

Q1	Yes	450
	No	7
	No Answer	6
Q2	Quiet / Rural	104
	People / Community Spirit	280
	Beautiful Countryside	158
	River	27
	Transport Links (rail, bus etc)	105
	Clubs & Events	46
	Shops & Pubs	18
	Safe	29
	Clean	14
	Local Facilities Generally	49
	Church	13
	Comments with less than 10 counts:	
	Monthly Market	
	Green spaces (Common & Rec)	
	Great place to raise a family	
	Wildlife	
	Historic buildings	
	Low crime rate	
	Music Festival	
Q3	Improve Garage Site	98
	Improve Bank House	17
	Improve Sworders Shop	23
	Improve Eyesores Generally	31
	Improve Shops	222
	Slower / Less Traffic	35
	Proper Crossing at the Church	12
	Little café	14
	Comments with less than 10 counts:	
	Encourage a restaurant (Indian?)	
	Have a Cash Point	
	Promote tourism	
	Hold a carnival	
	Have people monitoring parking in Claypits at school drop off	
	Have wider pavements	
	Fewer rented homes	
	Have more family homes	
	Have more affordable housing	
	Residential home for the elderly	
	Have more bungalows	
	Grass cutting more frequent in communal areas	

Have more flowers in the summer
 Better mobile phone coverage
 Continue developments on the Common
 Fewer anti-social people
 Have a bypass
 Rationalisation of signage
 Encourage a massage parlour
 Wires underground
 Have more information re Care in the Community
 New homes to have 2 parking spaces
 Private roads should be adopted
 Have Public Toilets
 Need a Sunday bus service
 Improve parking generally
 Improve youth facilities
 Encourage cycle paths
 Establish a tow path along the river
 Improve pub food
 Have regular litter picks
 Ask the police to be more visible

Q4	Yes	447	
	No	10	
	No Answer	6	
Q5	Yes	427	
	No	26	
	No Answer	10	
Q6	Yes	307	
	No	127	
	No Answer	29	
Q7		Y	N
	Rail Service	381	42
	Bus Service	327	68
	Footpaths & Bridleways	395	27
	Post Office	442	11
	Village Pubs	360	50
	Community Centre	365	57
	St Mary's Church	290	104
	Baptist Church	149	167
Q8	School	250	122
	Yes	342	
	No	97	
	No answer	23	
	Like Street Lights on all night	17	
	Claypits	11	

Comments with less than 10 counts:

Friends Field

Like lights off to sleep
 Cuckoo Hill
 Colchester Road
 Station Hill
 The Maltings are poorly lit
 Parsonage Grove
 Colne Road to Parsonage Grove
 Nayland Road
 No lights on the border with Mount Bures
 The Croft
 The Rec paths
 Lighting needed across Rec to the Bridge
 Lamarsh Hill Bungalows
 Bottom of Lamarsh Hill need re-siting
 Footpath Normandie Way to Station
 Footpath by 3 Horseshoes
 Suffolk Lights to stay on longer
 Essex Lights are harsh / unfriendly colour
 Low footpath light at end of Paddocks is blinding
 Poor lighting near railway bridge

Q9

Yes 432

No 21

No Answer 10

Q10

Yes 158

No 228

No answer 77

Top of Cuckoo Hill 25

Rec 19

Common 17

Comments with less than 10 counts:

Fines for dog foulers who leave it
 Bridge St by Wharf Lane
 Top of Friends Field
 Along Colchester Road
 The Common
 High St
 Fenced dog area needed
 Normandie Way
 Near the School
 Paddocks
 The Croft
 Cambridge Way
 Free Poo Bags
 Parts of Eves Orchard
 More Frequent Collection from Bins
 Signs threatening fines are needed
 Station Hill near the bridge
 Church Sq
 Lamarsh Hill
 The Maltings
 Claypits Ave
 Enforcement

Q11

Plant more trees 235

115

Plant more hedges 159

154

Cut down some trees 50

272

Volunteer Projects 236

83

Manage hedges for wildlife	318	49
Hedges short and tidy	211	118
More waste bins	204	118
More wild areas	221	92
Promote nature & wildlife		10

Comments with less than 10 counts:

More trees on Rec for shade
 More waste bins in the Rec
 Ask homeowners to keep hedges tidy
 More native tree planting on river
 Cut grass in Rec more frequently, after 3.15
 Cut verges and collect grass
 Trim Sycamores Eves Orchard / Claypits
 Trees backing Normandie Way need trimming / cut down
 Cut hedges when birds not nesting
 Cut verges only twice a year
 More frequent litter picks on main roads
 Hedges should be cut to original line
 Trees along railway are too tall
 Trees needed along main thoroughfare
 Plant trees on new school field
 Plant trees on Nayland Rd
 Have raised beds near Eves Orchard for veg growing
 Enforce littering penalties
 Have a Toddlers' Play Area
 Biodiversity is important
 Support the Transition Group with funds and volunteers
 Run "Bures in Bloom"
 Create a new hedge along the edge of the car park
 Undertake environmental projects

Q12

Yes	371
No	47
No answer	45
Landowners need to maintain paths	19
More information is needed where paths are	13

Comments with less than 10 counts:

Ivy covered sign on Colchester Rd footpath
 Footpath near Ferriers is unusable
 More footpaths needed generally
 Can we have more footpaths around St Stephen's Chapel?
 Railway crossing footpath by 30 Paddocks overgrown
 Unsafe wall by Beautiful You
 Footpath Colchester Rd to Paddocks needs attention
 Too many signposts
 Fish-eye mirror on Lamarsh Hill for pedestrians
 Footpath along Cuckoo Hill needs attention
 Introduce dog friendly crossings / styles
 Riverside stinging nettles need attention
 Footpath to Workhouse Green needs a sign

Q13

No answer	234
Swimming Pool	25
Gym/Spa	15
Fitness Class	26

Comments with less than 10 counts:

Badminton
 Golf Club
 Croquet
 Outdoor Bowls
 Public Cricket Nets
 Football Club
 Creche
 Ability to hire tennis equipment
 Tennis Club
 Tennis lessons
 Tennis courts !!
 Parent and toddler group
 Youth Club
 More film nights
 Art / craft evenings
 Tai chi
 Holiday Club for children
 Canoe hire and boating opportunities
 Boot camp
 Book exchange
 Cinema
 Zumba
 Squash Club
 Running club
 Netball
 Pilates
 Cycle / pump track
 Wine society
 Indoor sports hall
 Café or teashop
 Classes using the outdoor gym equipment
 Evening classes
 Table tennis
 Bridge club
 IT Club
 Cards and games club
 Photography Club
 Walking Group
 Candle Club
 Book Club
 Concerts
 Cycling Club
 Dog Walking Club
 Library
 Adult dance classes
 Children dance classes
 Choir
 Dog agility

Q14

No answer

287

Community Centre

79

Rec

32

School

10

Baptist Church

2

Q15

Once a week

124

14

Once a month

26

15

Less frequently

14

19

No answer

250

Q16	Yes		137	
	No		32	
	No Answer		294	
Q17	Homes for young people	257		68
	Small family homes	292		41
	Large family homes	113		142
	Homes for single people	194		89
	People with disabilities	225		61
	Sheltered	207		83
	Social housing	127		123
	Low cost	197		89
	No further homes needed	117		99
	No answer		35	
	Need enhanced infrastructure before development		58	
	People being priced out of buying / renting market		20	
	Priority needed for young / locals		40	
	Comments with less than 10 counts:			
	New buildings need to be sympathetic to local style			
	More rental properties needed			
	It's a village not a small town			
	Small groups or single houses, not en masse			
	Too many people on benefits moving into the village			
	Use brownfield sites not green			
	Priority for elderly			
	More bungalows			
	Priority for locals			
	Sheltered housing / small care home so elderly stay in village			
	More affordable housing			
	No large estates			
	Limit HGV's			
	Offer refugee housing			
	Retain mixed demographic			
	Extend AONB			
	Develop empty / derelict properties for housing			
	Ensure drains can cope			
	New school needed with parking if more houses built			
Q18	Yes		363	
	No		83	
	No answer		17	
	Colchester Road		206	
	Nayland Road		78	
	Sudbury Road		72	
	Cuckoo Hill		16	
	Colne Road		11	

Lamarsh Hill	25
Bridge St	59
High St	68
Station Rd	19

Comments with less than 10 counts:

Local lads use the village as a race track
 Normandie Way
 Church Square
 Claypits Ave
 Parsonage Hill
 The Croft
 Assington Road / Make Assington Road a 40 limit
 Friends Field
 The Paddocks

Q19

Yes	260
No	103
No answer	100
Chicane on Colchester Rd	35
Community Speed Watch	14
Zebra Crossing on Colchester Rd	37
Zebra Crossing by School	20
Flashing speed sign on Sudbury Road	13
Flashing speed sign on Nayland Rd	14
Mobile Speed Cameras	37
Static Speed Cameras on Colchester Road	27
Enforcement of what we have	15
20 MPH limit in the Village	33
Rumble Strips as 30 MPH limit applies	30

Comments with less than 10 counts:

Zebra Crossing - unspecified where
 Zebra Crossing from Common to Deli
 Zebra crossing near church
 Gate installed on Colchester Road
 Flashing speed sign on High St
 Speed bumps in The Paddocks
 Speed bumps on Nayland Road
 Speed bumps at car park exit
 Speed bumps on Lamarsh Hill
 Speed bumps outside school
 Extend 30 mph on Colchester Road
 Speed camera on Lamarsh Hill
 Speed gates on all entry roads into the village
 Roundabout by the Church / Chambers
 Roundabout Common / Colchester Rd
 Roundabout bottom of Cuckoo Hill
 Mini-roundabout bottom of Normandie Way
 Educate people about road safety
 Cuckoo Hill

Wider pavements
Cobbles
Better signage
Traffic lights on the bridge
Need penalties
Flashing signs
Allow more parking to slow traffic

Q20

Yes	89
No	294
No answer	80
Church Sq	22
Near Station	12
Outside Church	10

Comments with less than 10 counts:

Short stay on the Common for Shop users
Expand car park at the Rec
Enforcement of what we have
Only restrict parking where it is dangerous to park
Use old garage site as a car park
Resident only parking in The Paddocks
Bridge St / Outside paper shop
Colchester Road
Ducking stool for repeat offenders

Q21

Yes	124
No	245
No answer	94
Station area	43
Bridge St	16
Along Colchester Rd passed 8 Bells	28
Near Deli	15
Enforce what we have with a traffic warden	15
Bottom of Cuckoo Hill	16

Comments with less than 10 counts:

Current parking is adequate
Church Sq
Allow parking on Common for Shop users
Buikld car park on old garage site
CCTV for Community Centre Car Park
New car park in field behind Water Lane
Nayland Rd
Rent Parking spaces for rail commuters
Allow parking everywhere to slow traffic
Mark out Parking Bays at Community Centre
Enlarge Rec car park
Bus Stop opposite Chuch needs a sign
Cuckoo Hill near Almshouses
Create more off street parking
Back of Church as a car park - access Wharf Road
Outside the church
Big vehicles / other items not in The Paddocks
Water Lane
Parsonage Hill

People who have garages / drives should use them
 More parking in Pikes Marsh, one space is not enough
 Restrict parking behind the school to residents
 Why are people allowed to park on the Common ?
 Friction residents and school run
 Restrict parking for non-residents at the station
 No changes needed
 Encourage walking to school
 Chevron parking in Church Sq
 Charge rail parkers
 Provide more disabled spaces
 By the Sorting Office
 Colne Road
 New houses need adequate parking
 Ban lorries / vans on street parking
 Loss of parking near the Common was a mistake and not slowed traffic
 Take away double yellow lines

Q22

Health & Social Care	211	187
Education	183	182
Doctors open longer / better access to appointments	44	
New surgery needed	10	
Not if new homes are built	63	
School needs more space	28	

Comments with less than 10 counts:

Baby Clinic
 Good Dr and school are vital to the village
 Cannot fault the Doctors
 Build separate infants school
 New school needed
 Surgery is too small
 Evening classes at the school
 Current services insufficient
 No privacy at Dr / Pharmacy
 Nursery needs a permanent home
 School and Community Centre to swap
 Combine school / health centre / community centre with parking
 Childcare in the holidays
 Need a dentist

Q23

Water	230	60
Electricity	234	49
Street Lighting	226	66
Broadband	120	224
TV Reception	214	68
Gas	224	46
Refuse / Recycling	252	53
Roadside Care / Street Cleaning	237	48
Telephones	213	66
Drains & Sewers	175	112
No / poor mobile signal	12	
Broadband v slow	11	

Comments with less than 10 counts:

Suffolk Food Recycling
Drains cannot manage now when it rains
Hardness of local water
Electricity problems in Normandie Way
More payphones in the village
Electricity under ground
Drain behind the school
Shouldn't have to pay for a Brown Bin
Drains a concern junction with Brook House Road
Drains a concern junction Bridge St / Colchester Rd / Station Hill

Q24

Yes	63
No	367
No answer	33
Need a tea room / café	35
Need a restaurant	12
Need Convenience Store with extended hours	339
Need small shops	10

Comments with less than 10 counts:

Need Petrol Station
More events on the Common
Village Shops too expensive
Car Wash
Clothes Shop
Chemist
Butchers
Stamp dealer
Bakers
Bank / Cash Point
Dry cleaners
Fishmonger
Greengrocer
Wine shop
Shop on old garage site

Q25

Yes	307
No	52
No Answer	104
Prices need to be competitive	3

Q26

Café in Village (in Pub ?)	11
Clean up old Garage Site / use for parking	22
Home for the Elderly in the Village	12
Community Shop	14

Comments with less than 10 counts:

Uses for Megs Barn ?
Bonfire / Fireworks on 5 Nov
Move Nursery from Community Centre to free capacity
Help to run the Youth Club
Use of School Facilities
Loss of a Pub would be a worry
Petrol Station

Youth Centre / Youth Club in Community Centre
 Bike groups access to toilets on Common
 Public accessible noticeboard for book of the week / b'days
 Evening Drop In Group once a month
 Kids club in Community Centre during school holidays
 Essex & Suffolk River Trust / BDC / EA improve
 fish passage at Cambridge Brook / Ferriers
 Police station needed
 Care home / sheltered housing to free up larger houses
 Underground power lines
 Extend AONB
 Activities to encourage tourism
 "Bures R Us" as a village brand / social media site
 Shelter for bark and banter
 Cash machine would be handy
 Debt service advice
 Community hub / office for Council / church / coffee shop
 Befriending service
 Weekly markets on the Common
 Occupational therapists
 Re-start carnival
 Outdoor cinema
 Revamp welcome pack for new villagers
 Bank House to be a coffee shop
 Infrastructure must come first
 Make more use of the river
 Plenty of Groups already
 Need police surgeries / patrols
 Community Centre too expensive for local hiring
 No smart pub
 Litter picks
 More music / bands in Community Centre
 First aid post
 Public toilets
 Running events
 Support for the elderly
 Junior film club
 Community Bank
 Single Local Auth / Health Auth / Police Auth

Q27

Convenience store on old garage site

46

More shops

23

Café

18

Better Broadband

13

Sort out eyesores / compulsory purchase

16

Comments with less than 10 counts:

Music festival is good for Bures
 Involve young people on Parish Council
 Christmas Lights are good for Bures
 Fishing rights for residents
 Plant more blossom trees & daffodils
 Cash Point
 Tar and feather speeding offenders
 Scout volunteering
 Bring back the Blood Service
 Improve bus services (more frequent / on Sunday / to Marks Tey)
 Make all pubs Community Assets
 Needs a garage
 Open air cinema
 Village permit parking
 Councils to help residents keep their gardens tidy
 Work needed on Colne Rd re banks
 Community choir
 Car Boot on Common - locals only
 Mark Parking Bays at Community Centre

Improve village communication with a web site
 Link to Bures for 23.02 train from Liverpool St
 Lines on the roads need repainting
 Extend railway to Cambridge
 Make B 1508 unsuitable for HGV's
 Council seems determined to reduce facilities for dogs
 Village magazine for all and not just the church
 Traffic management / weight limits
 Sheltered housing on Chambers site
 Burgled three times, bring back the Beat Bobby
 Priority to reduce speeding
 Village is in good hands
 Don't cut verges
 Parish Council to put notices thru doors of offenders.
 Group dog walking sometimes out of control
 No pavement near Railway Bridge

Age

18-24

19

25-44

74

45-59

112

60-64

55

65-74

107

75 and +

74

No answer

22

Lived in Bures

Less than a year

8

1-5 years

83

6-15 years

106

16-25 years

77

26-50 years

135

51+ years

38

No answer

16