree boarders 23. Other Car Park surface/drainage 15. State of Tarmac 16. Condition of drains 17. Other Lighting 20. Other A refuse bin is sited at the entrance Some weed control required around boundary (stinging nettles) Shrubs and trees in reasonably good condition, but some work should be undertaken for clearing edges of car park (possible need for man with shovel rather than road sweeper) Concern has been expressed that there is no signage to state Park Street is a 'no through road', or that the car park has 'limited capacity'. There are access issues with cars parked along the route to the car park. ? Discussion with SCC Highways to look at possible options.		
12. Position of meters 13. Up to date signs on charging 14. Other 15. State of Tarmac 16. Condition of drains 17. Other 18. Is there lighting 18. Is there lighting 19. Is there pedestrian access lighting 20. Other Ceneral grounds maintenance issues 21. Siting and condition of refuse bins/recycling bins 22. Condition of shrub and tree boarders 23. Other 24. Any other issues 25. Date of survey The village pavement without having to negotiate the main road – but there is no signage directing pedestrians via this route. Position of the meter - good Charging signage was up to date. Surface in good condition Drain at end of car park appears to be in working order Yes Street lighting A refuse bin is sited at the entrance Some weed control required around boundary (stinging nettles) Shrubs and trees in reasonably good condition, but some work should be undertaken for clearing edges of car park (possible need for man with shovel rather than road sweeper) 24. Any other issues 25. Date of survey There are access issues with cars parked along the route to the car park. ? Discussion with SCC Highways to look at possible options.	***************************************	
but there is no signage directing pedestrians via this route. Position of the meter - good Charging signage was up to date. Car Park surface/drainage 15. State of Tarmac 16. Condition of drains 17. Other Lighting 18. Is there lighting in the car park 19. Is there pedestrian access lighting 20. Other General grounds maintenance issues 21. Siting and condition of refuse bins/recycling bins 22. Condition of shrub and tree boarders 23. Other 24. Any other issues Date of survey but there is no signage directing pedestrians via this route. Position of the meter - good Charging signage was up to date. Surface in good condition Drain at end of car park appears to be in working order Yes Street lighting A refuse bin is sited at the entrance Some weed control required around boundary (stinging nettles) Shrubs and trees in reasonably good condition, but some work should be undertaken for clearing edges of car park (possible need for man with shovel rather than road sweeper) Concern has been expressed that there is no signage to state Park Street is a 'no through road', or that the car park has 'limited capacity'. There are access issues with cars parked along the route to the car park. ? Discussion with SCC Highways to look at possible options.		·
charging 14. Other Position of the meter - good Charging signage was up to date. Car Park surface/drainage 15. State of Tarmac 16. Condition of drains 17. Other Lighting 18. Is there lighting in the car park 19. Is there pedestrian access lighting 20. Other General grounds maintenance issues 21. Siting and condition of refuse bins/recycling bins 22. Condition of shrub and tree boarders 23. Other 24. Any other issues Charging signage was up to date. Surface in good condition Drain at end of car park appears to be in working order Yes Street lighting Yes Street lighting A refuse bin is sited at the entrance Some weed control required around boundary (stinging nettles) Shrubs and trees in reasonably good condition, but some work should be undertaken for clearing edges of car park (possible need for man with shovel rather than road sweeper) Concern has been expressed that there is no signage to state Park Street is a 'no through road', or that the car park has 'limited capacity'. There are access issues with cars parked along the route to the car park. ? Discussion with SCC Highways to look at possible options.		
Car Park surface/drainage 15. State of Tarmac 16. Condition of drains 17. Other		
Charging signage was up to date. Car Park surface/drainage 15. State of Tarmac 16. Condition of drains 17. Other Lighting 18. Is there lighting in the car park 19. Is there pedestrian access lighting 20. Other General grounds maintenance issues 21. Siting and condition of refuse bins/recycling bins 22. Condition of shrub and tree boarders 23. Other 24. Any other issues Charging signage was up to date. Surface in good condition Drain at end of car park appears to be in working order Yes Street lighting A refuse bin is sited at the entrance Some weed control required around boundary (stinging nettles) Shrubs and trees in reasonably good condition, but some work should be undertaken for clearing edges of car park (possible need for man with shovel rather than road sweeper) Concern has been expressed that there is no signage to state Park Street is a 'no through road', or that the car park has 'limited capacity'. There are access issues with cars parked along the route to the car park. ? Discussion with SCC Highways to look at possible options.		<u> </u>
15. State of Tarmac 16. Condition of drains 17. Other Lighting 18. Is there lighting in the car_park 19. Is there pedestrian access lighting 20. Other General grounds maintenance issues 21. Siting and condition of refuse bins/recycling bins 22. Condition of shrub and tree boarders 23. Other 24. Any other issues Date of survey Surface in good condition Drain at end of car park appears to be in working order Yes Street lighting Yes Street lighting Yes Street lighting A refuse bin is sited at the entrance Some weed control required around boundary (stinging nettles) Shrubs and trees in reasonably good condition, but some work should be undertaken for clearing edges of car park (possible need for man with shovel rather than road sweeper) Concern has been expressed that there is no signage to state Park Street is a 'no through road', or that the car park has 'limited capacity'. There are access issues with cars parked along the route to the car park. ? Discussion with SCC Highways to look at possible options.		Charging signage was up to date.
16. Condition of drains 17. Other Drain at end of car park appears to be in working order Lighting 18. Is there lighting in the car park 19. Is there pedestrian access lighting 20. Other General grounds maintenance issues 21. Siting and condition of refuse bins/recycling bins 22. Condition of shrub and tree boarders 23. Other 24. Any other issues 25. Date of survey Drain at end of car park appears to be in working order Yes Street lighting Yes Street lighting Yes Street lighting A refuse bin is sited at the entrance Some weed control required around boundary (stinging nettles) Shrubs and trees in reasonably good condition, but some work should be undertaken for clearing edges of car park (possible need for man with shovel rather than road sweeper) Concern has been expressed that there is no signage to state Park Street is a 'no through road', or that the car park has 'limited capacity'. There are access issues with cars parked along the route to the car park. ? Discussion with SCC Highways to look at possible options.		
17. Other Lighting 18. Is there lighting in the car_park 19. Is there pedestrian access lighting 20. Other General grounds maintenance issues 21. Siting and condition of refuse bins/recycling bins 22. Condition of shrub and tree boarders 23. Other 24. Any other issues Drain at end of car park appears to be in working order Yes Street lighting A refuse bin is sited at the entrance Some weed control required around boundary (stinging nettles) Shrubs and trees in reasonably good condition, but some work should be undertaken for clearing edges of car park (possible need for man with shovel rather than road sweeper) Concern has been expressed that there is no signage to state Park Street is a 'no through road', or that the car park has 'limited capacity'. There are access issues with cars parked along the route to the car park. ? Discussion with SCC Highways to look at possible options.		Surface in good condition
Lighting 18. Is there lighting in the car_park 19. Is there pedestrian access lighting 20. Other General grounds maintenance issues 21. Siting and condition of refuse bins/recycling bins 22. Condition of shrub and tree boarders 23. Other 24. Any other issues 25. Date of survey Pyes Street lighting Yes Street lighting Yes Street lighting A refuse bin is sited at the entrance Some weed control required around boundary (stinging nettles) Shrubs and trees in reasonably good condition, but some work should be undertaken for clearing edges of car park (possible need for man with shovel rather than road sweeper) Concern has been expressed that there is no signage to state Park Street is a 'no through road', or that the car park has 'limited capacity'. There are access issues with cars parked along the route to the car park. ? Discussion with SCC Highways to look at possible options.		Drain at end of car park appears to be in working order
18. Is there lighting in the car park 19. Is there pedestrian access lighting 20. Other General grounds maintenance issues 21. Siting and condition of refuse bins/recycling bins 22. Condition of shrub and tree boarders 23. Other 24. Any other issues 25. Date of survey Yes Street lighting		
19. Is there pedestrian access lighting 20. Other General grounds maintenance issues 21. Siting and condition of refuse bins/recycling bins 22. Condition of shrub and tree boarders 23. Other 24. Any other issues 25. Date of survey Street lighting Street lighting A refuse bin is sited at the entrance Some weed control required around boundary (stinging nettles) Shrubs and trees in reasonably good condition, but some work should be undertaken for clearing edges of car park (possible need for man with shovel rather than road sweeper) Concern has been expressed that there is no signage to state Park Street is a 'no through road', or that the car park has 'limited capacity'. There are access issues with cars parked along the route to the car park. ? Discussion with SCC Highways to look at possible options.		Yes
lighting 20. Other General grounds maintenance issues 21. Siting and condition of refuse bins/recycling bins 22. Condition of shrub and tree boarders 23. Other 24. Any other issues 25. Date of survey Lighting 20. Other A refuse bin is sited at the entrance Some weed control required around boundary (stinging nettles) Shrubs and trees in reasonably good condition, but some work should be undertaken for clearing edges of car park (possible need for man with shovel rather than road sweeper) Concern has been expressed that there is no signage to state Park Street is a 'no through road', or that the car park has 'limited capacity'. There are access issues with cars parked along the route to the car park. ? Discussion with SCC Highways to look at possible options.		
20. Other General grounds maintenance issues 21. Siting and condition of refuse bins/recycling bins 22. Condition of shrub and tree boarders 23. Other 24. Any other issues 25. Date of survey A refuse bin is sited at the entrance Some weed control required around boundary (stinging nettles) Shrubs and trees in reasonably good condition, but some work should be undertaken for clearing edges of car park (possible need for man with shovel rather than road sweeper) Concern has been expressed that there is no signage to state Park Street is a 'no through road', or that the car park has 'limited capacity'. There are access issues with cars parked along the route to the car park. ? Discussion with SCC Highways to look at possible options.		Street lighting
General grounds maintenance issues 21. Siting and condition of refuse bins/recycling bins 22. Condition of shrub and tree boarders 23. Other 24. Any other issues 25. Date of survey A refuse bin is sited at the entrance Some weed control required around boundary (stinging nettles) Shrubs and trees in reasonably good condition, but some work should be undertaken for clearing edges of car park (possible need for man with shovel rather than road sweeper) Concern has been expressed that there is no signage to state Park Street is a 'no through road', or that the car park has 'limited capacity'. There are access issues with cars parked along the route to the car park. ? Discussion with SCC Highways to look at possible options.		
21. Siting and condition of refuse bins/recycling bins 22. Condition of shrub and tree boarders 23. Other 24. Any other issues 25. Date of survey A refuse bin is sited at the entrance Some weed control required around boundary (stinging nettles) Shrubs and trees in reasonably good condition, but some work should be undertaken for clearing edges of car park (possible need for man with shovel rather than road sweeper) Concern has been expressed that there is no signage to state Park Street is a 'no through road', or that the car park has 'limited capacity'. There are access issues with cars parked along the route to the car park. ? Discussion with SCC Highways to look at possible options.		
refuse bins/recycling bins 22. Condition of shrub and tree boarders 23. Other 24. Any other issues 25. Date of survey A refuse bin is sited at the entrance Some weed control required around boundary (stinging nettles) Shrubs and trees in reasonably good condition, but some work should be undertaken for clearing edges of car park (possible need for man with shovel rather than road sweeper) Concern has been expressed that there is no signage to state Park Street is a 'no through road', or that the car park has 'limited capacity'. There are access issues with cars parked along the route to the car park. ? Discussion with SCC Highways to look at possible options.		
Some weed control required around boundary (stinging nettles) 22. Condition of shrub and tree boarders 23. Other Shrubs and trees in reasonably good condition, but some work should be undertaken for clearing edges of car park (possible need for man with shovel rather than road sweeper) Concern has been expressed that there is no signage to state Park Street is a 'no through road', or that the car park has 'limited capacity'. There are access issues with cars parked along the route to the car park. ? Discussion with SCC Highways to look at possible options.		A refuse hin is sited at the entrance
22. Condition of shrub and tree boarders 23. Other Shrubs and trees in reasonably good condition, but some work should be undertaken for clearing edges of car park (possible need for man with shovel rather than road sweeper) Concern has been expressed that there is no signage to state Park Street is a 'no through road', or that the car park has 'limited capacity'. There are access issues with cars parked along the route to the car park. ? Discussion with SCC Highways to look at possible options.		
should be undertaken for clearing edges of car park (possible need for man with shovel rather than road sweeper) Concern has been expressed that there is no signage to state Park Street is a 'no through road', or that the car park has 'limited capacity'. There are access issues with cars parked along the route to the car park. ? Discussion with SCC Highways to look at possible options.		
for man with shovel rather than road sweeper) 24. Any other issues 25. Date of survey Concern has been expressed that there is no signage to state Park Street is a 'no through road', or that the car park has 'limited capacity'. There are access issues with cars parked along the route to the car park. ? Discussion with SCC Highways to look at possible options.	tree boarders	, •
Concern has been expressed that there is no signage to state Park Street is a 'no through road', or that the car park has 'limited capacity'. There are access issues with cars parked along the route to the car park. ? Discussion with SCC Highways to look at possible options.	23. Other	
24. Any other issues Street is a 'no through road', or that the car park has 'limited capacity'. There are access issues with cars parked along the route to the car park. ? Discussion with SCC Highways to look at possible options.		
capacity'. There are access issues with cars parked along the route to the car park. ? Discussion with SCC Highways to look at possible options.	24 Any other issues	,
There are access issues with cars parked along the route to the car park. ? Discussion with SCC Highways to look at possible options.	27. Ally other issues	
25. Date of survey park. ? Discussion with SCC Highways to look at possible options.		, ,
park. : Discussion with see highways to look at possible options.		There are access issues with cars parked along the route to the car
23 rd April 2018	25. Date of survey	park. ? Discussion with SCC Highways to look at possible options.
1		23 rd April 2018

Dunster - Park Street Car Park

Number of spaces	17
Dedicated disabled spaces	Yes
Surface	Tarmac
Car park opening hours	24hrs
Height restriction	None
Car park access restrictions	Narrow road
Coach parking	No
HGV parking	No
Parking suitable for motorhomes	No
Caravans/trailers allowed	No
Motorcyles allowed	Yes
Toilet facilities	No
WSC Permits Available	Yes
Overnight sleeping/camping allowed	No
Long/Short stay	Long

KILVE (Village) Free CAR PARK	Issues highlighted from on-site survey
Parking bay lining 32. Condition of parking bay lines 33. Condition of disabled parking bay lines and access issues 34. ? Permit bays 35. Other	Parking bay lines are faded and in need of re-lining 2 Disabled Bays The 2 disabled bays are also in need of re-lining
Boundary issues/condition 33. Hedges 34. Walls 35. Fences 36. Other	The boundary hedges etc., appeared to be reasonably well kept
Signage 48. To car park from highway 49. From car park to other amenities 50. From car park to main highway	There is a 'P' sign which is visible from both directions.
51. Position of meters 52. Up to date signs on charging 53. Other	N/A This is a free car park, but there is a sign stating that cars should park between the lines (or face a penalty charge?)
Car Park surface/drainage 24. State of Tarmac 25. Condition of drains 26. Other	Good Appeared to be in working order
Lighting 22. Is there lighting in the car_park 23. Is there pedestrian access lighting 24. Other	There is lighting at the entrance which appears to be on a sensor system N/A
General grounds maintenance issues 23. Siting and condition of refuse bins/recycling bins 24. Condition of shrub and tree boarders 25. Other	There are recycling bins at the back of the parking area, and a refuse bin nearer the Village Hall. The refuse bin is rather old and does not have a lid – this should be replaced to protect refuse from birds and animals.
Any other issues Date of survey	1 st May 2018

Kilve Village car park is free of charge all year round.

Number of spaces	18
Dedicated disabled spaces	No
Surface	Tarmac
Car park opening hours	24hrs
Height restriction	None
Car park access restrictions	None
Coach parking	No
HGV parking	No
Parking suitable for motorhomes	No
Caravans/trailers allowed	No
Motorcyles allowed	Yes
Toilet facilities	No
WSC Permits Available	No
Overnight sleeping/camping allowed	No
Long/Short stay	Long

MINEHEAD(Alexandra Road) CAR PARK	Issues highlighted from on-site survey
Parking bay lining 36. Condition of parking bay lines 37. Condition of disabled parking bay lines and access issues 38. ? Permit bays 39. Other	Bay lining fair to poor . Road markings saying 'ENTRANCE' and further in the Car Par the 'NO EXIT' need reinstating. 3 Disabled parking bays Guidelines at 4% should be 4. Disabled bay lining fair to poor. Entrance to Car Park is also Pedestrian route to Town Centre? Virtual pavement should be installed. The wording 'Reserved Probation Service' is still visible and should be removed? There were Vans and cars parked on the access area to parking bays along the Irnham Road boundary — ownership and hatching should delineate boundaries — no tickets displayed, and it would appear CPC enforcement not undertaken as boundary not clear.
Boundary issues/condition 37. Hedges 38. Walls 39. Fences	Fences down –and old ones left in car park. Ownership responsibility for boundary, hedges, fences and walls
Signage 54. To car park from highway 55. From car park to other amenities 56. From car park to main highway 57. Position of meters 58. Up to date signs on charging	Sign to WSC needs removing as office no longer exists – should be replaced to direct pedestrians to Town Centre .and amenities. There is a small sign directing traffic down Queens Road to Ponsford Road. Meter at entrance to car park Signage up to date. The 'Have you paid and displayed' sign at left hand side of entrance has broken lower clip which needs replacing as sign has slipped and moving.
Car Park surface/drainage 27. State of Tarmac 28. Condition of drains 29. Other	Main Car Parking area 'acceptable' but cracking and some broken areas – needs regular monitoring. Entrance to Car Park, some potholes and uneven surface for pedestrians. In need of patching or resurfacing. Drainage gulley at entrance – not clear whether working but it has debris and litter within.
Lighting 25. Is there lighting in the car_park 26. pedestrian access lighting	Yes – No pedestrian lighting at entrance
General grounds maintenance issues 26. Siting and condition of refuse bins/recycling bins 27. Condition of shrub and tree boarders 28. Other	There are no recycling or refuse bins in this car park Walls require weed growth cleared and some recapping. Boundaries need weed control. The Hedges and a Trees at the bottom of the Alexandra Rd property gardens are so overgrown they are taking up car
	parking spaces –These need attention. There is a rotted wooden curb to part of the Car Park which needs to be removed – there are also metal bolts sticking out of the ground where these were fixed – There are dangerous and need removing.
Any other issues	This is not well used—Directional signage from the Highway is poor, and free parking along both sides of Irnham Road, Alexandra Road and Queens Road means people opt to park on
Date of survey	road. 9 th May 2018

Alexandra Road Car Park

Number of spaces	<mark>102</mark>
Dedicated disabled spaces	Yes
Surface	Tarmac
Car park opening hours	24hrs
Height restriction	None
Car park access restrictions	Narrow entry
Coach parking	No
HGV parking	No
Parking suitable for motorhomes	Yes
Caravans/trailers allowed	No
Motorcyles allowed	Yes
Toilet facilities	No
WSC Permits Available	Yes
Overnight sleeping/camping allowed	No
Long/Short stay	Long

Website states motor cycles are allowed but there are no dedicated bays

Website states no Coach Parking, but consideration should be given to Coach Parking for Football Matches etc.

Summerland Road	Issues highlighted from on-site survey	
(Short Stay) CAR		
PARK		
Parking bay lining Condition of parking bay lines Condition of disabled parking bay lines and access issues	Bay Lining worn but adequate	
inies and access issues	8 Disabled bays worn but adequate	
Boundary issues/condition Hedges Walls Fences	Wall boundary to Summerland Road in reasonable condition.	
Signage To car park from highway From car park to other amenities From car park to main highway Position of meters Up to date signs on charging	There is no directional sign from the Car Park to the Long Stay Car Park at Alexandra road. The meters are well placed by the Toilets. There is a sign at the Summerland Rd entrance stating reimbursement if you shop at Co-op. The one at the 'No Exit' is obstructed by shrubs on one side and does not say the same on the other side.	
Car Park surface/drainage State of Tarmac Condition of drains Other	The tarmac along the entrance to the Car Park from The Avenue is acceptable, but should be monitored as there is some cracking to the surface. The drainage gullies appear blocked and the one at the entrance from The Avenue is completely blocked and subsiding. Check required to ensure drainage pipes/culverts have not collapsed.	
Lighting Is there lighting in the car park Is there pedestrian access	There is lighting on the Co-op building and one lamp on the West side of the car park. Other lighting is along Summerland Avenue.	

lighting	
General grounds maintenance issues Siting and condition of refuse bins/recycling bins Condition of shrub and tree boarders	There is one refuse bin and one recycle bin, both are sited at the corner of the Co-op building. The Tree and shrub border on the Summerland Rd side is in need of maintenance, and weed control around the edges is required.
Any other issues Date of survey	There is a Co-op trolley parking bay, but trolleys are not secured and there are only bars on 2 sides – which means trolleys can run free. The trolleys parked in this area at the time of the site meeting were from the Iceland Supermarket !!!. 9th May 2018

Summerland Road Car Park

Number of spaces	91
Dedicated disabled spaces	Yes
Surface	Tarmac
Car park opening hours	24hrs
Height restriction	None
Car park access restrictions	None
Coach parking	No
HGV parking	No
Parking suitable for motorhomes	No
Caravans/trailers allowed	No
Motorcyles allowed	Yes
Toilet facilities	Yes
WSC Permits Available	No
Overnight sleeping/camping allowed	No
Long/Short stay	Short

Motorcycles allowed, but no dedicated spaces provided.

Clanville CAR PARK	Issues highlighted from on-site survey
Parking bay lining 40. Condition of parking bay lines 41. Condition of disabled parking bay lines and access issues 42. ? Permit bays	The bay lining is visible but in poor condition There are 2 Disabled bays (one in the main car park area and one along the side entrance). The condition of the lining is fair to poor Both are sited on very sloping land Due to the steeply sloping nature of this car park it is not ideally suited for wheelchair access to the town centre and other amenities – Possibly used by visitors to the Clanville flats and nearby properties.
Boundary issues/condition 40. Hedges 41. Walls 42. Fences 43. Other Signage	The fencing is in good condition

 59. To car park from highway 60. From car park to other amenities 61. From car park to main highway 62. Position of meters 63. Up to date signs on charging 	There is a P sign at the entrance There is no signage to the other Car Parks, the Town Centre, The Seafront, and/or other amenities. The meter charges are different to other car parks with minimum fee of £2.50 (another reason why this car park is not well supported.?)
Car Park surface/drainage 30. State of Tarmac 31. Condition of drains 32. Other	The Tarmac surface is in good condition There are two drainage gullies on the side access which appear to be in good working order.
Lighting 27. Is there lighting in the car park 28. Is there pedestrian access lighting 29. Other	Yes Pedestrian access to the Town is via Martlett Road.
General grounds maintenance issues 29. Siting and condition of refuse bins/recycling bins 30. Condition of shrub and tree boarders 31. Other	There are no refuse or recycling bins in this car park There is a shrub at the lower end of the car park which has grown over most of 2 parking bays. This needs cutting back.
Any other issues Date of survey	This is a poorly used car park as people park along the roads where parking is free. It is also steeply sloping land. Consideration should be given to alternative uses for this car park. 9th May 2018

Clanville Car Park

Number of spaces	40
Dedicated disabled spaces	Yes
Surface	Tarmac
Car park opening hours	24hrs
Height restriction	None
Car park access restrictions	Steep gradient
Coach parking	No

North Road CAR PARK	Issues highlighted from on-site survey
Parking bay lining Condition of parking bay lines Condition of disabled parking bay lines and access issues ? Permit bays	Parking bay lining in acceptable condition 4 Disabled bays -Presently in a block of four with limited access for two bays at the front by pedestrian walkway Are these in the most appropriate place or position for ease of access and exiting? If Licences for access in place – area should be hatched to avoid them being blocked.
Boundary issues/condition Hedges Walls Fences	? Ownership of the surrounding walls — Are Licences in place to cover cost of loss of revenue from the four

Other	entrances from other properties?	
Signage To car park from highway From car park to other amenities From car park to main highway Position of meters Up to date signs on charging	Small 'Shoppers P' sign in The Avenue from the Seafront. Visitor Information sign at pedestrian access to town needs to be removed or re-sited to show it is now sited by the Beach Hotel. Position of Meter at entrance (but furthest point for people parking on disabled bays) Up to date charging signage.	
Car Park surface/drainage State of Tarmac Condition of drains	Tarmac surface in acceptable condition but will require monitoring as there appear to be some subsidence along the Blenheim Gardens edge	
Lighting Is there lighting in the car_park Is there pedestrian access lighting	Lighting within the Car Park No lighting along Pedestrian access to The Avenue	
General grounds maintenance issues Siting and condition of refuse bins/recycling bins Condition of shrub and tree boarders	There are 2 Refuse bins in this car park – one sited at Entrance/Exit and one at Pedestrian walkway to Town. Require weed control around boundaries and along top of wall, and some repair to capping of walls to avoid water penetration	
Any other issues Date of survey	One adjacent owner appears to use car park for siting three refuse bins for collection !!! Concern about Refuse Lorries entering and turning? 9th May 2018	

Charges for this car park are not aligned with the other car parks in the town.

North Road Car Park

Number of appear	58
Number of spaces	
Dedicated disabled spaces	Yes
Surface	Tarmac
Car park opening hours	24hrs
Height restriction	None
Car park access restrictions	Narrow entry/exit
Coach parking	No
HGV parking	No
Parking suitable for motorhomes	No
Caravans/trailers allowed	No
Motorcyles allowed	Yes
Toilet facilities	No
WSC Permits Available	Yes
Overnight sleeping/camping allowed	No
Long/Short stay	Long
HGV parking	No
Parking suitable for motorhomes	No
Caravans/trailers allowed	No
Motorcyles allowed	Yes
Toilet facilities	No
WSC Permits Available	Yes
Overnight sleeping/camping allowed	No
Long/Short stay	Long

Quay West	Issues highlighted from on-site survey		
CAR PARK			
Parking bay lining Condition of parking bay lines Condition of disabled parking bay lines and access issues ? Permit bays	Parking bays within the Car Park – Acceptable There are 3 Disabled bays provided in the Car Park (Consideration		
. I clinit bays	should be given to removing the one by the Ladies toilets as it is on		
	uneven ground, and restricts access to the toilets).		
Boundary issues/condition	On Road parking bay lining in good condition		
Hedges Walls	The Hedge and trees on the other side of the wire fencing is growing through and need cutting back.		
Fences Other	The wall on the North/Western side (by the block of flats) is		
Other	cracked and a section has fallen in – ? Responsibility for repair and		
	maintenance.		
Signage To car park from highway From car park to other amenities From car park to main highway Position of meters	There are no directional signs to the Quay West Car Park from Seaward Way, The Seafront, or the Town Centre. There is no signage directing people to the Town Centre or to		
Up to date signs on charging Other	amenities.		
Office	There is a meter by the on-road parking run by WSC but this is an SCC meter. The Quay West Car Park meter should serve the on-road area owned by WSC - Signage and meter positioning is confusing for the Public		
	The Charging signage is up to date in the Car Park, but SCC charging does not mirror WSC charges.		
Car Park surface/drainage State of Tarmac Condition of drains Other	The Tarmac is in the Car Park is in an acceptable condition The Tarmac in the on-road area is in very good condition The gullies in the car park appear to be blocked and require jetting and resealing to stop water penetrating to the sides and into the foundations of the wall		
Lighting Is there lighting in the car_park Is there pedestrian access lighting	There is lighting on the highway adjacent to the Car Park There is a light fitting (broken behind the fence ? Is this working and if so is it attached to Toilet lighting system? N/A		
General grounds maintenance issues Siting and condition of refuse bins/recycling bins Condition of shrub and tree boarders	No refuse bin at the entrance but there is a slab for one? missing and in need of replacement. There was rubbish left in the car park.		
Other	There are refuse bins by the on-road parking bays.		
	Shrubs behind fencing require attention, and some weed control required around the edges of the Car Park		
	There is a recycling bin in the Car Park. Consideration should be given to re-siting this in the disabled bay area by the ladies toilets.		
Any other issues			
Date of survey	9 th May 2018		

Quay West on Street Parking

Quay West Street itself is an on-street parking facility. [This facility is run by Somerset County Council. The parking is adjacent to the seafront and sea wall. However there is an area owned and run by West Somerset Council, but the signage is insufficient and people use the SCC ticket machine – **SCC and WSC parking onroad charging regimes are not mirrored.**

SCC on road car parking charges.

1 hr	£1.50
Up to 2 hrs.	£2.80
Up to 4 hrs	£4.40
All day	£5.90.

Charging Hours		9.00am - 6.00pm daily Inc. Bank Holidays	
1hr	2hr	4hr All Day	
£1.50	£2.60	£4.20	£5.70

Are the space number stated combined WSC and SCC on-road?

Number of spaces	30+
Dedicated disabled spaces	No
Surface	Tarmac
Car park opening hours	24hrs
Height restriction	None
Car park access restrictions	Narrow road
Coach parking	No
HGV parking	No
Parking suitable for motorhomes	No
Caravans/trailers allowed	No
Motorcyles allowed	Yes
Toilet facilities	Yes
WSC Permits Available	Yes
Overnight sleeping/camping allowed	No
Long/Short stay	Long

Warren Road Upper	Issues highlighted from on-site survey		
CAR PARK			
Parking bay lining Condition of parking bay lines Condition of disabled parking bay lines and access issues	The bay lining is in an 'Acceptable' condition		
Permit bays	6 Disabled Bays – well positioned. Bay Lining also in an 'Acceptable' condition		
	This is a one way in and one way out Car Park – Regular checks on the Exit ramp required to ensure sand drifts do not impede vehicles.		
Boundary issues/condition			
Hedges Walls	Corner of wall at the top end of the Entrance Ramp broken and in		
Fences	need of repair		
Signage To car park from highway From car park to other amenities From car park to main highway	There is no Signage from the Highway (either from Seaward Way or from the Town) to the Car Park.		

Position of meters Up to date signs on charging	The only signage is to the Toilets – no signs to the Town or to amenities. The Meters are well positioned with up to date charging The 'No Entrance pole' on the left hand side of the exit to the
	Road is broken and the sign is missing – Replacement required
Car Park surface/drainage State of Tarmac Condition of drains Other	The Tarmac surface is in good condition The Drainage gullies are blocked with sand and the bays get large pools of water when it rains, which have no way to drain.
	The Sand blown from the beach forms sand drifts clogging shrubs and pedestrian walkways and the disabled ramp from the car park to the pavement. Sand removal requires regular maintenance
Lighting Is there lighting in the car_park Is there pedestrian access lighting	Yes N/A
General grounds maintenance issues Siting and condition of refuse	There are refuse bins sited at regular intervals along the car park
bins/recycling bins Condition of shrub and tree boarders Other	The shrub borders are clogged with sand and debris
Any other issues	
Date of survey	9 th May 2018

Warren Road Upper

Number of spaces	108
Dedicated disabled spaces	Yes
Surface	Tarmac
Car park opening hours	24hrs
Height restriction	None
Car park access restrictions	None
Coach parking	No
HGV parking	No
Parking suitable for motorhomes	No
Caravans/trailers allowed	No
Motorcyles allowed	Yes
Toilet facilities	Yes
WSC Permits Available	Yes
Overnight sleeping/camping allowed	No
Long/Short stay	Long

Station Car Park

This parking facility is a long stay Pay & Display car park owned and operated by Somerset County Council. Station car park is accessed at the junction of The Avenue and Warren Road. This car park is connected with the West Somerset Railway.

Number of spaces			114
Dedicated disabled spaces			Yes
Surface			Tarmac
Car park opening h	ours		24hrs
Height restriction			None
Car park access re-	strictions		None
Coach parking			No
HGV parking			No
Parking suitable for motorhomes			No
Caravans/trailers allowed			No
Motorcyles allowed			Yes
Toilet facilities			No
WSC Permits Available			No
Overnight sleeping/camping allowed			No
Long/Short stay			Long
Charging Hours 9.00am		9.00am - 6.00pm daily Inc. Bank Holiday	S
1hr	2hr	4hr	All Day
£1.50	£2.90	£4.40	£5.90

Seafront/Warren Road On-Street Parking

The seafront is an on street facility owned and controlled by Somerset County Council.

Parking runs along the Sea Front from the foot of North Hill to Warren Road. It has good pedestrian access to the beach, coastal and country walks. It has the facility to park a large number of vehicles and the vast majority of which is provided by way of parallel parking bays.

Charging Hou	rs	9.00am - 6.00pm daily Inc. Bank Holidays	
1hr	2hr	4hr All Day	
£1.50	£2.60	£4.20	£5.70

Number of spaces	290
Dedicated disabled spaces	None
Surface	Tarmac
Car park opening hours	24hrs
Height restriction	None
Car park access restrictions	None
Coach parking	No
HGV parking	No
Parking suitable for motorhomes	Yes
Caravans/trailers allowed	No
Motorcyles allowed	Yes
Toilet facilities	Yes
WSC Permits Available	Yes
Overnight sleeping/camping allowed	No
Long/Short stay	Long

Station Road Free Coach Park

This Coach Park is situated to the rear of Station Road Car Park but accessed and exited from Mart Road. The Coach Park is signposted from Seaward Way and from the Porlock Road.

Parking available for approximately 15 Coaches but there are no designated parking lines.

PORLOCK(Central) Long Stay CAR PARK	Issues highlighted from on-site survey
Parking bay lining 43. Condition of parking bay lines 44. Condition of disabled parking bay lines and access issues 45. Permit bays	Parking bay and disabled bay lining is in poor condition and needs relining — Directional arrows not clear (suggest removing hatched yellow areas and introduce white directional arrows in their place) There are 4 Disabled Bays
Boundary issues/condition 44. Hedges 45. Walls 46. Fences 47. Other	The boundary walls were in good condition. The Doctor's Surgery Car Park is sited at the village side of the Car Park, so there is some through traffic.
Signage 64. To car park from highway 65. From car park to other amenities 66. From car park to main highway 67. Position of meters 68. Up to date signs on charging 69. Other	Signage was good from Highway and to Village amenities. The narrow one car width entrance to the car park also acts as the exit. There is an Exit sign from the Car Park, however it was felt there should be a sign saying 'Entrance and Exit' on entering so drivers are aware they may meet cars exiting the Car Park. One directional sign from Porlock Weir to car park was bent and overgrown with Ivy (Ward councillor KM agreed to sort this). The signs are otherwise well positioned. Up to date charging signs were in place. However there was one broken pole with a sign hanging in one corner which requires replacement.
Car Park surface/drainage 33. State of Tarmac 34. Condition of drains 35. Other	All drains appear to be in working order. The Drain at the corner where there used to be an entrance to the car park was clogged with leaves and debris – some clearing of shrubs around this would help to reduce the problem.
Lighting 30. Is there lighting in the car_park 31. Is there pedestrian access lighting	Lighting in working order
General grounds maintenance issues 32. Siting and condition of refuse bins/recycling bins 33. Condition of shrub and tree	The parish have been managing the shrub and border areas, but there are some shrubs where growth has crept over the double yellow lines at the edges of the car park, and these need cutting

boarders 34. Other	back. Some spraying to weeds around the edges of the car park required to ensure free flow of surface water to the drains.
Any other issues	The PC wished to see a 'Slow Children' sign or something similar on the Highway before turning into the entrance as there are often children playing outside Riverside Row. [SCC Highways]
Date of survey	There are no Toilet Facilities at this Car Park – but website shows there are. 27th April 2018

PORLOCK CENTRAL CAR PARK

Number of spaces	71
Dedicated disabled spaces	Yes
Surface	Tarmac
Car park opening hours	24hrs
Height restriction	None
Car park access restrictions	None
Coach parking	No
HGV parking	No
Parking suitable for motorhomes	No
Caravans/trailers allowed	No
Motorcyles allowed	Yes
Toilet facilities	Yes
WSC Permits Available	Yes
Overnight sleeping/camping allowed	No
Long/Short stay	Long

Note from Chairman of the Porlock PC who attended the Survey

Can WSC sort out once and for all "the lighting / ticket machine electricity supply and the way it is charged "

It should not be the job of Porlock PC to work out who pays what. It requires separate metering. This is a throwback to the inefficiencies of WSC in their handing over of the the toilets last year. This needs sorting before it gets lost in any merged WSC/TDBC council set up.

DOVERHAY (Short Stay) CAR PARK	Issues highlighted from on-site survey
Parking bay lining 1. Condition of parking bay lines 2. Condition of disabled parking bay lines and access issues 3. ? Permit bays	Bay lining for the Free Coach Bay, car bays and disabled bays are all in poor condition and need re-lining.
4. Other	2 - 15minute parking bays 3 Disabled Bays 1 'Free' Coach bay – website says 2 but only one appears to be marked although so faded it is difficult to see.
	There is a Motor Cycle bay marked out but it is sited too close to the disabled bay which it was felt would make exiting a car difficult if a motor cycled was parked there. It would be better re-sited to the top of the Car Park in the corner where there is
	space. The curved area of the car park which fronts the main street has permit parking lines (coloured red) - These are no longer

	designated permit parking places so the red lines should be relined in white.
Boundary issues/condition 1. Hedges 2. Walls 3. Fences 4. Other	The Walls hedges etc., were all in good condition and generally well kept, except for the small area of wall behind the tree at the entrance/exit to the High street, which requires some repair/repointing
Signage 1. To car park from highway 2. From car park to other amenities 3. From car park to main highway 4. Position of meters 5. Up to date signs on charging	The signage showing Short and Long Stay Car Parks was good as you enter the Village. There is no sign when exiting from the Toilet end of the Car Park to show where the Long Stay Car Park is situated. A finger sign should be erected here to indicate where the Long term Car Park is situated.
Car Park surface/drainage 1. State of Tarmac 2. Condition of drains 3. Other	The condition of the surface was good. The drains were all working with the exception of the one under the signs by the Toilets – This was totally blocked and in need of jetting .
Lighting 1. Is there lighting in the car_park 2. Is there pedestrian access lighting 3. Other	The lighting at the back corner of the Toilet block is still not working- this needs to be addressed as soon as possible. N/A
General grounds maintenance issues 1. Siting and condition of refuse bins/recycling bins 2. Condition of shrub and tree boarders	The ground are well kept by a local volunteer, however there was one tree on left corner of the curved parking where a small tree has a number of dead branches which need cutting back.
Any other issues	Some weed control around the boundaries is required.
Date of survey	27 th April 2018

PORLOCK - DOVERHAY CAR PARK

Number of spaces	36
Dedicated disabled spaces	Yes
Surface	Tarmac
Car park opening hours	24hrs
Height restriction	None
Car park access restrictions	None
Coach parking	2 bays free of charge
HGV parking	No
Parking suitable for motorhomes	No
Caravans/trailers allowed	No
Motorcyles allowed	Yes
Toilet facilities	Yes
WSC Permits Available (residents only)	Yes
Overnight sleeping/camping allowed	No
Long/Short stay	Short

The Parsons Street Car Park
This car park is dedicated to Permit Parking bays

Stogumber Village Car Park

In the square, you will find some free car parking spaces owned by West Somerset Council for the use of visitors.

Number of spaces	6
Dedicated disabled spaces	No
Surface	Tarmac
Car park opening hours	24hrs
Height restriction	None
Car park access restrictions	None
Coach parking	No
HGV parking	No
Parking suitable for motorhomes	No
Caravans/trailers allowed	No
Motorcyles allowed	Yes
Toilet facilities	No
WSC Permits Available	No
Overnight sleeping/camping allowed	No
Long/Short stay	Long

The Stogumber car parking spaces were not surveyed by the Group

WHEDDON CROSS (Free) CAR PARK	Issues highlighted from on-site survey
Parking bay lining 46. Condition of parking bay lines 47. Condition of disabled parking bay lines and access issues 48. Permit bays	Only notional parking bays marked with short white lines at boundary edges. 1 Disabled bay by the entrance to the Pub Signs showing area 'Reserved' for Pub use.
Boundary issues/condition 48. Hedges 49. Walls 50. Fences 51. Other	Good condition
Signage 70. To car park from highway 71. From car park to other amenities 72. From car park to main highway 73. Position of meters 74. Up to date signs on charging 75. Other	This is a free car park used by Somerset County Council as turning area for large vehicles.
Car Park surface/drainage 36. State of Tarmac 37. Condition of drains 38. Other	Tarmac is in good condition – SCC having resurfaced after lorry and bus movements caused undue wear and tear. No drains seen

Lighting	
32. Is there lighting in the car_park	
33. Is there pedestrian access	
lighting	
34. Other	
General grounds maintenance	
issues	
35. Siting and condition of refuse	
bins/recycling bins	
36. Condition of shrub and tree	
boarders	
37. Other	
Any other issues	
Date of survey	27 th April 2018

Wheddon Cross Car Park

Number of spaces	24
Dedicated disabled spaces	Yes
Surface	Tarmac
Car park opening hours	24hrs
Height restriction	None
Car park access restrictions	None
Coach parking	No
HGV parking	No
Parking suitable for motorhomes	No
Caravans/trailers allowed	No
Motorcyles allowed	Yes
Toilet facilities	Yes
WSC Permits Available	No
Overnight sleeping/camping allowed	No
Long/Short stay	Long

WATCHET (Anchor	Issues highlighted from on-site survey
Street) CAR PARK	
Parking bay lining 49. Condition of parking bay lines 50. Condition of disabled parking bay lines and access issues 51. ? Permit bays 52. Other	Bay lining in poor condition 3 Disabled bays – lining in poor condition No specified permit bays
Boundary issues/condition 52. Hedges 53. Walls 54. Fences 55. Other	? Ownership of walls – Ivy growth and weeds on walls, some stones loose and in danger of falling onto parked cars. ? Are Licences in place to access gates through boundary walls from Car Park
Signage 76. To car park from highway 77. From car park to other amenities 78. From car park to main highway 79. Position of meters 80. Up to date signs on charging 81. Other	Directional sign to this car park from Swain street/Harbour Road corner is misleading – would appear to point Anchor Road Car Park is down Swain Street. ? make it clearer on sign that there is a left turn to the Car Park, and/or additional sign by Anchor Road sign. At entrance to the Car Park – no refuse bin (check contract) Charging signage up to date

Car Park surface/drainage 39. State of Tarmac 40. Condition of drains 41. Other	First area of Car Park – tarmac surface good Second area – rougher surface, small potholes forming at entrance to this second area that require monitoring
Lighting 35. Is there lighting in the car_park 36. Is there pedestrian access lighting 37. Other	On Highway to Car Park No
General grounds maintenance issues 38. Siting and condition of refuse bins/recycling bins 39. Condition of shrub and tree boarders 40. Other	Some cutting back of trees/shrubs to ensure 'P' sign is clearly visible from the road. Ownership responsibility for walls? There is weed and Ivy growth which needs to be removed, and reinstatement of capping on the top of walls to prevent water egress, also some loose stones on top of wall could fall on parked cars. Shrub borders at 2 nd area of car park in need of maintenance Weed control required around perimeter of car park
Any other issues Date of survey	Ward member mentioned path to Town was a permissive path – but it is shown as owned by WSC on the maps supplied. 7th May 2018

Anchor Street

Number of spaces	31
Dedicated disabled spaces	Yes
Surface	Tarmac
Car park opening hours	24hrs
Height restriction	None
Car park access restrictions	None
Coach parking	No
HGV parking	No
Parking suitable for motorhomes	No
Caravans/trailers allowed	No
Motorcyles allowed	Yes
Toilet facilities	No
WSC Permits Available	Yes
Overnight sleeping/camping allowed	No
Long/Short stay	Long

WATCHET (Market Street) CAR PARK	Issues highlighted from on-site survey
Parking bay lining 1. Condition of parking bay lines 2. Condition of disabled parking bay lines and access issues 3. ? Permit bays 4. Other	Bay lining poor – some bays are offset from next row, which is confusing – some bays below minimum size. Red boundary lining required to all accesses to properties to mark WSC ownership 3 Disabled bays – lining poor It was noted that it would be possible to provide 4-5 extra spaces in this car park – and still allow ample space for cars to access the garages. 'Keep Clear' signage should be marked outside the garages ? Need for double yellow lines on access route to car park (include in TPO?)
Boundary issues/condition 1. Hedges 2. Walls 3. Fences 4. Other	Ownership and maintenance issues on walls – in particular Corner of wall to Bell Inn – cracked and in need of attention Wooden fence to back of 2 parking bays installed to leave path to garden access - ? Has this been agreed with council or is this small area in the properties ownership? Lockable bollard to access route to new development missing?
Signage 1. To car park from highway 2. From car park to other amenities 3. From car park to main highway 4. Position of meters 5. Up to date signs on charging	Yes Town map to amenities. No Centre of car park
Car Park surface/drainage 1. State of Tarmac 2. Condition of drains 3. Other Lighting 1. Is there lighting in the car park	Tarmac generally good, -two small areas where potholes are starting to open up at entrance way – need monitoring. Drain by pedestrian path to Town requires maintenance - blocked and covered with weeds. All other drains appear to be in working order.
Is there lighting in the car_park Is there pedestrian access lighting General grounds maintenance issues Siting and condition of refuse bins/recycling bins Condition of shrub and tree boarders Other	No. There is a refuse bin, a dog poo bin and a recycling bin in this car park. Some rubbish was left at the side of the recycling bin. There were two temporary 'No Tipping' signs – both broken. These should be replaced with proper signage on walls or with other signs Weed control required around the perimeter of the car park.
Date of survey	7 th May 2018

Market Street car park is located in the town centre and is accessed via Market Street. There is an access through the car park to private parking, garages and residential housing.

Number of spaces	53
Dedicated disabled spaces	Yes
Surface	Tarmac
Car park opening hours	24hrs
Height restriction	None
Car park access restrictions	None
Coach parking	No
HGV parking	No
Parking suitable for motorhomes	No
Caravans/trailers allowed	No
Motorcyles allowed	Yes
Toilet facilities	Yes
WSC Permits Available	Yes
Overnight sleeping/camping allowed	No
Long/Short stay	Long

WATCHET	Issues highlighted from on-site survey
(Harbour Rd)	
CAR PARK	
Parking bay lining	
Condition of parking bay	2 Dedicated Free Coach Bays and
lines	Cycle Bays
Condition of disabled	4 Disabled Bays
parking bay lines and access	2 Motor Home Bays
issues	Bay Lining faded in places, needs monitoring
? Permit bays	There are no dedicated permit bays
Boundary issues/condition	
Hedges	The boundary to the Railway line is in good condition and well kept
Walls	
Fences	
Other	
<u>Signage</u>	
To car park from highway	There is directional signage at the entrance to the town.
From car park to other	There is a Man of the town and its amounties
amenities	There is a Map of the town and its amenities
From car park to main highway	The Car Park is situated off Harbour Road
Position of meters Up to date signs on charging	There is well positioned meter within the boundary of the car park
Other	The charging signage was up to date, but the signage and charging for the Motor Home Bays was unclear and needs re-wording
Car Park surface/drainage	
State of Tarmac	The Tarmac surface is in good condition
Condition of drains	The drains are on the Highway

Lighting	
Is there lighting in the car	There are 4 street lamps on the opposite side of the road to the
park	car park (some of which also provide lighting for Swain Street Car
Is there pedestrian access	Park)
lighting	LED bulbs appear to be installed in some but not all. ? ownership
	of all of these
	N/A
General grounds	
maintenance issues	There are 2 posts by the bus stop which do not appear to have
Siting and condition of	the overlay sleeves. 1 post is bent and needs reinstating.
refuse bins/recycling bins	
Condition of shrub and tree	The shrub borders along the length of this car park are maintained
borders	by volunteers as part of the Rope walkway
Date of survey	7 th May 2018

Harbour Road

Number of spaces	40
Dedicated disabled spaces	Yes
Surface	Tarmac
Car park opening hours	24hrs
Height restriction	None
Car park access restrictions	None
Coach parking	2 bays free of charge
HGV parking	No
Parking suitable for motorhomes	No
Caravans/trailers allowed	No
Motorcyles allowed	Yes
Toilet facilities	Yes
WSC Permits Available	Yes
Overnight sleeping/camping allowed	No
Long/Short stay	Long

WATCHET (Swain Street) CAR PARK	Issues highlighted from on-site survey
Parking bay lining Condition of parking bay lines Condition of disabled parking bay lines and access issues ? Permit bays	Bay lining fair to poor – needs monitoring 'No Exit' sign on Tarmac at Swain Street very worn - needs reinstating. 4 Disabled Bays also in fair to poor condition – need monitoring 4 Spaces 'Free' parking bays for Motor cycles
Boundary issues/condition Hedges Walls Fences Other	White lines required on steps to Gents Toilets – (H&S) (still in WSC ownership) Ownership issues to all walls surrounding the car park – in particular the North Wall which appear to be in poor condition. Ivy and shrub overgrowing into car park, and wall capping and maintenance issues

Any other issues	back of overgrown shrubs and my to boundary wans.
General grounds maintenance issues Siting and condition of refuse bins/recycling bins Condition of shrub and tree boarders Other	There was a Veolia bin at the Harbour Road exit and several black bins? Is this used by IdVerdi? Weed Control around perimeter required – and some cutting back of overgrown shrubs and ivy to boundary walls.
Lighting Is there lighting in the car_park Is there pedestrian access lighting	Yes N/A
Car Park surface/drainage State of Tarmac Condition of drains Other	Good Appeared to be in working order
Signage To car park from highway From car park to other amenities From car park to main highway Position of meters Up to date signs on charging	Yes Yes – map of town and amenities From this car par to Market Street Car Park 2 one at each end of the Car Park – Meter at Harbour Road end not working on day of site visit. Charging signage up to date

Swain Street

Number of spaces	41
Dedicated disabled spaces	Yes
Surface	Tarmac
Car park opening hours	24hrs
Height restriction	None
Car park access restrictions	None
Coach parking	No
HGV parking	No
Parking suitable for motorhomes	No
Caravans/trailers allowed	No
Motorcycles allowed	Yes
Toilet facilities	Yes
WSC Permits allowed	Yes
Overnight sleeping/camping allowed	No
Long/Short stay	Long

WATCHET Mineral	Issues highlighted from on-site survey
Yard CAR PARK &	
Trailer Park Area	
Parking bay lining 5. Condition of parking bay lines 6. Condition of disabled parking bay lines and access issues 7. ? Permit bays	Bay lining in good condition ? Need to install bollards to prevent vehicles accessing along the Western Pier.
Boundary issues/condition	

5. Hedges6. Walls7. Fences8. Other	The access gate to the Trailer Park and slipway requires a proper latch or way of keeping it shut – The latch post is loose and needs reinstating.
Signage 6. To car park from highway 7. From car park to other amenities 8. From car park to main highway 9. Position of meters 10. Up to date signs on charging 11. Other	There is no Trailer park signs on the access gate, and there are no signs showing charges. The sign on the rail on the walkway is too far over so not easily seen by people coming into the Trailer park. It is not clear from the signage what the charges are and how to obtain them.
Car Park surface/drainage 4. State of Tarmac 5. Condition of drains 6. Other	The Tarmac is in good condition There was Harbour mud in the drain gulley - ? is there a non-return value to the outlet by the Rock Armour
Lighting 3. Is there lighting in the car_park 4. Is there pedestrian access lighting 5. Other	No No
General grounds maintenance issues 4. Siting and condition of refuse bins/recycling bins 5. Condition of shrub and tree boarders 6. Other	There are no refuse bins in this area
Any other issues Date of survey	7 th May 2018

WATCHET West Pier & Trailer Park CAR PARK	Issues highlighted from on-site survey
Parking bay lining 8. Condition of parking bay lines 9. Condition of disabled parking bay lines and access issues	Bay lining in reasonable condition 1 Disabled Bay
Boundary issues/condition 9. Hedges 10. Walls 11. Fences 12. Other	Harbour Wall (Sea Defence) bollards not close enough – so vehicles are parking in this area to avoid paying fees.
Signage 12. To car park from highway 13. From car park to other amenities 14. From car park to main highway 15. Position of meters 16. Up to date signs on charging Car Park surface/drainage 7. State of Tarmac	There is no 'Trailer park signage' on the access gate – or signage to say no access onto the Western Pier. The town map is on the road side of the car park wall At the side by the entrance/exit Yes The Tarmac is in good condition
8. Condition of drains9. Other	The drains flow into the river culvert – which in times of heavy rainfall and high tide – can overflow into car park

Lighting 6. Is there lighting in the car_park 7. Is there pedestrian access lighting	No
8. Other	No
General grounds maintenance issues 7. Siting and condition of refuse bins/recycling bins 8. Condition of shrub and tree boarders 9. Other	There are no refuse bins in this area but there were several black bin bags stored in the corner of the Car Park - ? IdVerdi storage bin required. Some rubbish left by WW building
	Some rubbish left by www building
	There are tree and shrub borders on either side of the entrance to the car park – these are not marked as owned by the WSC but are in need of maintenance – as they are starting to grow over Car Park signage.
Any other issues	
Date of survey	7 th May 2018

Mineral Yard/West Pier car park is located in the town centre near to local shops and businesses. The car park is accessed via West Street

Number of spaces	16
Dedicated disabled spaces	Yes
Surface	Tarmac
Car park opening hours	24hrs
Height restriction	None
Car park access restrictions	Narrow entry/exit
Coach parking	No
HGV parking	No
Parking suitable for motorhomes	No
Caravans/trailers allowed	No
Motorcyles allowed	Yes
Toilet facilities	No
WSC Permits Available	Yes
Overnight sleeping/camping allowed	No
Long/Short stay	Long

Email received from Harbour Master

Good afternoon All

As you may or may not know we have had a few issues with vehicles parking on the west pier at Watchet up to and near the 3 steps area. Both anglers and non-anglers have been abusing this.

Through my observations this has been during and after parking charging times . Assuming this is both for convenience and also to avoid paying for parking

Please can we look into having two or three bollards put in place to stop this happening like we have at Minehead .

Many thanks, best regards Craig

WITHYPOOL (Free) CAR PARK	Issues highlighted from on-site survey
Parking bay lining 10. Condition of parking bay lines 11. Condition of disabled parking bay lines and access issues 12. ? Permit bays 13. Other	This is a very small Free Car Park with no marked bays.
Boundary issues/condition 13. Hedges 14. Walls 15. Fences 16. Other	The boundary fences, hedges and trees were all well kept.
Signage 17. To car park from highway 18. From car park to other amenities 19. From car park to main highway 20. Position of meters 21. Up to date signs on charging 22. Other	The signs from the Centre of Withypool to the Car Park were non-existent. Situated on the other side of the bridge there were only 2 small finger signs at the entrance. It would appear to be primarily used in conjunction with the picnic area
Car Park surface/drainage 10. State of Tarmac 11. Condition of drains 12. Other	The surface was in reasonably good condition. There were no drains
Lighting 9. Is there lighting in the car_park 10. Is there pedestrian access lighting 11. Other	There is no lighting in the Car Park There is a hunting gate to the picnic area and a locked high panelled double gate to the Sewerage Treatment Plant.
General grounds maintenance issues 10. Siting and condition of refuse bins/recycling bins 11. Condition of shrub and tree boarders 12. Other	No refuse bins were evident in the Car Park
Any other issues Date of survey	27 th April 2018

WITHYPOOL FREE CAR PARK

Number of spaces	12
Dedicated disabled spaces	No
Surface	<u>Tarmac</u>
Car park opening hours	24hrs
Height restriction	None
Car park access restrictions	None
Coach parking	No
HGV parking	No
Parking suitable for motorhomes	No
Caravans/trailers allowed	No
Motorcyles allowed	Yes
Toilet facilities	No
WSC Permits Available	No
Overnight sleeping/camping allowed	No
Long/Short stay	Long