

Great Shelford and Stapleford

Settlement Size

Settlement Category	
Adopted LDF Core Strategy (2007)	Proposed Submission Local Plan (2013)
Rural Centre	Rural Centre

Source: South Cambridgeshire District Council

Village	Population (mid-2012 estimate)	Dwelling Stock (mid-2012 estimate)
Great Shelford	4,230	2,000
Stapleford	1,850	790
Total	6,080	2,790

Source: Cambridgeshire County Council

Transport

Bus Service:

A) Summary Bus Service

Cambridge / Market Town	Monday – Friday Frequency	Saturday Frequency	Sunday Frequency
To / From Cambridge	20 Minute	20 Minute	30 Minute
To / From Saffron Walden	Hourly	Hourly	1 Bus

B) Detailed Bus Service

Monday - Friday					
Cambridge / Market Town	Service	7:00-9:29	9:30-16:29	16:30-18:59	19:00-23:00
To Cambridge	Citi 7	20 Minute	20 Minute	20 Minute	Hourly
	31	1 Bus	3 Buses	No Service	No Service
	132 (Sun)	No Service	No Service	No Service	No Service
From Cambridge	Citi 7	20 Minute	20 Minute	20 Minute	Hourly
	31	No Service	2 Buses	1 Bus	No Service
	132 (Sun)	No Service	No Service	No Service	No Service

Monday - Friday					
Cambridge / Market Town	Service	7:00-9:29	9:30-16:29	16:30-18:59	19:00-23:00
To Saffron Walden	Citi 7	Hourly	Hourly	2 Buses	No Service
	132 (Sun)	No Service	No Service	No Service	No Service
From Saffron Walden	Citi 7	Hourly	Hourly	2 Buses	1 Bus
	132 (Sun)	No Service	No Service	No Service	No Services

Saturday					
Cambridge / Market Town	Service	7:00-9:29	9:30-16:29	16:30-18:59	19:00-23:00
To Cambridge	Citi 7	20 Minute	20 Minute	20 Minute	Hourly
	31	1 Bus	3 Buses	No Service	No Service
	132 (Sun)	No Service	No Service	No Service	No Service
From Cambridge	Citi 7	20 Minute	20 Minute	20 Minute	Hourly
	31	No Service	2 Buses	1 Bus	No Service
	132 (Sun)	No Service	No Service	No Service	No Service
To Saffron Walden	Citi 7	Hourly	Hourly	2 Buses	No Service
	132 (Sun)	No Service	No Service	No Service	No Service
From Saffron Walden	Citi 7	Hourly	Hourly	2 Buses	1 Bus
	132 (Sun)	No Service	No Service	No Service	No Service

Sunday		
Cambridge / Market Town	Service	9:00-18:00
To Cambridge	Citi 7	30 Minute
	31	No Service
	132 (Sun)	1 Bus
From Cambridge	Citi 7	30 Minute
	31	No Service
	132 (Sun)	No Service
To Saffron Walden	Citi 7	No Service
	132 (Sun)	No Service
From Saffron Walden	Citi 7	No Service
	132 (Sun)	1 Bus

C) Journey Duration

Cambridge / Market Town	Service	Timetabled Journey Time	Bus Stops
To / From Cambridge	Citi 7	33 / 29 Minutes	Great Shelford, Marris Green – Cambridge, Emmanueel Street
		36 / 32 Minutes	Stapleford, Church Street – Cambridge, Emmanueel Street
	31	24-32 Minutes	Great Shelford, Granta Terrace – Cambridge, Drummer Street
		19-29 / 19-27 Minutes	Stapleford, St. Andrew's Church – Cambridge, Drummer Street BS
	132 (Sun)	27 / 30 Minutes	Great Shelford, Tunwells Close – Cambridge, Drummer Street
		31 / 34 Minutes	Cambridge, Drummer Street – Stapleford, Church Street
To / From Saffron Walden	Citi 7	46 / 48 Minutes	Great Shelford, Marris Green – Saffron Walden, High Street
		43 / 45 Minutes	Stapleford, Church Street – Saffron Walden, High Street
	132 (Sun)	32 / 33 Minutes	Great Shelford, Tunwells Close – Saffron Walden, High Street
		28 / 29 Minutes	Stapleford, Church Street – Saffron Walden, High Street

Source: Cambridgeshire County Council

Train Service:

A) Summary Train Service

Cambridge / Market Town	Monday – Friday Frequency	Saturday Frequency	Sunday Frequency
To / From Cambridge	30 Minute – Hourly	Hourly	Hourly

B) Detailed Train Service

Monday – Friday				
Cambridge / Market Town	7:00-9:29	9:30-16:29	16:30-18:59	19:00-23:00
To Cambridge	30 Minute	Hourly	30 Minute	30 Minute / Hourly
From Cambridge	30 Minute	Hourly	30 Minute	30 Minute / Hourly

Saturday				
Cambridge / Market Town	7:00-9:29	9:30-16:29	16:30-18:59	19:00-23:00
To Cambridge	2 Trains	Hourly	Hourly	Hourly
From Cambridge	Hourly	Hourly	Hourly	Hourly

Sunday	
Cambridge / Market Town	9:00-18:00
To Cambridge	Hourly
From Cambridge	Hourly

C) Journey Duration

Cambridge / Market Town	Timetabled Journey Time	Train Stations
To / From Cambridge	5-11 Minutes	Great Shelford, Railway Station – Cambridge, Railway Station

Source: National Rail

Cycle Route Links:

Cycle Route	Cycle Route Type	Route Summary
Great Shelford - Cambridge	On Road Cycle Lane & Unsegregated Pavement	A cycle route at Maris Green and High Green Junction, running along Cambridge Road to Cambridge. There is a small 200m section of Unsegregated Pavement that splits the On Road Cycle Lanes into two sections.
Great Shelford - Cambridge	Off Road Segregated	An off road cycle path running from the corner of Chaston Road alongside the railway line into Cambridge.
Stapleford – Sawston	Pavement unsegregated	An unsegregated pavement linking Stapleford with Sawston running along Cambridge Road

Source: Cambridgeshire County Council

Services

Education		
Secondary School (catchment)		
Great Shelford and Stapleford do not contain a secondary school. They are both located within the catchment area for Sawston Village College, Sawston.		
Primary School		
Address	Planned Admission Number	School Capacity
Great & Little Shelford C of E Primary School, Church Street, Great Shelford	30	210

Primary School		
Address	Planned Admission Number	School Capacity
Stapleford Community Primary School, Bar Lane, Stapleford	30	210

Source: Cambridgeshire County Council

Emergency Services
There are no emergency services based in Great Shelford or Stapleford.

Source: Cambridgeshire Constabulary & Cambridgeshire Fire & Rescue

General Practitioner						
Shelford Health Centre, Ashen Green, Great Shelford						
Reception Opening Hours						
Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
8:00-18:00	8:00-18:00	8:00-13:00	8:00-18:00	8:00-18:00	Closed	Closed
Surgery Opening Hours						
Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
8:00-18:00	8:00-18:00	8:00-13:00	8:00-18:00	8:00-18:00	Closed	Closed

Source: NHS

Library						
Great Shelford Library, Woollards Lane, Great Shelford						
Opening Hours						
Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
15:00-19:00	10:00-13:00; 14:00-17:00	10:00-13:00	Closed	10:00-13:00; 14:00-18:00	10:00-13:00	Closed

Mobile Library Service				
Location	Day	Frequency	Arrive	Depart
Chaston Way, Great Shelford	2 nd Tuesday	Monthly	15:15	15:45
Cox's Close	2 nd Tuesday	Monthly	14:35	15:05

Source: Cambridgeshire County Council

Shopping

Food Store(s)	
Details	Address
Bakery	Day's Bakery, 26 Woollards Lane, Great Shelford
Butchers	Barker Bros., 43 High Street, Great Shelford
Delicatessen	Shelford Delicatessen, 8 Woollards Lane, Great Shelford

Food Store(s)	
Details	Address
Local Supermarket	CO-OP Local, 76 High Street, Great Shelford
Local Supermarket	TESCO Express, 36-38 Woollards Lane, Great Shelford
Village Store	KASH, 33 Hinton Way, Great Shelford
Village Store	McCall's, 46 Woollards Lane, Great Shelford
Village Store	Londis, 67 London Road, Stapleford

Source: South Cambridgeshire District Council & Great Shelford and Stapleford Parish Council

Post Office						
Great Shelford Post Office, 18 High Green, Great Shelford						
Opening Hours						
Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
9:00-17:30	9:00-17:30	9:00-17:30	9:00-17:30	9:00-17:30	9:00-12:30	Closed

Source: Post Office / Royal Mail

Other Services & Facilities	
Great Shelford	
Community Facility	Address
Scout Hut	Great Shelford Scout Group, Great Shelford Memorial Hall, Woollards, Great Shelford
Health Care	Address
Dentist	I J Hunt, 19 Woollards Lane, Great Shelford
Opticians	Jackson Cox, 28 Crandal House, Great Shelford
Pharmacy	Boots, 37 Woollards Lane, Great Shelford
Shopping & Retail	Address
Cycles	Cambridge Cycles, Woollards Lane, Great Shelford
Electrical Sales and Service	Lay Electrical Company, 66 High Street, Great Shelford
Hairdressers	Woollards Lane, Great Shelford
Sharmon Quinney	49 Woollards Lane, Great Shelford
Shoe Shop	Burr Shoes, 30 Woollards Lane, Great Shelford
Sofa & Co.	Sofa & Co., High Green, Great Shelford
Other Service / Facility	Address
Bank	Cambridge Building Society, 40 Woollards Lane, Great Shelford
	Barclays, 15 Woollards Lane, Great Shelford
	Lloyds TSB, 3 High Green, Great Shelford
Cambridge Media Services	Cambridge Media Services, High Street / Maris Green, Great Shelford
Chartered Accountants	Tayabali Tomlin, High Street, Great Shelford

Other Service / Facility	Address
Estate Agents	Castles, Woollards Lane, Great Shelford
	Haart, 42 Woollards Lane, Great Shelford
	The Tucker Partnership, Woollards Lane, Great Shelford
Public House	Square And Compasses, 46 High Street, Great Shelford
	The Plough, 2 High Street, Great Shelford
Restaurant	Forum House Chinese Restaurant, Woollards Lane, Great Shelford
Solicitors	Davies, Woollards Lane, Great Shelford
Technologies and Systems Ltd.	Kingfisher House, 7 High Street, Great Shelford
Stapleford	
Community Facility	Address
Pavilion	Stapleford Pavilion, Recreation Ground, Gog Magog Way, Stapleford
Shopping & Retail	Address
Hair Stylist	Locks, London Road / Church Street, Stapleford
Hairdressers	Hair Force One, 2c Dolphin Way, Stapleford
	Neil's Hairdressers, 4a Bar Lane, Stapleford
Other Service / Facility	Address
Acupuncture, Osteopathy, Massage, Reflexology, Allergy Testing, Councelling	Jade Pathway, 2 Dolphin Way, Stapleford
Beauty	Waterlilies, 2d Dolphin Way, Stapleford
Bed & Breakfast	Brooklands Bed & Breakfast, 71 London Road, Stapleford
	Magog Farm House, Magog House, Magog Farm Babraham Road, Stapleford
	Vine Farm, 38 Church Street, Stapleford
Digital Design	MOBAS Ltd. 65 London Road, Stapleford
Petrol Station	Murketts Garage, 47 – 49 London Road, Stapleford
Petrol Filling Station / Car Sales	Vauxhall / Texaco, 49 London Road, Stapleford
Public House	The Three Horseshoes, Church Street, Stapleford
	The Rose, 81 London Road, Stapleford
The ACE Foundation	The Granary, Bury Farm, Bury Road, Stapleford
Timber Yard	Travis Perkins, Church Street, Stapleford

Source: South Cambridgeshire District Council & Great Shelford and Stapleford Parish Council

Village Hall / Community Centre

Village Hall / Community Centre	
Address	Information
Great Shelford Community Centre Assoc., Woollards Lane, Great Shelford	<u>Facilities:</u> <ul style="list-style-type: none"> • Main Hall (170 sqm) • Meeting Room • Permanent Stage • Kitchen • Toilets • Storage Space • Outdoor sports facilities available
Meeting Hall, Cherry Hinton Road, Great Shelford	-

Source: South Cambridgeshire District Council

Recreation

Sports Centre
There are no sports centres in Great Shelford or Stapleford.

Children's Equipped Play Area		
Address	Size (hectares)	Contents / Description
Recreation Ground, Woollards Lane, Great Shelford	0.12	<u>Overview</u> Small play area with a grass and rubberised safety surface intended for children aged 6-12 with a large range of equipment. <u>Classification</u> LEAP <u>Quality</u> Good
Recreation Ground, Gog Magog Way, Stapleford	0.12	<u>Overview</u> Small fenced off play area with a grass surface intended for children under 8 with a small range of equipment <u>Classification</u> LEAP <u>Quality</u> Good

Children's Equipped Play Area		
Address	Size (hectares)	Contents / Description
Recreation Ground, Gog Magog Way, Stapleford	0.06	<u>Overview</u> Small play area with a rubberised safety surface intended for children aged 6-8 with a small range of equipment <u>Classification</u> LEAP <u>Quality</u> Good

Outdoor Sport		
Address	Size (hectares)	Contents / Description
Recreation Ground, Woollards Lane, Great Shelford	4.05	<u>Overview</u> Large open space with children's playground and various sports facilities- tennis courts, a bowling green, cricket square and space where other pitches could be marked out.

Outdoor Sport		
Address	Size (hectares)	Contents / Description
Collier Memorial Recreation Ground, Coxs Close, Stapleford	1.23	-
Recreation Ground, Gog Magog Way, Stapleford	2.02	<u>Overview</u> Large open space with outdoor sport and 2 play areas – tennis courts, and a cricket square

Informal Open Space	
Address	Size (hectares)
Land at Macaulay Avenue, Great Shelford	0.13
Land at Davey Crescent, Great Shelford	0.19
Clerk Piece, Sawston Road, Stapleford (Stapleford Parish Council)	0.04
Villedomer Gardens - Land east of Church Street, north of Heffer Close, Stapleford	0.09

Allotments		
Address	Size (hectares)	Quality
Land east of Mores Meadow, Great Shelford	0.84	Good
Land west of Cambridge Road, opposite Walden Way, Great Shelford	0.30	Good
Land west of Stonehill Road, Great Shelford	1.36	Good
Land east of Bar Lane, north of Greenfield Close, Stapleford	1.65	Good

Source: South Cambridgeshire District Council Recreation Study (July 2013)

Community Orchard
There are no community orchards in Great Shelford & Stapleford.

Source: South Cambridgeshire District Council

