
November 2020 Rural Place Profiles

1

UPTON CHEYNEY DATA & ACCESS PROFILE

Upton Cheyney is located to the south east of Bristol, north east of Keynsham, and along Brewery Hill, Mill Lane, Wick Lane and Marshfield Lane.

PLANNING CONSTRAINTS MAP

For further information on all policies
and constraints that apply (including
listed buildings) please see the online
adopted policies map.

Legend Key Constraint
present

Settlement
Boundary

N/A

Flood Zone 2
 U

Flood Zone 3
 U

Flood Zone 3B
 U

AONB
 V

Green Belt
 V

Conservation
Area V

SAM
 U

Local Green
Space U

SSSI
 U

SAC U

SPA &
RAMSAR U

© Crown copyright and database right 2020 OS 100023410

https://beta.southglos.gov.uk/policies-map/

November 2020 Rural Place Profiles

2

KEY DEMOGRAPHIC STATISTICS

POPULATION & HOUSEHOLD ï VILLAGE LEVEL

 *Based on residential land survey data

2011 CENSUS ECONOMIC ACTIVITY ï VILLAGE LEVEL

2011 CENSUS COMMUTER FLOWS ï WIDER COMMUNITY AREAS

The following section presents a summary of the commuter flows data for the wider area in which the

village is located - based on aggregations of Census Output Areas (COAs). The number of óresident

workersô and óworkplace jobsô are identified and shown below. Key flows between areas are also identified Ȥ

generally where flows are in excess of 5%.

According to Census travel to work data for the wider Bitton area:

There were around 500 óworking residentsô living in the area. Of these:

¶ 14% work within Bristol

¶ 2% work within the area with a further 30% working from home or with no fixed workplace (i.e.

itinerant workers).

¶ 10% work elsewhere (beyond the West of England or neighbouring local authority areas)

There were around 400 óworkplace jobsô within the area, of these:

¶ 24% were occupied by residents of Bristol

¶ 19% were occupied by residents of Bath & North East Somerset

¶ 8% were occupied by residents of local authorities beyond the West of England or neighbouring

areas.

Households

2011
Census

Additional
dwellings
completed
since 2011*

58 4

 Population

Total 0-4 5-15 16-64 65+

2011 Census 138 6 14 90 29

2018 MYE 136 5 14 86 31

% change 2011
to 2018

-2% -17% -1% -4% 9%

Economically

Active
No. Unemployed % Unemployed

Upton Cheyney 80 2 1.9%

South Gloucestershire
Total

143,198 5,354 3.7%

Jobs Workers Job/Worker Ratio

426 504 0.8

November 2020 Rural Place Profiles

3

APPROVED PLANNING PERMISSIONS

NEW HOMES

There are a number of approved planning applications for new homes still to be developed in the area.

EMPLOYMENT, RETAIL, LEISURE, COMMUNITY & EDUCATION

The table below outlines the floorspace gains and losses within the settlement limits still to be

implemented.

Floorspace gained (sqm): Floorspace lost (sqm):

0 0

APPROVED PERMISSIONS TO BE DEVELOPED

For further details on approved planning applications to be developed, please visit

https://developments.southglos.gov.uk/online-applications/spatialDisplay.do?action=display&searchType=Application

 Number of sites with granted
planning permission

Number of units with granted
planning permission

Large Sites (10 units+) 0 0

Small Sites (1 ï 9 units), 2 3

TOTAL 2 3

https://developments.southglos.gov.uk/online-applications/spatialDisplay.do?action=display&searchType=Application

November 2020 Rural Place Profiles

4

ACCESSIBILITY TO SERVICES AND FACILITIES

PUBLIC TRANSPORT: BUS SERVICES

The table below indicates where a destination can be reached by bus that meets the minimum criteria, as

set out in policy PSP11: Transport Impact Management. Where a destination can be reached by bus (that

meets the minimum criteria) we have indicated the average travel times.

For further information, please see the methodology.

Weekday Weekend

Minimum Criteria: Within an hour, 5 times a day
(with return journey). Arrive by 9am, depart after

5pm.

Bristol City Centre

Bradley Stoke

Emersons Green

 Key:

Average Travel Time
(minutes)

Filton 0-15

Kingswood 16-30

Aztec West 31-45

Staple Hill 46-60

Thornbury
 minimum criteria

not met

Yate

Cribbs Causeway

Longwell Green

Bath City Centre

Keynsham

Wotton-Under-Edge

The information above has been obtained from Traveline and is accurate as of March 2020.

PUBLIC TRANSPORT: TRAIN SERVICES

¶ There are no train stations in Upton Cheyney.

¶ There are no train stations within 2km of Upton Cheyney.

https://nationaljourneyplanner.travelinesw.com/swe/XSLT_TRIP_REQUEST2?language=en&timeOffset=15https://nationaljourneyplanner.travelinesw.com/swe/XSLT_TRIP_REQUEST2?language=en&timeOffset=15

November 2020 Rural Place Profiles

5

COMMUNITY FACILITIES

Facility Walking & Cycling
Distance

Number within Catchment

Dedicated Community
Centre

800m 0

Library 0

Post Office 0

Public House 1

HEALTH FACILITIES

Facility Walking & Cycling
Distance

Number within Catchment

GP Surgery 800m 0

Pharmacy 0

Dentists 0

RETAIL AND FOOD FACILITIES

Facility Walking & Cycling
Distance

Number within Catchment

Comparison Retail Store1 1200m 0

Designated Town Centre 0

Superstore or Supermarket 0

Convenience Store2 1

ACCESS TO MAJOR EMPLOYERS

Facility Walking & Cycling
Distance

Number within Catchment

Town Centres 2000m 0

Major Employers 0

Safeguarded Employment
Areas

0

EDUCATION FACILITIES

Facility Walking & Cycling
Distance

Number within Catchment

Primary School 2 Miles 0

Secondary School 3 Miles 0

SUPERFAST BROADBAND ACCESS

Facility Yes/No

Superfast Broadband No

1 Comparison Retail Store = Shop, selling goods and service other than food e.g. hairdresser, garage
2 Convenience Store = Smaller shop selling everyday basic food and drink items e.g. bread, milk

November 2020 Rural Place Profiles

6

MAPS OF UPTON CHEYNEY

HEALTH AND COMMUNITY (800M), RETAIL (1200M) AND EMPLOYMENT (2000M)

The map to the right
shows three separate
walking and cycling
distances (800m, 1200m
and 2000m) represented
by blue rings.

The key shows the
relevant facilities within
their catchment areas.

Grey facilities on the
map indicate those
within the area but
outside their relevant
catchment e.g.
Community Centre
outside of 800m.

Grey facilities shown
within their respective
catchments indicate
that they are not
considered accessible
due to issues of
walking/cycling route
quality and safety.

Facilities shown in
colour represent those
considered to be within
walking and cycling
distance of the centre of
the settlement.

800M

1200M

2000M

November 2020 Rural Place Profiles

7

PRIMARY SCHOOLS (2 MILES) AND SECONDARY SCHOOLS (3 MILES)

The map to the right
shows two separate
walking and cycling
distances (two miles
and three miles)
represented by blue
rings.

The key shows the
relevant facilities within
their catchment areas.

Grey facilities on the
map indicate those
within the area but
outside their relevant
catchment e.g. Primary
School outside of two
miles.

Grey facilities shown
within their respective
catchments indicate
that they are not
considered accessible
due to issues of
walking/cycling route
quality and safety.

Facilities shown in
colour represent those
considered to be within
walking and cycling
distance of the centre of
the settlement.

2 MILES

3 MILES

