
South Somerset District Council

Settlement Profile: Crewkerne

October 2017

1

1. INTRODUCTION

1.1. The Settlement Profile has been produced using 2011 Census data for the óBuilt-up

Areaô (BUA) of Crewkerne (Figure 1.1), unless otherwise stated.

Figure 1.1: Map of Crewkerne BUA

Source: Partnership Intelligence Unit, Somerset County Council

1.2. Crewkerne is a town located in the south-west of the district, close to the county

boundary with Dorset. The A30 (London to Exeter) and the A356 (Martock to

Dorchester) intersect in the historic and dense town centre. It is positioned 9 miles to

the south-west of Yeovil and 7 miles to the east of Chard.

1.3. The Waterloo ï Exeter railway line defines the southern edge of the settlement. The

railway station on the edge of the settlement provides the residents with increased

opportunity to commute sustainably to other settlements.

1.4. Crewkerneôs primary functional relationship is with Chard, although it also relates to

Yeovil, and supports a number of smaller satellite settlements such as Misterton, to

the south-east.

1.5. At the time of writing, Crewkerne has not been designated as a neighbourhood area.

It is not understood that any formal neighbourhood planning process has begun.

2

2. POPULATION

2.1 Figure 2.1 shows the age profile of Crewkerneôs resident population, assessing the

number and percentage of residents in each of the following groups: children;

working age; and older people. It then compares the percentages against those for

Somerset, and England & Wales.

Figure 2.1 Crewkerne’s Age Profile Compared to Somerset, and England &

Wales

 Crewkerne BUA Somerset England & Wales

 % % %

Total usually resident population 7,826 100.0 100.0 100.0

 Children (0-15 year olds) 1,293 16.5 17.8 18.9

 Working age (16-64 year
olds)

4,639 59.3 61.1 64.7

 Older People (aged 65 and over) 1,894 24.2 21.1 16.4

Source: Partnership Intelligence Unit, Somerset County Council, using 2011 Census statistics from ONS

2.2 Crewkerne has a resident population of 7,826 people, with proportionately, fewer

óChildrenô and residents of óWorking ageô, and more óOlder Peopleô than Somerset,

and England & Wales.

2.3 It is likely that pressure is being placed on services for the elderly in Crewkerne due

to its high proportion of óolder peopleô.

3. HOUSING

3.1 Policy SS5 sets Crewkerne a target of delivering 961 new dwellings by 31st March

2028. Between 1
st
 April 2006 and 31

st
 March 2017, Crewkerne has delivered 355

dwellings and had 610 commitments1, suggesting that it could exceed this target; this

is subject to the deliverability of the Crewkerne Key Site.

3.2 Figure 3.1 shows the number and percentage of dwellings by dwelling type and

households by tenure. It also presents a comparison of dwelling types and tenure

profiles for Crewkerne, Somerset, and England & Wales.

1
 South Somerset District Council Monitoring Database

0.0%
10.0%
20.0%
30.0%
40.0%
50.0%
60.0%
70.0%

 Children (0-15 year olds) Working age (16-64 year olds) Older People (aged 65 and over)

Crewkerne BUA Somerset England & Wales

3

Figure 3.1: Crewkerne’s Accommodation and Household Profiles Compared to

Somerset, and England & Wales

 Crewkerne BUA Somerset England & Wales

 % % %

Total number of dwellings 3,802 100.0 100.0 100.0

 Detached 1,079 28.4 32.3 22.6

 Semi-detached 1,143 30.1 30.4 31.1

 Terraced 1,147 30.2 23.7 23.6

 Flats 433 11.4 13.0 21.6

Tenure % % %

Total number of
households

3,585 100.0 100.0 100.0

 Owner occupied 2,555 71.3 70.2 64.3

 Social Rented 474 13.2 13.5 17.6

 Privately rented 478 13.3 14.7 16.7

Average household size 2.2

Source: Partnership Intelligence Unit, Somerset County Council, using 2011 Census statistics from ONS

3.3 Figure 3.1 shows that Crewkerne has a relatively low provision of flats but a high

proportion of terrace properties, balancing out the provision of properties in the more

affordable end of the market. Overall, the range of accommodation is fairly balanced.

3.4 Crewkerneôs proportion of private and social rented accommodation is lower than the

county and national averages, with a higher proportion of dwellings being owner-

occupied. Whilst the settlement maintains a fairly good variety of housing types, but

would benefit from a greater proportion of privately and socially rented dwellings.

3.5 In terms of the delivery of housing, the success of the settlement against its housing

target depends on the delivery of the Crewkerne Key Site, which has planning

permission but has not yet commenced due to viability concerns.

0.0%
10.0%
20.0%
30.0%
40.0%
50.0%
60.0%
70.0%
80.0%

 Detached Semi-
detached

 Terraced Flats Owner
occupied

 Social Rented Privately
rented

Crewkerne BUA Somerset England & Wales

4

4. ECONOMY

4.1 As Figure 4.1 shows, the proportion of economically inactive people in Crewkerne is

above the county, and English & Welsh averages. On the other hand, the proportion

of people employed is above, and proportion of unemployed is below, the national

English & Welsh average. The settlement should then be considered to be in a

moderately good position, economically, despite lower than average qualification

levels.

Figure 4.1: Crewkerne’s Economic Activity Compared to Somerset, and

England & Wales

 Crewkerne BUA Somerset England & Wales

 % % %

Total number of people aged 16 to
74

5,623 100.0 100.0 100.0

 People who are economically inactive 1,734 30.8 29.2 30.3

 Employed 3,608 64.2 65.2 61.9

 Unemployed 166 3.0 3.0 4.4

People aged 16+ with no qualifications 1,703 26.1 22.4 22.7

People aged 16+ with Level 4 or above
qualification(s)

1,381 21.1 25.6 27.2

Source: Partnership Intelligence Unit, Somerset County Council, using 2011 Census statistics from ONS

4.2 The main employment area in Crewkerne is the Blacknell Lane Industrial Estate.

4.3 The SSDC Monitoring Data base shows that Crewkerne has delivered 3,513 sq.

metres net floorspace and a net gain of 1.3 hectares since 2006/7. This is a modest

amount of net additional land, and less than six times the amount of floorspace that

Chard has delivered, illustrating that there is a very weak link between land and

floorspace delivery.

4.4 Figure 4.2 shows the employment within the Crewkerne Ward (E36005243), specific

to 18 industry groups.

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

 People who are
economically inactive

 Employed Unemployed People aged 16+ with
no qualifications

People aged 16+ with
Level 4 or above

qualification(s)

Crewkerne BUA Somerset England & Wales

5

Figure 4.2: Employment Provision in Crewkerne, 2015

Sector
Crewkerne South Somerset

No of Jobs % %

1 : Agriculture, forestry & fishing (A) 10 0.3 n/a

2 : Mining, quarrying & utilities (B,D and

E)
50 1.5 0.9

3 : Manufacturing (C) 800 24.3 20.3

4 : Construction (F) 125 3.8 5.5

5 : Motor trades (Part G) 75 2.3
(All G)

16.0

(All G)

18.8
6 : Wholesale (Part G) 50 1.5

7 : Retail (Part G) 400 12.2

8 : Transport & storage (inc postal) (H) 175 5.3 3.5

9 : Accommodation & food services (I) 175 5.3 6.2

10 : Information & communication (J) 40 1.2 2

11 : Financial & insurance (K) 35 1.1 0.9

12 : Property (L) 40 1.2 1.4

13 : Professional, scientific & technical

(M)
225 6.8 7

14 : Business administration & support
services (N)

125 3.8 5.5

15 : Public administration & defence (O) 30 0.9 2.3

16 : Education (P) 300 7.6 7.8

17 : Health (Q) 500 15.2 14.1

18 : Arts, entertainment, recreation &
other services (R,S,T and U)

100 3.0 3.9

Total 3,500
Source: Business Register and Employment Survey, NOMIS, 2015

The BRES data does not include farm agriculture (SIC subclass 01000).data at settlement level; it is only available at

region and country level. This is Open Access data that has been rounded to make it publishable; as such, the

f igures do not tally to an exact 100%.

4.5 Of the industries, the primary employer within the settlement is manufacturing

(24.3%); the second and third largest employers are Health (15.2%).and Retail

(12.2%) respectively.

4.6 The settlement provides around 3,500 jobs, meaning that for every resident aged 16

to 74, the settlement provides around 60% of a job. In fact, the settlement provides a

similar number of jobs than there are people employed in the settlement.

Town Centre

4.7 The attractive, historic centre meets the retail and service needs of the centre and its
wider catchment. The centre has a mix of convenience and lower order comparison
shopping and services. It provides a higher than average level of comparison units,
though there are a relatively high number of charity shops and very few national
multiples. The proportion of vacant units is below the national average, suggesting
reasonable demand for units. There are a number of convenient and public car
parks located in close proximity to the Town Centre.

6

4.8 On the other hand, the centre has a relatively poor higher order comparison offer, a
low proportion of national multiple retailers, and a below average proportion of
restaurants, public houses and bars. A conflict has also been identified in the Market
Square area between vehicles and pedestrians which can detract from the overall
shopping environment.

4.9 The settlement has a good range of services and facilities, though there are

opportunities to improve the offer and the shopping experience.

4.10 As shown in Figure 4.3, the Study predicts that the townôs retail capacity will grow,
meaning that future provision of additional units may is likely to be necessary.

Figure 4.3: Projected Retail Floorspace Capacity in Crewkerne

Type By 2024 By 2029 By 2034

Convenience 504 584 661
Comparison 94 223 354

Food and Beverage 15 44 73
Total 613 851 1,088

Source: South Somerset Retail and Main Tow n Centre Uses Study, 2017

5. INFRASTRUCTURE

5.1 The Infrastructure Delivery Plan2 (IDP) explains that Crewkerneôs future is focused on

the delivery of one large-scale mixed-use site, which is threatened by viability issues

associated to the delivery of a new road. Short-term pressures on transport also

require intervention. In the long term, consideration of education provision will be

needed.

5.2 New housing does generate a need for additional open space and outdoor play

space, sports, community and cultural facilities; although the timing of this is not

fundamental to delivering development. Particular priorities are new play areas and

youth facilities.

5.3 Subject to growth and water quality objectives, Wessex Water may carry out a

treatment works scheme at Crewkerne in the medium term. Development proposed

in the Local Plan at Crewkerne is unlikely to result in abnormal or fundamental

infrastructure constraints relating to the other utilities, flood risk and drainage,

telecommunications, waste and recycling, health care, or emergency services.

5.4 Crewkerne currently has two first schools: a middle school named Maiden Beech
Academy; and Wadham School, which is a secondary school and sixth form.
Depending on the delivery of the Key Site, a new first school will be required in the
medium to longer term.

5.5 The settlementôs facilities are commensurate with its role as a Market Town. It has a
town hall, library, and churches, as well as a community hospital, health centre, and
other health-related services. Its leisure facilities include a sports centre, swimming
pool, and gym facilities.

2 Infrastructure Delivery Plan (Update 2015/16) Part One ï Spatial Summary (January 2016)

7

5.6 There are infrastructural issues which are resolvable and mostly relate to the Key

Site. Funding for the necessary infrastructural improvements have been ring-fenced

as part of the Key Site scheme, so these issues should be addressed before they

pose a significant issue.

6. TRAVEL

6.1 How the residents of a settlement travel is an indication of its sustainability.

6.2 The settlementôs public transport provision is shown in Figure 6.1 below.

Figure 6.1: Public Transport Provision
Buses

Operator Principal Destinations Frequency

(approx.)

South West Coaches 96/96A: Chard ï Crewkerne Railway Station -
Yeovil

Multiple
Daily

First Wessex 40: Bridport ï Beaminster ï Crewkerne
Railway Station ï Yeovil

3 x daily

Somerset County

Council

9 Merriott ï Ilminster 2 x daily

weekday
mornings

Train Services

Operator Service Frequency
(approx.)

South Western Railway London Waterloo to Exeter via Basingstoke,

Andover, Salisbury, Gillingham, Templecombe,
Sherborne, Crewkerne, Axminster & Honiton

Hourly

6.3 Despite its adjacent railway station, Crewkerne is under-served by its public transport

provision. Though usage of the station has increased 50% over the last 10 years3, it

has retained poor accessibility and limited parking which make it difficult to use. In

addition, given its status as a Primary Market Town, Crewkerneôs bus services are

quite limited.

6.4 Overall, Crewkerne would benefit from improved bus services as well as improved

accessibility and parking at the railway station.

3
 Infrastructure Delivery Plan

8

7. ENVIRONMENT

7.1 The Peripheral Landscape Study4 shows that, from a landscape standpoint, there is

land capable of accommodating growth (Figure 7.1)

Figure 7.1: Crewkerne Landscape Capacity

Source: Peripheral Landscape Study (2008)

7.2 Whilst landscape potential is important, other factors and constraints are also

necessary to understanding the growth potential of the settlement.

7.3 Best and Most Versatile (BMV) land (Grades 1, 2 & 3a)5, is a key environmental

constraint, according to the NPPF6. Loss of BMV will have to be considered as part

of the planning balance for future growth. As Figure 7.2 shows, there are varying

sized pockets of BMV located in 360 degrees around the settlement.

Figure 7.2: BMV Land around Crewkerne

Source: WebMap, Ministry of Agriculture, Fisheries and Food Data

4
 Peripheral Landscape Assessment, March 2008: https://www.southsomerset.gov.uk/planning-and-building-

control/planning-policy/evidence-base/district-wide-documents/peripheral-landscape-studies/
5
 Defined in the NPPF, (DCLG) 2012 ς Annex 2

6
 DCLG, 2012

https://www.southsomerset.gov.uk/planning-and-building-control/planning-policy/evidence-base/district-wide-documents/peripheral-landscape-studies/
https://www.southsomerset.gov.uk/planning-and-building-control/planning-policy/evidence-base/district-wide-documents/peripheral-landscape-studies/

9

7.4 Another environmental constraint for Crewkerneôs growth is flood risk, shown below in

Figure 7.3

Figure 7.3: Crewkerne Flood Map (Flood Zones 2 and 3)

Source: Environment Agency data on WebMap

7.5 The map shows a thin silver of Flood Zone 2 and 3 land on the north-west edge of

the settlement and some Flood Zone 3 land detached to the east. The flood risk

does not pose a significant constraint to the growth of the settlement.

7.6 There are a few county wildlife sites one of which is a nature reserve. They are

primarily located to the south and south-east of the settlement, but also scattered

elsewhere. There is also a county geological site on Lyewater, to the west of the

town. These sites do not present a significant constraint to the expansion of the

town.

7.7 There are five archaeological sites either in or on the periphery of the town. The

archaeological sites are unlikely to significantly constrain the growth of the town.

8. CONCLUSION

8.1 Crewkerneôs ability to accommodate future growth is considered to be fairly strong,

and may offer opportunities to improve public transport provision.

Key Issues

8.2 The key issues that will need to be taken into account in planning the future of

Crewkerne are:

¶ The delivery of the Crewkerne Key Site and associated infrastructure

¶ Limited public transport provision and accessibility

