

Infrastructure, Housing and Environment PO Box 412, Beresford House Bellozanne Road, St Helier Jersey, JE4 8UY

NEW SKATEPARK JERSEY'S HUB FOR URBAN SPORTS CONSULTATION - RESPONSES

Question 1

Q1. Are you(tick ALL that apply)			
Answer Choices	Responses		
A neighbour of the proposed Les Quennevais Sports Centre site		13.39%	339
A neighbour of the proposed South Hill Gardens site		5.57%	141
A member of the Jersey Skateparks Association (JSA)		10.11%	256
Interested in using the skate park		50.63%	1,282
A friend / guardian of someone interested in using the skatepark		41.82%	1,059
An interested islander		43.21%	1,094
Other (please specify):		5.61%	142
	Response Total:		2,532

Oth	Other (please specify): (142)		
1	A skateboarder		
2	An actual park user		
3	Skateboarder		
4	A frequent user		
5	Skateboarder		
6	A skateboarder		
7	parent of a boy who likes to go skate park sometimes		
8	Parent		
9	A skateboarder.		
10	I am a 12 year old skateboarder and a member of the		
11	Pissed off islander		
12	It needs to be in both town and st brelades, guaranteed both would get a lot of use!!		
13	A resident of St brelade		
14	Avid sportsperson		
15	Bazza		

Oth	Other (please specify): (142)		
16	a human being		
17	Interested in extreme sports		
18	A skater of the park		
19	Artist who used the skatepark as canvas for my artwork		
20	Member of a local cricket club		
21	Jersey first professional skateboarder.		
22	A cricketer due to be impacted by the withdrawal of yet another pitch on the island		
23	Resident and ratepayer of St Brelade		
24	ST OUENS CRICKET AND THOSE ARE OUR PITCHES		
25	Love to skateboard		
26	Work in education - Primary age		
27	a keen skater		
28	A taxpayer		
29	A player for st ouens cricket club. Shouldn't make a skate park as it is our home pitch		
30	Skateboarder		
31			
32	A father, who also plays cricket at Les Quennevais		
33	User of Les Quennevais sports facilities		
34	Trinity		
35	It is essential that the youth have a park in town due there being not enough activities for young people in st helier and it its also massively needed because of social issues in young people. putting the park at les quennevais would be a massive failed on behalf of those from town who have been asking for this for generations. Its needed in town so much more than les quennevais, and it would be unfair on the people from the east, ideally we need two parks as one is not enough for the population size. Please do the right thing for the community who have been pushing for this for years in town it is where the island needs it most.		
36	Skater		
37	Qualified and insured skateboard coach		
38	Architect of the project		
39	Interest in the welfare of the younger generation.		
40	Time for States to enable children to have somewhere for sport activities!		
41	A member of the local graffiti artists group IKM		
42	Player/supporter/administrator of cricket		
43	Someone who is simply aware that jersey needs an improved park as soon as possible		
44	Skateboarder		
45	Regular tourist		
46	a skateboarder		
47	Skateboarder		
48	A regular tourist		
49	Interested in the development of young skateboarding talent on the island.		

Oth	Other (please specify): (142)		
50	A Dad		
51	Youth Worker		
52	A biker		
53	A family.		
54	skateboarder		
55	i'm a 9 year old skater		
56	Youth Worker		
57	Parent of a child who would use it,		
58	Use Les Quennevais pitches in another sport		
59	skater		
60	A father wanting for my children to play and have all the opportunity to enjoy a social and active outdoor life		
61	skateborarder		
62	Mother of a skater		
63	Staff nurse in General Hospital		
64	le creux		
65	A parent who wants their kids to use the facility		
66	I also use the les Quennevais sports area fort a number of sports, hockey, softball, running, cricket, tennis		
67	Grandparent		
68	Skater		
69	Skater for life		
70			
71	Skater		
72	Skater		
73	In France at UNI		
74	Skater		
75	skater		
76	Looks it you gonn go SHG anyway, lots of work being done already.		
77	Teacher in a school where the children use the skatepark regularly		
78			
79	Ex-skateboarder		
80	A local road user		
81	Skater		
82	a softball player		
83	Skateboarder		
84	Associated with another sporting body of a different board sport		
85			
86	Annual visitor		

Oth	Other (please specify): (142)		
87	Skater boi		
88	Skateboarder		
89	Skater from the east		
90	Skater		
91	I use heelies		
92	Blader		
93	Ex Scooter rider, now a skater.		
94	Born again Sk8er		
95	Primary school student 1		
96	Primary school student 2		
97	Primary school student 3		
98	Primary school student 4		
99	Primary school student 5		
100	Primary school student 6		
101	Primary school student 7		
102	Primary school student 8		
103	Primary school student 9		
104	Primary school student 10		
105	Primary school student 11		
106	Primary school student 12		
107	Primary school student 13		
108	Primary school student 14		
109	Primary school student 15		
110	Primary school student 16		
111	Primary school student 17		
112	Primary school student 18		
113	Primary school student 19		
114	Primary school student 20		
115	Primary school student 21		
116	Primary school student 22		
117	Primary school student 23		
118	Primary school student 24		
119	Primary school student 25		
120	Primary school student 26		
121	Primary school student 27		
122	Primary school student 28		
123	Primary school student 29		

124	Primary school student 30
125	Primary school student 31
126	Primary school student 32
127	Primary school student 33
128	Primary school student 34
129	Primary school student 35
130	Primary school student 36
131	Primary school student 37
132	Primary school student 38
133	Primary school student 39
134	Primary school student 40
135	Primary school student 41
136	Primary school student 42
137	Primary school student 43
138	Primary school student 44
139	Primary school student 45
140	Primary school student 46
141	Primary school student 47
142	Primary school student 48

Question 2

Please explain your preference (not obligatory) (1514) With Les Quenavias already being an area designed and intended to accommodate various different sports and activities it makes sense to be to have the park here. There is plenty of parking available on site using the existing car park, facilities such as cafe and toilets nearby and it would likely encourage further use of the existing facilities. The green space and cycle track allow plenty of room for ""overspill"" and would allow other activities to occur whilst the park is used We have the opportunity to have a central location which will be easily accessible for all islanders, an opportunity to give those who have no access to facilities in town to make use of a great opportunity and excel in extreme sports. Skateboarding is now an Olympic sport and so locating it at the sports centre will give the impression to young islanders that they are just as important as kids who take part in more traditional organised sports. (I did not get this feeling growing up and kids continue to be made to feel like criminals for skateboarding in Jersey). The south hill site is not overlooked by anyone and will be a magnet for antisocial behaviour in my opinion.

Pleas	e explain your preference (not obligatory) (1514)
4	Access and parking. Not in a fuel risk area.
5	Provides main facility within easiest reach of the majority of users on foot - those who need to take transport don't need more than one bus
6	It's more centralised for everyone on the island.
7	St Helier needs this, there is nothing for young people in Jerseys capital.
8	I think it makes most sense to have the main park in the most densely populated area.
9	It is where it is needed most.
10	Central location serves more of the islands populations. Shorts distance from plenty of amenities.
11	It seems unfair to take the park away from those who need it most
12	Town is easier to access and a better site for users
13	because it's not stuck in the wastelands of St Helier
14	It's so much more ideal for use in town close and access routes from bus and those who don't drive.
15	all the buses come into town and it is easy access to everybody. most people that come to the skatepark also live in town. if it were to be at les quennevais, not me but some people will have to take two busses just to go to the skatepark.
16	Don't let the rich take away from the poor as usual
17	Town is more central and easier to get to for a lot of people. It would be more fair for it to be in town.
18	If the park was built at Les Quennevais I would have troubles getting there and it wouldn't be as easily accessible for me and my piers resulting in me not using the facility as often.
19	I was all for Les Quennevais at first but now if we can get a park in town at the same size. Then it should be in town as it's centrally accessible by more users. I think smaller satellite parks are a must - but the main one should be accessible by all. And Town is the
20	This is more convenient for everyone, those who live out west and east. Meets in the middle. And this was the original plan
21	More central convenient location, easier for people to get a bus to than possibly getting 2 buses up to the sports centre
22	What a fantastic addition to the area. A way to cheer up a wasted space that has so much potential. It's central and accessible and makes a good deal of sense
23	Live in the area and theres already one in town
24	The Skate Park would have facilities nearby with first aid station
25	I think town location would be better but would be happy with either as long as something fit for purpose is built!
26	Being a local of town I live and work in town, currently working at fort regent it would be a great Hub to have Jersey's main urban facility in town.
27	More accessible to people who can't get bus to les quennevais
28	loads of space there for it and les q needs some activities for over 10 year olds
29	Les Q Family friendly Parking Accessible Tourism Events and competitions Nearby facilities Aligns with surf Natural environment South Hill: hidden away, dangerous with hills, lack of nearby facilities

30	The hub should be near rhe bulk of the population and satellites around the island in other population centres
31	South hill would be amazing because it's accessible for everyone and anyone even for younger kids. Anyone that's doesn't drive will struggle to get buses everyday to go to le quenavais skatepark. As a skateboarder I can tell you more people in town skate then anyone out there.
32	More accessible in town
33	It's much better to have a site surrounded with space where spectators can come. If you look at successful skate parks elsewhere they are usually built as part of an already developed leisure or sports facility. It will also be easier, cheaper and quicker to build at Les Q
34	I feel we will always need a skatepark in or near town as their are a huge amount of children, teenagers that live around that area that need a park that is accessible easily, cheaply and near to where they live. I would love a park in the west of the island too but first South hill should be a priority.
35	Transport is much better to south hill gardens, and it's a stunning place for a skate park to thrive, more approachable for individuals aswell.
36	Nobody will complain about the construction process as its isolated area. If the park is in town it will be very dangerous because lots of traffic and will encourage more skaters to be around on the streets where they are vulnerable to traffic and death.
37	Much more convenient for everyone involved
38	As much as I would like a park at Les Quennevais, I know that it is needed more in town.
39	easier access for a lot of the community and closer to other facilities
40	This would provide easier access for myself and other Park users due to proximity and transport routes (all buses go to town) and means I could make more use of the park during the winter and restricted daylight hours
41	Away from other facilities, as Les Quennevais is adjacent to football, cricket pitches and the cycle track
42	The surrounding area suits some of the hopes for the future - hosting contests and events, spectating etc. The hope for a world-class facility would make sense to be placed nearby a pre-existing sports centre as it can help the sport of skateboarding, bmx etc to be taken more seriously as a sport. The south hill site could still be used for smaller facilities to be built.
	It is true that majority of the current skateboard community live in and around the town area however I believed many of the younger crowd are put off by the current parks location. The St. John park has been majorly successful and sees children and adults of all ages using it, full families attending there together as parents and smaller children can use the pitch facilities right next door. I personally believe the rural location of this park and it's surroundings have contributed to its current success.
43	From speaking to potential users of the new centre it would seem the general consensus is that the preferre location would be South Hill Gardens.
44	More convenient for most islanders
45	Needs to be in town to best serve the whole island. Eastern parishioners not best served by a Les Quennevais facility.
46	Safer and easier access. Facilities for parents with other children.
47	Better than out west
48	It's a bigger space with less of the public to annoy with noise complaints.
49	Town already has a skatepark, We need one up west.
50	It is closer to town & I live in town. It is also a more sheltered area & has a nicer view. It is also nicely tucked away
51	Better accessible site for the whole island and therefore more likely to be used by more people. Location ne the most densely populated part of island improves ecological footprint as less car journeys taken up and better for traffic and bus routes.
52	Quennavais has the correct infrastructure for a world class park. As someone who has been a skateboarder for over 30 years and has seen Jersey get it wrong time and time again, please don't mess it up this time.

Pleas	se explain your preference (not obligatory) (1514)
53	Nicer location, more central! Good connections
54	I would prefer it to be at south hill gardens as there are better street skating options at town and multiple of my friends live closer to south hill than les Quennevais. South hill is a more interesting shape and I think it wi be more unique than the designated spot at les Quennevais
55	Most skate park users including myself live in town and would be the better place in my opinion.
56	As I said previously on a survey ,not that I mind Les Quennevais ,I feel as a main hub it needs to be accessable for all the island .Originally I did state Fort Regent which I Still feel would be my first choice ,get people using the place and put some life back into it ,open a cafe crazy golf etc ,once people use the area it will generate business somewhere for everybody .but south hill could be a close second .
57	Nicer area & surroundings better than south hill. Cafe close (hockey club & cafe in the gym) Good access, busses frequent. Multi sports close - options for families ie drop kids whilst they walk/ run/ cycle
58	Accessible to more people than Les Quennevais, and a better site.
59	More accessible for more people.
60	There is a lot more parking available at Les Quennevais, I believe it will get a lot of use being based here where there is already a lot of sporting activity around.
61	It's where the chavs are
62	Town needs a skatepark!! I do not have a way of getting to st Brélade
63	The area for south Hill will allow users to be spread out and will allow for a more flowing design. The central location will allow easier access for users.
	I used the skatepark at Quennevais in the 80's so would also love a park at Quennevais also.
64	Les Q is way out the way for most people
65	Quennavais is the perfect location. It has all the correct amenities for a world class park and will be closely tied to surfing community in St Ouens Bay. Imagine the tourism video of the drone taking off at the skatepark and panning over the dunes to the surf of St Ouens Bay.
	It would be an absolute travesty if at this last stage the main park was built elsewhere.
66	Bigger, ideal spot. Easy route to get to and from.
67	Safer in terms of access, more parking, more facilities such as toilets, food, other sports amenities for familie to use while family members skate, protected from the wind and environment, room for expansion.
68	Would absolutely love the skate park to be at St Brelade's. It will be such an asset to young people and community as a whole
69	Nicer environment for all to share. Not hidden away from people. Would be community based at Les Quennevais.
70	It is situated in a user friendly site with the sports center providing toilets, cafe and first aid.
	It is good for all members of the family with lots of other facilities nearby such as foot paths and play park.
	Good bus route.
	It will be successful and will hopefully lead to a second skatepark being developed in town.

Pleas	se explain your preference (not obligatory) (1514)
72	There should not have been a need to send this survey out to the public but unfortunately due to government delays and poor communication it's now come to this. In a nutshell, Les Quennevais was originally one of the preferred main sites, SH was discounted for a variety of reasons. Les Q would be the best main site for the community without a doubt. The word community is important here and is a major factor in contributing to the functioning of the park. Kids want their parents to watch them, they want to be visible not only to their peers but also to other adults. If SH was the main site it would not provide the same facilities for families as Les Q currently does. Please take this into consideration. The kids deserve a fantastic main site on the island with fantastic satellite sites too.
73	Fantastic for the youngsters
74	Easier to access with parking and safer for younger children as further away from the main roads. Plus we live west so easier for my children to get to.
75	Closer to a lot of key locations, such as town, the bus station, etc. Also, easier for people to get there from work, easier for children to be picked up by parents, etc.
76	Need both to be honest!! BOTH
77	i think there is more bus stops abs car parks to get to it and not near any houses to get complaints and many of my friends would prefer it to
78	All islanders can access the park with one bus journey, it has a more urban feel to it and could provide amazing facilities at this area
79	I would love it at les quennevais because it is a much safer area than south hill, as a skatepark user id feel much safer with a park at le quennevais as I've witnessed many issues from youths coming from town to damage and cause trouble around our current park, I know this could happen anywhere but it's definitely much less likely at Les quennevais
80	It's more central for a lot of the people that actually skate. Also not everyone (kids) can get lifts up to Les Quennevais and it will cost a lot from bus fares having to get a bus to town then to st brelades then back to town. then home that's 4 bus journeys for a lot of kids that don't necessarily have the money. It needs to be a park for all to access without having to worry about cost for them. A lot of kids live in town and the surrounding areas and we need something for them to do, adults included a nice space where you can skate, relax and enjoy the surroundings.
81	I believe the skate park should be situated at Les Quennevais as it is a safer site, more assessable for children and parents. It is also located at the hub of sports in Jersey and perfect for spectators and ready for competitions. It is also on the best and most regular bus route on the island, so making it assessable for all. It is out in nature and a wonderful for all family members, as the kids skate parent can choose to watch or can run, walk or swim. After all we need to think of this more for mental health of everyone! We need to do this for the children, they have very little to do in Jersey as it is, stop wasting money on pointless roundabouts, statues and steam clocks! no one wants them or cares too much about them. I grew up in Jersey as a very competitive gymnast and lost out on so much because we don't have the facilities we need, so much talent on this Island goes unseen! Skateboarding is NOW and olympic sport.
82	A sports centre surely is the perfect fit for a new Olympic sport. Support facilities already in place at Le Quennevais. Capacity for spectators etc for showcase events.
83	Ease of access, parking, surrounding facilities ie cafe, cycle track, sports fields
84	I personally think it is shocking that you are putting people in a position to choose when there really is not enough information to go on.
85	Proximity to parking and other sports. Also close to facilities. LQ feels like a long term location, due to its history as a sporting hub. Feels like anything around town will be at risk of being developed into something else.
86	I think this gives easier access to a greater proportion of the islands user community
87	It's a safe space that allows family to enjoy the surrounding track and spaces. South Hill is on a hill that is damn right dangerous! SH does not have the space for families to enjoy.
88	im chase im 12 years old and i skate a lot and i feel when the new park is built ill be able to progress a lot more i want the new skatepark to be at south hill as it is more central and is wanted by most of the skateboarding community

89	Because it has other sporting facilities, it has a cafe nearby (and not too far from shops), parking for families/younger children, it has groundsmen who can monitor it and in general more people around in case needed. South hill site is a bit out of the way from being seen. However great use of space at south hill if go with it.
90	This already has sport/leisure facilities in place and is somewhere a whole family can spend time together. If one child is skating, another child could be riding their bike around the path, or go swimming etc. And there are the cafe facilities which can be used. Whereas the other site has nothing else to offer and families will no want to spend time there keeping an eye on their kids.
91	Most people who use the skatepark live around at Helier, and if not only need to get one buss to get there
92	Great location for surf and skate
93	Looks like a larger space and it can be utilised by more people. As with the larger space you can build a professional level park for the future generations. South hill is much more accessible for other parts of the island
94	Many children and young people who live in town are more likely to not have the means to travel to a skatepark out west than children and young people who live in other parishes, particularly the more affluent parishes. The purpose of the park is to deliver an accessible and quality skatepark. It needs to be accessible for all
	users. Not just those with transport or money to pay for transport
95	At Helier is more central!
96	This used to be the site of Skate West many years ago or near enough at least. The site was a thread of culture that very much aligns with the outdoors community that makes the west of the Island such a great place to grow up. Resurrecting this make sense so we can encourage our children away from their devices and get outdoors.
97	Whilst I agreed that LQSC is a good location. Putting it on South Hills will make for a more interesting and creative skate park. Given that it's on a hill.
98	Less dangerous to travel to the Les Q site for children in the first place. Travel to town with more traffic can cause more accidents. West is Best! More green space, other activities to follow along the Les Q skatepark. You can cycle to it. Good bus rides. What is there not to object to? Thank you
99	The part of Les Quennevais sports centre that has been chosen is in a beautiful green spot, close to trees that are a stronghold for the red squirrels. The playing fields have recently lost a great many trees on the wes side and another big group on the east. To cover this area with a huge expanse of concrete would be sacrilege. You yourselves describe it as a centre for urban sports and it should be in a central urban location
100	Easier accessibility across the actual site, already a sports facility. Larger area. Easily accessible from other parts of island
101	Quennevais is accessible and will be immediately popular and an asset to all, not just the west of the island.
102	It's not tucked out of the way - but open and inclusive with other users of the park. So often teenagers are marginalised on the edges of our community- We should give them scope to be centre stage with other members of the community, families can come and watch with other facilities on hand
103	I think the site is ideally located in the west. I think the project needs to be world leading in its design and execution.
	The town site should also have a park to use. Jersey is so behind with this type of urban sport facility. Even tiny country towns and villages across the uk and rest of the globe have facilities that make Jerseys look like a laughing stock.
	The way this has been dealt with so far is pathetic. INVEST INVEST!
104	Quennevais is already a multisports facility and the skatepark there would be a fantastic addition.
105	Better site and more central for all youngsters and close to bus routes.
106	The park should be part of an already established sporting facility.

Pleas	se explain your preference (not obligatory) (1514)
107	Great space around there for non-skating members of the family! We have four little ones 7 and under and some will probably love to skate there and others may want to bike and others to use the wee play area! Also great as can be tagged onto a trip to the sports centre. Good wee cafe handy too.
108	Access to this location is a lot better than les quennevais.
109	central location on the island, where i know the skaters wanted it in the first place
110	I think it is more central, so easier for majority of people to get to
111	Not as populated, safer, good amount of parking
112	There is already current facilities in St Helier, large cat park facilities at Les Quennevais, more diverse sports facilities are needed in the west.
113	Lovely setting (fresh air, no main roads near bay) for a skatepark, with no immediate neighbours. People can also access all the other facilities in the immediate vicinity, including the sand dunes. Easy to access for all islanders as it is on a good bus route and has plenty of parking, also easily accessed from the railway walk. Close to Les Quennevais school, so a great place for teenagers to have fun and keep active. Other site is too built up and would be concerned about pollution so close to where young people would be.
114	There is ample parking and this is already an easily accessible sports facility with related facilities like toilets/cafe/areas for kids of all ages
115	Central island position which is more accessible for all
116	I think the location is more open so would be easier to expand in the future if necessary. It's also a location where there infrastructure in place for sports and adequate parking.
117	The site is better placed in terms of size/ shape with an open space around it in an area regularly used by families and children. The area also has parking close by for those escorting their children and other facilities nearby to combine activities
118	I think having it at Les Quennevais is quite unfair to anyone that lives far out east and doesn't have any way of transport. For anyone that doesn't have transport would mean they would either have to constantly be finding lifts up there which wouldn't always be reliable or would have to get 2 buses just one way and 2 buses back. If it's situated at South Hill, users of the park from anywhere in the island who don't have any form of transport would only need to get one bus. For everyone that does have transport, town is technically the middle of the island between East and West. There a lot of kids in town that never have anything to do and don't have any money so they end up hanging around on the streets. If there is a skatepark in town it will give the young ones something fun to do and get a lot of them off of the streets. I understand having it at Les Quennevais is of course going to be very convenient for everyone that lives around the area, but you do have to take into consideration everyone else around the island. The majority of skaters are actually based in town or even further out east. I think the only fair way would be to have it in the middle as it's easy accessible from everywhere. There's also lots of cafes and shops round and after skating a lot or any general exercise, people get thirsty and hungry, so they will be going to spend their money in the shops near by, which will support local businesses. South Hill has a lot more to offer than Les Quennevais.
119	This main facility should be in a prime family friendly location where parents would wish to spend time whilst their children skate. South hill does not provide that as there is nothing else for parents to do. At LQ they can spend time with their other children who may not be interested in skating with many of the other facilities at LQ. Furthermore LQ has ample parking, has a couple of nice cafes/sports bars and is imminently accessible via the railway walk which so many people use. Furthermore, if there is a drive for young people to take up urban sports seriously then it needs to be part of an established sports complex so that it feels like a sport which is being taken seriously. Above all just please please please make this family friendly.
120	There is so much more to do as a family with open space and other nearby parks for younger children.
121	Central and accessible to all Islanders
122	Better access for all islanders. Better space for a skatepark that flows in different directions for different abilities
123	Will make more use of the Les Quennevais site that is existing and lots of open area away from roads and cars. In an easy destination of the island to get to as on a convenient bus route that runs frequently and a bus stop that is only a few hundred meters from the site. Also the cycle track runs near so users traveling from town can cycle making easy access. Will also boost the interest of the sports with not having a facility up Les quennevais before and with the new school only round the corner.

	se explain your preference (not obligatory) (1514)
124	The le quennivais area is overcrowded as it is. With a pool, football, netball, plus precincts I think what le quennivais currently offers is adequate, not only that but what do the east of the islands children have? If central, bus routes are able to accommodate all ends of the islands skatepark community, instead of children having to get three buses to reach the park from east, if their parents don't drive.
125	All the research and planning has already been conducted. Its a larger area with better parking. And other facilities nearby.
126	Excellent all round location.
127	Better access for kids from both east west of the island
128	More space and more for families to do walking etc when children are enjoying the park
129	Everything to accommodate the park will be already in place. From food to toilets
130	The young people around here need that place. It would really help them
131	I live closer
132	More friendly area more welcoming and better grounds. Near a recreation centre and area for other sports nearby. Please don't hold the process. Let's get Quennevais park done and south hill next! The island needs a park no matter what and i speak for many many people when I say we're so grateful at the fact we may have one by end of the year! Thanks for all your help
133	Why are we having to vote on this AGAIN??!! I do feel that the public are being hoodwinked. We voted on the sites and Les Quennevais was the preferred site by a large majority. Now the democratic progress is being totally ignored perhaps for some political agenda?? We also don't know any detail about the South Hill site I think South Hill as a location is lacking in facilities, space for other family members to support skaters and, frankly, utterly dangerous! Listen to the people and get Les Quennevais build before it ends up like the hospital debacle!!!
134	We live out west
135	Because it's easy to get to and close to most people
136	Already has a community feel, would bring family's together as parents And siblings can use the other facilities at the sports centre or surrounding area if they do not wish to skate. I feel this location would be more family orientated. Good bus route and safe access and good parking
137	Better facilities for family members who aren't going to be using the skate park - walks in dunes, toilets, cafe, cycle track etc.
138	This needs to happen and to tarmac les creux pump park
139	Les Quennevais is Extremely accessible to all out west which is a highly populated area and other parts of the island via transport links. Lots of parking and well used area by all already. South hill is extremely hard to access from most parts of the island, is not in a residential area thus not catering for any particular catchment very little parking, no direct transport (public and private) links particularly for young people. Not a safe place to access particularly by young people and children. It is also Directly Above the insinuator which is not somewhere I believe would have particularly good air in fact is probably high pollution and chemicals and not somewhere young people and children should spend much time.
140	Both places have there pros & cons. Parking at LesQ at the weekend is an absolute nightmare because there are so many other things on. I don't particularly like South Hill as an option either but at least it's more central and there is currently nothing for kids in St Helier and the closer surrounding parishes to access.
141	Closer to everyone. Long trip to leQ.
142	I think there is room to make an amazing skate park for the children - we are on a great bus route from town too so accessible.
143	I think it is a larger area hence it could become a great base for the skateboarding community
144	With having two kids one of which is interested in skateboarding and if you take Into account the cycle track, swimming pool large grass area this means we can have a day out with kids and cater for them both (and me skateboarding and using other facilities in the area. I will be however be over the moon with wherever the main park is, Jersey has been without the quality skatepark it deserves for far too long, Skate West, the meta ramps at the fort then the Works: its does need to be concrete in my opinion. With the main park in one the other should have a decent quality satellite park.

Pleas	e explain your preference (not obligatory) (1514)
145	We are a family of 5 who already frequent Les Quennevais for hockey, cricket, swimming, tennis and running. It is great for the whole family to partake in different sports simultaneously and for adults to be able to monitor whilst walking the dog/running round the track.
146	Because the south hill is a better location for anyone on island to get to and if you live out east going to les quennevais will take way longer
147	Bigger population in town, closer to a higher number of users
148	Right size, not near any houses, safe area for kids to be - easy parking, doesn't impact any other amenities. I believe it will be extremely well used and a valuable addition to the sports facilities on the island.
149	Such a lot of effort has already been put into planning the Le Q site.
150	Such a wonderful spacious outdoors area that would be used loads. Lots of kids on the west enjoy the outdoor island life of surfing and skateboarding.
151	LOS Pros Large open space for all the family, and grand parents to enjoy. Already hold many sporting completions. Multi sport area - while the kids do one the adults run, walk, swim, coffee Skate, and then use the sports centre. On Site, gardeners etc so easier to maintain areas. Will gets lots of walk by people, so spectators which would reduce anti social behaviour Tons or parking Next to the Best school in the whole South of England Great Hockey pitch set up, Club house. (Very nosey area) Cons None really South Hill Pros Central to the Island Cons Very hidden away, so anti social behaviour after dark Kid climbing cliffs Anti park users, throwing stones from the top of mouth Bingham Kids would have to walk through learning driving bays HGV, Artic, lorries, cars etc Parking at the bottom of hill Pier road, everyone would boom down the hill Blast zone!! Parents and grand parents wouldn't want to stay around Very busy ring road all day
152	More accessible for the community
153	Accessibility
154	I think this would be a perfect site for the skate park, you have the schools near by and is already a popular area. It'll be a great space for teenagers to have somewhere to go and keep active. Also on a good bus route for outlet islanders
155	Both sites are good, but south hill is central. The biggest populations are, as ordered, St Helier, St Berlade, St Saviour, St Clement. Which means 3/4 of the largest populations would need to take 1 or 2 busses to get to the park. Even if they don't travel by bus, St Helier is still the de facto shortest trip.
	Even if St Berlade wins, St Helier should also have facilities for skating/bmxing.
156	Seems like a sensible location
157	I live very close and think it would be great to have it nearby. Must easier access for people to get to with good bus routes directly to the site
158	It's a safe place and has been deeply considered. But you haven't provided and real information on the two sites, especially SH. Why are you asking people to vote without that info? Madness.
159	Proximity to the new secondary school ensures the local youth would have a safe place to go immediately after school. Because of the rail trail it is also easily reachable from a large portion of the island.

Pleas	se explain your preference (not obligatory) (1514)
160	More accessible for all of the family and spectators, regular bus service from town. Perfect location. South hill not good area for getting to/from.
161	closer to town, me and easy accessible
162	Very little out west to entertain youths and would bring extra revenue to the shopping precinct. Most of the surrounding area of the proposed site has little use for majority of the year so would encourage other to use the existing facilities more.
163	Less locked-in with no busy roads nearby.
164	I don't really have a preference
165	Skateboarding is a town sport! You can't take it out of the town. South Hill is a great location for everyone. It would be a shame to see skateboarding leave St helier.
166	Les quennevais being busier in terms of volume of people in the area is safer for those who use the area and is away from the road so less chances of accidents happening
167	Easy access and central to town without detracting from the town. X
168	Quennavais is the only option to deliver a true international class facility. Very disappointing that the Government are trying to back track and hide the park away at South Hill.
	Should be ashamed of yourselves
169	South Hill Gardens is a great site
170	Layout looks like it has more potential for an interesting design. Potentially sections parts to cope with busy periods, so people are less in the way of each other. Also more central for everyone and out of the way of any residential part.
171	Difficult to skate in st helier due to high population, where is parishes like st brelards etc have more room so makes sense to have it close to fort regent which use to be the main entainment building.
172	My son can cycle after school to the skatepark. He uses it at every opportunity, it's his 2nd home.
173	West is clearly best in this instance. I remember Skate West skatepark in the 1980s. Big chance to rectify past mistakes and be better than Guernsey too.
174	i currently use the skatepark in st. john as i am a girl and am too intimidated to use the one in town, if this was built in town i fear it would become over crowded like the one in town now so would prefer it in st brelades, also it is closer to where i live and has better parking availability
175	Closer to town easier access
176	Town more central for all Islanders, also many skaters already practice/hang out around town (LesQ is quite a trip out west). But provide satellite parks around the island too, and lower bus fares for U18s island-wide
177	best place quennavais
178	Easy transport to get to town from anywhere on the island and then just a short walk in most cases.
179	Parking Access to other facilities
180	I live west
181	There will be no impact on any other sports if the Skate park is at South Hill Gardens. It will also be much easier to police and make safe for all users at South Hill Gardens.
182	No absouletely no skateparks at South Hill. It will become a hive of drug dealing and prostitution in no time at all.
183	Living this side of the island, easier accessibility being closer to town and all bus routes.
184	South hill is less accessible than les Quennevais
185	A more recognized location for sports. A safer environment for kids A more aesthetically pleasing setting.

186	World Class Olympic sports facility at sports centre. Absolutely amazed this is up for discussion Gov Of Jersey ②
187	Yes please Les Q
188	all
189	id just rather have it at les quennavais even though i live in st clements
190	Clearly the better choice would be South Hill Garden. Sport investment should be inline with where the majority of the population is. Once housing development increases west then a second park could be built in a second location.
191	Closer to our house and numerous schools
192	More places for children in the west of the island to use
193	Far better facilities all round - parking, refreshments, toilets all close by. Not right next to a main road but with easy, regular bus route. I'd be worried about kids going down the hills/roads coming off south hill and having/causing road accidents. Parents can stay close at LQ but entertain other siblings using other amenities such as play park and cycle track if they don't also want to use the park. It's a no-brainer for me as the best location all round for our main, world class skate park. I'd like to see a facility in town too but main one must be LQ
194	More accessible to higher catchment population. Access to LQ is difficult for town and east of island residents. Bus fares to LQ expensive. Interesting shape of potential site at South Hill. Basis for Ft Regent area rejuvenation.
195	The town and east kids have no facilities at all, the south park site should be the harder park for serious teens, whilst a smaller park for families with smaller kids should be built at LQ. West and north already have st johns and st ouens. With the fort loss this area needs to benefit all centrally and visitors children from the harbour. Parents can shop in town whilst their kids can hit south hill, the west has taken too much from town
196	I'd like skateparking at the sports centre
197	I feel it's a better location for many people and there is a sports facility for people there aswell
198	I don't mind where it is, I just think there really needs to be somewhere At LQ there is more stuff around the area for all the family
199	I think it needs to be more central to the Island than les quennevais. Assuming parking can be at fort regent
200	Les Quennevais is an amazing space safe open who wants to hang out with friends family and kids skating with two busy main roads with car fumes blasting in your face in town St. John's needs to be completely updated Out east needas a park I think every community center or prison needs a small Skate parks like St. John
201	There are plenty of leisure facilities in & around St Helier, it's time to have something for the children inSt Brelade.
202	We don't want druggies and alcoholics
203	Located in the centre of Jersey and accessible for more people
204	There is no where for young people in the west of the island and this is desperately needed. Children aged 11plus have no outdoor facilities in the west of the island
205	I live in st Brelades i think it would be a great attraction.
206	Bothif there was a possibility.
207	Les Quennevais existing parking facilities and enables families to multi use the area. Older children can use the skate park while parents - and parents of younger children can use the cycle track to walk/excerise. This is not possible with south hill And will restrict the use of the skate park.
208	Parking, additional facilities such as cafe and other facilities for siblings. Safe environment.
209	Easier access through cycle tracks for kids and better parking when adults needs to to bring them along

Pleas	se explain your preference (not obligatory) (1514)
210	More suitable, other facilities already there, town is ugly enough without more concrete in a nice green area
211	I feel that Les Quennevais is an established hub for sport and sports training. I have taken part in cyclocross races there for the past two years, I have also volunteered for inclusive cycling sessions under Jersey Sports 'Move More' project with disability bikes. I believe that urban wheeled sports have been taken seriously elsewhere for sometime, with skateboarding now recognised as an Olympic sport, therefore for Jersey to compete on a world stage the home of the skate park should be amongst other established sports iniatives and programs.
212	It is central to the island and most secondary schools. It could be used by children post school. There are cycle and footpaths to south hill, so infrastructure to make it accessible is already in place.
213	Because it was the chosen option and should be built already! The area also has a history of 2 successful skate parks which served the Island just fine in the 70's 80's abd early 90's It will hopefully showcase future potential Olypmians such as local Alex Coulbourn, this alone would make les.q the right option as it would be along side other olypmpic sports. Not tucked away in a very dangerous dingy location. Agreed we need a skate park in town but not with the dangers of south hill.
214	More central
215	More space at Les Quennevais, and also away from any many roads.
216	I have 3 children of different ages. As a parent, LQ site offers the opportunity for different children in a family to do different activities e.g one could be skating, one playing hockey and another using the small park on site. An added benefit is good parking facilities and a nearby cafe for families to grab coffees/food. Parents can easily remain on site and are able to supervise their children.
217	I think it's a safer option for my kids. South hill is to close to a road and hills where kids will skate down also two close to the driving bays.
218	A town skate park to me seems an obvious choice for the main facility. For the main facility, ease of access to the most amount of islanders should be the main factor. Further satellite sites would be suited to further corners of the island (i.e Les Quennevais for those out west)
219	Towns more accessible for everyone on the island, where as people who live in town who can't afford the bus to st Brelade or don't drive would find it extremely difficult to access it at le quanivaies
220	Closer to home
221	This is a good location and close for most family's and kids to get to and not to tucked away. Seems a good space and to be fairnwe have waited so long id be happy with either but I sway more this way
222	It is the obvious site joining other sports facilities
223	I feel this is more accessible and safer for my younger children to use
224	The area at Les quennevais needs to be restored to something useful, especially since the move of the new school. The grounds would really benefit from more sports facilities.
	In addition the site at south hill gardens is less preferable due to a known population of green lizards, slow worms and butterflies on site which use the area for breeding purposes.
225	Partly due to use living out west at the moment but also because even when we lived in St Helier we tend is like going out of town for outdoor activities. We use LQ sports area for many activities & we love that all the family can use one area, this would not be the case in south hill for our family
226	It will be easy to access from anywhere as it will only take one bus
227	Better island access
228	It would be much easier for most people as it is only 1 bud from everywhere whereas if I live in st Clements u would need 2 buses to get to Iq
229	There's so little for kids in the East. Although this isn't in the east, it's at least closer. The central location makes it useful for all.
	It is more accessible for a wide range of islanders and although covid is around it will help build a stronger

231	Town is the hub of jersey and an easily accessable place for most riders so in my opinion is the most sensible place to build the new skatepark
232	Better access for all users especially younger users with no mode of personal transport. The Quennevais site would require the majority of young people to take two busses too and from the site if they cannot be taken by someone.
233	Town is central
234	Better location in town. More interesting layout using the altitude.
235	Will be in the centre of the island giving fair access to all
236	Stunning rollies
237	Because it's nearer the west side which is more where the surf scene is and therefore useful to access on days when you want to do both. The west side has more of the skate culture and also more scenic area.
238	Even though South Hill is a centralised location, it is not directly part of a community/family oriented venue within a sporting environment. It would privilege the present skaters rather an entire community (old, young, novice, ex skaters, families together) with less youngest representing the future of skating being introduced to the sport. In the long term les quennevais sport centre will always be a place where sports are promoted and will secure skateboarding being part of it. Skateboarding will have a long future ahead, rather than not being in a sporting environment such as south hill. Les quennevais sport centre is a welcoming place with car parks and a lots of space and used by many different type of sports, and everyone fancying a walk about which would be amazing to hold international events if comes to be and maybe in the future develop the skate park further.
239	It is more central
240	It would enhance the area at Les Quennevais, we have a lot of open space. With a small percentage of land utilised to entertain the youth I think it is an excellent idea for all children living in the centre and West of the island.
241	Central location for all islanders regardless of location, location more inclusive and considerate
242	Actually I want the option to be both. It's unfair to everyone that we have to choose. When so many people will use it.
243	Better parking and more open space than a town setting which can become more built up and over crowded as it is.
244	SH is very close to where the current skate park being used is. If the new skate park were to be at le quennavais that would mean most people would have to get two busses there and back, this alone is unfair and unjust.
245	Better location
246	Safer to locate Surrounding area is safe. South Hill is too close the road traffic
247	I think both sites
248	It is more convenient for users as it is close to town and is only a 5 minute walk from the bus station
249	Keep it where it originally came out on top after a full 2019 consultation. Stop wasting time and money and pick what was voted. This isnt brexit again!
250	Accessibility. Town has a skatepark. St John's has one, st Ouens has a mini ramp. Continue to distribute accessibility throughout the parishes. St brelades has a large youth population, gives them more to do with their time which they might otherwise spend being antisocial/unhealthy.
251	We are potentially losing 2 cricket pitches due to the connecting cycle track and to have a third disturbed by the skate park means that one sports gain is another sports loss. South Hill does not impact on any other sport and is central for all islanders.
252	I would say Les Quennevais looks like a better site, more spacious and a nice area.
253	Town is not a good place for a skatepark to much trouble comes with it

Pleas	se explain your preference (not obligatory) (1514)
254	Better site for hosting potential competitions, plenty free parking, part of a well established sports complex. South hill seems squashed into a smaller site with poor access and no designated free parking. Plans for les Q were agreed after consultation. South hill would be great for a smaller park
255	More central for island wide users
256	Safety aspect is better at Les Quennevais as well as being beside other amenities.
257	Originally I was of the mindset that the main skate park should be at Les Quennevais but my Husband made a very good pointto have it in St Helier at South Hill is easier access for all users no matter where they live in the island (specifically bus users for younger kids/teens), there are good parking facilities at Pier Road, and there are less residential properties in this area compared to Les Quennevais (not that there will be loud noises).
258	I think there is a high demand for this facility out west and les Q should be prioritised with a view of developing a further skate park on south hill in the future.
259	I would prefer for the main site to be in town and a smaller site to be in St Brelade. I think the bigger site being in St Helier would better serve everyone and cause less disruption to the sanddunes area. I would still like a local st Brelade skatepark though.
260	Because of the obvious dangers (hills that kids will inevitably skate down) surrounding the south hill location, compared to the vast open surrounding areas for family's to enjoy whilst their kids skate, which is what Les Q offers.
261	Its more accessible for kids that want to go for a skate straight after school, people that want to go straight from work also more accessible for people that don't drive and kids that won't be able to get transport there and back every time they fancy a skate, for tourists that come on holiday and are located in the town centre the majority of skaters/bikers and scooter riders I know all live in or around town so only makes sense to base the decision off of the people that use it the most
262	Easy access, plenty of parking, lots of other things to do there. South hill is solid bedrock and a complete pain to get to, so much traffic and tight turns and roads. So many kids would be able to access les q via walking or bike, almost every kid at south hill would need to be driven
263	There is nothing like this around here or out east for urban sports so would be great for the community in this location.
264	South hill is located in st helier where the largest population live. This to me is the main driver. If jersey is serious about keeping its citizens fit we have to make it as easy as possible to access. St John's small skate park has little use that I have seen and that is driven by its size and remoteness. Les Q is on several bus routes but is still remote from the majority of the islands population. Utimately all bus routes end in st helier. In addition the st helier site would provide more shelter from prevailing wind conditions due to the surrounding cliffs and has closer public parking.
265	Much better access and safer for children to get to
266	Close resident Great space
267	More central for all islanders to reach
268	It is already a well established site and has space for parking etc
269	Close to my home and easy access for my kids
270	More people live in town so easier access
271	As originally agreed site with best access and facilities for families.
272	The complimentary facilities around this area means it is a welcome ever growing hub of outdoor activities and sport
273	At Quennevais it would be a part of a larger sports facility, thereby encouraging family participation in a wider range of activities in one place. South Hill cannot compete in terms of additional facilities. Families could spend a morning at Quennevais, but if it's at South Hill, they would have to fragment = more driving, more traffic, more CO2, less oversight of kids. South Hill also doesn't feel appropriate for a skate park. It's an off site, better suited to a picnic spot or area of nature; St Helier has enough concrete already.
274	Better parking, overall better access

Pleas	se explain your preference (not obligatory) (1514)
275	It will be a further enhancement towards a centre of excellence with complimentary facilities . To be enjoyed by all the family ,whether you skateboard, cycle ,tennis ,swim etc you can all be together . State of the art park would be a proud addition to our sports facilities. There is the open space ,parking and surrounding amenity unlike snow hill which will be shoehorning the facility into a car park.
276	We will use it more
277	Due to parking, easier access. Not so crowded and also area fun for all the family.
278	It would be more accessible for people so people do not have to travel far and would bring people into town.
279	Poor access at south hill
280	We already have a skate park in town and the area around south hill gardens is a lovely green space it would be a shame to build on that. Le quennevais is ideal
281	All amenities are out at the West of the Island this needs to be in the main part of the island. The town is now having much more building fir homes and those oeople need to have a recreational area bear them.
282	It was already agreed as the best site!
283	Accessible to more due to its location
284	Town is where most users live and our transport system is designed to deliver you there. This would be a Skatepark devoted to just that, not part of a sports centre. This would free it from the restrictions and compromises sharing with other sports would bring.
285	I think it's better to have it closer to town, center of island. Makes access simpler to anyone around the island
286	Central area
287	It really doesn't matter stop messing about and get on with it and stop wasting the taxpayers money this is hilarious it's been going on for far too long I have two children and I really want them to be skating no need for all of this just get on with it like the rest of the world
288	Yet again, another plan what would threaten to limit cricket in Jersey by affecting Les Quennevais 2 cricket pitch
289	Town needs more green space not less but st Brélade can accommodate this park and it still be surrounded by green space. Also I think it's important for kids living in town to get out and explore other parts of the island and all the outdoor facilities st brelade provides
290	Because its a great main location. But I believe there should be a second site in town also.
291	Les Quennevais already has many facilities and users. It will cause more congestion in an area that is used for a huge variety of different sports already. The South Hill proposal is more central and allows those living in town to access without relying on being driven out there. South Hill is ACCESSIBLE to many more islanders Les Quennevais is too far away from those that live in town and our East. Too many activities out at Les Quennevais.
292	I think a concrete park should be somewhere within the built environment, not concreting over green amenity areas that are important for the biodiversity of the Island. Neither site should be lit without a full EIA detailing Bat is, Bat flight paths and without a detailed lighting plan.
293	Good access and an open space so easier to monitor behaviour
294	That's where young people decided to have it first time you consulted them
295	The opportunity to enhance the the sporting facilities of the island complementing the facilities that already exists and creating top class sporting venue for islanders and visitors. A venue for all whether it's skateboarding, cycling, tennis, swimming. Cricket, soccer, hockey etc you can enjoy the facilities as a family or group with supporting facilities including cafe, parking etc. A skate park at snow hill will be shoehorned into a car park, it would be a one stop venue, skateboard with no other facility for families to enjoy togetherit is not a leisure site. The south hill land has considerable value relative to a corner of le Quennevais field and the government must consider effective use of the islands assets particularly given the economic problems we face.

Pleas	Please explain your preference (not obligatory) (1514)	
296	Better accessibility. Safety away from roads. Good parking.	
297	Easy access and parking, more facilities close by for users of the park and parents of children using the park, safer environment, in line with current sport facilities offered at Les Quennevais.	
298	South hill will provide access for a much wider group of islanders. It is more central and also more protected from the elements. Les Quennevais is very open to the elements, is a far from the denser populated areas of the island and therefore less accessible for all.	
299	Its a better site away from houses and existing sporting facilities. LQ would potentially impact other sports as the proposed site is very close to 2 cricket pitches.	
300	Safer for children, plenty of day time surveillance with other activities in the area, better infrastructure in the area - toilets, cafe & parking, not alongside a main road on a blind bend.	
301	The use of the Cricket & Football pitches will remain unaffected by this choice.	
	Plus it is more central for the skate park users.	
302	South Hill - where is the parking, toilets? Cafe? How do my children get there safely? Is there a regular bus? Is there a safe road for them to walk up there?? It should be at Les Quennevais primarily because the children will be safer, there is more visibility, more parking, bus stops within walking distance, cycle path to gain access. To be honest I am stunned south hill is even an option! I agree there should be one in town /east but it should be somewhere with better visibility for the safety of the children.	
303	This is a more central site that can be easily accessible to more young skaters who don't necessarily have their own transport. Having the park at Les Quennevais (which would be selfishly easy for me to take my daughter to as I live in Les Quennevais Park) would mean that kids from the north and east of the island would have to take 2 buses to get there. If the skate park is in st helier then only one bus journey is required	
304	As jersey first professional skateboarder I've skated and visited many skateparks in the years that I've skated so I've witnessed first hand the energy that a good skatepark can create. There are many important factors about having a skate park but I think the most important are about the diversity, quality and atmosphere. I feel that having the skate park in town will be accessible for everyone as town is a mid point for the whole	
	island. Also I think town is a very versatile place to have the park as it's a communal area for many things, to get food, go for dinner, get a taxi, bus, shopping	
	I think for everyone that feels they won't feel comfortable because it's in town, they won't have to worry as the skate scene is a built up community of open minded people to mix, enjoy, learn, influence and support each other.	
	Personally I think a skate park is made for introducing a younger generation from all areas and for improving! So a center point of the island would be most suited.	
305	Centre of town,more islanders can access/use it. How can youngsters get to St Brelade?who pays for the bus?it needs to have security/gates and closed at x time so that it is not vandalised and damaged.	
306	It makes far more sense to have the facility in a central location to allow easiest access for most people.	
	The topography of the site also allows for some creative designing which is less available in a rectangular site!	
307	We live in Don Farm and get a lot of door knocking from children and pumpkins being smashed eggs being thrown.it would be unfair to put it there as it's going to make it so much worse. Please respect the people living in the area and understand it's going to make it so much worse also the path to the track goes through past my mums house so all the children will be going through there at night etc.	
308	Its on a handy bus route, there not much out west for youths and it makes sense as be close to the swimming area etc	
309	I would like to see it in BOTH locations with two different types of park. Also would mean less over crowding and the opportunity for access from all parts of the island	
310	Better location for families, good bud Route, safe away from roads. Good facilities on-site	

Pleas	e explain your preference (not obligatory) (1514)
311	The west of the island is in need for somewhere for the children/ teens to be able to go and skate/ scooter etc and use there skills in a proper environment. You only need to go around the cycle track and see how many people use this area for a range of different activities. St. John's skate park is great but gets very busy so if your a younger child learning it can be intimidating. If there were more options for children then these wouldn't be so busy. Les quennevais pitch is a large area big enough to accommodate a skate park plus there is parking and also safe routes from the railway walk for children to access it and also away from main roads .
312	I think it is more centrally place for all to access. There are I believe facilities of sorts at St John and St Ouen's. The bus terminal would enable access for all. As a neighbour of Les Quennevais have noise concerns and worries about groups of youngsters gathering at night.
313	This is already a multi-sports location and nearby one of the Island's most populated areas.
314	Within easy reach of the most populated areas
315	Better facilitiestoilets, food etc, safer, better parking, ability for expansion, well protected from weather, ability for families to par take in other recreational pursuits
316	The area seems to be a lot more open with facilities around that area receiving economical boosts from those attending the skatepark in the means of food, drink
	Allows the sports undertaken to be viewed by the general public and can be demonstrated in a safe and easy way
317	Not on green zones at all but the skate park should be central to the island. Quennevais site is too isolated, bad lighting and not feasible to be overseen and monitored.
318	Les quennevais cycle track is used by a lot of families, many with young little ones who are learning how to ride their bikes.it'S currently a lovely peaceful walk and always has been. If you build a skate park there this will bring a lot of young teenagers racing around on their bikes and skateboards. They will need to use the cycle track to access the skate park. I see these young people cycling through town and a lot of them have no consideration for pedestrians, I even saw a young girl knocked over by a BMX'er around before Christmas. I agree they need somewhere to skate etc but please not up Les Q. A site in town with a separate entrance where they are not affecting anyone else would be best.
	Thank you
319	I don't think that there are enough free sports activities in walking distance from st helier. It is also easier to access for all islanders by bus.
320	South Hill Gardens is a more central location for the whole of the island. A middle spot for East islanders and West Islanders and central for the majority of islanders.
321	Think both sites should be made into skate parks, please just get on with providing facilities that are wanted and will be used. Just incredible this is taking so long.
322	The introduction of the cycling path is already threatening local cricket on the island. Losing another pitch at Les quennevais will limit the amount of cricket being played and eventually lead to reduced up take of the sort by young islanders. The states of jersey already made a total cock up by allowing amateur rugby on the island to die out and if they carry on taking cricket pitches away then they are going to do the same to local cricket.
323	It is a larger site and the location sits with the larger resident population in St Helier. Also this site does not impact the sensitive nearby SSI on the Blanches Banques dunes.
324	It's on a bus route and is next to other facilities including toilets etc. it also has security. South hill could end up being used by kids with anti social behaviour and having to be policed costing the tax payer more. If there is a need for a town skate park in the future then it should be incorporated with other facilities at Fort Regent which should be a Leisure Centre for children and islanders generally.
325	It is an urban sport and therefore should be in an urban area. Many children and young adults live in town and need this sort of facility which would be easily accessible without the use of transport. Centrally placed for the rest of the island to access. LQ site is right next to the sand dunes and brings in an urban aspect to this environmentally sensitive area which is slowly being eroded. Light pollution would also affect any wild life living near the LQ site.
326	More skaters live in the town area so will be more accessible for a larger population.

Pleas	e explain your preference (not obligatory) (1514)
328	Against South Hill as its tucked away and in my opinion would be asking for trouble. An open space is needed where families can gather and enjoy watching the skills of these young people. I see South Hill as a far more costly site to develop. Is the rock face stable? Isn't it part of the La Collette evacuation zone? no facilities i.e. Toilets, Snack bar, open to the elements. Maybe South Hill could accommodate a small satellite park. Les Quennevais was voted for. To think about changing now is unfair and a disgrace, these young people have been strung along for long enough, they need something to do please give them what they want and not what you want them to have.
329	The East of the island is the most populated part of Jersey yet has few (if no) facilities/attractions for children aged 8-17. The West of the island already has all of the facilities at Les Quennevais, surfing at St Ouens, Amaizin Maze, Bounce Jersey, Bowling, Creepy Valley etc etc. It is time there was investment for young people and families in the East.
330	More accessible to everyone as its in the main town and therefore busses all lead to there
331	Live out West, brighter till later, less traffic then town
332	Accessibility and redevelopment of unused land much more preferable
333	As someone who uses les quennevais for football i feel like there could be issues with the skate park being so close to the pitch.
334	Ideally I'll be in favour of both and I believe we need at least two skatepark!!! skate parks at South Hill will be in town and is accessible for everybody I have to go in favour.
335	Cricket at Iq2 is crucial to maintaining a club atmosphere at Iq
336	South Hill is better located for access from town - also offers a better space with more of a parkland feel than Quennevais
337	Part of an all encompassing sports centre and associated facilities.
338	Only because it's already been agreed
339	The south hill gardens site has no impact on the existing use of the Lea Quennevais site as a cricket pitch.
340	Large gatherings of Youths would be far suited to South Hill Gardens which would be a standalone site and therefore have no impact on other sports that are played at LQ. The proposed location at LQ would appear close to 2 cricket fields where anti-social behaviour has been evidenced in the past. Kids cycling / walking across the fields whilst games are in play and vandalism of equipment i.e. sight screens set on fire
341	Much easier access from town hub.
342	The site looks bigger. Bigger the better imo
343	Possible threat to cricket, if park placed at Les Quennevais.
344	More central location, away from any residential areas.
345	A much preferred site. Easy to access.
346	More central and accessible
347	Most users would be based in town & I don't think the site at Les Quennevais fits in too well with Cricket/ tennis/ & Hockey taking place Also better to have youngsters not traveling from town to Les Quennevais in the dark down the hill back to town I could see accidents happening on the roads or pavements
348	There's not enough space at les q and the other place it easy to get to for children
349	I think it should be more central so that the East of the Island and Town children can access it more easily.
350	Living adjacent to Les Quennevais I opposes the siting of the skate park at that location. We have experienced problems with skateboarders on a number of occasions. I have had eggs thrown at the side of my house and my car has been keyed. The reason, I requested them not to skate around St Bernadettes Church. I was Chairman of the Parish Council at that time. We also found a skateboard that had finished up inside the church having smashed the glass door. Parking at Les Quennevais is another issue, access to one property blocked by selfish sports field users is not unknown, at times insufficient parking is available.

Pleas	se explain your preference (not obligatory) (1514)
351	More central location for those living in east
352	This is what the skaters want and where they want it. They've been trying long enough, it's about time they get something long lasting and worth while
353	Easier for parking and people to get to rather than face the traffic and lack of parking in town
354	Not many facilities in town for young people to use
355	build main skatepark at Quennevais and a small version in town.
356	Parking, accessibility, nearby facilities
357	You can easily use the natural terrain to provide a quality skatepark for all to enjoy. Also allows visitors to the island ease of use being in St Helier
358	I am a regular skate park user in Jersey and have been for at least 8 years, based on my observations and experience my opinion on the new proposed skate park location is as follows. Although a skate park in South Hill Gardens would likely be more popular with current skate park users, this is due to most of the current users living in St. Helier and having easier access. Being so close to town this would also lead to Skateboards, Scooters and Bikes being more prominent in these urbanized areas. And as demonstrated by the current skateparks location, users of the skate park who get bored of features within it often go out looking for new features to try tricks on due to the ease of access, mostly at the detriment of new expensive buildings/businesses in which they can leave marks (skateboard grinding etc). Not to mention the potential dangers this could incur due to these "out of park" skateing areas being close to roads. (This is to be expected as most skate park users are young, and do not understand the damage they can cause). The urbanized nature of town can also result in collisions with skate boards etc, as they often go into town to get food, drinks and snacks, jumping up pavements and cutting corners. (I have done this in the past, but have only thought about the dangers this presents as of recently). I believe a skate park in Les Quennevais would be accessible to a much wider range of people, especially the younger generations in which we should encourage to get outside and active. Look at the Les Creux "pump track" for example, despite being only usable by bikes this received a wide range of users throughout the years. I do think a skate park at Les Quennevais which could be used by Skateboards, Scooters and bikes alike would see extensive use by all ages. Not to mention the safe environment in which it is located, without busy roads next to it (unlike town), and less pedestrians in the neighboring vicinity that could cause collisions Other sporting facilities in the area will also potentially encou
359	Closer for me to get to
360	Sports centre there already, a good area for access and drop off, safe, social and great for the West.
361	Best site for it
362	Perfect use of the space
363	South hill is far to close to a main road. And st helier needs every piece of green space it has. St helier has become like Hong Kong let other parishes take there share of things.
364	Central location easily accessible to all from North, South, East and West of island via all bus routes.
365	More central, easier for people to reach from town without bus fares (not all kids have money) Similar area to previous skate park. However, please keep in mind, the area is used by rough sleepers as it's peaceful - do not take away existing structures like benches, and maintain bushes and walkways where possible.
366	As the main hub, it should be more central therefore out of the two options South Hill is the obvious choice.
367	More central on the island for everyone to get to
368	I believe that south hill is the prime location as it sits in the middle and allows everyone to have access to the facilities. There are as many users of the skatepark based in the east as there is the west so to put it in the middle would be the best option.
369	Most users will live in St Helier, so makes sense having in town.
370	Near to were we live
371	It is so much more accessible for east, west and town.

372	I think it should be treated as the sport it is and placed in a suitable environment such as Les Quennevais
312	Sports Centre. I also think this is safer that the South Hill site given the location and traffic around this area.
373	Better situated on bus route and local shops nearby
374	Most people who skate find it easier to get to town as it's 1 bus for everyone to, if they don't drive.
375	I think the Les Quennevais Site is too isolated and there is no lighting. This makes it less accessible and means that it will get less use.
376	Both sites please
377	Central for all young people
378	The shape of the space at south hill offers a much safer flow when busy/peak times for skating meaning less chance of injuries. It's accessible to all islanders close to bus station and we'll lit streets surrounding the site for children's safety. Children will be out in the open seen which I think is vital to assist In healthy behavior from young adults. It will really bring a much more positive space for young and old minds to exercise a sport that they find wholesome and enjoyable. SOUTH HILL PLS.
379	It's closer to me, but it would be amazing to have two site for our Islanders - imagine how popular they both would be.
380	I think that it would be much better at Les Quennevais because most people go there to use the gym so that means that after going to use the gym, pool or cafe they can go straight to the skatepark. Also more children and teenagers live near Les Quennevais. It is also sheltered by the trees. In addition, there is a lot more parking.
381	On cycle, walking & bus routes, parking toilet facilities & cafe near by. Lots of children & other users people live in the immediate vicinity. Area is already used for recreation and sport. It would encourage more users t the existing facilities.
382	south hill it in town and all buses go in and out of town so it would be the most accessible
383	Proximity to the majority of schools in Jersey
384	It makes sense that it is in town, closer to the main bulk of the population.
385	I would like to see the centre for urban sports to be at Les Quennevais Sports Centre so the young children and adults too have a great facility to use in the west of the island. Its the perfect place to use this site.
386	it's a larger space
387	Central location. No impact on other activity, whereas Les Quennevais would impact heavily on Football and Cricket. Cycling Track will also be comprised due to the over spill. Using Les Quennevais would likely mean that smaller children would not use the cycle track due to the anti social behaviour that skate parks bring. The impact on the sport of cricket on losing Les Quennevais would be enormous and potentially mean that 50% less players will be able to compete. Without Les Quennevais 2 the junior leagues would not be able to have as many teams and senior cricket would be hugely hit as FB Fields is already losing two of its three pitches to a cycle track!
388	Town is better for access for the majority of the island, and having the skatepark at quennavais would be a risk to the cycle racing on the track as it is already very busy with just dog walkers etc.
389	Because I live next to Iq
390	There should be a Skatepark in both locations, in most other places there is one in every town, stop ditherin Where do you expect children and young adults to hangout/ play at weekends and holidays. Get on with it, and start building, look for local business sponsorship if needed.
391	I think being more in the centre of the island is a benefit but being on high ground where it is at south hill, proper protection from the weather would need to be properly put in place.
	I still think the canopy type removable sectioned roof would be great idea (like you see what would be used for shaded areas in places like Australia)
392	In the town centre. Complements future investments in town under the Draft Island Plan. Could help in regenerating Fort Regent. More easily accessible from the East.

Pleas	se explain your preference (not obligatory) (1514)
393	South hill meets many requirements for additional commercial and residential space and should be included in a Fort regent master plan. Les Q offers a sensible space in a setting that is unlikely to see future considerable development.
394	live closer
395	To provide diverse resources across the island and not just in St Helier
396	I'd rather see a park in town due to easy access for all islanders. If the park was out west it's far more hassle for islanders to get to and from the facilities.
397	It's ideal in many ways such as facilities, bus routes, parking, noise but will St Helier Skateboarders travel out to use it? Could be a white Elephant unless this is a favoured site by them.
398	The proposed les Quennevais site is too close to significant wildlife habitat, bordering the dunes
	The surrounding area with associated sports is busy enough as it is.
399	It just makes more sense, les quennevais is not central. It would take minimum one bus from anywhere in the island to get to st Helier - for those who cannot or do not drive.
	It's also not surrounded by residential areas, meaning the noise pollution for those that are bothered will surely be less.
400	South hill is unsuitable, children and traffic do not mix, South hill is a busy main road with poor disability for drivers, the other access point via learner driver bay's and a major electricity transfer station would cause congestion. There is drainage and electricity cabling running from the car bay's to la Collette area any maintenance/repair would require the skate park to be demolished to access any such work.
401	Easy access, parking and safe
402	Too close to the cricket ground. Danger of them being hit by cricket balls in heat of busy summer games. Alright a lot going on there but chaotic
403	Closer to town/ more accessible. It's a very nice spot away from the general public which with a skatepark is what u need. I fear at LQ the park will attract more than just skaters and action sport people it will become a hub for people to Hang out without using the facilities properly. I'm a skater and threw the years I've seen it a the harbour park. groups Of people will go there to socialise I think the new park should be away from houses and other popular facilities as skateparks can be a dangerous place at times there's people flying around of ramps and skateboards rolling around everywhere. It should be somewhere that only attracts people who want to use the facilities correctly
404	closer to my house and to the majority of users
405	An extensive consultation has already taken place which has identified Les Quennevais Sports Centre as the best location. The reasons are many and frankly very obvious. It has facilities in place to support such recreation, cafes, parking, food and drink outlets, access to other amenities for those with other sports interests thus serving the whole family and not just perhaps one member. Also a great many children and young adults live in close proximity to the area making it much more accessible for youngsters. This re-hashing of a survey which has already taken place is so obviously politically driven by the Constable of St Brelade who is on record as not supporting this in his parish. Well I am sorry but it's important that parishioners are listened to as well. If the original decision is changed it will be for all the wrong reasons and very sad indictment of democracy in Jersey. Stop wasting time and money and get on with building this facilit in the place it is most needed - Les Quennevais.
406	More convenient, easily accessible for the island
407	There is a lot of vandalism antisocial activities in this area of St Brelade and I am worried that a skate park wisee this increase.
408	More family-friendly setting in pre-existing sports context/site
409	Closer to town and the general population. Landscaping would be more effective to blend in with surrounds. Less problems with residents overlooking the new park. The contours of the site would lend itself to a more existing project / site.
410	This I would feel would be the best and most central location for individuals to access

Pleas	se explain your preference (not obligatory) (1514)
411	LQ was voted for and agreed on by the public after consultations. It has facilities on site and is already a sports site. Please just build it at LQ as agreed. I am 12 and skate all the time. We need a new site and it needs to be world-class at Les Quennevais!
412	Think this would be a better site as there are already facilities in place. Cafe, toilets and lot of other sports going on in the area.
413	I would use a new skatepark a lot. I was excited to hear that Les Quennevais was chosen as the preferred site. It has facilities nearby and is already a centre for sports. I was confused and very disappointed to hear that it was not going ahead as planned. I don't know why South Hill is being considered for the main skatepark when it came 3rd in previous consultations. Please build the Les Q site now!
414	But not at the site indicated. The upper car park behind the old States South Hill offices is better placed, and does not loose any parkland. It also adjoins the existing children's playground. Also part of South Hill offices are listed, and these already contain toilets. Could this area be developed to provide a cafe and toilets, and a Sea Cadet HQ. Plenty of space for all these.
415	Better access for a wider cross section of the skate communitysome pf whom don't have access to transport.
416	Looks like it would be a better set up there. It's also central of the island. Easy for everyone to get to.
417	Better lay out. Do this right and do this one time. Decent areas for different things. Pump track is a must for technic and fitness
418	It's more central for the island meaning more access for anyone on island
419	More people will go there and it is easier to get too
420	South Hill would benefit the lower income families and a huge population of the skating community lived near or in town - and town is easy to get to for EVERYONE!
421	Town is central
422	St Helier is the best option because of the population there, also easy access from all areas of the island with a single bus ride .
423	South Gardens is more central thus easier to get to. If we assume that skaters and cyclists are going to use the park then we can assume that most people using it would rather skate or cycle to the park, as opposed to driving or getting a lift to Les Quennevais. More people live in St Helier and so can access it more easily either by walking, skating, cycling, or a short bus journey. It's also very close to Fort regent with its other sports facilities.
424	As a player of st ouens cricket club you should not invade one of our pitches for the cricket games as it will lower the amount of people that will want to start frisky as there will not be as many places to play
425	I live nearer and it will get all the children out of town
426	Easier to get to
427	More parking facilities, sports centre cafe, closer proximity to shops, not at the top of a hill
428	More accessible and brings a skate park area to the west of the island
429	For accessibility to the wider island community. Les Q would be 2 buses for many skaters. I live in town with no transportation so for my son town would also be better.
430	I like both options but southill will offer more children in town and out of town to use this park, may be used more then les quennavias and not a lot of parking up Les quennavias. But would like to see two built in both areas as there is nothing for children of all ages to do over here anymore.
431	Easier access for all- more central. Area is surrounded by concrete and other skate-able surfaces. Close to public transport services. Close many other shops compared to the proposed site at Les Quennevais
432	More central, larger space
433	it is a better location and the last 3 skate parks have been in town we need a change
434	Central, town location, away from any significant residential area

Pleas	se explain your preference (not obligatory) (1514)
435	Les quennevais is more likely to get looked after also a cafe/takeaway on-site, you can take a walk round south hill and find countless needles on the floor so not really somewhere we want young kids only thing is the south hill site is larger and would offer more sections/rider ability zones
436	South hill would be the perfect place for a brand new skate park as is in the middle of the island where as LQ is miles away from most islanders. South hill is only a 5 minute walk Away from the bus station so would be easily accessible for all users of the park as busses come from every part of the island. Me being a regular scooter rider I use the harbor skate park nearly every single day and I know that all the people that use the park live around town. Most users of the park have said they would have to stop scootering, skating etc as there would be no way of getting to LQ from there household. Where the skate park is now is no trouble for anyone using the park so having a new park only a small distance away would have no impact on any of my fellow riders. This would also be cheaper for parents and guardians as instead of spending money on fuel an driving there child to LQ on a regular bases the child can simply walk or in some very few cases take the bus My last piont is bike riders would have to also stop as you are not allowed to take bikes on busses and LQ is a very far away to ride too. I hope you take this into consideration all of these factors of why South hill is the perfect place for the new skate park. Thank you
437	Not an isolated site like South Hill, Les Q has other amenities / refreshment sites and parents accompanying children / teens can enjoy the playing fields too whilst supervising. transportation links to South Hill not ideal. South Hill tucked away, I do not feel that my child would be safe at South Hill, the site is hidden away, a target fir h savoury characters and troublemakers, South Hill not as secure.
438	Far easier access and parking. Already is a 'sports ground' so has all the facilities.
439	It easier for youngsters to gain access. This site has some slopes making it easier to build a park. No houses close to site
440	The location is good. There are lots of Families in the Quennevais area and the Sports facilities are there too It's on a good, regular bus route as well.
441	More accessible, can't take a BMX on the bus so younger ones looking to get involved can make the easier cycle.
442	The Quennevais site is too near residential property's and likely to cause disturbance to them, and it's not so easily accessed by the majority of the population, a more central location would be much more suitable.
443	As it will be a better park and more skaters live in and around town
444	The venue needs to be as central as possible, so that users from all over the island can access it with relative ease. What good is a park in St Brelade to a kid from Grouville? Skateboarding and BMX are urban sports where part of the fun is riding to and from the venue with your mates. The sports have never been about getting the bus (or several buses) there, or getting a lift from your parents, not for the masses anyway. I say this as someone who has skated since the late 1970s and ridden BMX since the 1980s. What we need is something that is accessible to most riders, and that is St Helier.
445	This is more a central area, it will also be easier to access from all parts of the island. Being a life long resident of St. Brelade we have experienced years of problems with teenagers, I am therefore concerned that 'hangers on' with the skateboarders will cause the parish even more problems. The chosen area is already a hotspot for trouble with teenagers.
446	Town is the most populated place on the island and the majority of skaters live here including myself
447	Near the bus station means better access for those too young to drive. Simple
448	I believe the south hill gardens site is more accessible for the majority of islanders.
449	There are few activités for children out west outside of the playgrounds
450	The kids around here need this more than ever after last year
451	It needs to be in town
452	Because our young people need a facility like this out west, well overdue, and it was promised, tho really the should also put a similar one at south hill, for those who live in that area!
453	I'm afraid that the Honorary Police at St Brelade's do not have the numbers to adequately monitor and patrol the proposed facility. Also parents will leave their children there unsupervised.
454	A larger amount of users are likely to be within range of South hill do are more likely to utilise it.

Pleas	e explain your preference (not obligatory) (1514)
455	Better transport links
456	Much more central and will not impact established sports already based at Les Quennevais
457	South hill looks to be a bigger site, so better for the borders, it's in town so easily available for people to get to via public transport, there are no other sports competing for the space.
458	Central location on the island. Easy for both sides to get too.
459	Central location. I am based in the East of the island and Les Quennevais is too far but town is in the middle.
460	There's already a skatepark in town, seeing as le creux pump track is never maintained by the government it would be great to get a nice riding spot in the area.
461	I actually don't see why there shouldn't be a park in both locations. Skateparks provide outdoors fun and fitness for all the family, there should be more public spaces in jersey which enable this.
462	Easy. If we are to take these sport seriously. Then do so. Olympics sports at a sports centre. Convert the changing rooms next to park. Convert to cafe. Open a skate board AND bmx school. Create changing room, showers Lockers Holiday camps. LQS is a family site. SH is the back end of nowhere, you really have go out the way to watch the parks. Use. Wheeled sport facility on top of. 3 hills. Carpark at the bottom, you have to walk up and down, all kids won't walk down. Very dangerous
463	closer to town and homes won't be many little kids around more spaced out
464	It would utilise a piece of land that's not being used for anything else & good to have the skate park close to town.
465	Better
466	because it will be to crowded in town
467	More central
468	It's just so obviously a much better sight. All amenities to hand and closer for many of the users.
469	Easier for me to get there as I live fairly close. There needs to be a skatepark out west for the other side of the island to use.
470	Its central. Unused space. Less residents to put up with noise and added volume of people.
471	South Hill Gardens is my preference but it is my strong belief that a ramp or small skate area should ALSO be provided at Les Quennevais Sports Centre.
472	It is a central location which prevents long travel distance for young children who want to go to the park. It also is in a more build up area where low income families live and it is convenient for them and prevents paying for bus fayre etc
473	Because it's more convenient for many in means of travel, (especially those who don't have a car) closer to the centre of town as well.
474	So that my kids and their friends can use it - we live in St Brelade.
475	Les Quennevais is a Sports Centre already and this facility would add to the amenities in this area.
476	South Hill Gardens are closer and central giving easy access to
477	This should be a park for more experienced riders who want to take their sport seriously and progress. This should be a challenging park whilst the Les Quennavais park should be a smaller park for people who are not very experienced.
478	It is a better site due to parking and safe area for getting to and from. Would prefer a town location however South Hill not well set up for pedestrians.

Pleas	se explain your preference (not obligatory) (1514)
479	Greater accessibility for larger number of children
480	Le quennevais is not a convenient and central location. South Hill Gardens is perfect
481	Should be in town so it's easy for all to get to
482	Because it's more accessible for all islanders mainly the younger generation, every bus route leads to town so everyone would be able to get there in one bus route instead of two
483	They already have one in st helier
484	More central and accessible to all
485	The perfect site, in a beautiful spot, and in the west where board sports thrive in Jersey. Photographic destination, if you are serious about a top class facility then a location on the edge of the dunes in an area of the island known for adventurous sports could add to the appeal of visitors to the island interest in the active side of Jersey. It is also in the same vicinity as other business who provide action sports services to visitors to the island. Plus easy access to all from town via cycle path, great in summer. Growing population in St Brelade, with iin increase in younger families so an additional recreational resource.
486	Why should children need to go to town. Stick with the original plan
487	Impact on the usage of LQ for other sports (cricket)
488	Wherever it is built it will be a place for the young persons to congregate which may lead to anti social behaviour, Les Quennevais site will be totally inaccessible to the police who rarely patrol there anyway.
489	Les Quennevais is a popular space and it would be amazing to bring lots of people into the sport
490	It is a no brainer that as a hub, it should be based centrally in town, where it would be more accessible to the majority of island kids.
491	More accessible for more users without the need for motorised transport But would ideally like to see my taxes been spent on doing both
492	Have put Le Q but as a preference but, what is the overall strategy for sports/ leisure. How does the new facility integrate into this? Once again, it seems that we're developing piecemeal. What impact will a South Hill urban sports park, if built there, have on the new development for the Planning Office site? You might knock millions from the value of the site! How does the urban sport facility fit into the Southwest St Helier master plan? The South Hill planning office site, as one of the first areas for development in the Southwest St Helier, will set the standard for the whole area. Let's think of the long game. Don't repeat the errors of the original west of Albert where the cinema development was a major mistake now earmarked for demolition purely because of piecemeal development.
493	The proximity to a large number of existing sporting facilities seems logical and being out of town would reduce the already significant pressure on the in town urban footprint.
494	South hill is cold ,damp and under an often crumbling large rock! Therefore not safe or appealing
495	More central
496	Central to the island
497	It is a sports zone already and there are facilities there such as a cafe and toilets etc and the space is not far from st ouens beach. Many surfers also skateboard i understand.
498	Probably needs to be in a central location for those who will use the facility
499	Away from people's homes. The noise is awful
500	There already are a few out that end we could do with one out west. Skating isn't "scary" anymore it's accessible and the kids want to have fun and so do the adults!
501	More for younger islanders to do in the west of the island. And there are easy travel links from St Helier to St Brelade.
502	More space, better parking, open area.
503	Parking, safety aspect for younger riders, family friendly, great location, already a sporting hub.

work would be required at this location and no facilities like toilets and food out let's are present. In comparison Les Quennevais is zoned for recreation, has better facilities, parking and is safer. It also allows possible expansion at another date and the ability for lighting to be installed at a modest cost. None of this is possible at South Hill which would be a costly mistake and use all funds for satalite parks. 506 If I had a choice I would vote for BOTH sites to be used for both can't both I am 74 yrs old and have no interest whatsoever in Skateboarding, but If I had a choice I would vote for BOTH sites to be used. 507 Les Quennevais already has a lot of facilitirs for young people it would be good to have something town/east. 508 It's a sport makes sense to put it at the sports centre Les Quennevais is a long way away for most children in the island and benefits far fewer children than a site in St Helier. A child living in the East of the Island would need to take two buses to get to Les Quennevais but only one to town. The Les Quennevais site will also negatively impact on the cricket facilities of which there already limited numbers. 510 Les Quennevais placing would another loss of a cricket pitch in addition to the likely loss of FB 1 & 2 plus grass wicket no.2 will be required in the future Again another sport facility being used 511 We live in the west and in islosation at south not near other facilities it would not get passing trade using any cafe/other facilities 512 The skateboarding and urban sports community have been campaigning for this for so many years to get a decent standard park, it is where it is needed at south hill by the community who will actually be using it, along with providing youth in st helier who may not have anywhere to go a chance to try something new and have a place to go to stay out of trouble, it is extremely beneficial to communities to have this sort of facility in an urban area, such as nearly every town in England has a skatepark probably 2 or 3 t		
this is where the need is most of the majority of the islands children Les Quennevais is inaccessible for most of the island and also very bleak and windy in the winter 505 Following a public vote and Les Quennevais came out clear favourite for numerous reasons. The South Hill site encompasses a grade 2 listed park and is not zoned for recreation. Extensive and expensive engineering work would be required at this location and no facilities like toilets and food out let's are present. In comparison Les Quennevais is zoned for recreation, has better facilities, parking and is safer. It also allows possible act South Hill which would be a costly mistake and use all funds for satalite parks. 506 If If had a choice I would vote for BOTH sites to be used for both can't both I am 74 yrs old and have no interest whatsoever in Skateboarding, but If I had a choice I would vote for BOTH sites to be used. 507 Les Quennevais already has a lot of facilitirs for young people it would be good to have something town/east. 508 It's a sport makes sense to put it at the sports centre 509 Les Quennevais is a long way away for most children in the island and benefits far fewer children than a site in St Helieir. A child living in the East of the Island would need to take two buses to get to Les Quennevais bindy only one to town. The Les Quennevais site will also negatively impact on the cricket facilities of which there already limited numbers. 510 Les Quennevais placing would another loss of a cricket pitch in addition to the likely loss of FB 1 & 2 plus grass wicket no.2 will be required in the future Again another sport facility being used 511 We live in the west and in islosation at south not near other facilities it would not get passing trade using any cafe/other facilities. 512 The skateboarding and urban sports community have been campaigning for this for so many years to get a decent standard park, it is where it is needed at south hill by the community who will actually be using it, along with providing youth in st	Pleas	e explain your preference (not obligatory) (1514)
site encompasses a grade 2 listed park and is not zoned for recreation. Extensive snd expensive engineering work would be required at this location and no facilities like toilets and food out let's are present. In comparison Les Quennevais is zoned for recreation, has better facilities, parking and is safer. It also allows possible expansion at another date and the ability for lighting to be installed at a modest cost. None of this is possible at South Hill which would be a costly mistake and use all funds for satalite parks. 806 If I had a choice I would vote for BOTH sites to be used. For both can't both I am 74 yrs old and have no interest whatsoever in Skateboarding, but If I had a choice I would vote for BOTH sites to be used. 807 Les Quennevais already has a lot of facilities for young people it would be good to have something town/east. 808 It's a sport makes sense to put it at the sports centre 809 Les Quennevais is a long way away for most children in the Island and benefits far fewer children than a site in St Heller. A child living in the East of the Island would need to take two buses to get to Les Quennevais burnly one to town. The Les Quennevais site will also negatively impact on the cricket facilities of which there already limited numbers. 810 Les Quennevais placing would another loss of a cricket pitch in addition to the likely loss of FB 1 & 2 plus grass wicket no.2 will be required in the future Again another sport facility being used 811 We live in the west and in islosation at south not near other facilities it would not get passing trade using any cafe/other facilities are passing trade using any cafe/other facilities are sense to go to stay out of trouble, it is extremely beneficial to community who will actually be using it, along with providing youth in st helier who may not have anywhere to go a chance to thy something new and have a pilace to go to stay out of trouble, it is extremely beneficial to communities to have this sort of facility in an urban area, such as nearly every	504	this is where the need is most of the majority of the islands children
lam 74 yrs old and have no interest whatsoever in Skateboarding, but if I had a choice I would vote for BOTH sites to be used. Les Quennevais already has a lot of facilitirs for young people it would be good to have something town/east. It's a sport makes sense to put it at the sports centre Les Quennevais is a long way away for most children in the island and benefits far fewer children than a site in St Helier. A child living in the East of the Island would need to take two buses to get to Les Quennevais but only one to town. The Les Quennevais site will also negatively impact on the cricket facilities of which there already limited numbers. Les Quennevais placing would another loss of a cricket pitch in addition to the likely loss of FB 1 & 2 plus grass wicket no. 2 will be required in the future Again another sport facility being used We live in the west and in islosation at south not near other facilities it would not get passing trade using any cafe/other facilities The skateboarding and urban sports community have been campaigning for this for so many years to get a decent standard park, it is where it is needed at south hill by the community who will actually be using it, along with providing youth in st helier who may not have anywhere to go a chance to try something new and have a place to go to stay out of trouble, it is extremely beneficial to communities to have this sort of traility in an urban area, such as nearly every town in England has a skatepark probably 2 or 3 times the size of our current one only difference is they have abound half the population of our island, it is also the central hub for the island some youth from the east may have to catch 4 buses to get to les quennevais also the central hub for the island some youth from the east may have to catch 4 buses to get to les quennevais also the central hub for the island some youth from the east may have to catch 4 buses to get to les quennevais also the central hub for the island some youth from the east may have to catch 4 buses	505	site encompasses a grade 2 listed park and is not zoned for recreation. Extensive snd expensive engineering work would be required at this location and no facilities like toilets and food out let's are present. In comparison Les Quennevais is zoned for recreation, has better facilities, parking and is safer. It also allows possible expansion at another date and the ability for lighting to be installed at a modest cost. None of this is
fl I had a choice I would vote for BOTH sites to be used. Les Quennevais already has a lot of facilitirs for young people it would be good to have something town/east. It's a sport makes sense to put it at the sports centre Les Quennevais is a long way away for most children in the island and benefits far fewer children than a site in St Helier. A child living in the East of the Island would need to take two buses to get to Les Quennevais but only one to town. The Les Quennevais site will also negatively impact on the cricket facilities of which there already limited numbers. Les Quennevais placing would another loss of a cricket pitch in addition to the likely loss of FB 1 & 2 plus grass wicket no. 2 will be required in the future Again another sport facility being used We live in the west and in islosation at south not near other facilities it would not get passing trade using any cafe/other facilities The skateboarding and urban sports community have been campaigning for this for so many years to get a decent standard park, it is where it is needed at south hill by the community who will actually be using it, along with providing youth in st helier who may not have anywhere to go a chance to try something new and have a place to go to stay out of trouble, it is extremely beneficial to communities to have this sort of facility in any change and place to go to stay out of trouble, it is extremely beneficial to communities to have this sort of facility in an urban area, such as nearly every town in England has a skatepark probably 2 or 3 times the size of our current one only difference is they have abound half the population of our island, it is also the central hub for the island some youth from the east may have to catch 4 buses to get to les quennevais and back what use would that be for them if they want to go every day or even the kids from town. For the people who would need this most they msg not be from a family who can afford that every day or are from a family who cwin a family who can afford t	506	If I had a choice I would vote for BOTH sites to be used.for both can't both
 1508 It's a sport makes sense to put it at the sports centre 1509 Les Quennevais is a long way away for most children in the island and benefits far fewer children than a site in St Helier. A child living in the East of the Island would need to take two buses to get to Les Quennevais but only one to town. The Les Quennevais site will also negatively impact on the cricket facilities of which there already limited numbers. 1510 Les Quennevais placing would another loss of a cricket pitch in addition to the likely loss of FB 1 & 2 plus grass wicket no. 2 will be required in the future Again another sport facility being used 1511 We live in the west and in islosation at south not near other facilities it would not get passing trade using any cafe/other facilities 1512 The skateboarding and urban sports community have been campaigning for this for so many years to get a decent standard park, it is where it is needed at south hill by the community who will actually be using it, along with providing youth in st helier who may not have anywhere to go a chance to try something new and have a place to go to stay out of trouble, it is extremely beneficial to communities to have this sort of facility in an urban area, such as nearly every town in England has a skatepark probably 2 or 3 times the size of our current one only difference is they have abound half the population of our island, it is also the central hub for the island some youth from the east may have to catch 4 buses to get to les quennevais and back what use would that be for them if they want to go every day or even the kids from town. For the people who would need this most they msg not be from a family who can afford that every day or are from a family who own a car. It seems to me that the people who are now demanding les quennevais are from a different economic background and are able to do these things. If it is at south hill it is central and has access for all people, east , south , west , north it		
Les Quennevais is a long way away for most children in the island and benefits far fewer children than a site in St Helier. A child living in the East of the Island would need to take two buses to get to Les Quennevais but only one to town. The Les Quennevais site will also negatively impact on the cricket facilities of which there already limited numbers. Les Quennevais placing would another loss of a cricket pitch in addition to the likely loss of FB 1 & 2 plus grass wicket no. 2 will be required in the future Again another sport facility being used We live in the west and in islosation at south not near other facilities it would not get passing trade using any cafe/other facilities The skateboarding and urban sports community have been campaigning for this for so many years to get a decent standard park, it is where it is needed at south hill by the community who will actually be using it, along with providing youth in st helier who may not have anywhere to go a chance to try something new and have a place to go to stay out of trouble, it is extremely beneficial to communities to have this sort of facility in an urban area, such as nearly every town in England has a skatepark probably 2 or 3 times the size of our current one only difference is they have abound half the population of our island, it is also the central hub for the island some youth from the east may have to catch 4 buses to get to les quennevais and back what use would that be for them if they want to go every day or even the kids from town. For the people who would need this most they msg not be from a family who can afford that every day or are from a family who own a car. It seems to me that the people who are now demanding les quennevais are from a different economic background and are able to do these things. If it is at south hill it is central and has access for all people, east , south , west , north it would be very careless to not regard this at all. To reach the not so fortunate kids but there should be a few all over the islan	507	Les Quennevais already has a lot of faciltirs for young people it would be good to have something town/east.
in St Helier. A child living in the East of the Island would need to take two buses to get to Les Quennevais but only one to town. The Les Quennevais site will also negatively impact on the cricket facilities of which there already limited numbers. Les Quennevais placing would another loss of a cricket pitch in addition to the likely loss of FB 1 & 2 plus grass wicket no.2 will be required in the future Again another sport facility being used We live in the west and in islosation at south not near other facilities it would not get passing trade using any cafe/other facilities The skateboarding and urban sports community have been campaigning for this for so many years to get a decent standard park, it is where it is needed at south hill by the community who will actually be using it, along with providing youth in st helier who may not have anywhere to go a chance to try something new and have a place to go to stay out of trouble, it is extremely beneficial to communities to have this sort of facility in an urban area, such as nearly every town in England has a skatepark probably 2 or 3 times the size of our current one only difference is they have abound half the population of our island, it is also the central hub for the Island some youth from the east may have to catch 4 buses to get to les quennevais and back what use would that be for them if they want to go every day or even the kids from town. For the people who would need this most they msg not be from a family who can afford that every day or are from a family who own a car. It seems to me that the people who are now demanding les quennevais are from a different economic background and are able to do these things. If it is at south hill it is central and has access for all people, east , south , west , north it would be very careless to not regard this at all. To reach the not so fortunate kids but there should be a few all over the island Best location Easier access from where we live Les Quennevais is closer to home and the Hub would be in a	508	It's a sport makes sense to put it at the sports centre
grass wicket no. 2 will be required in the future Again another sport facility being used We live in the west and in islosation at south not near other facilities it would not get passing trade using any cafe/other facilities The skateboarding and urban sports community have been campaigning for this for so many years to get a decent standard park, it is where it is needed at south hill by the community who will actually be using it, along with providing youth in st helier who may not have anywhere to go a chance to try something new and have a place to go to stay out of trouble, it is extremely beneficial to communities to have this sort of facility in an urban area, such as nearly every town in England has a skatepark probably 2 or 3 times the size of our current one only difference is they have abound half the population of our island, it is also the central hub for the island some youth from the east may have to catch 4 buses to get to les quennevais and back what use would that be for them if they want to go every day or even the kids from town. For the people who would need this most they msg not be from a family who can afford that every day or are from a family who own a car. It seems to me that the people who are now demanding les quennevais are from a different economic background and are able to do these things. If it is at south hill it is central and has access for all people, east youth, west, north it would be very careless to not regard this at all. To reach the not so fortunate kids but there should be a few all over the island Best location Easier access from where we live Les Quennevais is closer to home and the Hub would be in a considerably nicer location (open space and closer to nature). A lot of surfers skate, me included, and the Hub being out West and just up from St Ouen's Bay just seems logical. There's a great bus route to Les Quennevais too so it would be easy for kids that live in town to get to it. I think more young people would use the facility who live in town, easy t	509	in St Helier. A child living in the East of the Island would need to take two buses to get to Les Quennevais but only one to town. The Les Quennevais site will also negatively impact on the cricket facilities of which there
cafe/other facilities The skateboarding and urban sports community have been campaigning for this for so many years to get a decent standard park, it is where it is needed at south hill by the community who will actually be using it, along with providing youth in st helier who may not have anywhere to go a chance to try something new and have a place to go to stay out of trouble, it is extremely beneficial to communities to have this sort of facility in an urban area, such as nearly every town in England has a skatepark probably 2 or 3 times the size of our current one only difference is they have abound half the population of our island, it is also the central hub for the island some youth from the east may have to catch 4 buses to get to les quennevais and back what use would that be for them if they want to go every day or even the kids from town. For the people who would need this most they msg not be from a family who can afford that every day or are from a family who own a car. It seems to me that the people who are now demanding les quennevais are from a different economic background and are able to do these things. If it is at south hill it is central and has access for all people, east , south , west , north it would be very careless to not regard this at all. To reach the not so fortunate kids but there should be a few all over the island Easier access from where we live Les Quennevais is closer to home and the Hub would be in a considerably nicer location (open space and closer to nature). A lot of surfers skate, me included, and the Hub being out West and just up from St Ouen's Bay just seems logical. There's a great bus route to Les Quennevais too so it would be easy for kids that live in town to get to it. I think more young people would use the facility who live in town, easy to walk to. Quennevais has numerous facilities already. Time to look after our young people in town. South Hill Gardens is most accessible for a larger number of islanders. Quennevais is too far for anybody living ou	510	grass wicket no.2 will be required in the future
decent standard park, it is where it is needed at south hill by the community who will actually be using it, along with providing youth in st helier who may not have anywhere to go a chance to try something new and have a place to go to stay out of trouble, it is extremely beneficial to communities to have this sort of facility in an urban area, such as nearly every town in England has a skatepark probably 2 or 3 times the size of our current one only difference is they have abound half the population of our island, it is also the central hub for the island some youth from the east may have to catch 4 buses to get to les quennevais and back what use would that be for them if they want to go every day or even the kids from town. For the people who would need this most they msg not be from a family who can afford that every day or are from a family who own a car. It seems to me that the people who are now demanding les quennevais are from a different economic background and are able to do these things. If it is at south hill it is central and has access for all people, east south, west, north it would be very careless to not regard this at all. To reach the not so fortunate kids but there should be a few all over the island Best location Easier access from where we live Les Quennevais is closer to home and the Hub would be in a considerably nicer location (open space and closer to nature). A lot of surfers skate, me included, and the Hub being out West and just up from St Ouen's Bay just seems logical. There's a great bus route to Les Quennevais too so it would be easy for kids that live in town to get to it. I think more young people would use the facility who live in town, easy to walk to. Quennevais has numerous facilities already. Time to look after our young people in town. South Hill Gardens is most accessible for a larger number of islanders. Quennevais is too far for anybody living out east to access without driving there, and parking is not good enough for that.	511	
 Best location Easier access from where we live Les Quennevais is closer to home and the Hub would be in a considerably nicer location (open space and closer to nature). A lot of surfers skate, me included, and the Hub being out West and just up from St Ouen's Bay just seems logical. There's a great bus route to Les Quennevais too so it would be easy for kids that live in town to get to it. I think more young people would use the facility who live in town, easy to walk to. Quennevais has numerous facilities already. Time to look after our young people in town. South Hill Gardens is most accessible for a larger number of islanders. Quennevais is too far for anybody living out east to access without driving there, and parking is not good enough for that. 	512	decent standard park, it is where it is needed at south hill by the community who will actually be using it, along with providing youth in st helier who may not have anywhere to go a chance to try something new and have a place to go to stay out of trouble, it is extremely beneficial to communities to have this sort of facility in an urban area, such as nearly every town in England has a skatepark probably 2 or 3 times the size of our current one only difference is they have abound half the population of our island, it is also the central hub for the island some youth from the east may have to catch 4 buses to get to les quennevais and back what use would that be for them if they want to go every day or even the kids from town. For the people who would need this most they msg not be from a family who can afford that every day or are from a family who own a car. It seems to me that the people who are now demanding les quennevais are from a different economic background and are able to do these things. If it is at south hill it is central and has access for all people, east
 Easier access from where we live Les Quennevais is closer to home and the Hub would be in a considerably nicer location (open space and closer to nature). A lot of surfers skate, me included, and the Hub being out West and just up from St Ouen's Bay just seems logical. There's a great bus route to Les Quennevais too so it would be easy for kids that live in town to get to it. I think more young people would use the facility who live in town, easy to walk to. Quennevais has numerous facilities already. Time to look after our young people in town. South Hill Gardens is most accessible for a larger number of islanders. Quennevais is too far for anybody living out east to access without driving there, and parking is not good enough for that. 	513	To reach the not so fortunate kids but there should be a few all over the island
Les Quennevais is closer to home and the Hub would be in a considerably nicer location (open space and closer to nature). A lot of surfers skate, me included, and the Hub being out West and just up from St Ouen's Bay just seems logical. There's a great bus route to Les Quennevais too so it would be easy for kids that live in town to get to it. I think more young people would use the facility who live in town, easy to walk to. Quennevais has numerous facilities already. Time to look after our young people in town. South Hill Gardens is most accessible for a larger number of islanders. Quennevais is too far for anybody living out east to access without driving there, and parking is not good enough for that.	514	Best location
closer to nature). A lot of surfers skate, me included, and the Hub being out West and just up from St Ouen's Bay just seems logical. There's a great bus route to Les Quennevais too so it would be easy for kids that live in town to get to it. I think more young people would use the facility who live in town, easy to walk to. Quennevais has numerous facilities already. Time to look after our young people in town. South Hill Gardens is most accessible for a larger number of islanders. Quennevais is too far for anybody living out east to access without driving there, and parking is not good enough for that.	515	Easier access from where we live
I think more young people would use the facility who live in town, easy to walk to. Quennevais has numerous facilities already. Time to look after our young people in town. South Hill Gardens is most accessible for a larger number of islanders. Quennevais is too far for anybody living out east to access without driving there, and parking is not good enough for that.	516	closer to nature). A lot of surfers skate, me included, and the Hub being out West and just up from St Ouen's
facilities already. Time to look after our young people in town. South Hill Gardens is most accessible for a larger number of islanders. Quennevais is too far for anybody living out east to access without driving there, and parking is not good enough for that.		There's a great bus route to Les Quennevais too so it would be easy for kids that live in town to get to it.
living out east to access without driving there, and parking is not good enough for that.	517	
Central location better for all, but please do one at Les Q as well both will get well used.	518	
	519	Central location better for all, but please do one at Les Q as well both will get well used.

Pleas	se explain your preference (not obligatory) (1514)
520	I am a 50 year old, non-skating mother. Skating is a valuable, social, community SPORT. It is important for our community and needs to be accessible and inclusive. Like surfing, it crosses age demographics through outdoor exercise. More people live in St Helier than anywhere else in the island and all bus routes lead to St Helier not les Quennervais. St Helier must take priority.
521	There are plenty facilities for sport at Les Quennevais already, the area should not be considered as the best site to accommodate everything. It is well used and is always very busy through the week and at weekends, people come from all over Island to use the existing facilities and to walk the cycle track.
522	Accessibility. Plus next to sand dunes not an appropriate place for a skatepark. If at Les Q would be better next to playground.
523	Les Quennevais site is next to an area of natural beauty and conservation. I think that attracting large groups to congregate in this area could result in litter, cigarette butts, broken glass issues and damage to the dunes and surrounding areas. Wildlife could be adversely affected. Already there are fires set on the dunes and beer cans left. I worked as a youth worker for 8 years doing street based work and as much as I am in favour of providing a facility, I know the damage that young people can cause when congregating. It's a sad reality that can't be ignored. I also think the site would likely be affected by sand and tree debris.
524	In the town of St Helier makes sense to me. Originally I wondered whether it could have been in the walls of Fort Regent or where the swimming pool had been. SHG is an excellent suggestion. The only occasional person I have seen using the area is a dog walker or two. Also, there are not many residents that the noise/footfall would impact upon. The proposed area at SHG looks to be in such a position that sound would not travel as much as it would at Quennevais. Quennevais is plagued with our westerly prevailing winds so any noise from the Sports Centre carries a lot further than you think!
525	I think south hill is more accessible
526	Bigger and more promising plot of land to make the best skate park possible at les quennevais.
527	Accessibility is key, and South Hill a more appropriate centre for urban sports.
528	This site has been voted as most suitable. Work on the park should start straight away xx
529	South Hill gardens seems much more acceptable to all islanders
530	For one the amount of people visiting Les Q at the weekends will see the park busy and used The site has already been choosen. Who out of you has the audacity to decide to change it as you feel suitable. Shame on you.
531	Safety from roads
532	In town it will be easier to access for most of the island's population.
533	Brilliant place for the skatepark a lot more space and we need something out west to occupy the children. LQ is the best site for this and for the future of the Island.
534	South Hill site is not such a residential area, whereas Les Quennevais has 3 large estates nearby,Les Quennevais, Don Farm and Belle Vue. Apart from any possible noise, and more vehicles accessing the park, I expect there will be motor bikers which are already a noisy problem at times.
535	Good parks at both Les Q and South Hill
536	Because its very accessible for all islanders. Good bus route No facility out West for children for skateboarding
537	It looks better
538	There is skatepark facilities already in town. There are 10000 residents in St. Brelade and a large secondary school with many children which would get good use out of the park.
539	I think Les Quennevais would be the best place for it. There isn't much out this way for children to do.
540	Much safer place for children

Pleas	e explain your preference (not obligatory) (1514)
541	The south hill site most certainly would be logistically easier to build on, and less disruptive to the environment and residents than that of LQ. Town site would also be essentially more central to the island and easier for the majority of the island to get to.
	South Hill has more parking potentially. The South Hill site would also allow the younger generation to get parents to potentially drop them off more. And let's face it; parents are less likely to want to go out the way with the journey to LQ. South Hill would probably tie in with more frequent weekend trips to town for the parents and result in a win win for both the children and the parents.
	South Hill would be a much more visually interesting site to develop.
	South Hill is also closer to the police station so the police can arrest skateboarders easier. Because let's face it. It is a crime to skateboard on the street and payment. (Fact).
	Call me skeptical but the states literally don't care about this project, I perceive this as a political point scoring goose, and government support is hyperbolic as usual.
	Prove me wrong. Get on with it.
542	South Hill is closer to where the most skaters live. Having the main skate park in St Brelade is unfair on kids from less well off families who may not have the access to transport to make use of a facility so far out of town. Les Quennevais also requires two buses for anyone from the east or north of the island. The time it takes to travel to Les Quennevais will also prevent kids from town or east being able to use the facility after school. If the investment is going to be made, surely it should be in location where easily accessed, by kids from all backgrounds. Let's not build a skatepark just for the middle classes and those lucky enough to have parents that will drop and pick them up. This is the perfect opportunity to give those kids living in St Helier an urban sports facility within walking distance, and one bus journey from anywhere else on the island.
543	It's more central and more accessible for young people
544	With the cycle track located at Les quennevais it makes sense to me to locate the scate park there too.
545	More likely to be used by families. Parents will be able to do their sport whilst youngsters use facilities. More adult passers by and parental support will help develop a better culture at the park. Putting kids out of the way and hiding them only opens the site up to those who wish to cause vandalism. Out at les q there is plenty of footfall to keep an eye and less commercial structures/areas that could be abused by unsupervised poorly behaved islanders
546	Good use of the land and near the new school where parking etc should be more readily available than at Southhill where parking is already limited
547	much easier to patrol and keep safe.
548	Parking is better (or cycling to it is easier / not on a main road)
	Direct bus / more frequent bus
	Not near busy road if walking (or dangerous hill to skate down)
	Other activities nearby (if have other children) can watch one play football whilst other is in the park.
	More visible to the public at Les Q. This makes it more family friendly.
	Likely in the sun for larger parts of the day (dries ramps, less risk of ice in winter etc)
549	In term of the current surroundings it would make sense for a skate park to be at Les Quennevais along with the cycle track, basketball courts etc. Plus it seems to me that less money would have to be spent developing the area than would be needed to develop a park at South Hill gardens.
550	I was originally involved with the SK8 West project back in the 90's. It worked well and was always busy. The new location is good and away from any residential area. There is a pavilion near by which could be converted to be used for toilets or even a small café. Lighting won't be an issue as there is already power to the pavilion. Looking towards the future you could hold contests as they do in other countries where they have a skate and
	surf combined contest. This would be great for tourism and St Ouens bay is only down the road.
551	surf combined contest. This would be great for tourism and St Ouens bay is only down the road. More accessible for skaters

Pleas	se explain your preference (not obligatory) (1514)
553	Plenty of space and needed for children in the west
554	More accessible for children living in town. To be honest I feel a skatepark should be built on both sites to support Jersey's youths across the island
555	It easily accessible, loads of parking (as opposed to town - where would u park with small children), on the bus route, loads of flat land, no obstacles to build as opposed to town site that is not easily accessible,
556	This location is more likely to be used in the manor it is intended as it is in close proximity of the public and within a well respected community venue.
557	Need more for kids out west, not town.
558	Child safety. I wish to not hide children away from society.
559	Much better location
560	Nicer location. Parking. Better food/drink facilities. Toilets on place at Sports Centre. Other activities on-site for other family members. Bigger surrounding space for family and friends to enjoy. Room to expand in the future of required. Not next to potentially dangerous La Collette area.
561	Les Quennevais is already a well resourced sport and leisure complex and with skateboarding being featured in the Olympics for the first time this year (should the games take place according to plan), this is a great opportunity for Jersey to continue its investment in what is becoming a globally recognised sport requiring an extremely high level of skill and athleticism. Having the skate park in Les Quennevais makes sense and leaves South Hill gardens to remain as tranquil beauty spot and wildlife habitat amongst a fairly industrial part of St Helier.
	Les Quennevais has the space to easily accommodate the skatepark with ample parking for parents collecting their children using the park.
562	Bigger area, more places to access ie sports centre and cycle track etc, away from main roads
563	Makes sense to locate this facility as close the the bulk of the islands population. Skating is an urban sport and skaters like to skate to the park with their matesnot get on a bus or ask their mum for a lift! Will benefit lots of less fortunate children in town.
564	Bigger space on plan for South Hill. Would have been good to have seen the design plans, instead of producing only an aerial shots of each space, for a fully informed decision. Slightly too far out from central town but it's good to have a Central Park for the Island.
565	Accessibility (1/3 of population lives in town; 4-6 major housing developments are currently planned in the area).
566	Les Quennevais is now extremely busy especailly at the weekends. A large green area will be taken up by the skate park and there are very few green fields left in St. Brelade there is so much building. Parking is a big problem and sometimes cars are even parked outside residents homes and they have to even resort to putting out cones so that they are able to get out of the drive. Building it in St. Brelade would result in more traffice on the roads and would not make it easy for younsters to get from the other side of the Island as they would need to take at least two buses. South Hill would make more sense for everyone and maybe the Fort itself could be improved and make it a first class facility as it used to be for everyone to use.
567	Closer to town, since I don't drive would be hard to make way for my son to be able to use the skate park. Near town he and his friends would make the most out of the park.
568	Safer and less impact on residents surrounding the site. Allows families with children to engage in other activities whilst some children skate others can play football, swim, cycle walk the dog. The whole site is more family friendly and would encourage spectators and positive exposure to the urban sports. The South Hill site could be hazardous due to the number of roads and hills surrounding the proposed skate park. Some skaters, box riders or scooter riders may be tempted to skate, ride, scoot down the hills.
569	Access to greater proportion of island although antisocial behaviour is a worry
570	Be a lot easier for kids to get there as les quennevais could be out of reach for some children

Pleas	se explain your preference (not obligatory) (1514)
571	Town location more convenient for many people.
572	Having the park central and accessible is very important for the whole island. Children that live in the Northern or Eastern Parishes have a good bus link to South Hill, much better than Les Quennevias.
573	In town central location, easier to get to. Also closer to the police station and hospital if any accidents
574	Better location
575	A more central location that can be accessed by all
576	Better facilities already on hand. More in keeping with the culture 'out west'
577	More accessible to everyone
578	I believe it would benefit more of the younger population of the island who live in the wider town area. It is also easier for out of town residents to access the site. It is not immediately near residential areas.
579	It is closer to where I live and is a much nicer area to hang out
580	This Location is closer
581	It is much more accessible to all residents. There are so many sports and recreation facilities in the Red Houses area, including the beaches and outdoo space. There is very little for young people in town - where the majority of them live.
582	Facilities should be centrally located with good access. If not at South Hill somewhere on the waterfront or reclamation areas
583	Better for all ∠
584	We live in the East - will be difficult for our children to get to Les Quennevais on their own.
585	Live close by, good parking and other facilities there so all family members could partake in different activities at the same location at the same time.
586	Much better site, especially for access and safety.
587	There's more green area surrounding the LQ site allowing for more frequent use of other natural/ outdoor facilities (ie the sand dunes and the cycle path).
588	Much bette option as easier to get to from all of the Islanders. Les Quennevais cycle track is very busy at times and an accident nearly happened the other day when someone on an electric a looter nearly ran into a youngster learning to cycle if a huge skate park is built there it will, be a serious accident waiting to, happen with the amount of cycles, scooters using the cycle track and also walkers too. It would also mean increase ir traffic to the West as it would be impossible for youngsters to get from say the East or North of the Island without taking a couple of buses.
589	Access is easier as a family
590	Les Q provides safer access to site that South Hill which is a lot of trucks going to La Collette etc. Must be far from residential areas as its a very noisy sport. The fresh air out west will be better for the users than the polluted due to traffic around South Hill. South Hill should not be developed any further as area already suffocating. Les Q is also already an activity hub with excellent bus access, whereas South Hill would create a lot of pedestrians and skaters on the roads to the site.
591	As a sports centre it has all the facilities in place such as parking
592	Parking, transport links, location.
593	More centralised location so accessible to all.
594	Closer to where I live
595	With access being made To access the south cycle track (between the TA & the JEC) there is a safe access to this site. An even better site would be the old planning building.
596	I believe there isn't much for children of a certain age to do in the town areas. I believe it will be great for children who's parents don't have the money for travel to be able to be in walking distance. I think this is a great ideal I see children in millennium park doing this all the time. It will be great!

South Hill is more central Had a skatepark at Les Quennevais years ago and it didn't work We have problems with youths in the area & on the sandunes often during the weekend. Has been reported but as usual nothing was done(usually) summer nights. Who will be there to supervise noise & litter? What is to stop skaters continuing to skate through the Don Farm estate onto the main road. 598 The Park should be located in the main population area of St Helier. It has the best access from all areas of the island, and a short distance from the bus station and car parks. If Fort regent remains a sports hub, then this would be a logical extension to this facility. Les Quennevais does not have good access and limited parking. To access this you have to go through a densely populated area. At weekends there is a constant traffic flowing, parking outside residents houses. We have major concerns about all the extra noise, especially at night. We have endured this for long enough. There are a number of questions that need answering: Who will manage the Skate Park, will it be run on a membership basis? What will be the opening hours? Will it have proper toilet facilities? Will there be signage to remind users that it is illegal to skateboard on roads and pavements? How will this be policed? The policing in the area leaves a lot to be desired. 599 Access, parking on railway walk 600 I think the transport links into the St Helier are better for parishes across the island. A Skatepark at Les Q will only be accessible by 2 busses or by car. This will limit the amount of young people who would be willing to/are able to access the park. I do not think this is in the interest of all young people who would be willing to/are able to access the park. I do not think this is in the interest of all young people who would be willing assessed for the proposed venue. Many families also do not have transport other than a public service. 602 Me and my mates use the one at the harbor. I wont be allowed to go to Les Quennevais after school.
Had a skatepark at Les Quennevais years ago and it didn't work We have problems with youths in the area & on the sandunes often during the weekend. Has been reported but as usual nothing was done(usually) summer nights. Who will be there to supervise noise & litter? What is to stop skaters continuing to skate through the Don Farm estate onto the main road. The Park should be located in the main population area of St Helier. It has the best access from all areas of the island, and a short distance from the bus station and car parks. If Fort regent remains a sports hub, then this would be a logical extension to this facility. Les Quennevais does not have good access and limited parking. To access this you have to go through a densely populated area. At weekends there is a constant traffic flowing, parking outside residents houses. We have major concerns about all the extra noise, especially at night. We have endured this for long enough. There are a number of questions that need answering: Who will manage the Skate Park, will it be run on a membership basis? What will be the opening hours? Will it have proper toilet facilities? Will there be signage to remind users that it is illegal to skateboard on roads and pavements? How will this be policed? The policing in the area leaves a lot to be desired. Think the transport links into the St Helier are better for parishes across the island. A Skatepark at Les Q will only be accessible by 2 busses or by car. This will limit the amount of young people who would be willing to/are able to access the park. I do not think this is in the interest of all young people in Jersey. Logistically it is best suited for all participants to have access to especially as the bus station is easily assessed for the proposed venue. Many families also do not have transport other than a public service. Me and my mates use the one at the harbor. I wont be allowed to go to Les Quennevais after school. Thats when I use it the most.
the island, and a short distance from the bus station and car parks. If Fort regent remains a sports hub, then this would be a logical extension to this facility. Les Quennevais does not have good access and limited parking. To access this you have to go through a densely populated area. At weekends there is a constant traffic flowing, parking outside residents houses. We have major concerns about all the extra noise, especially at night. We have endured this for long enough. There are a number of questions that need answering: Who will manage the Skate Park, will it be run on a membership basis? What will be the opening hours? Will it have proper toilet facilities? Will there be signage to remind users that it is illegal to skateboard on roads and pavements? How will this be policed? The policing in the area leaves a lot to be desired. 599 Access, parking on railway walk 1 think the transport links into the St Helier are better for parishes across the island. A Skatepark at Les Q will only be accessible by 2 busses or by car. This will limit the amount of young people who would be willing to/are able to access the park. I do not think this is in the interest of all young people in Jersey. Logistically it is best suited for all participants to have access to especially as the bus station is easily assessed for the proposed venue. Many families also do not have transport other than a public service. Me and my mates use the one at the harbor. I wont be allowed to go to Les Quennevais after school. Thats when I use it the most.
I think the transport links into the St Helier are better for parishes across the island. A Skatepark at Les Q will only be accessible by 2 busses or by car. This will limit the amount of young people who would be willing to/are able to access the park. I do not think this is in the interest of all young people in Jersey. Logistically it is best suited for all participants to have access to especially as the bus station is easily assessed for the proposed venue. Many families also do not have transport other than a public service. Me and my mates use the one at the harbor. I wont be allowed to go to Les Quennevais after school. Thats when I use it the most. More central
only be accessible by 2 busses or by car. This will limit the amount of young people who would be willing to/are able to access the park. I do not think this is in the interest of all young people in Jersey. 601 Logistically it is best suited for all participants to have access to especially as the bus station is easily assessed for the proposed venue. Many families also do not have transport other than a public service. 602 Me and my mates use the one at the harbor. I wont be allowed to go to Les Quennevais after school. Thats when I use it the most. 603 More central
assessed for the proposed venue. Many families also do not have transport other than a public service. Me and my mates use the one at the harbor. I wont be allowed to go to Les Quennevais after school. Thats when I use it the most. More central
when I use it the most. 603 More central
COAL LEWIS hours been assessed with the Coal Coal Coal Coal Coal Coal Coal Coal
Hi, We have been presented with two sites for the New Skate Park to be constructed in the Island and we are asked to choose a preferred site. I am of the opinion that both sights should be used as they are both in very good locations. Les Quennevais is an established sports area in the West of the Island and on the bus route from town. The South Hill site has already got some raised features within the area shown on the photograph suitable for ramps etc that will just need some fine tuning. It is also on the Havre des Pas / East bus route. The West site is more secure regarding user safety, whereas the South Hill site will need to be ring fenced particularly around the section adjacent to the very busy road over Mt. Bingham to and from the Recycle/ Port areas.
Mid Island site is probably easier for most who would want to use this facility. Has noise been taken into account, when choosing these options.
I feel the best place would be South Hill because it would make it easier for all Islanders to get to it - if youngsters live in the East or North of the Island they would need to take two buses to get to Les Quennevais or parents would have to take them which would mean even more traffic on our congestered roads. St Brelade is so over built now and Don Farm Estate was not built to take the amount of triffic now generated especially at the weekends. The cycle track is becoming increasingly dangerous with bikes, electric bikes, electric scooters and walkers all vying for space. Parking is also an issue as the cars are having to use the road as the car park is very often full. Why must St Brelade lose another green area to build a huge skate park.
its easier to access and people are used to going to skatepark in town so might aswell as keep in town, not as
many people
many people
many people Convenience, also makes sense as part of a major sports centre. It makes more sense to have the park closer to town and in an already noisy area, means it's more accessible for everyone and it also means it's not on leisure centre property so won't be in the way of other
many people Convenience, also makes sense as part of a major sports centre. It makes more sense to have the park closer to town and in an already noisy area, means it's more accessible for everyone and it also means it's not on leisure centre property so won't be in the way of other sporting events and activities

Please explain your preference (not obligatory) (1514)	
613	My daughter uses the current skate park in St Helier several times a week more when on school holidays. I believe the idea of taking it away from St helier would be very unfair on those children who live in and around st helier. The children in town have much less than those children in the wider parishes and usually come from families with less income and where both parents work and this is a source of safe activity for them. If it is taken away to st brelades I believe we are taking this away from children who need the skate park and giving it to children who are much more advantaged. I believe it will get much less use than it would in town due to children not having easy access to St brelades daily. St helier is much easier to access for more children and most islanders come and go from St helier daily so pick ups and drop offs at the skate park will suit more parents in town than it would located at one side of the island. I hope this helps. My daughter and her friends have actually been very worried about the skate park being removed from town and I believe children in town will end up skating around town and in parks and bothering many more people than they do out of the way and safe at the skate park. South Hill Gardens is a much preferable location.
614	More central, therfore more likely to be used more. It also looks by the images / arial photographs to be a bigger site.
615	Health & safety not next to main road
616	Would prefer town and west facility. This is an up and coming sport, and both facilities could be created, helping families across the island.
617	Because Le Quennevais will become too busy once the park will be there
618	It's closer to town so more accessible for most.
619	I would prefer it at South Hill Gardens as it allows a facility in a different area of the island. St.Brelades has the bike track at Les Creux which is only available to those around the island who can drive. these is limited amount of facilities in St.Helier for the children and as a parent of a teenager, the facility at Les Creux is only used when I drive him there which would be the same if the skatepark was at St.Brelades also.
620	Town so better for everyone
621	Best access
622	Police are already having to patrol Les Quennevais sports fields at night due to unsociable behaviour, a skatepark would increase more teenagers to this area, which would make this problem worse.
623	Just believe it is a more convenient location
624	The area looks a lot bigger from the aerial view. I think walls for artists to paint will be a lot more inconspicuous regarding the surrounding views. A lot more people live in town and as its a great way for young people to enjoy the outdoors it will be of higher value to the younger population that aren't surrounded by natural beauty to the same extent of the population in the Western location.
625	Proximity for majority of likely users of facility. Impact upon established team sport. Constraints on ability to control bad behaviour.
626	Personally I'd prefer LQ for my location but South Hill Gargens is closest to the population centre - less traveling will be required for most people.
627	Central.
628	Closer to main centre of population
629	My children are keen scooters and they have so many friends who would benefit from the convenient Les Quennevais option rather than travelling to other parishes for this sport. I know many children couldn't actually get to the other scate parks due to lack of transport and family circumstances. A perfect spot for the kids to get the needed free sporty activity they need and learn new skills and scooter tricks. Thank you
630	We live in town so we would like that location
631	Because I am a skater and the shape of quennevais is better for the flow of the skatepark. Aditionally, south hill is right next to a road (this is an issue because skateboards would almost definitely fly unintentionally into cars) the only resolve for this would be to put a wall/fence which would make it ugly and make the skaters feel as if we are in prison.
632	More accessible. Including these sports within a sports ground reduces the stigma or potential negative view of these sports, enables it to become a more inclusive sport and also encourages more people to consider trying as it is more in view.

633	Makes sense, its a sports centre. South Hill has very busy roads in close proximity. Almost seems you wish to
	hide the skatepark away.
634	Centre of the island so accessible for more people.
635	Needs to be in town
636	Lovely jubbly
637	Stick it in town near most of the kids
638	More accessible for more people especially youngsters without transport. Will breathe new life into a neglected area.
639	Yes town much better
640	More accessible for the children in town
641	Plenty of space, best location.
642	It's needs to be a big skate board park for our kids of all ages.
643	I would love to see the skatepark in either location it's long overdue for our local talented skaters, options for south hill simply for ease of access
644	Access due to the bus station being close by.
645	Ease of access for majority
646	East doesn't offer anything for the youths, it is desperately needing more and this would Be perfect for them. Please add something to at Helier/st clements way other than flats, flats and more flats.
647	It is still Central. Near the bus station. Put west is too far for the younger children to go. Bus routes can be crap out that way. South Hill is still an ideal spot, right near the coast and also to an extent - out of the way
648	It would be great to have something in the east of the island - there is already plenty in the west and all the space is used at Les Quennevais.
649	I live in St Clement and use the harbour skatepark with my friends 3 - 4 times a week. we can ride to the skatepark near town but if it is built at Le Quennevais we will need to get two buses. that would mean we can only skate maybe once or twice a week at the weekend. if you going to build it please please please build it a South Hill where everyone can access it.
650	Easy access as in St Helier
651	It's a safe location, with access for plenty of parking, it's well away from any roads, it's close to one of the most frequent bus routes on the island, directly accessible from the railway walk/cycle track, plenty of activities right on the fields for younger siblings to do whilst the others skateboard. The Sports Cafe is on site too. It really is the prefect location and is already a public, community space. IT HAS ALREADY BEEN AGREEDWhy tip the cart? This needs to get going!
652	As we live in first tower we would be able to get more use out of this site
653	Town is fairer for everyone
654	Easy to get to.
655	Good access for whole of the island
656	Much better location for everyone. Not everyone can get to Les quennevais.
657	Good location in town, not far from bus station and parking
658	More central location and easy for children to get to
659	I play Cricket and Football at Les Quennevais and can't understand why anyone would consider building a concrete skatepark on one of the few grass sport facilities the island has. If a skatepark was to be built in Les Quennevais it would forever change the look and feel of an area that is predominantly used for grass and ve sports. South Hill is a far better solution as it will not cause conflict with other sports.
660	South Hill as not enough facilities for kids on east of island

Pleas	se explain your preference (not obligatory) (1514)
661	There are a lot of young skaters and potential users of a Skate Park, who also live on the east of the island. These skaters would either require 2 bus journeys to get to Les Quennevais or require a long drive by a parent or friend. Also parents could go to town for work, shopping or recycling, and allow the children to exercise at the Skatepark while they are occupied. It is so much more sensible and fair, Les Quennevais already being well served with sports facilities.
662	Convenience for after school and weekend use
663	Logical location, given population density and accessibility from all the island
664	Both are good sites. I don't belive we need both and would see the money not spent kept for other investment in sport and inparticular for young people. South Hill is more accessible for our largest populated parish and is broadly in the middle of the south coast giving accessability to young people in St Saviour / St Clement as much as St Brelade / St Peter, St Lawrence
665	Neither site is suitable.
666	It should be central in the island
667	IT needs to be in town
668	Geographically closer to our home
669	Access for all kids. All buses go to town on a single journey. Kids from the east will be disadvantaged by the creation at Les Q. Two buses there and two buses home for most that's £7 for a young adult not in higher education!!! And no a shuttle bus is not a mitigation!
670	Because of all the other ancillary facilities on site.
671	the people in brels are genuinely a lot nicer than the people in town and it's not as busy in brels it will be good for people who want to go without getting anxious and there won't be as many people just sitting around and smoking
672	No facilities or adequate car parking near by & close to a busy road compared to Les Quennevais.
673	Great location with other facilities close by. Safe area away from busy roads. Good car parking facilities and on a good bus route.
674	Better venue for outdoor sports Less traffic for young users when accessing site
675	Assuming that more potential skatepark users live in St Helier, so basing it there would give them easier access to it.
676	Scope to expand and potentially become a sporting attraction space for others to visit from outside the island
677	Ease of reach for many currently using it plus transport to town is well served from many parishes around the island.
678	LQ not easy to get to
679	Skatepark is used most after school. Not going to be very easy to get to if it's at Les quen
680	Much better transport links at South Hill
681	Loads of kids in town and easy to get to from other areas of the island
682	Easy access for users from St Helier and close to the main bus station for all other users
683	Closer to where we live ,my daughter can go by herself
684	There are so many facilities out West it should be in a more central location for all islanders to access with good trnaport links.
685	should be next to the playground or hockey pitch or tennis courts and away from the sand dunes.
686	More centrally located for all islanders
687	More centralized site for islanders

688	I think it would be an eyesore at South Hill
689	This site is more centrally located for all users, therefore South Hill Gardens is my preferred choice. Children who live in east, west, north or south of the island would be more able to reach this site under their own steam than if it were situated at Les Quennevais. Also, the designated location of the intended site at Les Quennevais is a remote area too far removed from the other activities areas e.g. tennis court, playground or swimming pool.
690	Closer to transport hub (bus station) to allow greater access for all
691	More central to the island
692	closer to my house and good for ppl in the west as none round that area
693	Better scenery.
694	closer to the middle of the island
695	Ease of access.
696	We live in town and it would be easier to get to without having to take the bus or use the car
697	There are already other sports fields surrounding the area and it wouldn't do so much harm in using that area for a skate park as there is already a children's park, hockey pitch and baseball pitch. An issue may be that lots of people walk their pets around the cycle track and may cause trouble and distress with all the noise as dogs don't take well to load and sudden sounds, another issue may be that this skate park may bring noise and attract bad behaviour to the area as many people around millennium park skate area create issues in tha area.
698	This needs to be in a location where this is not visible to the passer by and is only visible when in the complex itself. Because south hill proposed location is right next to where the roadway traffic would be (and I am not sure people come to Jersey on holiday to see wild skateboarders flanked with graffiti'd sideboarding at all) I would hate for this to be at south hill. Unless it is properly camouflaged with surrounding trees/ bushes) shrubs. I think Les Quennevais is a much better location for this sort of thing, where there is already an established training and fitness and sports complex in position
699	Not South Hill due to archaeological and ecological interest. Also Mount Bingham is a very busy arterial road and close proximity to the La Collette fuel storage blast zone
700	More assessable for all islanders and not just for people living out west, this will in turn create more traffic congestion if at Les Quennevais
701	Town is better for most people
702	There is already a skatepark in town so Quennavais would be preferred as there isn't anything out west like this
703	If you live in Gorey, you would need to travel across the whole Island. St Helier is in the middle and more easily accessible. If you want people to stop skating in the parks and streets of St Helier, then build the skatepark in St Helier.
704	The infrastructure from the screen shots of the ariel maps show Les Quennevias has parking, a solid structure right next to it in time that could be used. Going back to a survey when this had already been done seems like an unnecessary delay. If two site are now suitable. Is there any problem with pressing on with quennevais. Then securing more budget for a town one?
705	Won't be able to get to Les Q
706	It's a lot bigger then les quennevais sport centres location which means many more people can use it and it is also central as most people that use the skate park live in town or near town
707	Close to town, bigger space
708	Better location
709	Easier for more people to get to in town. Could be 2 buses up to LQ.
710	There's nothing out west for our younger growing generation.
711	Such a good site and much better transport links for everyone. More people live in town as well.

740	Management that a later free later
712	More accessible to a lot of people
713	Too hard to get to at Iq
714	Large open space, loads of complimentary activities near by. Perfect venue for family day out!! Safe, no traffic. Good bus route.
715	Kids out west need more facilities out this end of the island. Le Quennevais has plenty of space, is more accessible than the South Hill site which is up hills with little parking.
716	easy parking an very accessible, nicer environment
717	Much preferred location , more accessible for my kids as it's right in town
718	judging by the site plans given, the south hill site offers the possibility for a more dynamic design. It is close to catering facilities with the good egg just being across the road as well as well shops being round the corner. The south hill location is in a prime location which will benefit all islanders, being in one of the most populated parishes the site will not just benefit the few but the many as it will be able to accessed to all islanders.
719	Central location on the island and accessible for all skaters.
720	we need to think of those who are less fortunate, those who aren't able to access the west side of the island on the daily and have their talent restricted to a skatepark being distanced so far away from the one of the busiest parish. we need to go ahead and supply for the majority, town is becoming more and more populated and yet their are no facilities for the younger generation to use their skills and escape problems. The west side of the island already has a lot to offer and we can't take away another opportunity to boost the facilities of town.
721	I know many skaters that would rather the skatepark be at south hill gardens.
722	Location, accessibility, near by food locations, along the coast/near the beach, provides more facilities for the youth of st.Helier
723	I have chosen this option because I personnel feel that there isn't alotout west for kids to be entertained with. where as, in St Helier there is parks, arcade, cinema etc.
724	It makes sense to have the facility in town, it's a great location and would start driving increased usage of the Fort Regent/Mount Bingham area.
725	Live in St Ouen & use Les Quennevais facilities frequently
726	Unless the area at South Hill is screened properly so that passers by either on foot or in vehicles cannot see the skating area, I simply do not think that South Hill is the correct option. Les Quennevais is an established already existing sports complex and this should fit nicely and comprehensively within this area. You must make sure that in catering for the needs of skaters, you also cater for the needs of non skaters. Non skaters do not wish to see or hear what goes on within a skating area. This can easily be achieved through excellent screening through environmentally friendly features such as trees and shrubs and in aesthetic features that marry in beautifully with the existing built environment. Otherwise Jersey will lose what makes Jersey Jersey. Nowadays you need to differentiate yourself and combine innovation with heritage and environment. Please can you take all this into account wherever you built this. Otherwise, in trying to cater for one social issue, you could be causing another.
727	South Hill is a more central location whereas the st Brelade site is too near the dunes and more isolated
728	Would be more accessible for the majority of users. Maximum of only one bus journey away for almost everyone. Many would need two busses to get to Les Quennevais
729	Because young people in the west have many places suitable for play: st. Brelades bay, The Watersplash, the Sand dunes ect. Where as in town they have Peoples Park, Millennium Park, and Snowhill. I think that town is more in need of a positive outlet then Les Quennevais to be honest. But there should eventually be skate areas in all ends of the island, even if they are just flat ground.
730	With South Hill being closer to the population centre and majority of the islands schools it makes sense for the skate park to be located there.
731	The marked out area appears to be well balanced in it's location is neatly tuck away in what I believe is unused rough ground so idea for development of such a facility. Protection from some weather elements (strong winds etc) and close to town, the hub of the island. Idea if major events are held in the future, for visitor to find accommodation nearby and easy access via, walking, cycling etc

732	Having it in town makes the most sense as it's more easily accessible for all islanders and will be used to its
	full potential. Also the site at south hill actually looks bigger then LQ
733	More accessible to all islanders
734	Ease of Access and existing surrounding facilities
735	Les Quennevais is the appropriate location, providing much needed recreation for the West of the Island for children and teenagers alike. The location is a suitable distance from residential areas to not cause noise issues and provides an open aspect that can be easily viewed, thereby deterring any antisocial activities from occurring. The site is easily accessible for pedestrians, cyclists, skaters and walking distance from car parks for families visiting and nearby bus routes. The South Hill site is too secluded and difficult to get to either as a pedestrian or on any other form of transport.
736	i think the park should be at les q because theres already a park in town area and its hard to ge ttoo
737	More convenient location with surrounding sports faciliities, toilets, and cafe present.
738	I think it will be accessible to more youngsters if it is in St Helier
739	Central location so easier access from all parts of the island. Families can access the town facilities while young skaters use the Skatepark.
740	Its important to give access to young people across the whole island. I think putting the skate park at St. Brelades allows for access to a wider ranger of users. This area is highly used already and will then continue to be an important part of the community. The South Hill area is an area surround by an elderly home and on top of a steep hill which is not ideal. I think neighbor flat will be unhappy with this placement. The St. Brelade placement will have good support from Youth Clubs surrounding it for young people, a good bus service and it out the way enough to not cause to much noise pollution. The placement is also close to Le Cruex bike area so user can access both easily when out and about
741	More easily accessable to users from across the island. Although there is a good bus route to Les Quennevais some would need to get more than one bus to get there etc.
742	majority of skaters prefer this site also it is more accessible
743	Easier to get to and a slightly nicer surroundings, but I would most like to see satellite sites in each parish. Small skate parks, alongside the big one, wherever it is. That would help create a real culture of skateboarding. Our daughter would love it, but she's too young to travel into town or to Les Quennevais on her own. A lot of her friends also skate and would be in a similar situation. It is also intimidating going to a big place away from the area you know and likely with older kids using the space. Exciting, but intimidating too. So smaller parks suitable for younger users and beginners and one big one for the older and more experienced skaters to use and inspire the newbies.
744	More visibility from surrounding area and away from a main road
745	Both would be great. By the time it gets built the need will be different. With no population cap in place this sport will continue to grow as the youth population grows and the profile is raised by the Olympics. We don't have one swimming pool, one tennis court, one petanque terrain, we have many for different areas and different communities. Plan ahead not for yesterday.
746	All routes lead to town Easier access The historical setting would be very good to its such an under used site would make it more vibrant
747	I like the area
748	The more central in the island the more skaters can enjoy it.
749	More convenient for me
750	I live nearby
751	It is a more central location for all relevant islanders to use with better transport links compared to having a location on the west of the island
752	Close for my kids

Pleas	se explain your preference (not obligatory) (1514)
753	A safe area is needed for young people to site in town, avoiding and reducing the need to then skate on private land.
754	Less built up/residential area,at the moment?? It should be remembered that there is a large contingent of adults and young adults, who are skaters. This is not a sport reserved for under the 18s
755	Better site
756	Most Skaters would prefer the south hill site.
757	- I can get to this site easier. Parents can also drop there kids off on the way to and from town at the weekends. Rather than going out there way. - It's a nicer place to be, rather than In the corner of a huge field with no atmosphere. A place where skaters and the wider community will be able to interact and enjoy the surrounding area together. A bit of cultural hub if you like, where People with a shared interest in the outdoors can co-exist - It also looks like it will make building cooler skatepark possible and put Jersey on the skate map. No one wants to come to or see a skatepark in a cage or tucked in the corner of a field anymore.
758	There's to great a focus on town.
759	Le quennevais is hard to get to for the majority of people that use it, when they want to use it. Especially those less fortunate kids that don't have a parent to drive them up there after school or haven't got any money for the bus
760	Easier to access for the majority of people using the site
761	It is most accessible for most islanders. People are used to skateparks being in town historically.
762	St Helier is great for bus's from all over the island
763	Because it's more central And accessible for islanders also less neighbours to complain about noise and demonisation of a world class sport which jersey is so behind with its insane how behind with the times we are considering the talent in the island. I've been waiting over twenty Years for this as have many others.
764	We live in town and feel this location is easier to get to for all islanders
765	South hill gardens are dark, out of the way and will not be monitored. It will not be a safe environment for my 14 girls who skateboards. This needs to be in a positive and public setting.
766	As it's close to where I live and as a kid I can't drive and us kids who live out in the country have nothing to do round us, so this would be something to get us of tik tok because we don't really enjoy tik tok but in jersey we have nothing better to do.
767	It would be great to have a skate park on each site to make it accessible to everybody at both both ends of the Island. However if just one were to be built I think South Hill would be preferably. It is great to see so many people using the current skate park here in Jersey and there is always a nice atmosphere. Two big skate parks would be well used in my opinion.
768	Much more suitable and safe location. We could happily leave our son to skate there while we walk the dog and let our youngest son ride his bike around the track.
769	But would rather both
770	Less likely to be vandalized and subject to kids hanging around and stopping people use the facility as it's designed for.
771	We are desperate for more outdoor leisure facilities in the West of the island
772	It's more central, makes access easier for all islanders.
773	Not in town . Easier to park
774	Given that I have worked in the architectural profession since 1972 and have extensive knowledge and appreciation of planning considerations, it is my considered opinion that SOUTH HILL GARDENS are TOTALLY INAPPROPRIATE for such a facility, even as a satellite facility. It is remote from support facilities and necessary amenities or other sport facilities. It is effectively an island site with major roads surrounding it with difficult access. I could go on and compile a complete report comparing both your choices. There are many, many reasons why Les Quennevais Sports Centre is the most suitable of these two locations.

Pleas	e explain your preference (not obligatory) (1514)
775	It is central for everybody
776	It needs to be where most of the people live
777	LQ because it is part of a wider sports complex and can be used for international competitions
778	More people will use the park if, it is in town. A lot of the users this side of the island who, do not have transport would not get the bus etc. Les Quennevais is situated out of the way, close to the railway walk. It will attract trouble and maybe scare a few people off. Or you could move it to a better area and build one in town and one out west.
779	Should be in town for accessibility
780	We are moving back to the island and we will be living in states housing. We can't afford to travel to St. Brelade's all the time and my girls are very keen skaters. Mr pallett is out of his mind to deny the poorest people who live in town free access to this skatepark.
781	You can't take away a skatepark from us and give it to the rich people who have pools and cars, that's not fair. We are moving back after covid and my dad doesn't have a car.
782	Much better for the population of the island, more accessible for underprivileged children.
783	closer to town and liberty bus station
784	Bigger population so more kids need a safe place to be
785	 - Accessible to all the youth of the East and town who haven't got any sports ground as there is already in Quenenvais. It would balance out the opportunities to tth youth of the island. - Quennevais has already a lot of path and ground for bmx, scooters etcc - It would help develop the area around Fort Regent.
786	In my professional experience working in rural and urban youth projects in Jersey, I believe young people in town are most in need of this facility. I think a skate park at South Hill Gardens would best serve the needs of the majority of young people in our community.
787	Convenient for all ps please open pubs
788	Road safety. Already established sporting centre of excellence and near other facilities including cafe and toilets
789	most people who skate would wanna skate here.
790	people who go there will go there to skate
791	closer to the URBAN area more of an iconic site less exposed, more easily accessible, less subject to planning objections from nearby residents
792	Making access more available to all users via established public transportation links.
793	South hill is more central to islanders. More accessible to all. Les quennevais is already a widely used sport area which can be crowded at times so having a skate park there would be very chaotic. At south hill it is perfect there for the skaters to use without other sports around them.
794	Please please don't put this at LQ! It will not get used
795	This needs to be in town where people can get to it
796	Town is so much better. It's what the kids want.
797	South Hill is much better to get to from all over the island
798	This just be in town. Skateparks aren't used like traditional sports facilities. They are more social spaces where people can enjoy meeting their friends and keeping active. They need to be easy to get to.
799	I really think this needs to be at South Hill Gardens so that it's easier for everyone to enjoy
800	This should be in town, not out at Les quennevais where it's hard to get to
801	Pleased that a site in town has now been identified. I understood why Les quennevais was chosen but also worried that it might not get used as much or benefit as many people as a town park would.
802	Closer to more people

Pleas	e explain your preference (not obligatory) (1514)
803	More central to the island
804	Good site
805	South Hill Gardens is a historic passage and perspective from Mont de la Ville to La Collette. It is not an appropriate site for a skatepark. Les Quennevais is with other sports facilities so makes more sense, however it is disappointing to see its proximity to the Coastal National Park.
806	South Hill is a great idea. The place isn't used very well at the moment so a skatepark could help to brighten it up.
807	South hill gardens are sound as they are
808	More urbanised not building on green fields near nature Location easier to access for the majority
809	Already an urban area, easy to acces in town.
810	This is a central location and accessible by all. When children are becoming more independent and of an age when they can get there themselves it would be 2 buses for some to access Les quennevais and would take some time And cost. If you are a bmx rider you cannot take your bike on a bus.
811	More accessible, easy parking
812	Much larger area allowing for more to be built
813	Out of St Helier so will only be used by genuinely interested skaters rather than kids just wanting somewhere to hang around.
814	It's less congested, it already has sports facilities and would create a good hub for more including our new skate park, It's on a good bus route, the west of the island needs more for young people so they don't need to travel into town and create more congestion in an already over congested area
815	It is already close to the gym and other sporting facilities
816	Les Quennevais has great potential to become a multi sports centre for the island. I walk by the running/cycle track often and enjoy seeing so many children using the space. The bus routes are regular and I personally feel this location has better potential. I also feel that st Brelade would be a great location for hosting events/competitions etc.
817	Easier Parking and access to the sitebeing on the same location as a sports centre there is also the possibility of using the facilities such as the cafeteria and so forth
	it also gives families the option to go to the skatepark and or a gym /swim session and vice Versa
	Is also closest to now the biggest school on the Island which means it will be used by the most common demographic for skating
	construction speaking it is also easier for heavy machinery to access site there is no need for road diversion
	In terms of public access via public transport bus service number 15 runs through this area as well as the 12 and also to public cycle tracks link up to this Centre
	In my mind there is no question that this is the ideal site
818	There needs to be a place for people to skate in town as it's the huh of jersey and that is out the way of everything else. Now!
819	Because its closer to my house and easier to acsess to most people
820	More friendly as no cars and businesses around the area.

Pleas	se explain your preference (not obligatory) (1514)
821	Possibly a safer venue than SHG, with a sports centre (and defib too) on the doorstep. LQ is historically been a cricket and football venue. Diversity in sports would be a great benefit. Only problem is that it is too far west for non-drivers who live East of the tunnel and £4 on the bus to get to the skate park would be tricky to sell to most kids. Residents may have noise and disturbance complaints if venue is outside and not properly supervised (e.g. cameras)
822	I can easily get to South Hill to skate but Les Quennevais is to far away for me to use during the week. South Hill is in town and within walking distance of the buses for my friend coming from different parts of the island.
823	Much easier for those that do not drive to get to because it's near town and I think overall it makes for a nicer spot.
824	People who enjoy this hobby should be able to get to an ideal area where it's not too busy but can love doing something they enjoy.
825	Town kids don't have much access to the same things we have in brelades, would be nice for them to have somewhere to go
826	More central for all islanders. But furthest away for me
827	Better parking. Closer to home.
828	Please don't ruin this by putting it out at Lesq
829	Much better access, cool surroundings, in an open public park rather than a sports centre
830	There is nothing suitable on this side of the island for the children
831	Easier to get to personally and easier for parking than in st Helier.
832	As a past skateboarder in my younger teens I know the area we had to skate at was not great but one thing that was good was that it was accessible/easy to get to. If you lived near town and met up with your friends to then skate down to the harbour together and then skate home with home not being far away and also being near places like KFC or McDonalds for access to food was a real life saver. Or even if you were getting a bus to liberation station the busses were frequent so it was easy to get there. I feel as though Les Quennevais is just way out the way for the majority of people that do skate and it's a lot harder to get there and to get home. The busses are less frequent and there are not any popular places near by to go and get a good amount of food at an affordable price that's why the skatepark being nearer to the fast food places is a great move.
833	Town needs the greenspace. Green spaces in Town are becoming fewer and fewer.
834	South hill will be a really cool spot with lots of nice trees in and around the skatepark
835	Central
836	South Hill Gardens is so much easier to get to from all over the island. There's toilets just down the hill at Havre des Pas cafes down there too. Also a few boozers down that way for the older ones. A lovely cold pint after a hard skate in the summer, then into town on the pull. Nothing better.
837	The sites were extensively researched and the best decision has already been made. This is clear from Stev Pallet's proposal. In my opinion the South Hill site is far too exposed to the elements, the prevailing southwesterly wind in particular, and I believe the site would be unpleasant for users. Users already have to work around the rain and puddle factor. Adding biting wind to the mix is a recipe for disaster. I believe that Steve Pallet's proposal is excellently researced and supported. Le Quennevais is without a doubt perfect for a world class facility. Splitting funds between the two would be a mistake and compromise the quality of both parks. Building at Le Quennevais would allow the park to be built as already agreed and leave funds for smaller satellite parks.
838	Either place as long as there's something for the kids to enjoy
839	A central location would provide equal benefit to users from all parts of the Island. I have dependents who would need to be driven to and from the skate park. As they get older they will be able to take a bus or cycle but travelling across Island like this is not that easy. I also believe that the lack of facilities in the eastern parishes is something that needs to be addressed. There seems to be a desire to stack all facilities in the west of the island which whilst great for those living locally is unfair on all other users. A central location would address this.
840	proximity
841	Perfect place. Just get on with it! Our youths need this.

Pleas	e explain your preference (not obligatory) (1514)	
842	More central for whole island	
843	Closer to me	
844	I think a skate park should be central to the island. All buses go to and from town	
845	I would like both please, just building one will not help anything. If you build it in town the the residents of Les Quennevais will not be able to use it and vice versa. Just build 2 and stop thinking that building just one will make us stop bothering you. Be a government for the people, but I know that that's impossible for you.	
846	There is a huge skating community out West and we are all crammed in tiny skate parks at St Johns and St Ouens. The skaters need a good local facility they can easily access after school and weekends	
847	Other facilities near by. But most importantly, build both	
848	There is very little outdoor sports facilities/spaces east of the island. South hill is central so easy access for all. Teens will need to rely on buses with scooters/bikes in tow to get out to les quennavais which is not possible.	
849	Less wind and away from a busy road	
850	I think at least one of the skate parks should be in St Helier as this is the centre as its easiest for most people to access from all parishes	
851	I live near	
852	Central locations are usually key to enhance the use of the facilities. The amount of children in st Helier and adjoining parishes far out weight the amount in the other site at Les quennevais sports There is also other good quality facilities at the Les quennevias site as opposed to the ones in town.	
	Children in st Helier would not be able to travel to Les quennevias after school and would therefore only have access at the weekends.	
853	Better parking facilities, near secondary and primary schools. Larger concentration of island residents. Parents can drop off then shop at Les Quennevais increasing footfall and retail spending.	
854	This cannot go at Les Quennevais. It will only serve the privileged and not give equal opportunity to children across the island.	
855	It seems easy to get to on the bus and it is a form of sport so makes sense to be near the sports centre.	
856	There are lots of people that live near the skate park in town.	
857	For safety, it is not by a main road, and a main road will not need to be crossed. There will be no issues with securing the cliff. There is space for other family members to enjoy the space, eg bike riding, football etc. Close to shops. Close to facilities. It is a more social area where everyone can gather rather than just for skating.	
858	Much better all round facilities.	
859	I would like to see skate parks in every parish, we need to look at Europe they have a park in almost every town. We are letting the youth down.	
860	Les Quennevais, whilst out of town, is away from the roads, has a sports centre (cafe etc) and toilet facilities in the changing rooms next to the proposed site.	
861	It would be great for the kids out wear to have a skatepark nearby. Les Quennevais sports centre is a hub of activity and the skatepark would be a good fit	
862	More central	
863	More central and easier to access. Safer than travelling all way out west if you live in town.	
864	South hill is a lovely location it's easy to get to from all parts of the island and easy for parents to drop and pick there kids up.	
865	because you are taking away one skatepark in town, you have to replace it with another	
866	Everything is always in town and there's not much out west for the children/young adults	
867	More easier for the youths to access	

868	as les Quenevais is already a sports Centre it makes sense to expand it especially if you want to attract people for competitions etc as lots of other sports infrastructure already there.
869	More central location for all islanders to enjoy the facility. Which I believe will be better used than the Le Q site.
870	Within keeping with the sporting area, extremely safe, various amenities close by, no neighbors next door, good access routes- makes logical sense.
871	Because Le Quennevais is the right place, easy access and within a current public sporting facility. South Hill Gardens is too close to the main road, not easy access for those who are not old enough or do not drive and genuinly think that South Hill is not the right place, even for a satalite skate park. I don't think the South Hill one would get used as nowadays people want easy access and South Hill isn't that easy to access. There aren't any nearby bus stops neither.
872	Les quennevais is too far away from the bulk of the population. It'll only get used to full potential on weekends and even then it won't be as well used as South Hill.
873	I just can't see Les Qunnevais being used. It'll be quite impractical to get there for kids after school when the existing skatepark is busiest
874	Either would be great (please build one - if not both!) - but the town kids have to deal with town cramming and lack of access to some of the amazing outdoor spaces this island has.
875	100% needs to be in town. Don't waste time and money building this at Les Q. It'll fail.
876	We need something in town for young people. The are getting grief using other areas in town and many won' be able to afford to go out to Les Q. There is very little to do in town
877	Les Quennevais is too far for me
878	It looks to be much bigger
879	Easier to get to and better social area! More well known area so better safety/ safeguarding for young people using the site! Relevant other sports recourses! Everything in one place
880	Centrally located and in view of the public. It shouldn't be hidden away and the more on show it is will reduce opportunity for anti social behaviour and will encourage other newcomers to the sport. It is an incredible spectator sport where high level competition would encourage people to watch and a centrally located position with such prime positioning as south hill would entice national and European competition, which would offer prime promotional opportunities for Jersey and an opportunity to market the island to a younger audience, helping to change the image of Jersey to a destination which would be attractive to young, outdoorsy, active tourists.
881	South Hill really needs something doing with it and the skatepark could help to bring it back to life. I think it would fit in perfectly up there.
882	Skating is a social activity. The park needs to be somewhere that's not too far for anyone to get to so you car all hang out, skate, pop for a bit to eat, skate a bit more then chill. Needs to be in town.
883	Stick it in town where we originally wanted it! Not all the way up at Les q where we won't be able to get to after school, school holidays etc
884	Town seems the more obvious choice if you want it to be well used
885	Easier access for myself and the majority of people on the island with it being a more central location with easy transport.
886	More room make a bigger skatepark
887	It's close to the other sports facilities and lots of land there
888	It's a perfect spot gathering all kinds of activities and families! My kids can't wait for the skatepark!
889	Becaus quite. Lot of people lk that would love to use that's facility lives in St. Peter's and it will be easier to get to
890	More central and accessible for all islander
891	Town seems more suitable - ability to be better monitored

892	i live much closer to there and it will also get rid of where teenagers smoke so it's replacing it with something useful
893	There is already enough at Les Quennevais with sports fields and swimming pool, spread out the facilities. Plus most people can get a bus to town they can't all get direct buses to Les Quennevais from other parishes.
894	Easier for teenagers to access with most of the schools in town area.
895	Much better access for the whole island
896	Skateparks are more of a public space than a sports facility. South hill is a park so better fit.
897	Les quennevais is too far for most people to go
898	Closer to the town area
899	Skating and other urban sports are social sports and need to be in social places not sports centres. South Hi is much better.
900	There is nothing for kids out west. This area is a sports facility it's perfect
901	The skatepark would be a good way of bringing a bit of life back to South Hill. Really underused are the moment.
902	Would be good for the area.
903	In town is best for something like this. Won't get used out at Les Quennevais sports centre.
904	We need parks at both sites
905	Easy access, already a good site for people to access either by car or via the railway walk. Parking is free if you are parent dropping them off. Out of town.
906	near town and many other necessary shops and locations and easier to access for those who dont have many travel options
907	its in town everything is in town so why not put it there aqnd use the land there for flats instead .
908	I think that the South hill Gardens would be the better option to have the skatepark located. It is near town which is convenient for members of the public because of where it is located. One of my reasons to not building the skatepark in les Quennevais is because its been placed next to football fields which would cause problems because games would be interrupted due to disturbances from teenagers stop being tosssers
909	I think the south hill site would be more accessible to users and be a more interesting park due to the differer levels and shape of the site. The area at LQ could be a haven for anti social behaviour as it is tucked away more it also will have to share the area with other users such as walkers, footballers, cricketers, rugby players and cyclists. The south hill site would not have this issue.
910	I think there is an good reason to build both so that there is more opertunity for users
	I think a slightly smaller one maybe at LQ and not loose the cricket pitch.
911	Central town based location preferred in initial consultation
912	Les Quennevais is a better known area with the number 15 bus route which would be convenient for anyone wanting to use the park who doesn't have transport.
913	Although skateboarding and BMXing will be Olympic sports, skateparks are social public spaces rather than sports facilities. South alHill Gardens is much better suited.
914	Town will benefit more people
915	Don't be silly and put this at Les Q. More people in town = more usage. Better transport links = more usage.
916	We originally wanted it in town so I was gutted when Les Quennevais was announced.
917	Everyone has access to town. It's central fir majority of people. Most in east of island would need two buses to get to LeQ

918	Easier access for parking and families with other children or sporting needs. Cafe close by and all round a
	more user friendly option. We would never use the one in town as no where to park and no facilities near by for younger siblings.
919	Les Quennevais is too far and not near anything
920	We live in St John and would have to drive our children to either location as they are too young to cycle or catch the bus and walk. There is onsite parking at Les Quennevais with other activities and amenities including a café onsite for use whilst the children skate.
921	Think the skatepark could really help to rejuvenate south hill area.
922	Something needs doing with that dump of a park. Skatepark would be a good idea.
923	This has to be in town. Don't bother if you're going to put it at Les Quennevais
924	Less neighbours and easily accessible to most of the island (not too far to travel etc.)
925	I think we need a better skate park on this side of the island x
926	My son uses the existing skatepark and South Hill would be easy for him to get too. I think the main park should be at south hill as he can use it after school and during the weekend without needing to take a bus of be dropped and picked up. The west of the island gets all the investment whilst there is very little for kids to do in St Helier.
927	In town and is out of the way
928	This is where other sports facilities are located, the land is flat and could be easily accessed and safe for children to walk to. The public transport facilities to the site are good and parking is also easily accessible.
929	I think it should be at les Quennevais because theres already a skatepark in town and i love skateboarding
930	Probably going to have kids hanging out, on cycle track kids can be monitored from a distance without being too close to residential or children's playground
931	I think it's more accessible to people across Jersey as there are more people that live in town than St Brelade. It also allows people from the East to go there in around 10 minutes.
932	More accessible from town, great views, tourists can come and use the park and be right next to Elizabeth harbour, added benefit of influx of people to the area and providing business to cafes and shops etc
933	I think if it is placed in South Hill it will just become a place for 'dodgey' teens to go and won't be used as a skate park . In my opinion I think Les Quennevais would be better as there is not much for teens to do aroun there and as a teenager who wants to skate with lots of friends who also do, I feel like it would be used more as a skate place.
934	Closer to town
935	Perfect location close to other sport field, toilet, car park etc
936	We need something for the youth out west
937	Need one out west
938	I think there is more room for expansion if everything takes off. Also is better accessibility for spectators. Fla site easier to build and crucially fit a roof to make an all year round facility. Location on the field could have been closer to the sports center perhaps between cricket nets and hockey field.
939	I think it would be a better idea to place a skatepark in a place that isn't so densely packed and also go in a untouched area of land.
940	The proposed location in les quenevais is used for exercise and for little children to learn to cycle around the track, the skate park could bring teenagers to the area to hang out and this could make it unsafe for little kid
941	75% population live in st helier why build it anywhere else
942	This has to be in town
943	More central
944	Central location, a fair distance to travel for all who want to use

	se explain your preference (not obligatory) (1514)
945	Because there is already one in town and the people of st Brelade will have to go into town for the two and that is a waste of money and time.
946	Something out west rather than always in town.
947	Bigger surrounding area, better facilities nearby, cheaper to deliver
948	This needs to be in St Helier, near to where a lot of people live
949	South Hill Gardens hasn't even been properly assessed. It simply isn't good enough to say that because you can shoehorn in a 2000 square metre skate park the sites are equivalent. They're not. It will cost a lot more than LQ, leaving less money for satellite sites
950	More accessible. Close to other facilities. More parking. Cafe.
951	The kids want town! Don't take this away from us
952	SHG for the win
953	Bigger and closer to me
954	Easier spot for people to get to for those who live east of the island not having to get two buses. If at le quenavais be good for a shuttle to the skate park at a cheaper rate.
955	It would be great for there to be a skate park for the children in the west of the island.
956	Come on put it in town, don't be silly
957	More centrally accessible to users
958	South Hill Gardens is a lovely leafy secret. Stunning park over the road too. Good egg cafe down on the promenade. Easy to get to for everyone.
959	Closer to most people
960	Most accessible of the two and it would be better to go closer to fort regent than les quinnevais. More people would be able to use the park at south hill as it is a more central location.
961	Skatepark should be near town so it's easier to get there. I think the skatepark will look great built next to the rock face.
962	Bigger area out of the way of residential follow through to get to it.
963	Closer to where most people live
964	Easy for everyone to get to
965	I'm from the island and there was never anything for us growing up. You've tried and failed so many times. Put it in town
966	I live in France and I'm moving back this year. The park should be in town as that's where it will be used the most. That must be obvious to anyone.
967	It's central and I can imagine it to be an awesome site. Constructo are awesome too.
968	Close to the harbour for when us French expats come over. I've skated a number of Constructo parks and they can turn anything into an awesome community space.
969	All of my friends and family live in St Helier. It makes perfect sense to me
970	My son lives and works in town so it would be perfect for him and his friends
971	Makes sense for it to be near other sports facilities
972	Town is what we always wanted so thumbs up for South Hill Gardens
973	We live near by and it seems like such a good idea to build it there. Finally, something for the young people.
974	Good access from all over the island as it's a central location. Cool spot, parking, cafe down the hill, toilets down the hill, pubs down the hill. Perfect really.
975	Les Quennevais is too hard to get to for most people. Especially after school.

Pleas	e explain your preference (not obligatory) (1514)
976	Les Quennevais is a perfect site for the skatepark there is lots of space, good transport links near by and there is currently very little for teenagers to do out west. I think South Hill would be dangerous for children/teenagers on foot, bikes and skateboards to get to on very busy roads from town.
977	We need one out west
978	The majority of the population live within a couple of miles around the site!!!! What more do you want?
979	Both, Les q if less perirepheral and lit.
980	It would free up the other skate park in the harbour so it will be less crowded
981	Skatepark won't fit in up at Les Quennevais surrounding by traditional sports pitches. And it will be hard to get to for a lot of people.
982	South hill is just a cooler place. Just like skateboarding is cooler than cricket. That's why there's cricket pitches at Les quennevais and the skatepark should go at South Hill.
983	The park needs to be floodlit and lighting will be a real problem up in the corner of Les Quennevais. More existing ambient light at South Hill so there'll be less impact.
984	South Hill will be cool. Nice views to the east and should get the sun pretty much all day in the summer.
985	Better access for more interested parties particularly those under 16 who would be more reliant on public transport. Young persons from the East of the Island are unlikely imho to undertake 4 bus trips to get to Les Quennevais & back.
986	I think it maybe preferable, looks to be better space and possibility for parking and toilets too.
987	Finally a good idea for that old park. It's badly neglected and falling to bits. A skatepark will be good for the area.
988	Les quennevais is totally the wrong site. It might be ok at the weekend but I skate 3 or 4 times a week when the weather's good and it just won't be very easy to get up there. We'll just end up skating street in town anyway and getting told off my the police and other people.
989	Yes definitely in town! Good walking and cycling routes to the site. There's that little lane down to Snow Hill that makes it easy and safe to get into town. Havre Des Pas is right next door. This will be sick!
990	Les quennevais is not a good site. Trying to get there after school will be a nightmare. Traffic at that time is bad at Beaumont hill so even on the bus it'll take ages. Quite a long cycle up hills as well.
991	where is south hill gardens tf
992	Good access, parking nearby, nice and sunny, not well used at the minute, lots of other stuff nearby and can get into town easy to got out on the rip after a big skate with the lads
993	Makes so much more sense being central. Skateboarding is an urban sport. Kids will not in a hopes hell get a bus to Quennevais. It will be used by Westies only and will be a total over investment in that area for a handful of potential users. South Hill has to be the main site.
994	Surely not up at Les Q. Won't get used.
995	The west side of the island is lacking in such facilities
996	I don't have preferences. There should be at least 2 skate parks in Jersey. Get on and make a change.
997	Perfect site. Access for use and if there are any accidents perfect access for emergency services.
	Les Q is in a terrible position to get to, hard to access for emergency services and encroachment onto other sports like football and cricket.
	Snow hill is perfect
998	The main park should be in town where it is needed.
999	i would prefer it here as it's easier to ride to get to to use it but i don't really mind as you are planning on building smaller sites
1000	I would rather one be out in the east as it would be much more attainable

Pleas	e explain your preference (not obligatory) (1514)
1001	It makes more sense, the south hill gardens is on a busy road and is sloped on a hill!
1002	As it more accessible for everyone with shops near by so if you need something you can get
1003	Central
1004	The skaters want it in town
1005	Town is better. Les Quennevais might be alright for more fortunate kids with a bit of money or the older ones with their own transport but less fortunate kids will find it difficult to get there.
1006	We had a meeting at the town hall when the New North Quay park closed and everyone pretty much said they wanted it in town so never understood why it was moved to Les Quennevais
1007	There is more space and lots more people from st Brelade will have better access to it
1008	In town it's more easy to access than st breleades/st ouen
1009	Closer to town, easier access
1010	It is a sport. There is a high standard of participants in these sports in the island and they can't progress. They should be accepted, included and recognized as part of our sporting community. The main Facility should be sited with other sporting facilities. Please do not isolate them. Smaller facilities should also be provided around the island for youngsters within their community. The main skate park needs to be good enough to allow for progression to top level within this sport. It would also provide an opportunity for events to be held in the Island bringing people to the Island. These people really work hard to perfect their discipline they now need to take it to the next level and beyond. It is a growing sport amongst the younger age groups who I am sure will take it all the way. It needs to be recognized as a sport equally as good as any other sport supported by the Island.
1011	south hill too close to roads
1012	Central location - fairest in terms of access for all users
1013	More central for ALL islanders to use, especially as parents may be dropping off/picking up the children off at the skate park. Is in a good location which would not impact on anybody's view. La Folie public toilets are close, the Public toilets on La Collette promenade are closer, however not too sure if they are always unlocked. Cafes close by also on the promenade. Could an open cover be built over the site, which would then enable the facility to be used 12 months a year, even in inclement weather. This would also not impaction on views, could be well landscaped to tie in with the existing trees & shrubs which are already well established.
1014	It would be great to have these facilities out west given that there are already skateboarding facilities in town. This area is also a much safer area for younger children as it is not surrounded by roads.
1015	Nearby Harve des Pas and going to the skatepark there would act as an excuse for youths to meet up and perhaps enjoy a seaside stroll, explore of the Fort. No residents are directly adjacent. Lighting could easily be setup. If it was in conjunction with the existing playground, it might also serve as a good family location. Central for islanders from the east or west.
1016	Central location is best
1017	Good access from across the island
1018	Everyone keeps banging on about skateboarding being an Olympic sport. It's actually very few people that will reach that level. For most it's a social activity that enables them to meet up with friends that share a common interest whilst being outdoors and keeping physically active. Les Quennevais is too far away from most people for it to serve this more important purpose. Put it in town. It's the right thing to do.
1019	Won't get used as much as it could out at Les Quennevais
1020	Central
1021	Town is a much better location for this. Easier to get to for everyone and it's an interesting site that will create an interesting park
1022	We live in St Martin and don't think it's practical for us and others to get to Les Quennevais to drop off kids 3, 4 or 5 times a week so they can be outside, doing what they live with their friends. At least in town they can jump on one bus and then it's just a short walk away. They have friends from all over the island as well and it will be difficult for them to all meet up if it's at Les Q.

Pleas	e explain your preference (not obligatory) (1514)
1023	Town is best
1024	Won't be fair if it's out west. Needs to be central to the island.
1025	Town is what we originally wanted
1026	Better access, loads of parking nearby. Les quennevais sports centre car park isn't actually that big and fills up quickly.
1027	Slightly more accessible.
1028	I think it's great for kids to get out of town. South hill is exposed to lots of traffic and close to an industrial area with large vans and trucks.
	Les Quennevais also has other facilities which is great for kids and adults alike. Linked with a great cycle track from town. Please take these facts into account.
1029	I think the Les Quennevias skatepark would be very hard to access, it being on one of the westest points on the island.
1030	Central for everyone to use
1031	More central to the island
1032	Easily accessible from the east of the island where there are very little public recreational areas for young people.
1033	Central for more people to be able to enjoy easily
1034	It's close to home, central for all islanders and easily located.
1035	Transport links, community need and the fact it had and always has been agreed that Les a was the best site until meddling idiots with an agenda decided to mess this process up with out any explanation.
1036	50% of children in Jersey live in St Helier so make me sense for a facility that is primarily for them to be in St Helier too
1037	We feel south hill will be accessible for all islanders. St Brelade already have a lot of parks etc, south hill would be used more by islanders from the east, south and north of the island.
1038	No skate facilities in West of Island For younger children with parents with them, another sibling can do other activities while one child uses the skate park Easy access for older child to use own, getting to south hill is not easy
1039	Les quennevais is great if you've got someone to drive you up there or have money for the bus. Not so great for the less fortunate. Therefore, I think South Hill in town is a better site for this.
1040	I think it seems more suitable in terms of access and that there are other facilities and things to do around that area. I could swim, walk the dog, etc whilst my son was using the park.
1041	We live in the east of the island and Les Quennevais would require two buses to get there, whereas South hil is central for all islanders
1042	A lot of the population live around town so the main 'hub' should be near or in town
1043	It is a safer location for younger children, easily accessible with parking and out west of the island that enables access for the population on that side of the island. It does not make sense in any way shape or form to put it at south hill. At least at Quennervais it can be monitored and trouble could be kept to a minimum, at south hill it is isolated and not frequented like quennervais.
1044	Better, fairer, easier access Really cool site Good facilities nearby
1045	Site is well located for this purpose.
1046	Ideally two parks but if only one is possible then the close proximity to the secondary school makes LQ better choice.

Pleas	Please explain your preference (not obligatory) (1514)		
	r lease explain your preference (not obligatory) (1014)		
1047	It is in town and has easier access. Wouldn't it be better to have it at the old planning site though? South hill gardens has steep cliff drops either side.		
1048	Other recreation activities nearby		
1049	Les Quennevais has a ready-built infrastructure, the Jersey Cycling Association Youth Academy is based there and there are cafes, shops etc all in close proximity. The bus service can be amended to serve the sports hall better, therefore, providing the necessary all-round centre experience.		
1050	There is already one in Town and would bring more people to st Brélades		
1051	I believe both sights should be used to build a skate park. I don't think one is enough with the amount of people on the island wanting to use these facilities.		
1052	Seems easier to access than the other one		
1053	I live closer to les quennesvais		
1054	More access to parking for parents.		
1055	Better surrounding facilities - open spaces, cafe, park for both the skate park users and parents, siblings etc while children are using the skate park. Open and accessible for spectators. Will encourage wider range of users. Good transport link and parking.		
1056	Handier for town where I live		
1057	Even though I live in Trinity and town would be more convenient I think the park should be placed in St Brelade as I think if it's in town you will get a lot of undesirables hanging around. Which will probably also happen in St Brelade but maybe a little less.		
	As a mother of 2 boys age 9 and 12 I think there should be some specific age zoned areas as at the wreck skate St John you so get a lot of older teenagers using it and the language can be a bit ripe!		
1058	Closer to town, les quennevais is to far away and 2 bus rides there and back. Needs to be central.		
1059	More children can access it as its within walking distance of town and the majority of children can easily get to town.		
1060	I think the town community needs it more than the St Brelades community. There are more people with less in proximity to South Hill than Quennevais.		
1061	South hill looks like a better place as 2 there wont be as many children around so it wont be a hazard to them and the site itself looks alot better and bigger which means you can add more to the skatepark		
1062	Closer to town easier to get to		
1063	Les Quennevais Sports centre provides: - easier and safer access for children. It can be safely accessed directly from the cycle track network and children can access it without the need to navigate or cross roads Other nearby facilities for parents, siblings and carers, including sport, food and toilets. This makes it a more inclusive site and will increase use by all age groups - More visible location, lower risk of antisocial behavior and less intimidating for individuals new to the sport. A more diverse mix of age groups, parents and carers will encourage a community feel to the facility Better parking facilities I see no positive benefits from the proposed South Hill site other than for individuals who have a negative view about skateboarding and therefore want it in a less prime and more discrete location		
1064	Closer to home, but still far to walk and no free parking (?)		
1065	More central to the island will make the park more accessible to the population.		
1066	Easy access, good infrastructure for parking and other facilities, there is cafe in in the sport centre nearby.		
1067	Parking access to other facilities safety - away from a main road easier to implement		

Pleas	e explain your preference (not obligatory) (1514)
1068	More accessible for a larger number of people. It has good parking and other activities which we can do with the other kids (including the cycle track and swimming and parkland with football goals). And it has a good cafe.
1069	A more family friendly location to take the younger users of the park and better parking which is especially important for bigger families. It's already a sport complex, so having the skate park would just bring it that much closer to making it complete and importantly accessible for more people. As a mother of 3 young children, I want to be able to take my 7 year old to the skatepark, and still be able to entertain the younger ones (ie walk/cycle around the fields, playground.
1070	More adequate parking and feels safer.
1071	It would be better if it's out of town
1072	Better parking, great bus route. A great place and safe surrounding area for lots of kids who would have a nice place to be and play. Seems saver around there for my kids x
1073	Don't let the adults voice be heard more than the children. They're who matter most in terms of this facility. The children were asked and they originally said St Helier. Les Quennevais was a u-turn away from this. South Hill Gardens gives the children what they want.
1074	Les Quennevais is used for multiple sports which will be lost if the skate park goes there.
1075	Les Quennevais is the best option if to be of an international standard. There would be a need for improved transport links for users, along with other additional services - facilities, hire usage, security, lighting and parking. I admire the location, although it's close to trees and bushes and thus could cause the area to be misused in anti social ways. The area should have external boundaries and entry / exit point, to ensure the surrounding fields and clubs are disturbed.
1076	Ease of parking, safety of children and natural place to have this with all the other sports facilities there
1077	Because it is close to where we live.
1078	I would prefer les quennevais sports center because it's more open and not in town when there is already a skatepark there, it would help a lot because it's near the beach and motivates more people who are nervous to go to the town skatepark to have a chance at the one in les quennevais, overall I am very excited
1079	Closer to everyone
1080	Less open to the prevailing wind and more facilities available within a short distance,
1081	Closer to both my houses and would use a lot more as I already use the one in town a lot.
1082	It would be easier access for a lot if youth but ideally, it would be great to have a skatepark at both sites to allow for some flexibility
1083	The island would benefit from sports facilities not all being concentrated in the west of the island
1084	The skatepark would be centralised for the use of more islanders. The Le Quennevais site already has enough facilities to host and as a resident of St Clement I believe access to people on the east of the skatepark should be considered.
1085	More central for the island.
1086	Because it is closer to the east of the island
1087	LQSC parking is ALWAYS busy
1088	Great location and nearby to other facilities and away from houses so noise should not be an issue - the are is also very well serviced by buses from town etc
1089	St Helier is too built up, there are no facilities close to the area. I worry about litter, noise and there are no toilets. It is placed beside a very busy road and where you would cross to enter said park is right by a blind corner. I would also worry that rue de l'ouest would be used as a thoroughfare when at the moment it is mainly used by dog walkers and residents.
1090	Easier for all children to get to without relying on parents/buses and is more central
1091	Easier access for younger children who are old enough to travel alone on the bus but not old enough to wander through town. Also there is a cafe they could use at the sports centre.

Please explain your preference (not obligatory) (1514) The location of South Hill is central to all bus routes. We live in Grouville and my son would need to get two buses to reach Les Quennevais, this would take over an hour each way and restrict his use of the skatepark. Although it is always going to be difficult to find a perfect location. South Hill seems to be the best compromise, it is also close to the previous skatepark and the greatest population of the island. There is very interest on the east of the island during the school holidays and weekends, and to have a skatepark within one bus journey would be a huge beneft both physically and mentally for the youth of the island. It such a large amount of money is going to be invested for the future, surely the park should be located where is will get the most use. 1093 I'm not a neighbour of the proposed Le Quennevais skate park site, however, I can sympathise for those living near by, I've been a skateboarder for around 10 years and there's no disputing the racket that skateboards make when they crash against a concrete floor. St Helier, on the other hand, is densely inpopulated, has a thriving nightlife and you can hear cars driving around at all hours of the morning (in other words, noise isn't much of a concern). I also think that St Helier is much more convenient for those living on the east side of the island hand, the vast mightly of current sketepark users live either in town or in the surrounding area, many of these skatepark users don't have access to private transport. Lunderstand we have to caler to those living on both sides of the island however that simply int possible unless a second skatepark is built. In my opinion, town is much more convenient in all aspects. 1094 Closer to existing facilities, better amenities, parking, transport links, use of secondary school close by for expanding curriculum? Need for this soon! Why not both developed into facilities for children and youth to be active, positively social and improve skills. Ye				
buses to reach Les Quennevais, this would take over an hour each way and restrict his use of the skatepark. Although it is always going to be difficult to find a perfect location, South Hill seems to be the best compromise. It is also close to the previous skatepark and the greatest population of the Island. There is very little on the east of the island during the school holidays and weekends, and to have a skatepark within on the bus journey would be a huge benefit both physically and mentally for the youth of the island. If such a large amount of money is going to be invested for the future, surely the park should be located where is will get the most use. 1093 I'm not a neighbour of the proposed Le Quennevais skate park site, however, I can sympathise for those living near by, I've been a skateboarder for around 10 years and there's no disputing the racket that skateboards make when they crash against a concrete floor. SI Heller, on the other hand, is densely populated, has a thriving nightific and you can haer cars driving around all all hours of the morning (in other words, noise isn't much of a concern). I also think that SI Heller is much more convenient for those living on the east side of the island, the vast mighty of current sketepark users live either in town or in the surrounding area, bring on both sketepark the island however that samply isn't possible unless a second sketepark is built. 1094 Closer to existing facilities, better amenities, parking, transport links, use of secondary school close by for expanding curriculum? Need for this soon! Why not both developed into facilities for children and youth to be active, positively social and improve skills 1095 Getting to town and surrounding areas is a lot easier for people than for those who live in northern or Eastern parishes to get to Les Quennevais, kids will incur long journeys or become a burden on parents to use facilities that should have said using a bike to get there would be an option but the standard of driving is below pare thes	Pleas	Please explain your preference (not obligatory) (1514)		
living near by, I've been a skateboarder for around 10 years and there's no disputing the racket that skateboards make when they crash against a concrete floor. St Helier, on the other hand, is densely populated, has a thriving nightlife and you can hear cars driving around at all hours of the morning (in other words, noise isn't much of a concern). I also think that St Helier is much more convenient for those living on the east side of the island, the vast majority of current skatepark users live either in town or in the surrounding area, many of these skatepark users on't have access to private transport. I understand we have to cater to those living on both sides of the island however that simply isn't possible unless a second skatepark is built. In my opinion, town is much more convenient in all aspects. 1094 Closer to existing facilities, better amenities, parking, transport links, use of secondary school close by for expanding curriculum? Need for this soon! Why not both developed into facilities for children and youth to be active, positively social and improve skills 1095 Getting to town and surrounding areas is a lot easier for people than for those who live in northern or Eastern parishes to get to Les Quennevais. Years ago I would have said using a bike to get there would be an option but the standard of driving is below par these days and so many large vehicles using small country roads, I would rather youngers were able to use public transport for their own safety. If the park is out at Les Quennevais, kids will incur long journeys or become a burden on parents to use facilities that should be accessible to all. South Hill is a small walk from the bus station and closer for police to deal with antisocial behaviour. Unfortunately, believing this won't happen would be nieve! 1096 As a family there is more that we can all do here 1097 I live in St Helier so I can get to South Hill easier, I use the old skatepark most days after school but would only be able to get to Les Quennevis at the w	1092	buses to reach Les Quennevais, this would take over an hour each way and restrict his use of the skatepark. Although it is always going to be difficult to find a perfect location, South Hill seems to be the best compromise. It is also close to the previous skatepark and the greatest population of the island. There is very little on the east of the island during the school holidays and weekends, and to have a skatepark within one bus journey would be a huge benefit both physically and mentally for the youth of the island. If such a large amount of money is going to be invested for the future, surely the park should be located where is will get the		
expanding curriculum? Need for this soon! Why not both developed into facilities for children and youth to be active, positively social and improve skills Getting to town and surrounding areas is a lot easier for people than for those who live in northern or Eastern parishes to get to Les Quennevais. Years ago I would have said using a bike to get there would be an option but the standard of driving is below par these days and so many large vehicles using small country roads, I would rather youngers were able to use public transport for their own safety. If the park is out at Les Quennevais, kids will incur long journeys or become a burden on parents to use facilities that should be accessible to all. South Hill is a small walk from the bus station and closer for police to deal with antisocial behaviour. Unfortunately, believing this won't happen would be nieve! 1096 As a family there is more that we can all do here 1097 I live in St Helier so I can get to South Hill easier. I use the old skatepark most days after school but would only be able to get to Les Quennevais at the weekend. I can ride my bike to South Hill but would need to get the bus to Les Quennevais. The west gets all the money spent on it but St Helier gets nothing. 1098 We live out East and would have to make 2 bus journeys to take our grandchildren to use this facility 1099 Easier access 1100 Better access from the east 1101 Safety, South Hill Garden is on a hill surrounded by roads. 1102 Central Location Disperse parking as Les Quennevais carpark is very busy (for parents dropping & accompanying younger people) 1103 There is insufficient provision for sporting activities generally in the east of the island. The New North Quay facility is very well used. Les Quennevais would not be easily accessible for town dwellers not only because of the cost of getting there but also the time taken. The west of the island is already very well provided for don't make the imbalance worsel	1093	living near by, I've been a skateboarder for around 10 years and there's no disputing the racket that skateboards make when they crash against a concrete floor. St Helier, on the other hand, is densely populated, has a thriving nightlife and you can hear cars driving around at all hours of the morning (in other words, noise isn't much of a concern). I also think that St Helier is much more convenient for those living on the east side of the island, the vast majority of current skatepark users live either in town or in the surrounding area, many of these skatepark users don't have access to private transport. I understand we have to cater to those living on both sides of the island however that simply isn't possible unless a second skatepark is built.		
and improve skills Getting to town and surrounding areas is a lot easier for people than for those who live in northern or Eastern parishes to get to Les Quennevais. Years ago I would have said using a bike to get there would be an option but the standard of driving is below par these days and so many large vehicles using small country roads, I would rather youngers were able to use public transport for their own safety. If the park is out at Les Quennevais, kids will incur long journeys or become a burden on parents to use facilities that should be accessible to all. South Hill is a small walk from the bus station and closer for police to deal with antisocial behaviour. Unfortunately, believing this won't happen would be nieve! 1096 As a family there is more that we can all do here 1107 I live in St Helier so I can get to South Hill easier. I use the old skatepark most days after school but would only be able to get to Les Quennevais at the weekend. I can ride my bike to South Hill but would need to get the bus to Les Quennevais. The west gets all the money spent on it but St Helier gets nothing. 1098 We live out East and would have to make 2 bus journeys to take our grandchildren to use this facility 1099 Easier access 1100 Better access from the east 1101 Safety, South Hill Garden is on a hill surrounded by roads. 1102 Central Location Disperse parking as Les Quennevais carpark is very busy (for parents dropping & accompanying younger people) 1103 There is insufficient provision for sporting activities generally in the east of the island. The New North Quay facility is very well used. Les Quennevais would not be easily accessible for town dwellers not only because of the cost of getting there but also the time taken. The west of the island is already very well provided for don't make the imbalance worse!	1094			
parishes to get to Les Quennevais. Years ago I would have said using a bike to get there would be an option but the standard of driving is below par these days and so many large vehicles using small country roads, I would rather youngers were able to use public transport for their own safety. If the park is out at Les Quennevais, kids will incur long journeys or become a burden on parents to use facilities that should be accessible to all. South Hill is a small walk from the bus station and closer for police to deal with antisocial behaviour. Unfortunately, believing this won't happen would be nieve! 1096 As a family there is more that we can all do here 1097 I live in St Helier so I can get to South Hill easier. I use the old skatepark most days after school but would only be able to get to Les Quennevais at the weekend. I can ride my bike to South Hill but would need to get the bus to Les Quennevais. The west gets all the money spent on it but St Helier gets nothing. 1098 We live out East and would have to make 2 bus journeys to take our grandchildren to use this facility 1099 Easier access 1100 Better access from the east 1101 Safety, South Hill Garden is on a hill surrounded by roads. 1102 Central Location Disperse parking as Les Quennevais carpark is very busy (for parents dropping & accompanying younger people) 1103 There is insufficient provision for sporting activities generally in the east of the island. The New North Quay facility is very well used. Les Quennevais would not be easily accessible for town dwellers not only because of the cost of getting there but also the time taken. The west of the island is already very well provided for don't make the imbalance worse!				
par these days and so many large vehicles using small country roads, I would rather youngers were able to use public transport for their own safety. If the park is out at Les Quennevais, kids will incur long journeys or become a burden on parents to use facilities that should be accessible to all. South Hill is a small walk from the bus station and closer for police to deal with antisocial behaviour. Unfortunately, believing this won't happen would be nieve! As a family there is more that we can all do here 1097 I live in St Helier so I can get to South Hill easier. I use the old skatepark most days after school but would only be able to get to Les Quennevais at the weekend. I can ride my bike to South Hill but would need to get the bus to Les Quennevais. The west gets all the money spent on it but St Helier gets nothing. 1098 We live out East and would have to make 2 bus journeys to take our grandchildren to use this facility 1099 Easier access 1100 Better access from the east 1101 Safety, South Hill Garden is on a hill surrounded by roads. 1102 Central Location Disperse parking as Les Quennevais carpark is very busy (for parents dropping & accompanying younger people) 1103 There is insufficient provision for sporting activities generally in the east of the island. The New North Quay facility is very well used. Les Quennevais would not be easily accessible for town dwellers not only because of the cost of getting there but also the time taken. The west of the island is already very well provided for don't make the imbalance worse!	1095			
facilities that should be accessible to all. South Hill is a small walk from the bus station and closer for police to deal with antisocial behaviour. Unfortunately, believing this won't happen would be nieve! 1096 As a family there is more that we can all do here 1097 I live in St Helier so I can get to South Hill easier. I use the old skatepark most days after school but would only be able to get to Les Quennevais at the weekend. I can ride my bike to South Hill but would need to get the bus to Les Quennevais. The west gets all the money spent on it but St Helier gets nothing. 1098 We live out East and would have to make 2 bus journeys to take our grandchildren to use this facility 1099 Easier access 1100 Better access from the east 1101 Safety, South Hill Garden is on a hill surrounded by roads. 1102 Central Location Disperse parking as Les Quennevais carpark is very busy (for parents dropping & accompanying younger people) 1103 There is insufficient provision for sporting activities generally in the east of the island. The New North Quay facility is very well used. Les Quennevais would not be easily accessible for town dwellers not only because of the cost of getting there but also the time taken. The west of the island is already very well provided for -don't make the imbalance worse! 1104 It's bigger		par these days and so many large vehicles using small country roads, I would rather youngers were able to		
Unfortunately, believing this won't happen would be nieve! 1096 As a family there is more that we can all do here 1097 I live in St Helier so I can get to South Hill easier. I use the old skatepark most days after school but would only be able to get to Les Quennevais at the weekend. I can ride my bike to South Hill but would need to get the bus to Les Quennevais. The west gets all the money spent on it but St Helier gets nothing. 1098 We live out East and would have to make 2 bus journeys to take our grandchildren to use this facility 1099 Easier access 1100 Better access from the east 1101 Safety, South Hill Garden is on a hill surrounded by roads. 1102 Central Location Disperse parking as Les Quennevais carpark is very busy (for parents dropping & accompanying younger people) 1103 There is insufficient provision for sporting activities generally in the east of the island. The New North Quay facility is very well used. Les Quennevais would not be easily accessible for town dwellers not only because of the cost of getting there but also the time taken. The west of the island is already very well provided for -don't make the imbalance worse! 1104 It's bigger				
1097 I live in St Helier so I can get to South Hill easier. I use the old skatepark most days after school but would only be able to get to Les Quennevais at the weekend. I can ride my bike to South Hill but would need to get the bus to Les Quennevais. The west gets all the money spent on it but St Helier gets nothing. 1098 We live out East and would have to make 2 bus journeys to take our grandchildren to use this facility 1099 Easier access 1100 Better access from the east 1101 Safety, South Hill Garden is on a hill surrounded by roads. 1102 Central Location Disperse parking as Les Quennevais carpark is very busy (for parents dropping & accompanying younger people) 1103 There is insufficient provision for sporting activities generally in the east of the island. The New North Quay facility is very well used. Les Quennevais would not be easily accessible for town dwellers not only because of the cost of getting there but also the time taken. The west of the island is already very well provided for don't make the imbalance worse! 1104 It's bigger				
only be able to get to Les Quennevais at the weekend. I can ride my bike to South Hill but would need to get the bus to Les Quennevais. The west gets all the money spent on it but St Helier gets nothing. We live out East and would have to make 2 bus journeys to take our grandchildren to use this facility Easier access Safety, South Hill Garden is on a hill surrounded by roads. Central Location Disperse parking as Les Quennevais carpark is very busy (for parents dropping & accompanying younger people) There is insufficient provision for sporting activities generally in the east of the island. The New North Quay facility is very well used. Les Quennevais would not be easily accessible for town dwellers not only because of the cost of getting there but also the time taken. The west of the island is already very well provided for don't make the imbalance worse!	1096	As a family there is more that we can all do here		
1099 Easier access 1100 Better access from the east 1101 Safety, South Hill Garden is on a hill surrounded by roads. 1102 Central Location Disperse parking as Les Quennevais carpark is very busy (for parents dropping & accompanying younger people) 1103 There is insufficient provision for sporting activities generally in the east of the island. The New North Quay facility is very well used. Les Quennevais would not be easily accessible for town dwellers not only because of the cost of getting there but also the time taken. The west of the island is already very well provided for don't make the imbalance worse! 1104 It's bigger	1097	only be able to get to Les Quennevais at the weekend. I can ride my bike to South Hill but would need to get		
1100 Better access from the east 1101 Safety, South Hill Garden is on a hill surrounded by roads. 1102 Central Location Disperse parking as Les Quennevais carpark is very busy (for parents dropping & accompanying younger people) 1103 There is insufficient provision for sporting activities generally in the east of the island. The New North Quay facility is very well used. Les Quennevais would not be easily accessible for town dwellers not only because of the cost of getting there but also the time taken. The west of the island is already very well provided for -don't make the imbalance worse! 1104 It's bigger	1098	We live out East and would have to make 2 bus journeys to take our grandchildren to use this facility		
Safety, South Hill Garden is on a hill surrounded by roads. Central Location Disperse parking as Les Quennevais carpark is very busy (for parents dropping & accompanying younger people) There is insufficient provision for sporting activities generally in the east of the island. The New North Quay facility is very well used. Les Quennevais would not be easily accessible for town dwellers not only because of the cost of getting there but also the time taken. The west of the island is already very well provided for -don't make the imbalance worse! It's bigger	1099	Easier access		
Central Location Disperse parking as Les Quennevais carpark is very busy (for parents dropping & accompanying younger people) There is insufficient provision for sporting activities generally in the east of the island. The New North Quay facility is very well used. Les Quennevais would not be easily accessible for town dwellers not only because of the cost of getting there but also the time taken. The west of the island is already very well provided for -don't make the imbalance worse!	1100	Better access from the east		
Disperse parking as Les Quennevais carpark is very busy (for parents dropping & accompanying younger people) 1103 There is insufficient provision for sporting activities generally in the east of the island. The New North Quay facility is very well used. Les Quennevais would not be easily accessible for town dwellers not only because of the cost of getting there but also the time taken. The west of the island is already very well provided for -don't make the imbalance worse! 1104 It's bigger	1101	Safety, South Hill Garden is on a hill surrounded by roads.		
facility is very well used. Les Quennevais would not be easily accessible for town dwellers not only because of the cost of getting there but also the time taken. The west of the island is already very well provided for -don't make the imbalance worse! 1104 It's bigger	1102	Disperse parking as Les Quennevais carpark is very busy (for parents dropping & accompanying younger		
	1103	facility is very well used. Les Quennevais would not be easily accessible for town dwellers not only because of the cost of getting there but also the time taken. The west of the island is already very well provided for -		
1105 I think there could be a skate park on both sites. But have picked this one as it is closer to town and home.	1104	It's bigger		
	1105	I think there could be a skate park on both sites. But have picked this one as it is closer to town and home.		

Pleas	e explain your preference (not obligatory) (1514)
1106	More central in the island for everyone . Easier for kids to bus in to the main town . More clusters of kids in st helier that this can provide an outlet for and reduce anti social behaviour . Less so in the west .
1107	It's away from houses so the hours can be longer with less disturbance. Town is more accessable to most people. The views would be amazing from South Hill gardens - much better than just looking over some fields at a sport centre.
1108	I would like to see the skatepark in a location that is not tucked away. It needs to be visible with other activities going on around it. I would be more comfortable sending my children to a busier place such as les Q where there are multiple users and activities going on in the area rather than somewhere hidden away with potential to become an intimidating place. I have lived in Canada and almost every small town has a skate park which are in central locations in view of everyone. They are well used and even attract spectators. It would be mistake to tuck something like this away.
1109	Needs to be central to the island to maximise benefit and usage
1110	Would great for the area
1111	I think it's ordinary common sense to make it central that's accessible to benefit the whole island so I think south hill gardens it would benefit all island st clements gorey included where it's 2 bus rides away for les Quennevais this is so beneficial to island if accessible
1112	Very opposed to South Hill, too close to the very busy road by the TA at Mount Bingham, extremely dangerous, an accident waiting to happen! Worried about access either through the reversing bays, nightmare for learner drivers or South Hill itself which is a very narrow and busy road. Inside the ramparts at Fort Regent and covered would be a much better option, failing that Les Quennevais, as it is save to access and use, easier to develop and has already been selected as the approved site. Why are we debating it yet again! Just get on with it!
1113	Central location
1114	Easier to get to
1115	Town will be much better and there'll be lots more benefit because more people will use it
1116	Having the park in a more central location will allow it to be accessed by children from the East of the Island as well as those living centrally and also from the West.
1117	This needs to be in town if the most benefit is to be realised. Les Q will be alright at first but once the novelty wears off and people grow tired of the journey out there they'll stop using it.
1118	Needs to be in town
1119	near a school, lots of children in st brelades are interested in using it
1120	It would be better to have it further away from town, as a lot of people disrespect public places like these which makes it upsetting for others to use when people are there for the wrong reason
1121	Purpose build location for sporting activities
1122	It makes sense to have it in a central location, close to the bus station where a child can catch a bus to and from any location in the island. It should be easily accessible to everybody.
1123	Plenty of easy parking Rural rather than industrial site - cleaner air for sports Quennevais Sports centre cafe/family friendly with with fields and running track. South hill also very close to Fort Regent facilities Quennevais hasn't already got a skate park South Hill has another skate park around the corner
1124	south hill is easier for a wider range of people since it will only take one bus to get to from where ever you are but if it is in le quenavais you need 2 busses from most places
1125	les quennevais is too far
1126	Les quennevais os fine for those living west but is inaccessible to a lot of people, especially due to the traffic through Beaumont during the evening peak. Dropping kids off and picking them off could be a problem during the school week.

Pleas	e explain your preference (not obligatory) (1514)
1127	Les quennevais is too far for kids without transport
1128	Les Quennevais would favour the more fortunate or those living out west. The less well off kids would have trouble getting there. Kids want to skate, BMX, scooter or blade every day they can and it would just be impractical for them to get to Les Quennevais that often.
1129	Closer to more people
1130	Town is fairer for everyone
1131	Central
1132	Town will work best for most people. Dropping kids off from all over the island.
1133	Good for the area. Nothing for kids to do round here. The old park next to the South Hill offices needs sorting Kids have nothing to do so just end up drinking down Havre Des Pas then get blamed when there's a bit of trouble.
1134	Proximity to other outdoor activities to support a family outing that has exercise options for everyone
1135	Central location. More sociable place. Less formal like a traditional sports pitch or facility.
1136	More family friendly; other members of the family can undertake in other activities, whilst one is the skate park.
1137	Easy access via public transport, close to other services and shops. The majority of the population and users of the skatepark live in or around St Helier.
1138	Think it's more central for the island and closer to the bus station so easier access from across the island
1139	Easier access
1140	The site at Les Q is in a much less windy / more sheltered spot in an area which is already family-friendly where the rest of the family can exercise close by or go for a walk or cycle while their child uses the skatepark. It is a safe area. It is easily accessible. It's a fantastic spectator sport too - so perfect to put it at Les Q where people will already be walking and exercising there and could stop to watch. It would also feel 'less sketchy' than a town site which is in a more remote place. My child would not use the town location.
1141	Please put this in town
1142	All bus routes lead to town
1143	Too many sporting facilities out west - need more central and east
1144	It's the easiest place to get to with loads of parking near by.
1145	Quennevais would be great but you know this is where it needs to be. It's easy to get to and it's near the skate shops.
1146	If you take the park away from St Helier, it will be a disaster. It's central, it's open, it has parking near by. Move the stupid reversing bays down onto the reclamation site and there will be even more parking. Maybe put a cafe there too.
1147	Flatter and more open area. Easily accesible. On good bus route. Good surrounding facilities (toilets, cafe etc)
1148	We have sports thing for kids who are into the team stuff but these guys aren't into that. They are much more creative. Nearly all of the skaters I've come across live in town. Enough said.
1149	Easier parking and ability to access the facilities
1150	easier to access
1151	Near to me
1152	More accessible for young people across the island
	Town is a hub where many youngsters live so makes sense for the skate park to be located in town
	Also the site looks bigger and not in an area that would cause objections from nearby residents
1153	St Helier would make a more accessible option for more people

Г.	Disease sombling communications are for the bling to a NASAAN		
Pleas	Please explain your preference (not obligatory) (1514)		
1154	Closer to town making it easier to access		
1155	bigger		
1156	he site lends it self for a much more interesting design. The park is easier to get to than out west.		
1157	It must be in town as that's where most people live. Younger people need this space to be built. It's open and within some nature.		
1158	the LQ is too out of the way. There was no way that would get passed. It might be ""easier"" to build but we should have pushed for this town option sooner. Pallett is a numpty just trying to satisfy his ego. South Hill is central so more people will use it. The designers are the best around.		
1159	It's easier for everyone to get to. No issues with lighting or noise. It will be used more. Close to the harbour for ferry arrivals. When hosting events' it can help boost the towns economy. It's at the end of all of the bus routes.		
1160	Safer location with better surrounding facilities.		
	Good bus and safe cycle connections		
1161	It would be lovely to have facilities spread around the island and not altogether centred around St Helier		
1162	This needs to be in town. It won't work as well as it should up at Les Quennevais as kids won't be able to get there unless they've got a mum who doesn't work and drives a convertible Range Rover evoque.		
1163	Both would be used.		
1164	More accessible to the majority of potential users, esp those in the east of the island who do not currently benefit from the provision of other sports facilities available to young people in the west.		
1165	South hill Gardens is in a much better location relative to the island's population and there are good facilities and other things to do nearby		
1166	Central is best for the hub and then smaller facilities around the island		
1167	Central so better access by car or bus. Cycle routes are good and pavements from bus stops or drop off points so all good. Thanks		
1168	It may be easier to monitor anti social behaviour at the les quennevais site due to its open location as this has been a very big problem at the harbour site affecting the safety of users.		
1169	St Helier is the biggest parish with more people We can get there easily without paying to have fun		
1170	more parking, more open space - therefore in view of public, less likely to be nuisance		
1171	Town site will get more use and therefore have a greater benefit		
1172	Children in the west have fantastic access to Les Quennevais track and facilities in the area . South hill is a middle ground and accessible walking distance from town area. Major schools are mainly in the east area of the island , the children can go from school . 'West is best' as they seem to have a monopoly of the newest facilities .		
1173	South hill gardens is a fairer location that provides a more equal opportunity for all people wanting to use the skatepark		
1174	South Hill Gardens is better it's closer to where the large population of young people live. Or just a single bus journey for the ones who live outside of town/the surrounding area.		
	Having a skate park in Qunnnrvais would mean that kids and teenagers who live in say Grouville, St Martin, St Marry, parts of St Clement and parts of St Saviour would have to get two buses to access the skate park.		
	I know this might not seem like a big deal, but ten years ago when I was a teenager and using the bus routes as my main form of travel how many busses I'd have to take played a big part in dictating where me and my friends would go.		
	I Honestly think the kids who live in estates like Le Squez, Le Marais, Maufaunt village and Le Cinq Chénes would really benefit from having the skate park in town.		

Pleas	e explain your preference (not obligatory) (1514)
1175	I would love it to be in Le Quennevais because I would love to do some tricks on my scooter and skateboard and there is already one in town
1176	Central to the island near the most densely populated areas
1177	Town is the logical place to put this. Easy and fair access for more people.
1178	The main site to be at Quennevais Sports Centre as it has facilities there to accommodate a skatepark, it is already a sports facility. South Hill Gardens is one of the few important green spaces in St Helier. It is important as it is not too manicured and a haven for wildlife.
1179	Less built up area and closer to town.
1180	Better site. Likely to cause less issues with sound disruption. Les Quennevais the the logical place to build a skate park in Jersey.
1181	More central
1182	Town is best
1183	More central to the island and not shoved out the way at the back of some fields
1184	Skateparks should be in parks not sports centres. Skating and other sports are social activities so should be in public spaces.
1185	South hill, town much easier and accessible for all to use
1186	It's closer to us so we would use it more regularly
1187	I live round brelades , and there's no where for me to skate other than the streets , even tho the streets are good I think quennevais having a skate park will get me off them and practice on that instead of having to get bus every time
1188	We need this to be in town where we can get to it easily
1189	bigger area
1190	Town is a far better location for the skatepark. South Hill Gardens will really benefit from the skatepark and I think it'll turn it into a really nice area.
1191	Central location means people can travel from all over the island to the 'hub'. The park over the road is a really nice spot as well so if the crossing was improved then you could use the skatepark then chill on the nice grass area across the road.
1192	Central
1193	Central location will be better
1194	Definitely needs to be in St Helier if it's to benefit as many people as possible
1195	Town is a much better idea than Les Quennevais. So much easier to get to.
1196	Central location for the whole island. As these are urban sports, it's closest to our 'urban' centre.
1197	This needs to be a public place where you can go to socialise and enjoy skating or whatever you like doing all day and within reach of transport, food, town, toilets etc. SHG is much better for this.
1198	Never thought that it would be possible to have this in town where we always wanted it.
1199	Les quennevais is too hard to get to u less you can get a lift there and back
1200	Don't let the rich take from the poor as usual. Put it in town.
1201	This will work so much better in a place that's easier to get to I.e. town/st Helier/south hill gardens
1202	South hill gardens will get more use because it's in town
1203	Easier access for people from anywhere in the island using public transport.
1204	Town location far, far more convenient

Pleas	Please explain your preference (not obligatory) (1514)	
1205	Easy cycle route and better parking facilities nearby.	
1206	Keep them away from town	
1207	Because there are a lot of kids that hang around there. It's very close to Les Quennevais school, and St Helier already has a skatepark.	
1208	Theres not as many places to skate in the west of the island i think it would be more fair	
1209	A relative difficulty in reaching Les Quennevais from locations other than town due to bus routes (for example from St Lawrence, having to go to town, and change bus). The population centre also being St Helier and St clement would create easier accessibility for more people at the South Hill site.	
1210	The more central location would make a lot more sense as more people can access it easily. If the skate park is situated in the west it will make it far too hard for people on the east who cannot drive.	
1211	More central, bigger area, easier to get to	
1212	Nearer to a school so likely to be used more for children	
1213	All buses head to town so easily accessed. Not a high volume traffic area Might help regenerate interest in a fort regent redevelopment	
1214	100% needs to be in town	
1215	Better access	
1216	Central location	
1217	There is plenty of parking and the young people of the area need somewhere to play.	
1218	I'd like it in town as I live in town. Nuff said	
1219	I'm glad that South Hill has come up as an option. It would of been such a shame to put it up at LQ where it wouldn't be used as much.	
1220	As much as I want it at les quennevais, it should be in town as that is where most of the population live so it will be used more.	
1221	It is the best place for it and it will get the most use. We need it here more than at LQ	
1222	I do not want the track, where i walk with my family and practice running, to become loud, noisy, and filled with people playing music, drinking and taking drugs. I accept that not all people will be doing that but some will, and i do not want to have to find a new place to walk and run due to this. It would also affect my bus, the 15 and would make it busy and full all the time, which would be annoying for not only me, but all adults and even old people who get this bus. My house is very near to the site where they are planning on building this, and i do not want there to be loud music, or anything disturbing me on a daily or weekly basis. In the south hill gardens everyone in a friendship group could meet easily and only get one bus, whereas one bus to town and then a long, usually 40 minute bus to St Brelades is such a pain.	
1223	More centralised location, town is usually a better suited area due to the bus station being relatively close. Also due to the age range of people that use the Les Quennevais Sports Centre it could pose as a bad idea to have mountains of children there using the facility. One could also make the argument that kids are already always there due to the school though either location	
	is fine.	
1224	I would prefer to see the skatepark at Les Q as it is situated in a safer area. More facilities and is more family friendly and has plenty of room for safe spectators. South Hill has a potentially dangerous stretch of road and has no amenities. I can see a higher cost of build due to bedrock and cliff stabilisation .	
1225	as les quennevais sports centre is a very family friendly place and a lovely green area on the island and if you were to build a skatepark there i thing a lot of it would have graffiti over the ramps and things like other skate parks because that's just how it is and it would be a shame aswell if teenagers were being intimating for others not saying that teenagers are but they can be in large groups but they can also be lively and i'm glad you guys are making another skate park so that they have spaces to have fun and skate but i also think if you were to put it at les quennevais it would be very busy as les quennevais is quite busy anyway and it would be a shame if it became very loud and busy!! but glad this will make teenagers have fun and enjoy also who ever	
	is reading this have a lovely day!	

1227	Just feel like south hill is better since there isn't any football fields that are used regularly by schools, clubs and groups of piers
1228	This needs to be in town. Skateparks aren't used like football pitches or golf courses. It's more informal and needs to be in a public space.
1229	This should be in town where it's fair for everyone to get to
1230	South Hill Gardens has good access from town. Good parking nearby m. Another nice park across the road. Cafe and toilets down on Havre Des Pas. The rest of the park has potential as well.
1231	Because it will be easily accessible and close to town might encourage unsociable users
1232	Always thought that south hill park would be a cool place for a skatepark. Looks like it'd be tricky but sure it can be done.
1233	South hill so we can't get to it
1234	It will be much easier for everyone to meet up at the skatepark if it's at South Hill
1235	Needs to be in a central location
1236	It's a much easier location for all islanders to get to, particularly those coming from the East. One imagines the majority of park users will not drive, but will instead be reliant on bus services and therefore with all parishes having regular routes into St Helier this site would be preferred by all.
1237	Better infrastructure
1238	Has other sporting facilities close by as well as cafe and toilets
1239	closer tomme
1240	Closer to me
1241	Although the grounds appear smaller it is easier to access and in a nice area
1242	Needs to be in town to maximise usage and benefit
1243	Lea Quennevais is at the back of a field, in the dark and where loads of young kids enjoy a bike ride or walks with their family, anti social behaviour won't be very good
1244	Don't put this at Les quennevais. Too hard to get to for a lot of kids without transport.
1245	Central for all users and easy to get to
1246	We won't be travelling up to Les Quennevais multiple times a week to drop kids off.
1247	Central location makes so much more sense. Stop banging on about the olympics. For most kids, skateparks are a place to meet up with friends and stay active, learning new tricks and having fun.
1248	The people that live in and around town need this. So do kids in the rural parishes but they're more likely to have transport and will only be a single bus journey for them. If it's at Les Quennevais it will take two bus journeys for a lot of people. Not practical.
1249	Central. All buses go to town. Good cycle routes east and west. Parking nearby. Pavements to walk on to ge from town or wherever you need to go. The site will create a natural amphitheatre and be really unique.
1250	I wouldn't feel safe travelling up to Les Quennevais on a bus
1251	My kids love it, make it central so that we can all use it. Le Quennevais is too far out for us, we live in St Helier
1252	Needs to be in town
1253	Skatepark at south hill would be great for the area. Les quennevais already has facilities.
1254	South hill is so much more accessible. I wouldn't use a skatepark at Les Quennevais except at weekends or school holidays maybe.
1255	St Helier is the best place for it. People can come from all over the island then.
1256	Town is better

Pleas	e explain your preference (not obligatory) (1514)
1257	Too far for kids to travel to Les Quennevais
1258	Better access for all islanders, bus routes good. A lot of surfers skate and having a skate facility close to western beaches would allow them to easily surf and skate in the same afternoon morning etc.
1259	More central to east
1260	South Hill seems to me to be a more appropriate centre for Urban Sports being more central. Les Quennevais Sports Centre hosts a good variety of sports such as football, rugby, hockey, cricket, tennis, bowls and softball, as well as golf close by. and there are times when a number of these are played at the same time and the noise from an urban sports skatepark hub may form a distraction. South Park, on the other hand, is more isolated and the skatepark would cause less distraction to others.
1261	I've been up there and it looks like it would be way more interesting than at LQ
1262	More of a social area, the other place is creepy!
1263	The majority of the people who would use the facility are based in town
1264	When I'm home, I live in St Brelade's but its obvious that the main park should be in town. I'm looking forward to getting back to use this space.
1265	My girls live in St Clements so This site would suit them really well. Their mother doesn't drive and we don't have much money and it would be difficult for them to get there every day.
1266	Better location easier to access for the skateboarding community which is mostly populated in st Helier
1267	Why would anyone put the main site anywhere apart from town
1268	It would fit in with the other outdoor activities in the West and hopefully deter bored town kids just going there to disrupt true skaters.
1269	Lots of children already go to the playing fields and pool so makes sense to base the skate park there too
1270	It needs to be in town. It is where we all live. St Brelade has so much already
1271	I moved from jersey a few years ago but my family is still there and they skate and BMX. They live in Grouville and it would make sense to have it where they can catch a bus easily enough. South Hill makes more sense for everyone than out west.
1272	The site offers so much opportunity, it's amazing. Well done to all for getting to this point.
1273	There are a lot of facilities in the west already so having the skate park in town will make it easier for people in the east, town and the west to get to.
1274	My family lives near by and it works for the majority of people
1275	Im not sure but please not somewhere out of the way because it will only encorage crime and illigal partys
1276	This should be in town
1277	I live east and wouldn't be able to get to Les Quennevais very easy
1278	Everyone knows the skatepark should be in town
1279	The clue's in the name - 'hub' - should be in a central location
1280	It will be a white elephant if it goes at Les Quennevais
1281	Because Les Quennevais has already got a lot of users and parking and space is already really tight and there will be some teenagers there that might make a mess.But not all of them.
1282	It makes sense for the main skatepark to be in a central location with satellite facilities around the island
1283	Forget Olympic sport, skating is a way to get out and socialise with mates. It just won't work at Les Quennevais!
1284	Seems more spread out and
1285	A great bus route and great for the west of the Island to get students out of town

Pleas	e explain your preference (not obligatory) (1514)
1286	With one child into skating, having the park in Quennevais gives plenty of options to keep the other two children entertained. The same can't be said of the town location.
1287	Town is the right place for this. Easy to get to for everyone.
1288	It's closer to where I live
1289	Town is what we originally asked for
1290	Please put it in town. It will get much more use as it will be easier to get to.
1291	Town is the one. South Hill will be a great place to meet up and skate with mates from all over the island. We'll be able to hang out all day with lots of stuff nearby and near to buses to everywhere.
1292	Lots of other activities in St Helier for kids compared to Le Quennevais. St Helier have a small skate park already.
1293	hello, I think the skatepark should be in Le Quennevais Sports Centre because they have a lot more fun activities near South Hill Gardens and since there is the new Le Quennevais school a lot more people will want to come to the skatepark. There is already a skatepark in St Helier, and in a few other parishes and I think Le Quennevais should have one to.
1294	Majority of children will be able to get to and from the skatepark relatively safely. Especially as it's in a central location.
1295	Central location to the island
1296	Town
1297	Should be in town. More people live round there.
1298	Lots of children live around town. It will be better for them if it's at South Hill.
1299	Better to be in town. For all islanders it would be one bus into town. Instead of a bus to town and then another bus to the west.
1300	Town will be better for people to get to. Parking is also not great at Les Quennevais when it's busy. It would only get busier if the skatepark was built there too.
1301	This should be in St Helier where most people live
1302	The skatepark would help revive this area
1303	Central location is a good place for everyone to meet up
1304	We need this in town. It won't be well used at Les Quennevais as it'll be hard to get to.
1305	Needs to be in town
1306	Good location in an under used part of town
1307	South Hill is the best place because I can get to it easier. I will have to get two buses if it is at Les Quennevais. South Hill is close to where the old skatepark is. Les Quennevais is to far away and I will only get there at the weekends.
1308	Great location, good parking near by (more than Quennevais), Situated in the densest population, scope to develop the site further perfect.
1309	I was down for LQ but that was before we actually had a choice. Now that there is a choice in town it has to be town. Why? Because it's at the end of every bus route and those that can afford to drive can drive. Those that can't (of which most happen to live in town) won't have to because it's on their door step. This is my door step too.
1310	Great location near to the school and other sports facilities
1311	More central for those who don't have travel

Pleas	Please explain your preference (not obligatory) (1514)		
1312	Les Quennevais is the obvious choice as locating a new sports facility within an existing sports centre is the logical solution. They already have the setup required in all aspects. Although I would say the location on quennevais sports centre is questionable. Having this facility too tucked away will only more likely facilitate the worries of the NIMBY population (gathering out of hours, anti social behaviour etc). I think the ideal position for it is where the cricket nets currently are, between the netball courts and the Astro. This being so close to the car park would make it easier to conduct "drive by's" by honorary police should they be needed, which would help fight the argument that the NIMBY's counter with. In terms of noise, the playing fields and especially the Astro are already noisy when in use so no real difference with the addition of the skate park. There is powering options as there are floodlights on the Astro etc and the cricket nets are far easier to relocate elsewhere. The South Hill gardens site indicated on the map are located over the 90kv Jersey Electricity cables and as such could not be built over the top of. It's also on/adjacent to a Ramsar site which will limit the use of floodlights for example. It's too tucked out the way for regular use and would only encourage users to skate along the road to get there as footpath links are poor in that area.		
1313	Just makes sense, olympic sport at sport facility.		
1314	Easy to access, lots of space and out of town. How will young people get to the town proposal safely? There is lots of parking / deop off areas / accessibility from route 15 bus at les quennevais. Do we really want to encourage more young people to hang about in town?		
1315	There are other facilities already there so I can do more than one sport and make it a day out. My parents can also bring my brother and sister and they will have other things to do. There's nothing else around South hill Gardens so I don't know why you're considering it.		
1316	More facilities e.g café for my Mum. Toilets nearby. And it is away from roads so I don't need to worry about traffic		
1317	Easy to get to for the young ones who don't drive		
1318	The fact that this debate has been reignited shows that there was a concern that the Les Quennevais option was not the best option available for a new skatepark. South Hill would easier serve a larger proportion of the population and make it a better use of public funds. The original suitability study showed a heavy preference for a town site and South Hill fits this preference in a considerably better manner.		
1319	Its ua closer to town which makes iit more accessible for people		
1320	Closer to my home. Further away from the road.		
1321	Both we have nothing for youngsters to do		
1322	It is a more central location and becomes more accessible to all islanders. Children who live in and around town have limited areas to play and skate etc so keeping it central will benefit these children.		
1323	It should be at south hill gardens coz it's in town and I know loads of children and teens use the skate park where it is now. Having at Les Q will make it harder for them to get there		
1324	More accessible		
1325	Because there is the option of other sports activities, around that area. For different family members to use the facilities of their choice.		
1326	Spread facilities across island rather than town central plus more open from a safety point of view for those using it Less attractive for anti social gang congregation		
1327	We live just next to the site and feel it would be of great be if it to the kids in the area. The cycle track and also footpaths in that area are already used a lot by kids and the site would be a great place for them to go and Enhance there skills.		
1328	Because it is much safer for all islanders using the facilities		
1329	Plenty of parking and space around it. On a great bus route too so accessible to all		
1330	St Brelades is already extremely busy with people especially on weekends and it has a track record of teenager issues around this and neighbouring areas.		
1331	More children in Town.		
1332	Easier local access		
1333	Would be more convenient for me and my friends to use		

1334	Too close to golf course
1335	Potential danger of children walking/ skating on south hill towards la Collette which has heavy goods vehicles and traffic
1336	St Helier is the hub of public transport.
1337	A better location
1338	Away from residential area (Bingham Court) also away from Roads and learner driver training area.
1339	There is already enough in the way of facilities at Les Quennevais. We need more in town where more people live. More central for everyone to get to. It would also be a shame for the fields at Les Quennevais to be built in.
1340	I think it should be at Les Quennevais as this site is already designated for Sports and has parking nearby, a good bus route and young population in St Brelade. However, I think that having a second skate park at South Hill would then accommodate the town area also.
1341	Would be great to have it in the west close to the school and better situated
1342	Size and location to st helier
1343	A more dedicated centre for Urban sports should be considered in a longer term plan once Les quennevais proves successful. An indoor sports centre may be worth investment to cover other popular sports alongside fort regent. Other sports such as netball will need investment longer term and investment in south hill and fort regent for sporting needs should be considered.
1344	The South hill site is commercially valuable to the island for a different type of development. Quennevais has many different sports facilities already so a skatepark there makes sense with an "all sports under one roof" idea . Good bus links also.
1345	The vast majority of people live in St Helier and so access needs to be easy for them. Les Quennevais is too far out to easily access during the week. Furthermore, the location by the trees at the other end of the Les Quennevais sports fields will lead to anti-social behaviour etc in the woods and on the dunes. These are used extensively by families with young children and dogs and such anti-social behaviour will result in problems in that area.
1346	Close to other areas of sports facilities in more of a central location.
1347	Central location for all to use
1348	More parking and facilities
1349	South Hill is very secluded, I worry it's not the right place for teens to be hanging out without visibility from the rest of the public. Quennavais is much more an open area frequented by members of the public.
1350	The location in le quenevais does not lend its self to be safe and freidnly for all users. Its far to remote and no close enough to the main site facilities. If it were closer this would be a better spot.
1351	It is in the parish with the most children and teenagers (therefore users) and easily accessible for all other parishes by getting a bus to the station and walking from there
1352	Both ideally if I have to choose one then south hill, as very little to do for town kids
1353	Because we need a more central facility. Quennevais already have so much.
1354	More facilities, easy to set up as existing sports there, bus route excellent, cycle route from town.
1355	No surroundings properties close enough to disrupted by the sound of the skateboards. Perfect location, due to the sand dunes being behind also helping distribute the sound into a somewhat unused location.
1356	Would prefer a main park in town, and a smaller one at Les quennevais Concerned at the lack of supervision for an already high 'hotspot' for vandalism and littering (sand dunes)
1357	We live in town
1358	It is near the other skate park so we can get to the area.
1359	I think they should be in both areas . I choose South Hill as it's in the middle. Feel is would be fair just to have

Pleas	Please explain your preference (not obligatory) (1514)	
1360	More central for use island wide.	
1361	All buses go to town, it's the most well connected part of the island and means more people can use it.	
1362	The South Hill site is very close to a busy main road.	
1363	It would be nice not to have to travel into town and pay for parking to use it	
1364	I think the views of the JSA should be the principal consideration alongside the subsequent delivery in a timely manner.	
	It makes sense for this to be closest to the population centre.	
1365	The site at Les Quennevais Sports centre is very isolated and is likely to be area where anti social behaviour is likely to occur, given that during an evening/night time there is unlikely to be anyone around, therefore teenagers will congregate and likelihood of drinking/vandalism is quite high. Les Quennevais already has an issue with youths congregating and this is likely to be a further draw for them.	
	If there were plans for the skate park to be made secure overnight then this could overcome some of the these issues	
1366	Open sports area already, good local facilities, safe drop off for parents, less out of the way so lower risk of nighttime antisocial behaviour	
1367	Bigger area	
1368	Better accessibility for islanders. Greater concentration of skaters in town.	
1369	More out of the way, safer location away from traffic and roads	
1370	Plenty of parking for parents. On an excellent bus route. Toilets & food available on site. Other sports available for family members who don't want to skate.	
1371	Actually neither les quennevais is not central enough and not fair for all islanders but would be my preffered location. South hill gardens is an utterly ridiculous place to put the park its nrxt to a busy industrial zone its right next to the driving test reversing bays mixing in experienced drivers with skaters the majority of which have no road training or sense is absolutely stupid and dangerous not to mention it being atop a hill in all directions will mean there will be skaters leaving the facility on the skate equipment who may not be in full control going down hills in traffic heavy areas	
1372	It would be a lot easier for everyone to get too.	
1373	I think the middle of the island is fairer to the whole island and for families that are low income often live in town and these children can get there easily as already live in town. The east of the island would not have to go all the way to the other side to pick their kids up.	
1374	Because more children and teens Will be able to use it. Les quennevais is to far out of town.	
1375	Please keep it in town	
1376	Size and location.	
1377	I come from quite a privileged background and it should be placed where those less fortunate than me can have easy access to it	
1378	I have often taken my grandson (8) to Les Creux cycle park and can see how more facilities in the west of the island would help the youngsters .The site is situated in an already sporting environment	
1379	The site has been chosen based on the study conducted previously. Skate boarding is a sport and is best sited at an area dedicated to sport, rather than to an area with no associated to sport.	
1380	Both would be best skateboarders don't all live in st brelade	
1381	Main park at Les quennivais where there was a successful park years ago town already has so much more for kids to do . West hasn't much for kids to do all can use buses etc if they want to use park here. Smaller park area along five mile road would be like any other surf beach around the world .	
1382	Better direct public transport into town from outer parishes	

Pleas	e explain your preference (not obligatory) (1514)
1383	It is more convenient.
1384	town area
1385	Area looks better for a skate park. More central to town. Les Quennevias has historically had a reputation for young people gathering for anti-social behaviour. Where it is positioned in Les Quennevias playing fields is towards the back next the sand dunes and out of the public. It is likely to become a spot for anti-social behaviour. Also the access to Les Quennevais proposed site from the cycle track makes it likely that skaters will also spill onto or use the cycle track to skate on to get to the skate park. Lots of elderly and young children use the cycle track. South Hill is more central and contained.
1386	This sad island need do something for board as f kids and teenager . This massive fields can accommodate couple of different activities for islanders. Massive playground should be build there too. That what is there at the minute is unfortunately piss taking not a playground. Petrol stations in uk or France having a bigger one's shame on u.
1387	Mount bingham gardens as it is properly known is a wildlife haven. Not just birds but very important fungal and plants ancient grassland. The vandilism and graffiti associated with skate parks will destroy the area.
1388	Parking facilities Close to Les Quennevais Sports centre - share facilities such as cafe, toilets etc Better access On a main bus route (No 15)
1389	Will increase traffic to St Brelade if at Les Quennevais and create an unsupervised area for Youths to gather
1390	St Heliers a trek innit
1391	No amenities, including toilets at South Hill No safe access or parking at South Hill Isolated at South Hill making children using unsupervised vulnerable
1392	The children out West deserve a first rate facility, complimented with a food and drink facility on site for children and parents alike. I feel Les Q offers the best placement and site.
1393	Nothing like it out east, easy to get to, lots of parking around the area, won't be the same potential traffic issues as south hill
1394	More space convenient location
1395	Not to far from my home
1396	More central - all users can easily access as just a walk up the hill from the bus station
1397	Good access and parking.
1398	Much safer location for all concerned. There will definitely be a tragic accident if not more than one if it's at south hill.
1399	More availabe with good bus service from east and west of island.
1400	We live in Gorey and it's too far for my kids to travel from Gorey to Les Quennevais involving 2 buses etc
1401	It is more accessible and has better facilities nearby
1402	I would prefer that a smaller skate park is built on South hill with the main park at LQ allowing a concentration of sports facilities.
1403	Firstly, I thought the park was going to intrude on the softball diamonds up at Les Q - having now seen the photo, it won't. However, I do still feel South Hill would be better 1 - from the photos, it's bigger, so there will the possibility to have a wider variation of slopes 2 - we have a radial bus system, which means all the buses start and stop in St Helier. In fact, Liberation station isn't that far from South Hill. There has also been an improvement in the pedestrian pavement along the old harbour. This means that younger children who live outside St Helier, and travel by bus, then walk (or skate, as that's what they'll probably do :)) to the park in safety. I realise that Les Q has a frequent bus service, but children will have to go to St Helier (or inner road) to get the bus up there.
1404	A better location based on the impact on people in the area. Theres other facilities already there

Pleas	Please explain your preference (not obligatory) (1514)		
1405	Better atmosphere less intimidating than town play areas		
1406	South Hill Gardens is green space that should be protected. This can't seriously be considered as being a suitable location. There is plenty of space at Quennevais with the added bonus that there are always qualified first aiders from the sport centre on duty nearby.		
1407	My children and I spend a lot of time driving around to St. John's and the harbour and it would be lovely if they could cycle themselves instead of waiting for a lift. We live in St. Brelade and there are so many children of all ages in the area that would really benefit, this will encourage the children and Adults that enjoy this sport to be outdoors getting exercise which is a great stress relief especially at these times. The sports cafe is close so it would be extra business for the leisure centre cafe and families will make use of the facilities, and first aid if ever needed. They can enjoy nearby areas and parks making a great place for the whole family to spend the day.		
1408	Better to be located in town. More likely to be used here and easy transport links		
1409	We live in st Helier		
1410	Because it's southhill and not les Quennevais		
1411	It happens to be closer to us but I think it is also an ideal location in terms of the space around and with parking nearby.		
1412	Central in the Island. Easier for people to get to.		
1413	Les Q is already a sports centre area with parkig and other facilities. Kids cld skate whilst parents do other sport or take younger kids for a scoot or walk. However, I feel south hill would also work for a second park as we hope fort regent could become a more used sporting facility, food, toilets family scooting, cycling area which would hopefully alleviate antisocial behavioy if other families and all ages used that area too		
1414	easy to get to for lots of people		
1415	More central for those wishing to use site. Impressive & more appealing site, sat above town. Much 'cooler' site vs a patch of ground next to a playing field		
1416	In my professional opinion, the South Hill Gardens site offers the opportunity to create something quite unique and incredibly memorable. I'm looking forward to skating what you guys are about to build. Good luck everyone.		
1417	Location is better as it's more versatile for families who can all use Les Quennevais for a range of different activities simultaneously.		
1418	Easier access for bulk of population in the Island. An urban sport deserves an urban setting at the heart of the Island.		
1419	I live out East and there are no skatepark facilities		
1420	The site in Jersey further reduces much needed green space and joined up walks. It will reduce safe access to south hill garden / play areas - and make them isolated. By contrast the proposed site at Quennevais makes a negligeable impact on green spaces, nor does it effect connectivity and use for users of the area.		
1421	I live in st brelade and feel the parish would benefit. I find that at brelades lacks in many places of interest.		
1422	Neither really but at least the south hill one is out the way		
1423	It is in a nice setting where there could be a positive impact on the flow of the area. With havre des pas only down the hill and a great walkway connecting south hill reversing bays right down to snow hill via la chasse there are some great and safe ways of commuting there and I think it will be a great use for the area.		
	Greg.		
1424	Not only do we live in the area but it has in my opinion the least amount of collateral intrusion on members of the public / residents. It would be beneficial to families with children of differing interests as one could use the skate park and other members of the family could utilise the Sports Centre, cycle track or railway walk. Toilet and refreshments facilities are already in situ so I fail to see any negative aspects of the skate park being at Les Quennevais.		

Pleas	Please explain your preference (not obligatory) (1514)		
1425	It is closest to where the largest (and less) wealth population live and would be a great amenity in easy distance for town and nearby St Clement's/St Saviour youngsters. I believe the Les Quennevais site a great site too; however, if only one park, it makes sense for it to be near town at a location just far enough out the way for the noise to be suppressed.		
1426	Good space and location		
1427	It suit the surf/skate culture perfectly!		
1428	Quennevais is a sports facility with ample parking. You can build the skate park there and it will not affect other people being able to use the other open space. The proposed South Hill site is a very large area. If you take all that section at South Hill as proposed, you are stopping people enjoying all of the green space. South Hill Gardens should be a protected area. If you put a skate park at South Hill you are going to negatively affect the birds and wildlife that are currently in that area. The traffic at Mont Bingham is constant, and it is a busy road, with restricted ability to look both ways safely. It would not be appropriate to have young children crossing the road there. At South Hill, you have the Leaner driving bays. It would not be suitable for lots of children to be passing through that area.		
1429	This site has the ups and downs a skate park needs as in the gradients		
1430	I would worry about kids trying to skateboard down the hills either side.		
1431	Central. Young people from town and the east have the same access as the west.		
1432	South hill is more centrally located in the island & everybody would be able to access it with 1 bus trip,it was in St Helier for sometime as it was located on the new north quay		
1433	Centrally accessible and bigger		
1434	There is no skate park put West of Island to my knowledge		
1435	It makes sense as this is a more central area and skating is an urban sport. The South Hill site also looks like a more interesting space to skate in.		
1436	In town		
1437	More people live within easy reach		
1438	Personally i feel there is more space, situated in a sports complex and would suit the needs for more of the islanders. It seems a little more family friendly and accessible as a whole. With options to expand with other ramps. A great place to hold other events around the park as well.		
1439	Central location, will be needed when current park closes		
1440	In town as easy accessible to all		
1441	There are good sport facilities at Quennevais for all users of the amenities, the site at South Hill is to close to a busy main road, with no facilities at all. The existing Skate Park on the New North Quay is at least not accessible to a main road and therefore comparatively safe and was no problem until items were being thrown from the skate park into the Marina, hence the need to change location, like all things mainly caused by the stupidity and ignorance of a minority.		
1442	More space and noise will not be a nuisance		
1443	Near town		
1444	More people seem to want the facility in town. Also the noise from the skateboards (and they do make a noise) would have less impact on people living close by if it was at South Hill. Noise travels a lot at Les Quennevais - you can hear footballers playing and even what they are shouting from La Moye area!		
1445	Would be nice to have the small park by the harbor and another in the west of the island		
1446	Its a sports centre in a safe location and could be better monitored and maintained		
1447	central for all youngsters to use after school.		
1448	Because Les Quennevais is now going to have Overdale facilities at the old Les Quennevais school which is going to massively impact the residents of Les Quennevais Park, to add a skate park to the excessive traffic is madness. There is insufficient parking for Overdale, let alone a skate park. South Hill is a much better option as the majority of skate park users will be able to access it much more easily than Les Quennevais.		

Pleas	e explain your preference (not obligatory) (1514)
1449	no skate park west
1450	easier to get to, near bus and shops
1451	It's central!! Come on eh!
1452	Easy to get to, I can pretty much walk from snow hill without seeing any cars
1453	I can't afford to go to LQ all of the time.
1454	Nearer to where we live for my sons. Les Quennevais would mean a bus ride.
1455	Easier to get to than LQ. We live in Georgetown.
1456	To tie in with other activities out West and to use the parking facilities.
1457	I sometimes get a bit bitey so I need the park to be as close to my house as possible. I live in St Brelade but it does seem to make sense that it's in town as that's where the majority of the people live duh.
1458	The children need more activities on the east side of the island and it is more central for everyone. Please consider this carefully.
1459	I don't suppose anyone roller blades anymore but I'm sure that if we had a park in town, more of us would do it again. I love the place
1460	Having now realised the error of my ways, I gave up riding scooters and gave my street cred the boost it needed I got a skateboard. It turns out this is much harder than scootering but what's harder still, is watching people who have no idea at all try to decide where the park should be just to suit their own selfish needs. Has 2020 taught us nothing?! Put the park in town and it will be the right thing to do.
1461	Much better idea to have the park in town, more convenient for everyone using it and for getting there by public transport.
1462	Not so close to the road. I can use the wider LQ area for a run/walk/cycle with my younger child whilst my older child is using skate area. There is also sports centre for tootles facilities and food/drinks.
1463	Great access and a would become a hub for activities
1464	It's open but protected from the prevailing westerly winds by a hill sized bit of granite. It's in town near where most people live. The ladies love skaters more than scooter kids and if there is anywhere to fall in love around here it will defo be at South Hill Gardens.
1465	Central, easy to get to, near skate shops, near to new housing projects.
1466	More convenient, locality to other sporting facilities, and also better parking options
1467	It's next to the cycle track to encourage outdoor exercise for all family members and easy access and safe access for the kids to get there
1468	A central town location enables people from all over the island to access easily. People can walk to the site from town.
1469	My bro has some mad skillz on his Heelies but he's got nothing on me. My soap shoes are getting warmed up as we speak. I'm taking those badboys back to 2003, that's right, I don't even need bearings-Baby!! As I only have soapies, I have to walk to the park so it does make sense to me to have the park built in town. My bro will be there before me but it doesn't matter coz I've nicked his Pokèmon cards.
1470	It's in town
1471	It's need in town for the kids as there's no where else for them to go
1472	much more accessible for more people!!! if you live in the east you would have to get two buses all to get there and find out its too wet to use
1473	Convenience as les quennevais is too far for people across the island to travel.
1474	I don't know why we were never offered this site before but I'm glad that we have it now. This site makes more sense than at LQ where all the neighbours will fight tooth and nail to prevent this park from being built.

Pleas	Please explain your preference (not obligatory) (1514)		
1475	Big wheels, little wheels, skateparks rock. Les Quennevais is nice but, that's all. South Hill Gardens allows for a more diverse approach to the design of the park. It's in a central location and it will more likely benefit those that really need a space like this, those that need somewhere near them to be able to get away without the upheaval of actually trying to get away.		
1476	I live near the sports field and continuously experienced the loud noise late at night, anytime between 22:00 and 06:00 the next day; Youngsters drive their cars/scooters around the carpark skidding and revving the engines as they turn tightly in the smaller carpark, they drive at speed at one another breaking hard causing the breaks to squeal to a stop. Cars have been hit and damaged. They use skateboards in the carpark till 3 am. Fights occur every week, a gang in cars and the others on foot, two lots of cars, it varies. I have heard girls crying/screaming, the groups shout and yell at one another in the carpark, on the playing field. There is some drug use and drinking - have overheard the conversations. No point in informing the police as they are not interested. The policing of the area is extremely ineffective, they arrive with headlights on full beam, warning the youngsters they are coming. I have witnessed the reaction of the youngsters, they stop what they are doing and appear to be behaving, are polite to the officer/officers, sometimes the police do not leave their car, "having a word" with the youngsters through a rolled down window. Once the police leave the youngsters laugh, calling the police "useless pigs" and so on, then carry on what they were doing. I am concerned about the policing of the opening hours and during the time park is closed, who will ensure the skaters leave timely and quietly? The opening hours should respect all the nearby residents including the young, old and ill that will disturbed by late nighttime noise. Floodlighting will disturb the houses closet to the skate park. What noise reducing measures will be used on the skatepark and surrounding area, hours of opening, supervision - age limits, what are the opening hours are questions thar concern me.		
1477	My mates used to call me a fruit-booter, I didn't mind though because one day, I knew I was going to change the world. Anyway, fast forward 15 years and it looks like we might actually get a proper skatepark for town. I'll be dusting off those boots and I'll be trying to avoid all of my old mates kids who will invariably be snaking me at the new town park. As I live in town, I might get my dog to tow me along like in that tampon advert from a few years ago. Yes!!		
1478	Les Quennevais is a vibrant hub for multiple sports already, and an urban sport park could further enhance the draw of the area for families and spectators. I certainly couldn't imagine going to watch the skate park at South hill.		
1479	Les Quennevais is the obvious choice. There are nearby facilities such as toilets, cafe not to mention other sporting facilities. Presumably the park will be built not only for skateboarding but also suitable for bmx style bikes - Les Q is the home of the Youth Cycling Association which would tie in well with such a facility. On a good bus route, better parking and more to do in neighbourhood (cafe, shops) if parents wish to bring their children up for a couple of hours whilst they shop etc.		
1480	The west has so little for young people		
1481	South Hill is an ideal location due to it being central and amongst a densely populated area		
1482	Shop to buy BMX stuff		
1483	I would like to do South Hill Gardens because I live next to it and can't get to Les Quennevais		
1484	I would like to have the skate board park in St Helier. What ages are allowed?		
1485	When will you build it?		
1486	When will the skatepark be built?		
1487	I want big ramp, rails I'll like a skate board shop		
1488	I would like it close to St Helier. Also, if you can, please build one for beginners. THX xxx		
1489	It's much closer		
1490	It is much closer for me to get to. I live in town so I can get to South Hill.		
1491	It is much closer for me to get to		
1492	I live in town so I can get to South Hill Gardens.		
1493	Not all kids can get to Les Quennevais. We need something in town.		
1494	It is much closer for me to get to		

Pleas	Please explain your preference (not obligatory) (1514)	
1495	It is much closer for me to get there	
1496	Because it is much closer to get to	
1497	It is close for me	
1498	I think South Hill because it is easier to get to and Les Quennevais has lots of things	
1499	Because it is much closer for me to get there. I live in town.	
1500	In town	
1501	When will it be built? And can it be a big one so everyone can go to skate and stuff like that.	
1502	In town	
1503	Because it is closer to the house	
1504	I want the skatepark to tbe in South Hill Gardens because it is closer to my house	
1505	Because it's closer to my house and I go to Fort Regent a lot	
1506	It is closer to my house	
1507	Because I live closer	
1508	It's closer to my house/flat	
1509	I don't have a car so I need to walk. South Hill Gardens is closer to my house.	
1510	I live in town	
1511	I can't get to Les Quennevaise	
1512	Closer to my house	
1513	I live in town with my mum	
1514	It needs to be in town for everyone to get to	

Question 3

In addition to the main skatepark, smaller facilities are planned to be built elsewhere in the Island. Where might you want to see them? Please be as specific as you can, and include any issues that you would want considered in their selection.

		Response Percent	Response Total
1	Open-Ended Question	100.00%	1082

Respo	Responses	
1	I think ideally there would be some sort of satellite park in every parish. I spent some time in Australia and saw concrete parks in the most rural of towns, some only home to about 2000 people but they were regularly used and as all were concrete they were tidied and looked after by the people who use it. I would often see them with brushes and buckets clearing water and debris out to be used.	
2	Accessibility, inclusion for all islanders, tourist spot	
3	Not bothered about smaller sites to be honest i think this is a distraction from the main event	
4	Long beach car park, gorey, golf club end.	
	Provide concrete surface to existing pump track on St Ouen parish field.	
	Improve surface at Les Creux park.	
	Relocate the Albert Pier ramps to Peoples park possibly towards the S W of this area	
5	St Ouens Bay, Millenium park, South Hill	

6	The sites which have been considered for the main skatepark could be given another view with something smaller in mind - Millennium Park, St Andrew's Park, Elephant Park, school playgrounds
7	Fb fields, sports facility with a large community surrounding.
8	Every parish.
9	I am deeply concerned about the feasibility of the south hill gardens site and the likelihood we will have a park in 2021. I would choose Les Quennevais if it ment we could have it done this year.
10	A park in Les Quennevais and one somewhere east. Improvements made to st John's
11	Along the cycle track St. Saviour Les Q
12	We need parks in every parish. We should have at the very least one in the norths, south, east and west.
13	Town and east
14	Jardins de mer st Helier- it's easy to get to and there are drinks/toilets close by
15	Would much prefer a park close to home
16	in all the parish centres.
17	Put satellite facilities east and west. West first though as I live out here.
18	If we got one in st.Helier I would like to see one in the west of the island
19	As for the other sites, I think so long as there are pretty much one in each corner of the island - that would be great. Skate architecture has really changed now, and can be a beautiful thing. I'd ideally like them near promenades or walks or parks. So that they fit in with in the community, rather than being 'hidden' out of site.
20	Better location
21	St Andrews Park St Helier Street obstacles Fb fields
22	All along the cycle track as with the gym equipment. Easy to build these features into the landscape to make more of an adventure for kids encouraging outdoor activity and exercise.
23	St Clement/FB Fields. Large residential area with no youth facilities and available land ready for development eg old tennis courts.
24	Watersplash
25	Having the main park at south hill would be a great facility in the hub of the island. And smaller parks around the island one in the east around Gorey area, another at LQ sports centre, and maybe another on the north to replace the current St Johns park to revamp and update.
26	Parking would need to be easy and close as I often sit in car and supervise my boy while he is skating
27	Definitely St Helier, St Clements
28	East - Le Rocquier Playing Fields West - Les Quennevais Sports Centre
29	In as many local parks and recreational places as possible. All children whatever age need access to outdoor spaces that if going to be stimulating. It's important to cater tonally taste and abilities and not all children like football and tennis therefore scare parks and bmx tracks are an important part of individual preferences.
30	South Hill would make a good satellite site, but the main site should be big enough to host competitions, with parking and viewing facilities.
31	All over the island, st Ouens bay would be great.
32	Other places such as St. Andrews park, and better facilities at St ouen
33	A smaller mellow facility at Les Quennevais is definitely a good idea
34	Gorey - close to a bus route and toilet facilities.

_	
Respo	onses Control of the
35	St Helier - South Hill St Ouen/St Peter Rural parishes as well as in town
36	Easier transportation and it would no be in the middle of nowhere and further away from town
37	Les Quennevais & Le Rocquier
38	The provision of facilities needs to include accessibility for all islanders especially youngsters who aren't going to be able to access Les Q from east eg Gorey.
39	FB Fields
40	I think east, south, north and west of the island need to have some form of park. Whether that is something that is already in place but needs upgraded or modernised.
41	Millennium park, fort regent, south hill, le frigate, anywhere in town that people won't complain and even a public spot where it could potentially become a spectator sport like how southbank is in London where passers by watch the skateboarders
42	St.Brelade, St.Ouen
43	No specific locations but a tarmac pump track would be amazing. The Le Creux pump track is a shambles
44	South Hill would be ok for a smaller satellite park and Gorey Longbeach
45	Based on a past experience, I believe South hill would attract alot more antisocial behaviour, we've experienced it first hand at the current park.
46	Scattered around each parish that isn't as built up to avoid disturbing the public and also us skateboarders don't want our skateboards slipping out at high speed and injure someone.
47	there should also be a park at South Hill
48	One at les Quennevais and improve the park at st Johns
49	Les Quennevais ,St Johns , St Clements skateboarding has always been around now more than ever BMX scooters etc ,supply the facilities and people will use them .
50	Somewhere with a sea view, jersey has an awesome coast line - why not somewhere with an epic view and combine skating with the natural environment, skate in the morning, surf in the afternoon!
51	An area near the Royal Golf club, along the green space between car parks perhaps?
52	A second park easily accessible from town would be welcome
53	Les Quennevais - lighting and access through the facility would be an issue. St. Clement - old netball courts at FB? Or somewhere in the new housing development.
54	Millbrook park, le frigate
55	Voluntary castration centre to minimise the spread of wasters
56	So much more user friendly in town
57	If South Hill is chosen then Quennevais and Gorey village opposite the long gravel car park.
58	One central one in the East
59	N/A
60	South hill site as well as one in the east of the island near to Gorey village.
61	St Helier and St Clements
62	FB Fields, Peoples Park, or Howard Davis park

Respo	onses
63	St Helier or Gorey
	Ideally undercover for use all year round
	Would need public toilets included or nearby.
	Would love to see it staffed or a cafe adjacent to it with managers acting as caretakers of the park to ensure safety
	Maybe with picnic benches on the outskirts so that it can become a social hub.
64	Facilities available both East and West of town, somewhere sheltered from rain for winter use
65	Fort Regent would be a great indoor site; FB fields; an easterly park. One in every parish!
66	Town and Grouville
67	No preference
68	St martins green would be good
69	St Andrews park
70	Maybe a better park in St. Peter/ st Ouen?
71	St Brelades as a decent satalite park. Maybe St Clements. A few dotted around the islands.
72	Gorey should have a skate park the same as St Johns and St Johns should be refurbished and extended. I also think town park should be refurbished
73	East of the island would be good - Le Rocquier school has an excess of unused space
74	SouthHill as a town alternative and/or FB Fields in order that there are a variety of locations and younger participants who do not live at LQ and/or town do not have to catch two buses in order to be able use one of the facilities (and/or be reliant on parents)
75	Other similar sporting hubs with good access via buses, bike or parking. Areas of town that need some life injected to them.
76	Les Quennevais as it covers the west of the island with good existing parking facilities.
77	One Out East. But one in town too but it a good place. SH is not a good place for the main park. There isn't parking at SH. St Ouens Parish hall ramp could do with some love too.
78	it would be good to have smaller facilities in les quennais but feel that the main one should be more central to the skateboard community
79	I am open to any other sport facilities as I think more is needed on the island. It would be better to make them more accessible with other facilities alongside them such as a cafe, some toilets and some shelter, and be safe from traffic.
80	Melenium park
81	In every parish,
82	All over the island! A decent park in town presents more opportunities to place smaller facilities all over the island.
83	Brelade's bay would be cool - look at Barcelona, this is an opportunity to create cool spots for young residents to hang out at. Don't hide these spots, embrace the new sports and cultures!
84	Out East
85	Water splash as a direct extension of the beach and extreme / outdoors sports.
86	If it doesn't go ahead at st brelades I think there should be a smaller facility put out west of the island
87	Maybe an indoor one. Too allow all year roundskating
88	Out East would be brilliant

Respo	onses
89	If you must have one at Quennevais why not use part of the school site. Or possibly beside the bike park near the bowls centre at Les Creux
90	South Hill Grouville
91	A smaller site at the les quennevais site
92	Millbrook park Small satellite sites within every parish would be ideal - in each of the parish community space. We must make space for our youth to thrive
93	St John's St Helier St Martins St Ouens
94	Needs one in Grouville too!
95	Satalite sites in the most populated parishes
96	One in the east of the island for residents there
97	Fort Regent, this would postcode a safe indoor space which could be used year round.
98	Some facilities out to the east of the Island like gorey, st martin grouville etc.
99	Across the north , west and East Parishes
100	Le creux
101	Extend the half pipe skate ramp in st Ouens as it is used regularly by the young people in the community. Put a skate park out east which is accessible for all young people (or old skaters!!)
102	St ouen
103	Any other areas should be connected to the cycle paths, so people do not have to reply on cars to get there. Coronation Park would be ideal.
104	The young lad's need this park, Jersey needs to facilitate the future (young people) of our island.
105	There should be a main facility in town and 2 more 1 out west and 1 central.
106	Parish halls, unused scrub land.
107	I think something central for those persons without transport would be good or in the east of the island. Also, I think thought needs to be given to multiple smaller skate parks in addition to one larger skate park, maybe slightly larger than the current facility at St John. My child is new to Skateboarding so a smaller and perhaps quieter park would be less daunting for them.
108	Year round use permitted either by the type of park or covered areas
109	After a skatepark being built at South Park, I think it would be good to have a new one built up in St Johns as I know that one got quite busy, so it would be good to see a better one up there. One at Les Quennevais would also be good because a good family community area and I know there are a lot of young people that go to Les Quennevais school who will be wanting a skate park up there, which will be convenient for them to finish school and be able to go straight to the skate park.
110	South hill gardens. Thus providing a skate park for people in town who wish quick access to a facility without using transport. It's a win win.
111	North, East and West Parishes.
112	St brelades, st ouens, stClements/Grouville/general eastern area. All young islanders should have access to facilities of this nature in their home area. Dedicated parks in the four corners of the island would allow this to happen.
113	Some small areas around st helier area and even along the esplanade things as simple as usable ledges. Along St Ouens 5 mile road could be a convenient area to place a mini ramp somewhere around the watersplash.
114	, st aubins. St Mary maufant

Respo	onses
115	South Hill Gardens
116	Parade park, millennium park, les quenavais sport centre, st ouens parish hall, gorey by long beach and st Martin's green
117	Food toilets and safety
118	I think the eastern part of the island is very under resourced
119	In central town
120	Further site in town (maybe South Hill) and also Long Beach car park at Grouville, would be ideal location for somewhere East
121	Fb fields, south hill,
122	Somewhere in or near town, East of the island. Both must have enough space for toilets or have facilities nearby. Also, enough space for parents to hang out and watch their kids too.
123	FB fields for the estates in that area.
124	Children's well-being,health and confidence as well as some adults. This is an area to practise exercise whatever medium,skateboard, bmx etc for children who may not necessarily want to achieve in mainstream sports and I strongly believe this would have a positive impact on the rate of obesity, lack of engagement and mental wellbeing of many islanders. A huge opportunity for jersey for revenue. If a world class park was built it would promote tourism and sponsorship for events as with the triathlon world series
125	One in all parishes in easily accessible and safe environmental locations.
126	St John's rec skatepark could actually be made much bigger. St Clement is a heavily built up area and would surely benefit from having things for kids to do.
127	Equally spotted around the Island
128	Another park East of the Island
129	Satellite park at either South Hill or Les Quennevais are a must, concrete bowls, flat bank, pump track, stairs, ledges, seating area, it would be great to cover north, south, east and west of the island, as an island we need to cater for more urban sports and encourage and support anyone involved. Parking would be great somewhere nearby for each park too.
130	St brelades
131	Expand rec Centre at St. John and st ouens Bay Area perhaps near Splash
132	South hill gardens could be a secondary site for a smaller park, then another smaller park on the eastern side of the island would be good to cater for the people wanting to use it that side.
133	Make it something the Island and kids can be proud of.
134	Long Beach Car park area FB fields St Ouen beach - to go with Surf life style
135	St Helier. Location examples; Steam Clock, currently no one uses that area. Millennium Park, it's already skated, embrace it. Peoples Park area, La Jardins, a small park along the sea wall area.
	St Ouens, any where on the sea wall walk.
136	South hill away from residential area
137	Millbrook
138	Safety, Main roads, Crime, no nearby facilities. This is from a skater that lives East.
139	we need a stair set and a good round rail
140	St Brelade, St Peter's or St Ouens
141	Use the other proposed site
142	A smaller one at South Hill would be a good option.

Respo	
143	St John, improve and expand the existing. Ample parking
144	perhaps a small skate park at les quennavias would be appropriate
145	Safety of users, in terms of traffic and safeguarding our young people from things like bullying, anti social behaviour or people who are hanging around that shouldn't be. Also asking the youth service to provide a street based team during holidays and weekends. This means extra funding but is worth it
146	Les Quennevais
147	The quality of park you could build on a site should come before the location. If it's a great park but hard to ge to, people will still use it. If it's in a location people wanted but the site only allows for a poor layout, people won't use it.
148	it will be close to where driving instructors take people on there tests so maybe some zebra crossings should be put in place so people can safely cross the roads and makes new drivers aware of pedestrians
149	floodlights, security cameras, lessons, cafe
150	South Hill smaller park and another further East
151	i would want it to include a bowl
152	Maybe one little one in each parish
153	Something new out west, east, north, even another little spot or two in town. Don't cut corners on professional design—if it doesn't work for skaters, it won't end up getting used
154	worst place south hill
155	South hill
156	Satellite facilities around the Island would be great as long as they have no impact on other sports. - Le Creux would be a great venue for a skate park to go along with the pump track. - St Martin's Rec would be a good site for the north east of the Island. - I believe there are existing sites in St Ouen and St John. The town location would be perfect central hub
157	Send them all to La Moye and build skateparks there
158	East - nothing this side of the island for children eg parks.
159	There should be smaller skate parks similar to St Johns in at least 4 parishes.
160	yes
161	Correct management of this skate park is extremely important
162	Near somewhere with parking visible by would be great as a parent who would either be dropping off or staying to watch etc
163	Somewhere west to make it fair for the west of the island too.
164	Town, east, north
165	1. Les Quennevais. To cater for west of island catchment. 2. FB fields for St Clement catchment, an over developed Parish with big new estates recently built close by.
166	East
167	Jersey
168	I think the park should have a roof
169	Somewhere out east would be lovely. Somewhere small and safe. Perhaps near the village green. Doesn't need to be massive
170	Depends on what smaller facilities are planned. Perhaps a go-kart track could be at les quennevais if there's room

Respo	nses
171	Every child in the island should be able to have easy access to a skate park. For this reason I feel there should be satellite venues centrally and in the East.
172	At. Andrews
173	One at each of the sites being considered South hill and les q
174	An area where there is plenty of parking bus access for youngsters traveling to get to the park.
	This would be great for our young islander. Creating a wonderful community of sportsmanship and maybe hold small tournaments which will be good for tourism
175	South hill
176	Either the south hill site. Or there really is nothing out East for kids (I live west).
177	South Hill would be a good location for some form of satellite skate facility to sit within a larger park or garden recreational site. I'm sure other sites are feasible and should be embraced too especially at this time when outdoor activities are in demand. It would be nice to see the East of the island being served but I personally cannot identify a suitable site.
178	A smaller facility would be better at Lea Quennevais. The west already has the bike park at Le Creux, so it seems better to have a smaller facility there.
179	1)Gorey common in front of village 2) Extend St.Johns Rec 3) FB fields
180	I think St John's should be expanded And get a whole new set up, seems very popular already and if it was made bigger and improved it'd be a great site Its just too small for the amount of users now. I think the town one should stay, or again maybe improved Like put a roof over it at least. First Tower (St Andrews Park) would also be a good spot for a small park Loads of space there, it's crying out for it Plus will bring more business to the shops and cafes in the area or even create a new area for food / drink at ST Andrews.
181	West of islands
182	A smaller park in town area (or outskirts) perhaps something east of the island, plus St. John's.
183	South hill
184	I would like to see more skateparks than just one as many children love to learn to skate, scoot and ride bikes at such parks. Many a time, I see youngsters skateboarding in unsuitable areas e.g near roads, benches and steps and so these facilities are greatly needed.
185	Town St. John's
186	Les Quennevais playing fields would be ideal for those in The west of the island.
	Somewhere along the 5 mile road would also be great for a satellite site. Perhaps at the end of Le Braye car park furthest from the cafe.
	I don't have much of an opinion on suitable sites for the rest of the island as I lived my whole life in St Brelade (so am very familiar with the LQ area), before moving into St Helier a year ago.
187	St ounes & Grouville as these the fairest appart giving more people the chance to enjoy these facilities
188	I would like to see a skate park in the west of the island. I can not take my child to the town park, due to the foul language used by some of the kids. St. John skate park is good enough for what they want to do at this age, but is just too busy. I live out west and would like a local park.
189	100% out West so being fair of all locations to get to and somewhere central island like st johns and increase the space as it already has a good crowd of user its just they have outgrown it and around grouvile ornst clement as there doesn't seem to be must there for kids
190	South hill gardens. Smaller facilities would be beneficial in town.
191	If you're going to do it, please do it properly.

Respo	nses
192	In every parish so no matter where you live you could go out for a quick skate or something
193	Any indoor location.
194	Le Hocq.
195	An indoor skating facility in Les Quennevais would be amazing for rainy days when an open skate part in South Hill Gardens would be too wet to ride at
196	Anywhere in town would be great even though this will probably be in about 15 years as the government have already taken their time building the main skatepark so just build the main skatepark and we will be happy because I doubt any others places will be built any time soon seeing as they said the main skatepark will be finished in 2021 and they haven't even chosen a sight yet so walk before you can run and fucking build a skatepark before you start talking about anything else, piss take if you ask me
197	A site in the east (Gorey area I belive would be ideal) and west (the proposed Quennevais location) of the island in an area served by multiple bus routes to allow best possible access for all potential users.
198	Most if not all users are based in town
199	Les Quennevais, as it has good access out for the west and good parking. It would be good to see an asphalt pump track for bmx and mtb constructed there
200	I think that is very important that something is built in the east of the island as once you get past FB there is not any facilities so somewhere in gorey would be an ideal location
201	A smaller facility would be useful to have in town as it is central to everyone.
202	The splash. Town centre in the middle of a busy place so everyone can watch. The east of the island.
203	Playground and exercise facilities catering for all ages, different ages from toddlers through to teens and also outdoor exercise facilities to encourage older persons, including seniors. If you look to countries like Singapore or Hong Kong their outdoor, free park facilities cater to all ages and promote exercise and mobility in seniors.
204	West East North South (town)
	1 in each
205	The proposed other setting is a good idea for town kids who don't have transport out of town so a smaller one would be good. Also a larger one in town would cause over crowding of teenagers possible issues lie there please consider a closing time and a time allowance on using the park.
206	Not near roads but these areas to be normalised within jersey and the community. I don't understand why we segregate and isolate skaters. It is a hard sport to learn the technique, having to get back up and try numerous times after falling.
207	St. John's Rec, Gorey (longbeach), town (millennium) and st Brelades (Les Q) Having one in these location will allow most islanders to travel to one.
208	First tower park Millbrook park
209	North of the island. Trinity or St Johns
210	Somewhere close toast Helier and one out East
211	Other parishes. And then start expanding town.
212	South hill gardens for something smaller would be good. Anywhere easily accessible for people.
213	Spread fairly evenly around the island so they are accessible to everyone
214	Les Quennevais Sports centre and also a facility east of the island
215	Better to be indoor therefore ideally at Fort Regent, serious consideration on noise, security, weather, safety, health hazards, public toilets, refreshments facilities and no nearby residential.

Respo	onses
216	As someone who has spent their childhood in the east of the island (Grouville) and now residing in St Saviour-Maufant I am somewhat disappointed in the lack of facilities for leisure activities in the East. There is only one child's park in Grouville Beach that I can think of in the whole of the East. If you are going to consider a skatepark its about time the East of the island was rewarded with these leisure facilities as the west of the island already has plenty of available activities.
217	The land near la Frigate cafe would also be ideal
218	St Brelade if the town site is chosen for the main park.
219	Enhance and increase the size of the one at St John's, it's been massively overused due to increased numbers of children and current lack of facilities
220	Millennium
221	East of the island
222	Anywhere in between town and out east
223	If a satellite site is being considered then LesQ is the logical spot as it is a populated area with a sports centre. This could spread the accessibility to residents in the west of the Island
224	Peoples Park, FB Fields, Gorey,
225	Close to town for children East and south of island to access
226	N/a
227	A site in town should be a secondary site, but LQ will be easier and quicker to build, and has better facilities nearby, and will be better for hosting competitions, better for spectators
228	St Helier & the East
229	The opposite site to the one chosen for the skate park Also when nightingale is taken down an adult outdoor gym/parcour area there would be brilliant
230	Not sure
231	Glad this is being thought about, because 1 main park would be too busy at weekends and holidays. St John Park is already hugely popular, overcrowded and in dire need of improvement. It could be modestly extended eastward and much improved. St Ouen is too small already to bother with, so maybe get rid of that altogether as that side will have Quennevais and St John. You then need to resolve the harbour site, which is well located but the objections of boat owners should be sorted by putting it inside a building, thus making it genuinely all weather. It would have to be supervised though. Finally, the East is historically poorly served for sports facilities at all. I would opt for a (new) St John sized facility on a suitable site, maybe opposite St Martin school on the field (theres plenty of space on the west side of it) or in Grouville.
232	The small skatepark in St. John's is very popular and could do with a revamp. St martins near the green would be a good site with the parking or with the new plans for the park in gorey.
233	Gorey!
234	A decent swimming pool and facilities for young andnold in St Helier
235	Inside fort regent
236	Please consider the East of the Island. The West is well catered for but the East has nothing. There are several appropriate fields in St Clement that are not used for farming or livestock that may be appropriate
237	Behind St Clement parish hall or the in used netball facilities at FB. The East generally gets neglected for facilities.
238	A smaller one in leq quennevais and near la roquire would be most suitable. With skateboarding now being an Olympic sport, it could also encourage school use,
239	Spread around the parishes, we currently use the facility in St John and we have to drive to access it
240	I think that the 2nd location should be on the proposed site in town.

Responses		
241	St Martin Green St Peter behind rec Centre	
	They need to be built out of concrete	
242	Proper brownfield sites, not concreting over green sites, parks, wildlife areas	
243	Ask the young people instead of adults	
244	West, central and east	
245	Satellite areas in the west and east would provide a facility for all, plus maintaining the st John's facility	
246	Fort Regent in a safe enclosed area with the potential for it to be indoors.	
247	Fort Regent, People's Park, FB fields, St Andrews Park	
	Needs to be somewhere where the children can safely get there on their own, either bus, walk or cycle.	
248	Perhaps a small park in Les Quennevais still at the site specified for the larger venue. An easterly park would be great too, maybe in Grouville near the green or near st Martin's school.	
249	I think all the satellite skate park areas should be situated around the island not to far but still holding a big diameter Amongst them. Also not close to housing area as that will only cause unneeded tension.	
	Examples: Public parks Open areas Beach side areas Cycle track	
250	Les Quennevais is a green sports area not an urban area. Cycle track and kids everywhere poses a Safety issue. area needs to be closed at X time so reduce gatherings and vandalism (learn from what happened at Marina). kids need to be able to get there without travelling from town otherwise we introduce more social issues. Police already have enough to deal with. We need one where it is needed, St Helier area near busy road and no little housing/residents nearby. They are closing them in the UK for safety and noise reasons. The consultation at Les Quennevais, Mr Pallet had no answers, no information he just thought his daughter would love it as she has kids. announced on radio just days before so not correctly advertised, none of the neighbouring older residents informed. Consultation was a joke,	
251	Smaller skate parks I think one in gorey, and one in town maybe by the waterfront	
252	As above comment . Two decent sized ones.	
253	Peoples park	
254	There needs to be facilities in most parishes .	
255	Town is more accessible for the majority of skaters	
256	St Helier	
257	Close to well served bus routes	
258	South Hill and somewhere in the east of the island.	
259	There should be smaller skate facilities all around the island. That should be easily accessible by all for all of the different sports; skateboards, Bmx scooters and rollerblades.	
	Currently the two 'skateparks' outside of town (st Ouens half pipe and St John's' are exclusively for skaters and scooters.	
260	Not to build on green areas Build the skate somewhere central to the island and where the public can see the park to avoid vandalism and where there is good lighting.	
261	An improved bike track at les Creux with a proper surface would be good. Also other maintained surfaces in the other parishes that can be accessed safety by children.	
262	Gorey by the beach and on a good bus route, st ouens bay for surfers when waiting for surf. Waterfront.	

Respo	Responses		
263	No where. Skate parks encourage gangs of children to hang about in hoodies and cause disruption to local communities by encouraging activities such and graffiti-ing and shop lifting.		
264	I seen no need for smaller facilities.		
265	As above statement, at Fort Regent. There has been nothing for Children in St Helier for over 2 decades. We need to make the Fort and family leisure centre Which should be incorporated into the Waterfront plans so there is no duplication and the plans fit together.		
266	A secondary small park in LQ but nearer the main buildings.		
267	Definitely somewhere in town for skaters too as this needs to be fair for all children		
268	Smaller satellite parks in each Parish. This is a popular sport and growing please invest in the young people of our Island.		
269	More facilities/places to go/things to do for young people needed in the East		
270	St helier and out east		
271	Upgrade St. John's		
272	Somewhere indoors? Skaters then have somewhere regardless of the weather		
273	I believe the skate park in St John's can be made a bit bigger definitely up at Red houses one in St Ouens and one in Gorey.		
274	Clos to village centre seems obvious		
275	Need one in every parish but not as big		
276	No more hubs, one main centre would be far better. Skate and associated activities are still a bit of a niche interest and the presumption that ""everyone" is keen to have multiple facilities dotted about the island is questionable.		
277	Just accessible for all.		
278	I think there should be at least one smaller park in each parish.		
279	Millbrook park St. Andrews park St. John's Rec Le Frigette fountains St Ouen East		
280	Definitely Les Quennevais for a smaller facility & maybe one close to Gorey village or the land opposite St Martin Parish hall		
281	Do a small one at les q		
282	Quennevais, a great balance of two skateparks for the whole of the Island		
283	Les quenevais and Le rocquier, together with existing site in St. John		
284	Don't bother if they're anything like what was built at millennium (it's a waste of money as they won't be used). Just stick to one quality skatepark that can include everything that's needed		
285	Gorey, Trinity		
286	Trinity		
287	An indoor facility within Fort Regent, let's start optimising this space. An indoor facility with the cafe already there will provide people with an all year round facility with snacks and drink immediately on hand.		
288	Les Quennevais definitely needs some sort of facility if not the main proposed skate park location. However, anti graffiti and spray painting measures should be considered wherever the new park is to be built. Select Individuals graffitiing the current skate park ruin it for others, and is a shame considering the money spent on new facilities. Rubbish left at the skate park is also an issue.		
289	There should be a skatepark in the east of the island possibly near gorey. And should include multiple ramps, rails , and possibly a larger feature		

Respo	onses
290	Put everything at Les quennevais. Leave town for businesses and residential
291	Something out east too, but the main park should be at le q
292	South hill is too congested and feels like you're trying to hide the users out of site.
293	Not on existing sports fields already in good use by the community eg by football and crickets clubs supporting islanders playing sport of all ages.
294	Define 'smaller facilities?' One around les quennevais area, one around queens rd, and one in St Saviour, (where all the schools are)
295	The big empty field behind St Peter's school that looks over the airport. Les Creux which already has a bike park that could be modified?? Les Quennevais sports centre. In all cases access & parking would need to be considered
296	Avenue, les quenives, gorey
297	Vitoria Avenue, le quennavaise, Gorey.
298	In all parishes
299	Keep the integrity of the area with good access.
300	Improve the areas that exist such as St John's Rec etc.
301	Locked at night to avoid misuse
302	As long as it's big enough
303	A few along Victoria avenue near the cycle track. Like the trim trail.
304	South hill.
305	Town area, ideally one N, S, E & the Les Quen site
306	will south hill be level/flat as it is on a hill
307	Close to St Brelads beach
308	Keep on smaller facility at Les Quennevais and one out East too.
309	Peoples Park, St Andrews Park are suitable town locations. Millbrook once the nightingale hospital is taken down.
310	a facility similar to the half pipe at st ouens parish hall could be included as part of the development in st martin's village next to the old school, or perhaps a small facility in/around gorey village as it would provide an easy option for the east and it is on a popular bus route anyway.
311	Trinity/St martins area (east island)
312	One out east as well.
313	Maybe a smaller facility else where from the centre of the island (l.e st brelades) could also be a benefit for people who may have to commute for a town park. Also still a proper built facility would be a massive help (concrete ramps/ levelled out floor for wet weather to drain away easily or even sheltered)
314	The Les Quennevais site is in a sports centre and in the second largest built up area of the island.
315	One is enough. Let's look further out with our vision - there are opportunities to look at encouraging wider sporting and environmentally friendly activities.
316	a bowl along st aubin bad wher the huts are
317	One in every parish! I've been riding bmx not since Alex Colborn was last living over here, I feel everyone should have easy access to a skatepark, also make some parks bike only and skate only.
318	St Helier, to get support it needs to be close to town and have noise abatement measures. Washing/toilet facilities, appropriate seating for non skaters. It's worth noting the route to get to the park and opening hours are important to local residents. I won't be one but realise that Skateboards are loud on built surfaces.
319	Not on any green areas

Respo	onses
320	No opinion really, it may be good to have them in more country locations - similar to St John's skatepark
321	Les Quennevais is the already agreed site
322	Within each parish close to community facilities
323	Anyplace that's possible. I think this a great idea as skating etc isn't just in a skatepark riding in the streets is a huge part of it and it's culture and making this safe For skaters and the general public is a fantastic idea
324	not sure
325	A smaller skatepark should be built around the West Park and Waterfront area.
326	Every parish should have a skate area doesn't need to be huge just some where for the community.
327	Les Creux
328	Les Quennevais on the proposed site but closer to the sand dunes end of the footprint. This would impact less on existing sports like cricket. Still required on this side of island for the local community.
329	In every parish. Definitely one in town and the East.
330	Think there needs to be something in east of island.
331	Ideally, in every parish, but definitely in town and somewhere out East.
332	Les Quenervais is fine.
333	Lea Quennevais sport centre
334	I think the town one will end up being a hang out area for children to gather whether they are skating or not.
335	Mainly St Helier but other places like gorey, St. John and other parishes could do with a little skate spot
336	There should be second site at Le Quennevais of a similar size to Town . We need more youth facilities in Jersey .
337	I think Les Quennevais is a genuinely good place to have another facility like a skate park, as it would benefit those on the west of the island and also whilst I would prefer South Gardens, it would attract a lot of people there. This is of course a good thing, but it could become an area for antisocial behaviour. So the option for more areas around the island should hopefully keep the interested skaters/cyclists using the equipment, not merely becoming a place for gathering in large groups.
338	One in the north south east and west of the island
339	South hill gardens I think the island needs a town stake park as well as an out of town
340	Around the North East area of the island, or perhaps somewhere more central, yet more north than the proposed site in town. Possible locations such as the Trinity Parish Hall, or the site at which the Weekender festival is held at the Jersey Royal Showground.
341	Gorey, st B, stbhelier all along the water front and dedicated spots in parks and sport centers
342	Les Quennevais, where the cricket nets are (they can be moved to a different spot)
343	Out east and out west as a lot of people live in these Areas and have nothing to do around there as well as not being able to travel to town often
344	I am not sure what places are available for a extra smaller park, I would suggest somewhere only a small distance out of town so would still be very accessible for all skaters, scooter rider etc. Being a small distance out of town would also take away the issue of Street skaters as it is not permitted to skate on the streets of town this would solve the issue of having any street riders as they would have a place to go themselves instead of causing an issue or corruption in town. I hope you take into account all of these factors. Thank you
345	Transportation links and safety - not remote settings. Amenities close by.
346	Indoor facility at Fort Regent
347	La Moye already has a BMX track, you could build the two together. More track for less money

Responses		
348	South Hill Gardens.	
349	FB fields in St Clements	
	A proper pump track is needed on the island.	
350	Les Quennevais	
351	Les Quennevais is fine, but for riders out west only. Please see my arguments on the next page for building any facility indoors.	
352	Les Quennevais at the sports ground	
353	There should be a small facility in every parish. Skate parks are important places as play parks are to children for development in an active and social way but skateparks do this for all ages.	
354	Unsure	
355	Give them one at Quennevais too	
356	North south east and west, everywhere. It's in the Olympics!!	
357	St John Recreation Ground. Millbrook Park	
358	Only if they are built to a higher standard, rather than wooden boxes. But if suggest Millennium park and potentially somewhere near the 5 mile road.	
359	If the main one was to be put at Les Quennevais, then perhaps a smaller one, like at St. John's could be in St. Helier.	
360	South Hill	
361	Is there a need for 2 skate parks? very few other sports have the luxury of having facilities provided by the government in 2 different locations.	
362	East of the island along with an improved eastern cycle route through Grouville. Also Fort Regent would be a great facility and there could be an indoor one with a cafe snd other facilities added on/ support local business.	
363	One in St. Andrews park would be good as there's nothing in the area, even just a few small ramps would be great	
364	If possible to have areas which are age specific - so that younger children can play safely without getting in the way of those trying to hone their skill a bit further.	
365	South Hill Gardens	
366	can you make it more of an adult / teens area	
367	Le creux facility could be upgraded	
368	In EVERY parish.	
369	I think there should be a site at south hill, then la quenevais and then st Clements around Georgetown area. As many as possible! Give the children something to do, build toilet and cafe facilities near by for families to spectate.	
370	maufant	
371	- Un used space in Fort regent; next to the daycare centre or around the walkways the circle the fort	
372	Rebuild/resurface/expand on facilities at les creux. Reopen ramps at St ouen comm centre	
373	The smaller venues should be per parishes with the highest rates of youngsters living within to ensure all inclusive and non discriminative rules applies	
374	A skatepark in the East of the island	
375	Town, st Lawrence, east	

Respo	onses
376	We're South Park to be adopted as the main skate park, it would be good to have a smaller facility to the West of the island.
377	Should be smaller sites on the west and east of the island the more sites the better
378	I think the main one should be at les Quennevais, it's easily accessible, has parking, facilities at a sports centre on the railway track and a good bus route. Additional skating facilities should be available around the island one out east and one in town, at South Hill. Parkrun has proved that if people want to use the vicinity they will travel to it, The island needs to support our young people and provide them with facilities to improve their skills and give them some activities to do that are fun and avoid them hanging around with nothing to do
379	St clements, le marais area
380	All Parishes for younger children to access who can't stray far from home
381	South Hill - provides an in town option.
382	St ouens , playing field by the hospice or the back of the youth centre
383	in every parish. There is already one in st ouens but it is a half pipe and there is nothing else there
384	Central
385	My suggestion prior to Southhill being mentioned was to re-think the mound / hill that was supposed to obscure the unsightly view of the incinerator from Harve des pas, which really dose not serve that purpose very well. Would it be a consideration to locate the skate park on or within that hill.
386	Part of an overall sport/ leisure strategy.
387	There should be a town based facility for those who find travelling to Les Q less easy.
388	Gaining acces to site
389	Noise for nearby residents
390	Same location is good
391	A bonus to have a smaller facility elsewhere and St Helier would be a good option as greater population and easy access from all parts of the island.
392	I feel like skate parks can be a bit hard to get to in the south of the island for the people who live east side of the island. Maybe there could be one next to the trinity battle shed up on the common, or there could be a skate park behind trinity youth centre in the field.
393	In local village hub areas
394	Town area near people's park or parade park
395	See above
396	Until the 'powers' that be decide what they are doing with Fort Regent, Le Quennevais has the capacity for more facilities to be built.
397	Around South Hill would be good to make that a hub again and linked to Fort Regent. Or something further east.
398	East west and town
399	Loss of cricket facilities
400	The skateboarding and urban sports community have been campaigning for this for so many years to get a decent standard park, it is where it is needed at south hill by the community who will actually be using it, along with providing youth in st helier who may not have anywhere to go a chance to try something new and have a place to go to stay out of trouble, it is extremely beneficial to communities to have this sort of facility in an urban area, such as nearly every town in England has a skatepark probably 2 or 3 times the size of our current one only difference is they have abound half the population of our island, it is also the central hub for the island some youth from the east may have to catch 4 buses to get to les quennevais and back what use would that be for them if they want to go every day or even the kids from town. For the people who would need this most they msg not be from a family who can afford that every day or are from a family who own a car. It seems to me that the people who are now demanding les quennevais are from a different economic background and are able to do these things. If it is at south hill it is central and has access for all people, east, south, west, north it would be very careless to not regard this at all.

Respo	onses
401	Les Quennavais St Johns Recreation to be expanded
402	Near Parish Halls, there's already a little one near St Ouen's. Springfield stadium or Millennium Park for town kids.
403	Quennevais for smaller activities
404	The main skatepark should be at south hill gardens with another, smaller one at the quennevais site.
405	On the Les Q site. Lighting and access to toilets is important, also good to have a number of small sites this will provide variety and help spread out use on busy weekends.
406	les Quennevais site
407	RJA and HS show ground, Trinity Hill is on the 4 bus route and has plenty of parking. Would also serve the north of the island which doesn't have great bus links. Could make better use of this under-utilised facility. Potential to expand for competitions etc or link in with Weekender.
408	Next to playground at Les Q.
409	Places where there is easy access for young people and that won't cause damage to the environment or issues with residents. St Andrews park or People's Park are good sites. What about the huge empty and decaying outdoor space at Fort Regent???? It's perfect. Why is nothing being built there? No environmental issues and no residents. Would seems a logical option!
410	What about Les Creux Country Park where there is a BMX area already? There are fields that could perhaps be utilised such as next to the allotments?
411	Ideally one in each corner of the island, ideally along promenade walks
412	South hill would be the next best option in my opinion for other skate park facilities, the more the better
413	The distant and far corner of Les Quennevais sports grounds, is an inappropriate place for a skatepark. If there is to be a skatepark at Les Quennevais, it should be close to the playground and built area of the grounds (on the south of the site) and not on a green corner that's next to the sand dunes.
414	Defined a south hill and town too xx
415	South hill can have a smaller one if it's deemed appropriate Other sites being St John Rec and the east of the island at the common in Gorey.
416	Close to the town parishes
417	St Brelade st aubin
418	Places away from housing areas, but accessible for users of the facility. Would La Collette Be suitable?
419	Just don't do it next to fort
420	In parish hubs e.g St. Peters next to the church. St Mary in the field adjacent to the school.
421	Everywhere as the Island is lacking in things for children that don't cost money
422	See aboe
423	If the main skate park is world class and within one bus journey of the whole island, I am not sure the satellite parks will be necessary.
424	Les Creux would be fantastic to supplement the bike pump track. Also a facility in the east would seem sensible. Perhaps St Martin green.
425	Les Creux
426	The smaller parks should have a range of sized obstacles and differ from one another. Making each one have something unique. A half pipe at one, perhaps one focusing on a multi height fun box/table top. Another a smaller bowl etc. So that riders can vary their experience around the island. Any potential to cover these parks should be seized. Winter use will be more difficult with wet westher and drive people to car parks etc as is the case now. Make sure each site has small friendly features for beginners and a progressive option for more competent. The st. John park is good but the grind box is really tall. Make one side tall and the other lower to help kids build experience.

Respo	Responses		
427	St Helier		
428	anywhere central to town.		
429	Town area		
430	Depends on where main park is. Satilite one at other site.		
	I think one near Watersplash		
	I think one near 5 oaks (old JEP site)		
	I think one near FB fields		
	I think one near st Martins school (the field opposite)		
	I think one near trinity parish hall (tarmac area near youth club)		
	Make St John one larger (onto field)		
431	Perhaps at the waterfront in St. Helier and also St. John's rec.		
432	The fort		
433	I believe every parish should have some kind of facility. Preferably would be to have one out East, in Town and West of the island. They should be covered so that they can be used all year round and not just on dry days. Seating areas for parents, spectators and a café or vending machines to purchase drinks snacks.		
434	Le Creux would be good due to a BMX track already there.		
435	Les Creux, next to the bike ramps, or next to the play area at Les Quennevais. But not at the far end of the pitches, next to the sand dunes. That's to far away.		
436	St ouen. No outdoor sports facilities available		
437	Gorey car park		
438	Grouville		
439	Smaller areas - St. John's, st opens where children can't as easily get to the town facilities,		
440	St John's Rec is excellent, add more to that. St Peter's near the parish hall.		
441	Won't all the kids ride down the hills on their boards? Please no.		
442	Keep skating real and underground let us have our own space rather than part of the "sports centre"		
443	Southill for smaller park, st Andrews park, would love an outdoor inline hockey rink up at fort regent, fort regent also great place		
444	Urban sports should be actively encouraged for Islanders and so the St John's park needs to be expanded/upgraded, and it's key that a form of park should go ahead at Les Quennevais as well to provide options. The primary site clearly will be highly used and so ancillary sites cannot be disregarded. Natalie Mayer has been key in bringing the need to Islanders' attention on social media and should be commended and consulted/involved in any process.		
445	St Ouen's bay (low visual impact, great public benefit, close proximities to the sea/surf and cafes).		
446	Maybe see how the main one is used before spending more money on a white elephant.		
447	Out East		
448	St Brelades, Grouville and St Lawrence		
449	west and east of island		
450	Les Quennevais site.		

451	I think a satellite park at Los Quennovias is a good idea, as the area already attracts a lot of clubs. As a coach
451	I think a satellite park at Les Quennevias is a good idea, as the area already attracts a lot of clubs. As a coach for the Jersey Youth Cycling, we are based at Les Quennevias, having a bigger attraction there is not suitable as we already have issues with all the the activities that go on at the track. It is sometimes very dangerous and we have to constantly update our risk assessments.
452	None
453	I think every parish should have its own facility
454	St Andrews park
455	Somewhere east
456	Les quennevais
457	Les Quennevais and Gorey
458	Town or east
459	Les Quennevais - although I think using the green space shown would be a shame when there is so much brown space (old LQS site for example). Something in the east would also be good.
460	St Martin and Trinity,
461	West of the island from a practicality perspective.
462	Millbrook park
463	FB fields
464	Why not where they are putting that huge sports facility near the Rugby club?
465	Somewhere in the north of the island. There is a space for small one near trinity youth centre.
466	It would be great to have one in st brelades and maybe one in Gorey/St Martins area?
467	St. Andrews park has plenty of room, as well as millbrook
468	Main one at ex planning building, st. Aubin. A large subsurface skate park down the waterfront. Maufant, offer a questionnaire to the jersey youth service as they can access young people better than the government can.
469	There is alreadya bike area at Les Creux. That could be used for skateboarding if not used.
470	Not Les Quennevais for reasons stated previously.
471	Every parish should have one
472	Les Creux Country Park has a BMX track currently which could be combined and developed as land is available. Gorey Common could also facilitate the East.
473	One good one is enough
474	Maybe another smaller Skate Park and play area for younger Children located in and around St. Catherine's area!
475	Les Quennevais Sports Centre would be the obvious choice.
476	St Lawrence as they have very few facilities.
477	Genuinely every parish should have a small facility so all islanders have a place to use with ease! I can't tell you how much the skate community saved my mental health and the island could do with that more than anything! But at least one east coast and one mid island and one west coast just to spread accessibility
478	Some where accessible for everyone
479	Longbeach area gorey
	St. Peter's village

Respo	onses
480	St clemements as very built up and possibly a smaller skate park in St brelades due to having more housing in that location so therefore more children.
481	I feel that an area should be covered to allow use all year round usage.
482	FB Fields on the current rundown netball courts
483	It would depend very much on what each facility is, but I would propose splitting them between town and countryside sites to reach as many young people as possible.
484	North and East of island could do with more facilities. Nothing in these areas for children, of this sort.
485	St/Saviour
486	
487	throughout the island so that they are easily accessible to everyone, even those who are unable to drive.
488	Any smaller facilities should not result in the loss of green space or park land. There are enough previously used sites that need regeneration.
489	Would the skatepark be closed after say 9pm?
490	Millennium Park, concrete outdoors half-pipe.
	The old bunker facility at plemont headland would make a great bowl area.
	Le squez would love and appreciate some ramps of any kind.
	Millbrook Park would benefit from a ramp or two. Graffiti writers will appreciate a wall wherever possible, the bigger the better to be honest. This is a place for the people of Jersey to express their art I feel.
491	Not sufficiently knowledgeable
492	Something in St Mary would be great. It upgrade existing facilities at St Ouen & St John rec
493	St Johns Rec - updated
494	Les Quennevais (west) and FB Fields or Le Rocquier school (east)
495	St Helier certainly need a scate park too for the town children. Can there be two? Is it budget? How about some fund raising with communities to build two kids need these more than ever before with the time they have had staying home. I definitely would help with fund raising.
496	All ages covered. Businesses to enhance the area e.g food & drink, events etc
497	Jardin de la Mere because St Helier does deserve a skatepark being the most populated place and then it can be like Venice beach in Los Angeles. Just a couple of benches at millennium. St. John's. St Saviour like near highlands college would be pretty epic. Milbrook park so all ages can be together. Water splash so all the surfers can have a quick skate as all the board sports are connected (you will almost never find a surfer/skater that doesn't own / enjoy the opposite sport. A satellite at FB fields would be good because it has lots of houses and nowhere to play.
498	in town maybe
499	Parade, Millbrook Park and Fort regent
500	East of the island as I think this side of the island is lacking compared to the west
501	Les Quennevais and Gorey/The East
502	Have facilities on the west, east, north and south of the island to be accessible for everyone.
503	One out west, one in town
504	Either or, whichever site is decided upon there should be a complimentary smaller park in the other location, this means islands who are unable to travel can still use the facilities
505	Les Quennevais St John Rec St Clements

Respo	Responses		
506	EAST of island where facilities are majorly lacking for our young population!		
507	Les quennevais and northern parishes		
508	5 aside pitch's at the FB need to be approved.		
509	East of the island		
510	Somewhere at Longbeach - how about the site the Constable wants to relocate the Sandy Park to (park should stay where it is)		
511	I would use the main skatepark at South Hill as it's closest to my home but the more skateparks the better.		
512	One east and another west as well as in town		
513	I don't mind where the smaller satellite locations are, so long as they are well away from main roads, and there is parking on site.		
514	A small site at St Andrews would be great . Maybe the site that doesn't get picked as a main site could get a small park , so the kids in hhat area don't miss out completely $\textcircled{\mathfrak{B}}$		
515	Les Creux, close to the bike park.		
516	Out west and out east		
517	I'd like to see one in the east of the island as there is not much in that area for children- there is already a lot of sports facilities and adventure parks out west.		
518	Again not enough on the East side of the island		
519	Town outskirts, Fort Regent, or reclamation sites.		
520	A larger park in St Ouens village as the current version is small and not suitable for larger numbers.		
521	Les Quennevais Sports Centre, but near the existing buildings - sports hall hockey pitch etc. But not near the sand dunes or golf course		
522	Les Quennesvais Sports Centre is excellent and should continue to be invested in. I live 10 minutes away and walk / cycle through the area on a regular basis and its great to see especiallt in Spring / Summer the diversity of sport played by people of all ages.		
523	Please put something in st brelades		
524	Something on the five mile road		
525	St Ouen - the skate park already there is dated, so uninspiring and offers no challenge for users.		
526	Les Q near the playground or hockey pitch or tennis courts. Not next to the sand dunes. That is a ridiculous idea.		
527	More that one facility would be great as there are not enough on the islands.		

Responses		
528	Skate Parks should be available in every parish!	
	Skating/ bmx is a great sport for young kids and families. Provision of multiple facilities will make them more accessible for kids.	
	Local skate parks should be at least a similar standard to the facility in St John's rec field. Unique features for different parks, with some bigger ramps, would be nice and add a level of interest and challenge.	
	Potential locations In my local vicinity are: St. Ouen recreation field; the existing bmx track requires repair and improvement and would be complemented by a skate park. Seating, shelter and toilet facilities would make the area great.	
	St. Mary's (field adjacent to church carpark and cemetery); location is central to many families and far enough from houses to mitigate noise issues.	
	Facilities will be used by young kids, who cannot drive and would benefit from local facilities to meet with friends. Connection to cycle paths would provide safe access for kids.	
	Additionally, if skate parks were provided with playground equipment for a range of ages it would be hugely beneficial to the island's children.	
	As a newcomer to Jersey I have been extremely disappointed at the lack of local playground facilities available to kids. Existing facilities are dated, uninspiring and few and far between.	
529	The smaller skatepark on less popular of these two choices would be a start.	
530	Les Quennevais HOWEVER this must be next to the playground or hockey pitch or tennis courts and well away from the sand dunes.	
531	Lq	
532	Le Rocquier	
533	Another one in town, due to population as it does be crowded	
534	There has been a lot of anti social behavior from kids and the South Hill location limits the agility for this to overflow into other sports and areas causing damage and disruption. As a visitor to la Moye I have seen kids run onto the course and gran people's golf balls and throw them away or run off with them. This understand is quite common practice from bored youths daring each other.	
535	A smaller facility at les Quennevais would be good, there is currently one at St Johns which serves the north of the island.	
536	Somewhere like creepy valley that is hidden from sight	
537	pump track and water fountain please	
538	Somewhere close to JRFC and the new sports complex at St. Peter would be a good site in the west of the island.	
539	Smaller facilities within easy walking or cycling distance to the main population centres, I.e. An additional site at Les Quennesvais, Gorey Village on the lawns opposite the coast road, rejuvenation of St. John's Recreational Grounds skate park.	
540	somewhere closer to town	
541	in the east e.g st clement grouville	
542	Les Creux, somewhere close to the bike park. There's a huge unused (or rarely used car park) and I feel that if there was proper (or any) engagement with the trustees that it would be a welcomed suggestion.	
543	Why don't there be a big skatepark in town and then a smaller one at Les Quennevais or the other way around. But can someone please make the decision soon as our kids are likely to be grandparents by the time it's completed. It's an area for kids to go and enjoy themselves whilst taking part in some fun!	
544	No where else apart from Les Quennevais. If a satellite area must happen then it MUST not be visible to passers by please	
545	East of the island	
546	it would be good to see some more facilities out east as it is totally lacking anything for young people	

Respo	Responses		
547	Somewhere out east as again, there isn't anything available there		
548	St Brelade and Gorey.		
549	Speed. I would just like to see decisions made and then actioned. West, north, east and central. The issue has less been the location. More the lack of facilities		
550	Near town		
551	Les quennevais		
552	Les q		
553	LQ is better for satellite facilities		
554	Have more space		
555	Local parks		
556	In urban areas near transport links. Preferably away from sensitive areas (e.g. national part/dunes; would prefer these are protected)		
557	FB fields net ball courts to be resurfaced and have ledges and benches provided		
558	If there were to be a development at Les Quennevais, it would make sense to be closer to the existing car park, cricket nets, petanque, hockey ground etc rather than all the way the other side of the playing fields.		
559	The old Tamba Park site		
560	As few as possible and only in areas which can be screened well.		
561	Something out West makes sense so Les Quennevais is a good option however i think it should be in the area of the hockey pitch / tennis courts so kids can be kept an eye on from parents in the car park		
562	Build a bowl in the proposed Les Quennevais sight.		
563	I know Quennevais has been proposed but now the Island is moving Overdale and other hospital facilities to the old Quennevais School site, this will produce a much high volume of traffic in the area. Also if a skate park were located there it should be closer to the hub of other activities, play ground, tennis courts, main complex. Less impact of the area and leaving the green space free for current pitch type activities to continue. Thus I feel a lesser impact in the overall area. However, there is some sort of bmx style course area developed whether by natural usage or organised. This is in Les Creux, with cafe facilities and shelter there. Parking and close to Clos Orange as well as Quennevais park residents. I feel this would create less impact than if it were placed on an already busy area. Also is it necessary at this juncture to actually have a second facility like this. Perhaps we could build the main one and see how that is used instead of making decisions now as in time usage will show whether or not in fact the Island need a second spot. A survey could be conducted from those using the facility to establish the demographic and we could then understand where in the island a second park may or may not be required.		
564	When it comes to additional spots I'd be happy too see them anywhere but again town would be the most convenient for everybody		
565	A second MAIN skatepark at the Snow Hill site then one smaller in each parish		
566	The waterfront development would be a good place to include some sort of indoor skate facility.		
567	St Helier - re-development or refurbishment of the existing South Pier site or a new location.		
568	st brelade		
569	Access for young people using public transport. Facilities for skaters ie toilets and refreshments		
570	Smaller facilities should be placed around the island to give all users access island wide. This will also allow people to explore the island better. Preferably out west out eat and then central. Also possibility to extend at Le Cruex which is extremely popular with the public currently.		
571	Les Quennevais Sports Centre Springfield Stadium St Andrews Park Gorey		

Respo	Responses		
572	millennium park should have the previous one refurbished so they are skating in the park and not near the fountains		
573	Is there going to be parking, which is always a great concern here in the island.		
574	Ah! See above! Around Parish Halls and Schools and the main population in any parish would make most sense, but I guess it is a case of what is possible.		
575	South Hill Gardens, People's Park		
576	Each parish would be great or to compliment other sporting provisions such as FB, Gorey Village, St Andrews Park. Where are adults encouraged to do sport? Can we integrate rather than segregate? Away from main roads but in reach of transport options.		
577	Les Quennevais Gorey		
578	As long as the respective locations are easy to get to and there is an identified demand fine.		
579	At the Les Quennevais sports fields. The largest residential area, outside St Helier. meaning skaters in that area need not travel. The fields at the back of Le Rocquier School/St Clement parish hall. There are scant community facilities in the east of the Island.		
580	St brelades		
581	This is an amazing idea. It's nice to see a forward thinking proposal like this being made. It works so well in Europe, e.g Paris, Barcelona and Berlin.		
	Everywhere and anywhere there is smooth ground is the simple answer.		
582	A second skatepark at the le quennevais would also be good. It's not like the surveys have selected a prime bit of real estate for the park to be built in so if other facilities are being looked at, why not build both?		
583	St brelads sports field.		
584	n/a		
585	Every parish deserves one seeing as there is a football pitch, pétanque areas practically everywhere. It's insulting and discriminatory that every parish does not have some kind of facility of decent quality. (Millennium park skate park was beyond a joke in both timing and design and the states definitely got ripped off on that, probably the worst skate park I've ever seen and I've been all over the world. Take a leaf out of New Zealand's book for ideas they have a park in every town and still maintain natural beauty of nature. It's not all about money and golf.		
586	It would be nice to see one central and one east and west so there are facilities easily accessible for residents		
587	In every parish by the parish hall or football pitch or recycling center, just somewhere everyone can access without bothering there parents		
588	At the North end of town. Perhaps near millennium park? In the North/ East of the Island		
589	I think a smaller one should also be in town and one at Gorey. There should also be new provisions made for other urban sports such as a mountain bike park		
590	Upgrade St. John recreation ground skate park		
591	Waterfront		
592	I do however consider that both St. Helier and the East of the island should include suitable facilities. I would suggest Fort Regent and F.B. Fields are eminently suitable locations. I would ask what is happening with the site of the old swimming pool at Fort Regent, the fact that there exists an excavation from the old pool may be beneficial to create suitable drop-in ramps with a suitable low lying structure and roof that would be more in keeping with the Fort roof than the original pool building and in doing so provide the main hub as an indoor or partial indoor World Class arena.		
593	Les Quennevais		
594	Something out East. Grouville/Gorey		

Respo	Responses		
595	Smaller skate parks in SH, G, SJ on major bus routes.		
596	an indoor skatepark would make sense.		
597	These sites can be a haven to some, having it close by to the mass IS essential. Which is St Helier?		
598	Larger population areas		
599	It is difficult to answer without knowing which facilities . it seems obvious that Fort Regent and its area needs a revamp and new facilities may help . Other areas on the island would be St Clement, Gorey as the East is really missing out on Youth area considering hte huge amount of families and chidren/teenagers living there.		
600	I think if there can be a smaller facility at Les Q then that would be great too.		
601	I think a St Helier location is important, away from the harbour and heavy goods and main traffic routes. I think good access to toilets and some shelter for poor weather would be advantageous. I think there needs to be parking and good first aid facilities. Lockers for equipment would be useful.		
602	no issues		
603	the consideration of whether people will use it just to sit and bot do anything		
604	Every Parish should locate a small facility similar to the one at St john in the grounds of their community centres or parish Halls		
605	Place them somewhere which will not cause interference to other sports. Have them accessible for ALL to use such as children learning how to skate with parents. Not just for proficient skaters		
606	Lq		
607	LQ is better for a satellite park		
608	Somewhere in the east		
609	Les Quennevais		
610	Les quennevais could be a good site for the west		
611	Smaller Satellites should be Where less people live or where there are small centres of population around the island e.g Les quennevais and st Clement		
612	Les quennevais is great for a smaller park		
613	Le Marais/near Le rocquier/Gorey		
614	I don't. Please remember that Jersey is an island 100,000 people. You would not expect a town of 100,000 people to have multiple skate parks, especially one with a relatively small youth population. Furthermore, it appears that the financial value and size of planned park is beyond large for our scale. Jersey has a mentality of trying to be best in everything - beyond our financial means or sense. This will bankrupt us and destroy our landscapes.		
615	There really isn't much to do out east. There's lots of space in the playing fields behind Le Rocquier school		
616	St Johns or somewhere north of island		
617	North of island		
618	Millbrook park		
619	Small facilities could be at South hill Gorey St. Ouen Parish Field		

Respo	Responses		
620	St Martin's village green - the strip by the side of the green. Gorey - one of the greens opposite longbeach car park. St saviour - patier lane - the green by the side of the road. Fort regent St. Peter's school field La pouquelaye - where the old school was FB fields - in the corner by the cricket nets St Clements football pitch		
621	I think having smaller parks in the north, St. John perhaps, east in Gorey and central would give access to all but bigger events and competitions in st Brelade.		
622	Time I am unsure but as long as parking and basic facilities were provided		
623	Les Quennevais is to far for the majority of skaters that use the town skatepark so by having one in town it's open to all islanders as it's easier to get to than le Q due to buses etc		
624	South Hill Gardens. Should be equal in size to LQ. Limited residential area but potential for risk is higher as it is isolated from most of the public. Near Grouville School or FB Fields Kids on the east of the island may not have transport.		
625	Smaller parks would be good as long as you can easily get to them. Milbrook Park would be a good location.		
626	Although I think the main one should definitely be south hill I still think having a smaller facility somewhere out west would be nice too, and also perhaps include one into the waterfront development plan!		
627	St martins village green		
628	A smaller one in brelades could be a good idea to cover all bases, maybe an indoor facility could also be beneficial due to lack of activities in the winter		
629	Le quennevais if not south hill. Otherwise in parishes that don't already have one. St Mary for eg.		
630	Update facilities at St John's as crowded abs used really well		
631	Les q is better for a satellite skatepar		
632	Depending on what the smaller facilities are I feel as though everything being in the "town" proximity is the best move as transport to and back is always easy accessible at liberation station and also having fast food restaurants 10 minutes away allowing the Youngers to get food close by		
633	East and North. Gorey village area for the Eastern facility. Trinity Church area for Northern facility.		
634	I'd say Les quennevais is more suited to a smaller skatepark for people that live out that way		
635	One in St Helier and one in the east.		
636	Victoria Avenue ? Gorey		
637	I think there should be a central town hub with smaller satellite facilities. These should be sited at community locations on good public transport networks.		
638	A small facility at quennevais would be great as young kids cant always get around easily		
639	Gorey common		
	The fort trench like it used be		
640	Town, Les Quennevais, anywhere where there is a population. Where there are people, there must be entertainment.		
641	St Peters milbrook st brelades bay st ouens bay harve des pas gorey		
642	St aubin St. Peter first tower st Clement gorey		
643	Near the main town park for a central location or even Springfield. Again near secondary and primary schools for easy travel access for children.		

Respo	nses
644	I don't have children and I don't know anyone that would use it but it just seems more logical to have it near the sports centre.
645	Town and each parish. Space for family members to watch, parking, toilet.
646	Upgrade the existing facilities at the pier.
647	Every parish
648	Smaller facilities could go at the South Hill Site, People's Park, or St. Andrews
649	St Ouen, expand the area near the parish hall,
650	Could always build second facility at Les. Quennevais. The island deserves it and we have some world class talent coming from jersey!
651	Easy to get to from all locations in the island
652	Waterfront area, it needs more open space and less tall building blocking the coastline view
653	East side of the island
654	Obviously easy to expand already popular and well used St. John's , something out east maybe Long Beach car park /dunes South hill for town plus les Quenevais as your main park .
655	West and East
	East - in the sports field at Le Rocquier school towards the parish hall end.
	West - Original site
656	There should be something out north, east & west. Plenty of people to utilize them, split it up a bit so not so many people at one place.
657	Smaller satalite skate parks would be suitable for where skaters can gather safely, not cause too much disturbance and other youngsters can gather too. Near a youth club would be a great idea.
658	Les Quennevais
659	Millennium park.
660	Les Rcoquiet
661	Maybe close to secondary schools
662	Les Quennevais
663	At brelades beach
664	St Andrew's park, Milbrook park, FB fields, st Martins village Green, people's park
665	Long beach
666	Les Quen would be Better for a smaller park
667	FB Fields.
668	Millbrook park
669	Gorey Village Common
670	Again somewhere where they can be monitored
671	Les Quennevais and east
672	Le rocquier
673	Parks and unused spaces
674	Les q would be better for a small park
675	There's not a lot out east by comparison to other areas of the island. Le Rocquier might be a good place.

Respo	onses
676	LQ
677	We need both spots as there is nothing to do for the youth in town
678	A smaller in town option would be nice.
679	grainvile, st martins, st clements, trinity
680	in town again so multiple skateparks are available close by
681	I would like the main skate park to be at the south hill but then another one at the proposed LQ site. There also needs to be one out west- somewhere like long beach car park or gorey common. This way there would be accessible skate parks for all islanders.
682	I think east of the island would benefit from kne maybe in Grey
683	Gorey
684	Les quen
685	East is beast
686	North, east and west
687	Could do a small skatepark at Les Qunnevais somewhere
688	St Saviour for children east of the island. Five oaks potentially
689	Trinity or st martin as not many activists for children to use outdoors in these locations.
690	In town or in at Helier
691	A key consideration would be accessibility - safe for children to cycle or walk to the venue, or car parking for parents supervising their children. Availability of amenities - public toilets, water fountain.
692	N/A
693	Les quennevais
694	East east side is the best
695	Les Quennevais, FB fields, Gorey Common.
696	We live in St Helier so that would be the skatepark he would use but the more facilities the better.
697	Maybe at waterfront site with new developments and green space and maybe a small ramp if millennium park is extended onto gas place,
698	La frigate, St Saviour (very congested catchment with a lot of potential use), st ouens to compliment to the sur crowd
699	I like the idea of the skate park in Les Quennevais however I think it needs to be more in the centre of the fields near the sports centre so that it doesn't also become an intimidating place for actual skaters to go as there will be kids hanging round smoking and doing things like that.
	I think another facility would be some sort of surf place with man made waves for surfers across the island to go whenever, although this is a big project I feel like it would be highly appreciated, and I know as a surfer I would go at any opportunity and be willing to pay.
	I also think another facility would be a longboarding skate park where people with longboard (skate boards) can go to cruise. This wider variety of skating facilities would get more teenagers out as it would be a chilled place to be outside but not stressing about being a top skater and doing tricks or being embarrassed.
700	Fort regent
701	Close to St Ouen's beach, outside of towns so that adults/older kids are not always bothered by the little ones
702	Kids
	Springfield, looks like a great venue to catch skaters in St Helier

Respo	onses
704	Maybe not a second new park but renew and safety proof the les cruex.
705	In st. Martin as there is little to no area for teenagers and children to hang out
706	At helier
707	Easy and west
708	Accessible for all children who live outside of st helier
709	East
710	Unknown
711	St Clements or gorey
712	Upgrade St John's rec
713	Le Rocquier our east, Les quennevais out west, St. John's Rex already up north
714	A satellite facility at Les Creux would be popular
715	Le Rocquier
716	Victoria Avenue cycle track
717	A smaller one would be beneficial in les quinnevais and another in st Lawrence to be completely central for everyone.
718	A smaller skatepark would be great at Les Creux and upgrade the bmx track all in one location.
719	Mellenium, town, st Helier in general
720	There should be a bowl in St Ouens bay somewhere. France has them all along the coast.
721	Fb fields
722	You should make more skate spots in St Helier. Make it a skaters town instead of marginalising them.
723	put some things along the waterfront too
724	East of the island to save people living on this side of the island having to catch two buses there and two buses back in order to get to les quennavais or first tower. Also, there's hardly any sports facilities (if any) on the east of the island
725	Nothing out east. Can't even have a kids playground next to rich peoples' apartments.
726	St Andrew's Park, Coronation Park
727	Les quennevais for the kids out there
728	St Ouens bay, there is plenty of space. The waterfront, easy access from town.
729	Sections of surplus around parish playing fields / open spaces, eg Trinity school field, St Martin's Green, etc
730	5 mile road. A nice bowl next to the water splash would be the dogs.
731	A balanced approach across the parishes, by population would be better
732	Les Quennevais on one of the tennis courts
733	Somewhere out east
734	Le Rocquier school grounds or near by St Johns Recreation Centre Les Quennevais sports centre (smaller satellite site as opposed to the current lead facility)
735	I think that it would be beneficial too everyone to have a concrete bowl and flat area with grind boxes in st brelades, not too big in addition to the bigger park at south hill. Not everyone can afford transport and would encourage more into sport by the way of having more usable area, theres a large quantity of skateboards, scooter and bmx riders if only one park is allocated it will limit use when busy, making it more difficult for beginners.

Respo	Responses		
736	Not sure exactly where but every parish could do with something		
737	Les Quennevais		
738	East?		
739	St Martin/ Grouville.		
740	There's nothing out eats really so would be cool if there could be a little park		
741	FB fields would be a good site. St Clement has 2nd highest population and there is already sports facilties there. Makes sense.		
742	There needs to be roof cover!! In winter there is nothing for people to do, this will provide a great opportunity during winter months for socializing and physical exercise.		
743	We need sport centres, skate parks, bicycle lanes. It's a a shame what is happening in Jersey. It's easier for young adults to drive a car than ride a bike to school and it's easier to get wasted on drinks and drugs than go to sport centre on Saturday night. Shame!		
744	Les Q just doesn't work for many reasons. Snow hill on the other hand doesn't have any draw back		
	The access and proximity to the majority of users it's just perfect.		
745	please put something in qeunnevais also		
746	somewhere in st saviour lolzies idk go crazy put them everywhere		
747	Along Victoria Avenue there's loads of grassed areas that aren't used for anything		
748	Every parish		
749	There is lots of houses around the Les Quennevais area so up there would be good. East will need something as well.		
750	Do both?		
751	St Clement/Grouville. Town area St Martin Trinity Improved facilities at St Ouen T		
752	The area at the back of fort regent past the nursery is very rarely used and could be a safe place for younger people to hang out away from cars.		
753	St. Martins Village, Village Green opposite M & S, small facility like the one at St. Ouen's.		
754	There's a bmx Park at les creux. If land is relatively cheap to develop, why not? The cycling ramps are used by families and I believe a skatepark would be. Either in the big open field at the entrance of les creux (concern would be impact on school pe) or between the bmx and astronomy club (concern would be land impact).		
755	Le rocquier		
756	All rural centres. St John's has one so maybe St Clements and St Brelades		
757	Dotted around the island where there are clusters of population		
758	East and west as north already has one at St John's		
759	St Martin's Village Green		
760	Satellite facility at Les Quennevaus would make sense. The east needs something too.		
761	In town, as part of the waterfront. Think southbank.		
762	Safety		
763	All parishes need things for kids, families and adults to do and help them keep active		

Respo	Responses		
764	Gorey Le Rocquier		
765	The east is severely lacking leisure and play facilities. Just look at the carry on with the children's playground at Gorey. Le Rocquier playing fields would be a good place.		
766	I'd love to see a large central facility, and then potentially a smaller facility out west at Les Quennevais, and potentially one in the north of the Island, for example improving the current park in St John.		
767	At Les q . End this waste of money in consultancy and planning . You utter morons		
768	Other facilities around small population centres across the island		
769	Areas such as the st Helier north, Sion, St. John have very little parks, playgrounds for children to play in. The current skatepark at St John is too small for bigger kids to enjoy.		
770	Like the St John skate park, put them in places where there is a facility already. Indoor at fort regent? outdoor at fort regent		
771	North of the island. Maybe an expansion of the facilities at st Johns Rec.		
772	A second park at Les Quennevais would be good given the density of population in that area. also if a site could be located in the east of the island that would also beneficial given how few facilities exist for young people generally.		
773	Les Quennevais		
774	I honestly think Millbrook (CoronationPark) would be a great location for a skate park as it would serve the middle of the island and would mean families with older and younger children would all have something useful to use. We have very littl in the way of skate parks and they are so over crowded because of this reason. Surely they don't cost that much that we couldn't have numerous facilities to help keep kids entertained and happy.		
775	St Clement/Grouville		
776	Probably in sub-optimally used areas of St Helier so they can attract the greatest number of 7-16 year olds stuck in town and give them a place to enjoy, congregate, socialise etc.		
777	Les Quennevais.		
778	St helier. If the skateboard park is at Les quennevais then any other site should be in town to enable easier access for people who do not live on the west, particularly children in town who do not have the benefits of living in a rural location		
779	St Peter - area at the end La Rue du Presbytere next to the airport and by the Scaffolding Company. Parish currently uses it for green waste.		
780	I think there should be one out east, west and central to the island. We need encourage and keep people active and away from being sedentary., so as many as possible is the ideal.		
781	Renovate the current town skate park		
782	Parks and beach fronts		
783	Build parks on both sites to enable as many children access as possible		
784	St Helier location for town residents. Coronation park. Lots of space, easily accessible from many parts of the island.		
785	My children when older can make their own way there		
786	Please see above		
787	Grainville Grass areas at springfield Town		
788	Millennium park (fully enclosed), near larger housing estates such as la Marais, fort regent,		

Respo	Responses		
789	It would be amazing to see some satellite options in each parish. If there is a proper skatepark in town (ideally as well as at Quennevais) then the satellites could be small and there is easily enough space to fit them in each parish.		
790	 Close to existing facilities/amenities with adequate parking Safely accessible using the cycle network, especially as cycling and walking are the primary modes of transport for many children 		
791	Gorey common, plenty of space.		
792	Improve BMX track in Le Creux park. St Peter, near the community centre		
793	Anywhere with good parking, other activities and a cafe!		
794	In the east of island, FB fields, Gorey, st Martins. All would prove popular.		
795	Anti social monitoring		
	Timing restricted		
	Safety		
796	Maybe another facility at South Hill? And meet in the middle maybe a small section of Millbrook Park made into a mini mindful facility for adults and children. Like adult swings as well as child ones:)		
797	Not at Les Quennevais or FB Fields or Grainville		
798	South Hill Gardens and Grouville near long beach. The East of the Island is lacking in play parks and outdoor activity areas.		
799	Close to town		
800	St.Clement		
801	More accessible for the wider population.		
802	St ouens would be a nice touch or st brelades as they are close to the beach		
803	Around the Five Oaks area or at Gorey		
804	Millbrook park Les Jardins de la Mer Le Creux		
805	As close schools and close to recreational areas (play parks) as this could allow parents of children of various ages to play in the same area with the parents nearby.		
806	Out to the east of the island.		
	I would also like you to consider which contractor to use to ensure best value for money I have close connections to Clark and Kent Contractors the best concrete skatepark, pump track and BMX track builders in the UK and having worked along side them I can absolutely assure you:		
	1) Best value for Money 2) Best diversity in the options for all skatepark users 3) Outstanding quality 4) Excellent reputation		
	I am confident that engaging C&K Contractors would afford you more for less due to the passion in which they have for their work and their incredible work ethic and team. Please contact them on the details below: https://www.facebook.com/clarkkentcontractors https://www.clarkkentcontractors.com/bmx-articles/benefits-of-skateparks.html		
807	Any location where sufficient parking can be allocated		
808	Road safety must be considered - a path that is safe to get back and from the park to town. Safety on evenings should also be accounted for for female skaters who may be alone		
809	Fort regent would be perfect. Make use of an empty decaying building and bring it back to life and a real skateboarding, young persons hub.		

Respo	onses
810	The skatepark in St. John should be extended and should include other features such as e.g. a bowl
811	If work has already been done on considering South Hill Park then it's more cost effective to put the 2nd facility there.
812	I would build a smaller skatepark on the common at St Martin or out west at Les Creux near the BMX track. Les Quennevais is always going to cause problems with other sports (cycling, cricket & football) in the same area.
813	Somewhere East- They have nothing. St. Peter's "village" area and all other village hubs. I believe that any child living in a more densely populated area should be within walking/safe cycling distance of an outdoor play/activity Centre. You shouldn't have to drive to your local park if you live in St. Peter, st ouen, St Mary, etc
814	If you had the main one in town then in addition, smaller facilities out west and east, this may stop everyone being in one place but it would likely end up being unsupervised and used by the wrong youths who would take advantage of nobody being there. Maybe start with one proper facility to start with and then see if others are actually required. You may find that one is suitable for the amount of users we have in the Island.
	There's lots of other sports that get neglected as it is. Share the love and get kids in more different sports?!
815	Trinity! We don't have anything and it's central for everyone
816	Millbrook Park would be good or Millenium Park.
817	All sports facilities are out West there is nothing our East and we are keen to use local transport. It's also very important that it is easily accessible and the town area has a lot of families. Children need exercise and good facilities so they enjoy their childhoods and create some memories
818	St Helier around the Waterfront, Jardins De La Mer area
819	Five Oaks - lots of space JEP site area Les Creux - compliment the bike track
820	Put the main one at South Hill and a little one at Les Quennevais to keep them quiet.
821	It should be made out of concrete not metal and wood for the main part
822	Les Quennevais and South Hill. Could have one at Gorey on the green opposite Long Beach car park, or turn part of Long Beach car park into a skate park.
823	Out east . There are no children's facilities out east .
824	Ideally each parish should have one in a parish communal area such as parks or gardens, near children's playgrounds and the bulk of that parish's population. Certainly something out east. The east of the island is so neglected with sporting facilities/parks. West park Jardin de la mer Millennium park St. Andrews park St Martin's village green Fb fields or near st clements parish hall A location in gorey area. Near long beach Improve the provision at st John's Rec Trinity parish hall and community centre area appears to have space for something St. Peter's area behind the church/ Comminity centre St Mary's community centre Improve the provision in st ouen near the parish hall. Issues to be considered would be proximity to housing- not in a built up area as noise pollution from the park. Safe route for children from the local population to be able to access the facility.
	Located in a visible site/shared space with other users eg a park, parish hall areas
825	Les quennevais
826	St Andrews park
827	South Hill is accessible
828	St Martin's village green

Respo	nses
829	Les q
830	East. Gorey?
831	Small park at Les Q as there is a cluster of population in that area
832	st brelades
833	Maybe somewhere closer to town, like peoples park for a smaller facility
834	Les Quennevais should be an option for a smaller facility.
835	Les Creux
836	busses
837	I think a small skatepark would be well placed up at Les Qunnevais but not the main facility. It would be nice to do something out east as well.
838	Le Rocquier playing fields. There's so much space and very rarely used to it's full potential.
839	Long beach could have something. An old school California pool would be cool along the 5 mile road as well.
840	St Martin's village green
841	Expand St John's Rec. Move existing ramps to New North Quay
842	Who owns that run down building in Les Squez next to the school. The car park to that could be used for something.
843	LQ
844	Les quennevais needs something as well
845	Decent sports facilities (Fort Regent is not suitable currently), upgrade at FB fields (with some sheltered areas), indoor/outdoor ski/slope area (similar to matchams in Dorset).
846	South Hill is fine too, hope about improving St John's too?
847	Jersey royal showground - access for the east and north of the island, as well as a large open and flat area.
848	It's out the way no one around to complain so gives the complaints department a break 😩
849	Lq
850	Smaller facilities should include a roll in, a mini box and a half pipe. It would be great to have mini skateparks in different parishes. They should be made as a feature for people / passers by to be able to stop and watch in central areas - not hidden away in remote areas. In England and France they are a social feature and attract crowds who enjoy watching as well as those participating.
851	East of the island
852	something on Grouville common
853	Put some skate stuff along the front
854	Put some obstacles on the path in St Peters valley
855	Anywhere else is a good idea.
856	One in town
857	Something small and mellow at Les Quennevais
858	Every parish should have a facility of some kind of skatepark facility for its young islanders. These are probably best built close to each parish hall or youth center it doesn't take a huge amount of space but it would have a huge benefit for each parish and their respective youngsters.
859	A satellite location in the west at Les quennevais would be good
	Maybe another at St. John's recreation or at st. Martin's green for east or north
860	Near Grainville where there are many schools in the are who could access such facilities

Respo	onses
861	all others are small
862	Improve st Johns. Its also quite central but north
863	Les Quennevais
864	Why not have a smaller facility at South hill?
865	I think a skatepark should be built on both sites, there are enough users all over the island to make use of more than one site and not every user would be able to access an out of town park
866	Every little park area could have something. They need to be spread out across the island so everyone has access to them.
867	What are these 'smaller facilities'? Depending on what they are we could be specific!
868	Gorey (eg Longbeach car park) FB Fields (eg the vacant netball courts) A town location: the harbour is very well located as it easily accessible from the bus station for young people to reach. Ports of Jersey or SoJDC should be required to plan for a facility as part of their redevelopment proposals. A facility at the Steam Clock site would represent a better use of the site Part of the redevelopment of Springfield
869	Les quennevais
870	Les quennevais, le Rocquier, Fb fields, long beach, st andrew's park, coronation park
871	Victoria Avenue
872	Older kids take over it and us younger ones not being able to use it
873	very public areas eg st Aubin front, st brelades bay gardens
874	Lesq
875	Make them accessible to the less fortunate children , take into account all backgrounds . Have cycle tracks that can make the areas accessible . We live in the east and would love to walk to these facilities safely. The waterfront could be an amazing multi complex for the kids . Swimming , skating iceskating trampoline park .
	The children are 10-16 here are so limited
876	Around red houses/Les quennevais area. Could be the sports centre or elephant park. The east needs something as well. Maybe le Rocquier playing fields.
877	Quennavais fields would be good for a smaller skate facility.
878	St Aubin St Brelade rugby club
879	All the parish halls could have a little something
880	I can see the sense in wanting an area to be in St Helier, But it should not be on green space.
881	Fb fields or somewhere east of the island.
	St saviours hospital? South Hills garden
882	Small version of the skate park at Les Quennevais (on proposed site) and one out at Gorey in the area of the large green
883	St ouens village ramp is in disrepair and has been for years. This is great in providing citizens on the Northern and western sides of the island a quiet place to go that isn't a busy skatepark. Which appeals to many. More sites like this would be great
884	East, west + north at St Johns
885	
-	Les q - elephant park

Responses		
887	If the main one isn't at quennevais I would want something there atleast , or in st aubins	
888	All parks could have something. It doesn't have to be massive.	
889	St Ouen	
890	In St Helier (South Hill for a smaller Skatepark) but preferably in Town Grouville Common	
891	I think Les Quennevais should have a smaller skatepark as there is almost like a little town around red houses. It would be fair to give the east of the island something too.	
892	Les quennevais	
893	Les q	
894	I wouldn't. I think one is enough, at least until the amount of usage can be measured.	
895	Small park at Les Quennevais. Maybe use one of the tennis or basketball courts.	
896	These don't have to be whole skateparks even. They can just be one or two things or a little skate friendly area in any public space or park.	
897	Long beach. I'd like to see a bowl along the 5-mile road as well.	
898	Les quennevais would be a good area for a small park	
899	St Martins green	
900	Should be accessible for the western, northern and eastern parishes.	
901	Not sure	
902	Grosnez	
903	St Aubin	
904	st ouens as that is where i live and we only have one tiny ramp in the village	
905	A smaller park at Les quennevais would be ideal.	
906	Georgetown	
907	St. Saviours and near secondary schools.	
908	Nr La Rocquier and Les Quennevais	
909	East	
910	Town and Gorey	
911	Please consider parking for parents of younger children.	
912	Can we have something up at les quennevais in the future. Can we also sort out the les creux pump track as it,s terrible	
913	I think a small facility would be ideal for the me quennavais spot, but a large skatepark would come with all sorts of hassle for the users, and the people occupying the area. I think the facilities should be spread out throughout the island, making them easily accessible.	
914	potentially in big parks. Unsure if they are classed as privately owned areas but St Andrews park has a large amount of free space & also Milbrook Park has a good amount of free space. Really depends on what would be classed as a smaller facility and What it would consist of.	
915	Town needs to have a large skate facility as well as west. St John's skatepark needs enlarging and improving and a site in the East is needed	
916	maybe in fort regent like an indoor one would/ could be quite cool!!	
917	Small park at Les q	
918	Grainville or FB fields	

Respo	nses	
919	In every park	
920	In all the villages around the island. Or at least a few of them to make it easy for people in the north, east and west to get out and skate.	
921	South hill - toilets and refreshments	
922	Trinity youth club. Gorey Long Beach. Where tamba park used to be.	
923	I don't live out West, St Helier is easier for my children to get to and from.	
924	There's not a lot out east. Not even a decent kid's play area.	
925	Les Creux or Millbrook. The BMX track is there so ideal	
926	Parish halls	
927	Small skateparks in the rural centres	
928	Having a similar facility in town area including a concrete bowl and humps as I hope the initial park will have should also be available abs would further service the skating, bmx, community	
929	The east of the island is crying out for a skate park. Grainville?? Near Le Roqieur school?	
930	I feel millennium park would be a good area for a smaller facility	
931	something smaller at LQ does make sense	
932	In the light of the size/design of this 'world class' facility for a small island and as there is already another skatepark at St John Recreation Centre no further facilities are really required - unless in the form of one for purely community/parish use (funded by that parish).	
933	Highlands campus Five Oaks Area Le Rocquier School area St.Johns rec North Town/Fire Station/Haute Vallee	
934	A skate park for the children in the eastern Parishes	
935	Put a pump track on the common (Gorey)	
936	Smaller facilities could be at Quennevais and around fb fields with the main park being at south hill	
937	Crime in areas that are out of the way thats why the sports centre would be good	
938	Near FB fields it is quiet spaced out and also another spaced out place is Gordy common.	
939	The location on the sports centre could be better.	
940	The traffic in the area. Steep hills	
941	Five oaks area.	
942	Les Creux park and make the pump track better.	
943	Quennevais residents should be able to raise extra funding quicker than we can down here.	
944	As a neighbour, I'm in favour of the site but worry about opening hours and how it will be supervised. Perhaps it would be better nearer the other pitches nearer the sports centre	
945	Gorey village, perhaps on the common in front similar to where the football posts are (as clearly already ok for one sport) or in part of the long beach car park across the road. This is busy residential area and has great links with the cycle path. Somewhere between five oaks and JCG, either Heathfield or the field opposite St Saviours school. Again a heavily residential area and also with virtually all the schools nearby on adjacent roads it would be great for them to have the option of it's use for their sporting development.	
946	Turn the unused changing rooms and use a club, class, kids parties etc, etc	
947	Anywhere that is easily accessible but far enough away from local residents - les quennevais is both of these.	

Respo	onses
948	Can you improve the St Johns Rec skate park, it's great to have it here but it could be better. I guess other village centres would also be useful places to have smaller parks.
949	Personally I think there should be 2 parks in both locations
950	St. Johns - it's a huge empty parish
951	If a second site is to be located elsewhere, serious though should be given to the use of Les Quennevais. It is clear from other consultations for other projects that people value open green space (Hospital; Peoples Park). Over the last year the Playing fields at Les Quennevais have never been more used by the wider general public along with all the sports clubs that use it already. To take away another section of this space and further impact the environment by removing further trees is not a sensible decision in my opinion. There are already issues with antisocial behavior in the area of the playing fields and the wider Les Quennevais area. To put this facility in this area will only serve to make policing and monitoring this situation even worse. The police (both States and honoury) are unable to deal with the issues that happen there because it is so remote and very easy for individuals to disperse upon their arrival. Aside from this, the site chosen on the playing fields is the furthest away from transport links and parking which logically makes no sense. Regardless of the location I am unsure if the 'prevailing wind' been taken into consideration and if anything is built in either location surely it would be better to sink it into the ground and put a roof on the facility to contain and suppress the noise that will emanate from the facility. If this is not considered local residents will constantly hear the noise from the park as it will happily travel across the other large open spaces.
952	Melenium park
953	Anywhere there isn't already much in the way of recreation facilities available for children and youth
954	Could do with some children's facilities/parks in Grouville particularly.
955	I think smaller facilities should be built in other parts of the island also, north, east and west parts of the island
956	We have a lot of elite skaters, don't hold back on top equipment for our future global stars
957	St Helier as it's a central location.
958	Just a spread across island rather than concentrated in one area
959	I think it would still be a great idea to have one in town as the one at the harbour is already very well used. Taking that away would deprive kids in the town area of somewhere to go.
960	Le creux pump track to be tarmacked and a skate park to be built at saint Ouens
961	East or outskirts of town. Plenty of parking should be available and on a good bus route
962	Because more children live in town having this Skatepark up St Brelade would mean they have to travel.
963	Not st Brelade we have enough sports etc .
964	Safety for those using the skatepark and impact, including noise, lighting and potential antisocial behaviour on whichever site is chosen. Facilities management, including rubbish disposal and toilets so the site doesn't become dirty.
965	Les Quennevais Sports Centre and Le Marais/Le Squez
966	Leave Les Quennevais fields untouched as having that wide open space is unusual and needed in Jersey. Use the space at South Hill gardens which is hidden away and wasted at the moment. Also more central for all to use. The west of the island has had more than enough money spent on it. Let's improve the rest of the island now.
967	Waterfront area would be ideal as has space and parking area.
968	Only concern is road access onto Mount Bingham will need to be carefully planned to protect younger users
969	Rear of people's park would be a good position in town. I think two sites is more than enough main park at Quennavais plus one smaller park in town Skateboarders will still use streets to practice also.
970	Les quennevais & Gorey
971	Millbrook Park area needs more interesting activities for teenage children to do whilst there younger siblings play in the playground

973 Sc 974 He 975 A : 976 St 977 It v 978 Mc 979 Tri Oa 980 As	ast and West omewhere in town or east of the island so it caters for the whole island. elp at John expand its facility, it's great but too small. smaller park in Les Quennevais t clements way is getting built up so somewhere along the coast would make sense to have them near existing youth facilities. loney needs to be spent on more important things than a skate park rinity Youth Club, that would be a brilliant one.
973 Sc 974 He 975 A : 976 St 977 It v 978 Mc 979 Tri Oa 980 As	omewhere in town or east of the island so it caters for the whole island. elp at John expand its facility, it's great but too small. smaller park in Les Quennevais t clements way is getting built up so somewhere along the coast would make sense to have them near existing youth facilities. loney needs to be spent on more important things than a skate park rinity Youth Club, that would be a brilliant one.
974 He 975 A s 976 St 977 It v 978 Mc 979 Tri 02	elp at John expand its facility, it's great but too small. smaller park in Les Quennevais t clements way is getting built up so somewhere along the coast would make sense to have them near existing youth facilities. loney needs to be spent on more important things than a skate park rinity Youth Club, that would be a brilliant one.
975 A : 976 St 977 It v 978 Mc 979 Tri Oa 980 As	smaller park in Les Quennevais t clements way is getting built up so somewhere along the coast would make sense to have them near existing youth facilities. Ioney needs to be spent on more important things than a skate park rinity Youth Club, that would be a brilliant one.
976 St 977 It v 978 Mo 979 Tri Oa 980 As	t clements way is getting built up so somewhere along the coast would make sense to have them near existing youth facilities. loney needs to be spent on more important things than a skate park rinity Youth Club, that would be a brilliant one.
977 It v 978 Mo 979 Tri Oa 980 As	would make sense to have them near existing youth facilities. Ioney needs to be spent on more important things than a skate park rinity Youth Club, that would be a brilliant one.
978 Md 979 Tri Oa 980 As	loney needs to be spent on more important things than a skate park rinity Youth Club, that would be a brilliant one.
979 Tri Oa 980 As	rinity Youth Club, that would be a brilliant one.
980 As	
980 As	lok Trop Cardons little Park
	ak Tree Gardens little Fark
081 10	s above
301 20	es Quennevais site
982 Qu	uennevais and St Clement. Or just somewhere East and West.
983 Le	es Quennevais does make sense given the population there.
	he East of the Island is very much lacking in any facilities for young people (from open spaces to children's lay areas) so a smaller facility out East (St Clement, Grouville) would be great
985 Se	ecurity cameras to deter petty crime.
bu	way from commercial areas where needed but with careful attention paid to surrounding areas including usinesses and housing that may find the skating to be of nuissance the nouse of skate board bearings and heels can be very loud and a nuissance
	would be nice to have a cycle track on the east of the island and a bigger better park. Often the east of the land is forgotten for the kids that side of the island.
988 La	a Pouquelaye School
	he Mount Bingham site should be considered too. More sport facilities are needed in the island foe oungsters
	would like to see smaller skate parks around the areas of which there are youth clubs for the people of youth ervices to enjoy, these being not just for them but open to the public
	would support a smaller site at the south hill location. I would also like to see a small site out east however annot recommend any specific locations.
992 Or	ne out east and north
993 Mo	lore than ever kids need a place for exercise and this is near lots of homes of young children a perfect site
994 ea	ast everything seems to be out west
wo da	ccess to skatepark. Is there parking available next to it. At the proposed Les Quennevais site the access ould be via the cycle track and therefore skating will very likely spill onto the cycle track which could be angerous to other users. It needs to be in a more public place to be able to ensure no anti-social behaviour or amage to the facilities.
	/aterfront eople's Park
997 No	orth west of the island
998 To	own area
	outh Hill seems a good location for a facility. But not as a main facility due to access to the site, remoteness f the site.
1000 Sn	maller facilities at Les quennevais.
1001 I th	think is a good place

Respo	nses	
1002	Smaller area at quennevais would service the west of the high density west of the island	
1003	In all parishes. As long n as they are safe and accessible with parking.	
1004	Have the smaller facilities at Les Quennevais or out west of the island somewhere	
1005	In areas where they will be used	
1006	A small skate park at South Hill and a facility in the East of the island.	
1007	A place to the north of the town - the reason is that there are several skate users which use Millenium park - even though they aren't supposed to. Maybe where the old gas site is, as the housing development has been refused.	
1008	Le rocquier school playing fields	
1009	St Peter	
1010	Surely one skate park on the island is enough, nut if not then Five Oaks would surely be a could site to give balance to the geographical location of the Quennevais site	
1011	I feel skate parks should be placed all around the island to promote exercise, healthy living, and providing safe social hang outs for all ages of youth. Rules should be in place and cameras about for safety but I have never seen any trouble ever when at the skate parks. The Children are mostly respectful and kind to one another, teaching each other new tricks and passing the time.	
1012	St Clement/east of the island.	
1013	One in West, one in East, I understand one already in St John	
1014	Places where families go to avoid antisocial behaviour so that the area is used or frequented by all ages.	
1015	Same location	
1016	Les Quennevais fine as a secondary location	
1017	Grands Vaux area First tower area FB fields area St Peter's village area St Martin's school area Carrefour Selous area	
1018	St brelades	
1019	Nowhere!! Need more places for young children rather than skating which only appeals to a small number	
1020	FB fields	
1021	There is already one in the north at St John. It could maybe do with a bit of a facelift / upgrade. I am aware that St Ouens also has a ramp at the Youth Centre although I do not know the access restrictions. One to town may be beneficial - the current one could potentially remain, and being fair to all 4 corners of the island one out East as they have nothing.	
1022	Les Quennevais for a mini-park at site suggested. St Andrews Park, St Martin's land where recycle centre is, St Peter near community centre, somewhere along St Aubin's seafront for small facilities, e.g. small half pipe or bowl and rail.	
1023	Should be a second town location Can both sites de developed	
1024	Les Quennevais!	
1025	I do not know enough about this to say	
1026	Town	
1027	St Martins village green would be great.	
1028	There is no reason why an additional skate park could not be built in St Brelade as this would remove crowding of 1 site	

Respo	nses
1029	Ideally one in each Parish
1030	St Ouens area would be great .
1031	I think there need to be quite a big space as there is a lot of skaters/ bikers on the island. Maybe a cafe built on, an inside and outside base would be better. This is a great opportunity for tourism too and a big money maker for the island
1032	Again i feel South hill would be a great site as suggested as it has the possibilities to be more of a dynamic park compared too LQ for the more serious and experienced rider.
1033	Smaller skateparks near youth centres
1034	La Colette, reclamation site somewhere where the noise is less intrusive and the access is not past residential areas
1035	It might be good to have small areas and ""bowls"" sunk into cement pathways at the back edge of the lower park along Victoria Avenue - that park doesn't get used a lot generally. Such things could be added to parks around the island, they don't have to be large, even a simple round bowl sunk into the ground will help those learning.
1036	The old tamba Park site could house a larger skate park,
	St saviour or grouville
1037	close it at night no matter where it is. Noise and behavior is a major factor so security is needed at the weekends
1038	a local 'teenager' park with food places, benches nice views to meet people instead of hanging around in town disturbing people
1039	St Martin's Green? Area around St Saviours Hospital? A bike jump park like Les Creux for the East the island.
1040	Both proposed sites are great. It would be good to see a smaller site wherever is the "runner up"
1041	Somewhere that all children can visit easily with good bus routes, places to eat too. I would love to see more indoor activities like roller skating at the fort.
1042	Both sites should be used for main parks, smaller parks could be in locations such as a section of la braye car park, st brelades bay, the nightingale hospital site, long beach etc. There are many talented skateboarders on this island, not just children but adults to. Several locations will better serve the sport than one main one
1043	Places which have public transport links. Best for the youngsters to get to.
1044	Peoples park St Ouen Long Beach
1045	If the main skate park is to be situated in the west of the island, there should be other facilities situated north, south, east and centre (if the current facility near the marina isn't to remain) for residents who may have limited travel options
1046	If a central location was selected for the main skate park smaller facilities would be good at les quennevais, an east location and a north of the island one. Bus access for youth Safe place for parents to drop/pick up their children Good lighting
1047	There can be two more facilities on each side of the island. (One in the west, and one in the east.) this can be it is easier for islanders to go to to these skate parks instead as it is closer to there homes.
1048	Gorey and quennevais for the smaller ones.

Respo	Responses	
1049	St Ouen's Bay. St Brelade's Bay, Near St John's Sports Centre, Gorey, St Clements, North coast. This would ensure youngsters could access somewhere once appropriate travel facilities/methods are put in place.	
1050	Somewhere in the East of the Island - perhaps on part of the Le Rocquier playing fields - there are underused areas that could be used or even up at Fort Regent - imagine a covered bespoke area which includes foam pits. There are many examples in the UK, try looking at the one in Poole - Prevail Skatehouse	
1051	South Hill Green	
1052	Near La Fregate	
1053	Next to the hospital park	
1054	Next to hospital park	
1055	I believe there hsould be a skatepark in the east of the island as there is a lack of facilities in that part of the island	
1056	Ramps, grindrails, full time ramp	
1057	BMX jumps, a dirt jump place for bikes at Les Quennevais, shop near new skate track	
1058	Ramps and grindrails	
1059	Springfield Stadium	
1060	Millennium park - I would run up on them	
1061	BMX - I like to skate on BMX	
1062	Fort Regent and 1 at Victoria Place - can it be BMX friendly?	
1063	I like BMX, skateboard, scoot and rollerblades	
1064	I would like to skate and rollerblade on anything as I have never gone on one.	
1065	A bike	
1066	Make it big for everybody	
1067	East of the island, we do not have anything. Les Quennevais has loads of facilities, we don't.	
1068	Tamba Park, near a beach	
1069	Half pipes/grind rails for sure and the ramps that they have at the narbour skate park.	
1070	Springfield - small skatepark	
1071	At Springfield	
1072	St Ouen's, St Aubin's	
1073	St Ouen, Airport	
1074	Millennium Park, St Ouen's, Airport	
1075	I think one in People's Park is good. St Helier, in the grass areas. It can be small but maybe some ramps should be added. One near the airport.	
1076	Millennium Park, Airport, St Ouen's	
1077	Millennium Park	
1078	Millennium Park	
1079	Millennium Park, Les Quennevais, Millbrook	
1080	St Ouen	
1081	Springfield, Les Quennevais, Millbrook	
1082	Les Quennevais	

Question 4

Please add any other comments or suggestions that you have

		Response Percent	Response Total
1	Open-Ended Question	100.00%	847

Reer	oonses
rest	JULISCS
1	I'm excited to see this project progress and appreciate the time and effort from all involved that has gone into it thus far. Fingers crossed this may be the first of many parks for the island which will allow both new and older generations to get enjoyment out of something they love. It Could also bring a fresh wave of new visitors looking to use what I am sure will be world class facilties.
2	I think we need to look at the bigger picture and think what will benefit the many and not the few. This proposal is to be inclusive for all islanders and having the main skatepark in the island in town will achieve that.
3	Please don't let the skatepark become another Jersey Hospital saga.
4	Consult people who will actually use the park rather than parents who potentially with have nothing to do with it in the future.
5	This park will help young people.
6	Regardless of wich site is chosen the skatepark should be delivered before the end of 2021
7	Find us a warehouse
8	I think people would benefit from understand how much of the budget is available and when. People seem to think you've been handed a sack of cash but it actually over a number of years. I think this information would provide more focus feedback from those on the group page.
9	Please build at south hill and then get more money to complete one at Les Quennevais. The park shouldn't be just for the rich.
10	please get on with it
11	Easy to access to skate shops are in town if needed
12	a drainage system like on roads. there is a massive problem with water and getting rid of it, so if the skatepark was on an ever slight angle the water will drain away
13	South Hill Gardens could potentially offer the option of a covered area. It could be quite sympathetic.
14	As well as a bowl, street plaza I would like to see some Jump boxes more suited for bmx/scooters as they are an essential to the sport. Lighting installed in the facility would also be a major plus
15	please put the skatepark in for my amigos because they deserve it but if they cancel plans on us again to skate can you please close it
16	Please be hasty
17	Please do not be swayed by people who hate change, and/or young people!!
18	Having a permanent concrete park in the island is long overdue I have been skateboarding on and off for the last 20 years all over the world, when you see facilities around the world and the level talent it's very disappointing that our island which is very sport driven has very bad facilities for this area of sports. Having a great concrete park would draw in tourists and push a new generation to be outside and take up urban sports. Also an area of the new facility with some kind of cover would be an amazing bonus for wet winter days.
19	I think the idea and effort and planning gone into les q site has been fabulous .please just get on with building it so out children have things to do please
20	Cafe, an undercover skate park as one of the satellites.
	LQ has most potential in terms of skateboard clubs, comps, camps etc

Res	Responses	
21	Keep up the good work	
22	Offer a variety of accessible places for all interests.	
23	I find it disgraceful that you are attempting to overturn the results of a two year consultation process. It is insulting to those who took part in the original process, and undermining of public faith in consultation. Why would anyone take part in a similar type of consultation in the future?	
24	A roof / shelter over South hill would be really great as we get so much rain. Toilets are needed there too and a kiosk, cafe in the weekends, half terms and holidays.	
25	Please include an area for parking as when you park at the current skatepark you will be fined and plenty of people have been while use the facility which is a few meters from the skatepark	
26	Please get on with it.	
27	Thanks for listening to the public desire to build more and better quality skateboarding facilities island-wide!	
28	Please deliver the skatepark in 2021	
29	This being supposedly the wettest December, also the gale force winds we are getting more frequently. A roof would be required if we are to get the most use. A part cover was in the expectations for the town park but never got completed. When it rains the skatepark is empty, as these kids look after their skateboards not like when I was young we didn't care - these kids care!! Millbrook, Nightingale hospital what is happening with that, once we have control of Covid? Could that be used as indoor Skatepark? It is for use of Islanders?	
30	I think the main hub should be at Le Quennevais. It has a strong history in encouraging skating. The environment in which it sits could thrive talent and make a save haven for kids to be creative in a multitude of sports. The woodland behind the proposed track could also be perfect for a little dirt track which kids already do off road I, but this could make it safe doing so. It would be perfect to have a little cafe/kiosk too. Like there used to be at the tennis courts. To save kids crossing a road to the sports centre.	
31	Make sure there's a bowl, stairs, half pipe, pump track	
32	I think that the most important thing is that the skatepark has a large variety of features and is diverse. This is because it is going to be the only skatepark in Jersey. We do not have the privilege that people in the UK have in that they can hop in the car and drive an hour or so to more suitable facilities for their style/discipline. For example, the 'street plaza' scheme that was proposed for Jardin de mer would have wrote off any chance of a bmx/dirt jump/scooter scene on the island. Sure it would have been fun for people who are into riding street but it would have been very exclusive. I think some features that would be great are - 5/6ft tall jump box, a proper bowl & a decent sized mini ramp	
33	Please put a canapé or something to protect the new skatepark from wet and also sun so we can still skate in bad weather and also be protected from the sun. Please also include toilet facilities and parking. Thanks.	
34	a covered, floodlit option should be considered for the primary island skatepark to allow use in the winter months and wet days	
35	Get it done ♡.	
36	get Fort Regent in use loved the place growing up in Jersey.	
37	Majority of the people using the skate park are town residents	
38	Don't let this be spoilt by the miserable oldies!	
	Jersey needs this!	
39	The tennis club at St. Clement's could find a smaller area, also accessible to town participants, that could be utilised maybe	
40	News reports suggest some confusion and conflicts - somebody needs to make a decision.	
41	If you are reading this you are a massive waste of tax payers money do everyone a favour and go get a real job	
42	It is in town now Needs to stay in town Maybe Eventually There could be a town one AND one in the west	

Resp	Responses	
43	If there is sufficient budget, having part of the park covered by a roof would allow use throughout the year rather then just dry days.	
44	So scared you're going to mess this up again States Of Jersey!	
45	My son has just started to enjoy going to the skate park in town and St. John's. He is 7 years old. Jersey is in need of a new stake park so all ages can use and benefit from this.	
46	I have no idea why we are conducting another survey when it has already been agreed by both consultants, and the public that the best location for a skate park is Les Quennevais. Stop wasting time and build the main park at the agreed location and then yes build a satellite / second site at South Hill.	
47	Give us a skatepark at Quennavais to be proud of.	
48	This needs to be built, which ever site asap.	
	By delaying policys and planning for the future, this island feels like its in a state of decay.	
49	Our Skateparks are critical to physical/mental health and fantastic social hubs for thousands of islanders already. Just think how many more people could benefit with larger and better facilities!	
50	If both sites are available it would be better to have both with varied layouts, one with more of a street plaza layout and one focused more on bowls and snake runs	
51	Please ensure the timeframes given for this year are adhered tothe kids and JSA members have waited long enough!	
52	I hope this is gotten right as currently Jersey is an embarrassment with the lack of facilities	
53	Just do it please	
54	i can't wait for it and thank you so much	
55	Would be great to eventually have indoor skate facilities too, providing jobs for people and especially skateboarders who cam pass on their skills and knowledge to everyone, Bristol have an amazing one where they even hold skateboard parties for kids etc, has hangout chillout area etc and is then accessible throughout the year	
56	Let's try and get this done by the end of the year!	
57	Well done Jersey Skateparks Association. Let's get this done.	
58	STOP TALKING ALL THE TIME AND BUILD IT AT LES QUENNEVAIS GIVE THE CHILDREN WHAT THEY NEED AND DESERVE !!!	
59	Engage with the two sucessful local professionals (BMX rider Alex Coleborn and skater Glen Fox) in the island to raise the profile of the sport to help dismiss the ""anti-social"" stigma that has prevails across the island.	

Responses

60 I'm appalled as I watch the latest skatepark saga unfold.

Just a few weeks before the long-awaited Les Quennevais skatepark was due to go to Planning, and almost 3 years after the first meeting at the Town Hall where all this started, a new feasibility study is suddenly actioned for a previously discounted St Helier site.

The plans for Les Quennevais are everything that was promised. World Class, spacious, smooth concrete, in an open area, so that users will be seen by passers-by. It is easily accessible by bike or bus. It offers room for progression and could host contests to help us level-up the sport. There are toilet facilities and a cafe, and a play park so that families can occupy kids of different ages, all at once. It will be a space where parents will be inspired to stay close to their kids, and this was always the dream.

The reason a new location was thrown back on the table at such a late stage is still a mystery. Lyndon Farnham, and some faceless officers, seem to have a key role, but none of the questions Farnham has been asked have been adequately or clearly answered. We are only told, "a number of concerns came to light from States Members, the Connétable of St Brelade and senior officers at the IHE Department". We aren't offered the respect of being told what these concerns are though. When asked, the Connetable Mike Jackson offers no clarity or consistency on his reasons. He has told people all sorts, and some of it most certainly not factual. Smoke and mirrors. Things are not transparent.

The new site, which we still haven't even seen plans for, despite the Sports Minister saying a decision will be made by next week, had a lot of early objections on the grounds of safety, exposure and lack of proximity to public. But I do question myself - am I biased because I live west?

The current insinuation is that if you don't support a change of site, you somehow have a selfish interest that is taking away from town kids, who deserve this skatepark more than anyone. Those children need a voice and the right skatepark, no one is disputing that.

What we are disputing is that no one has shown us that this new spot is the right place for the ""world standard park"" that we were promised, and everyone, including town kids, deserves the best.

If our Government heartstrings were focussed on helping town kids, why didn't they offer up a lovely and central spot at the start - there were other places on the shortlist, including a lovely corner of Coronation Park which I always dreamed would accommodate a very nice satellite spot.

Is the Government motivation to look after town kids, or to look after whatever high ranking but undisclosed people are trying to push the world-class facility out of St Brelade?

Leaving us to fight over location at this stage is just not a fair battle, and could end up selling everyone short, especially the town kids. I won't accept these divide and conquer tactics being used by the Government. When I support Les Quennevais (with satellites elsewhere to accommodate everyone - as was promised) I'm doing it with the interest of all children in mind, not just mine.

The final factor in the battle is timescales. For 2.5 years we have been told to be patient, Gov is ticking all the boxes to make Les Quennevais ready for its best chance of success in Planning. Yet, we also now being told, if we jump ship and support the new site, it has an equal chance of success (with only 2 months of work having gone in).

What? So we are to conclude that the last 2 years of Gov 'work' was a load of unnecessary fluff, or alternatively, are we being lied to about how long a new location will realistically take?

Either option does not leave our Government looking good.

I wish strength to our new Sports Minister Hugh Raymond, who just a few weeks into his job has had this bomb dropped on him. I hope he makes the right choice, because this was always about looking after the children better, and in a manner fit for an island that finds so much spare cash for other, less worthy, projects.

- Should be suitably large enough with sufficient equipment and layout to encourage skaters of all standards with spectator viewing area
- LeQ is perfect, yes all areas have small issues that we cannot escape in Jersey. However having that surrounding open space is so important and will allow families to enjoy the park properly. SH is on a large hill. You will have skaters going down the hills and they will have accidents and at worst fatal injuries. Please do the right thing for the children of the Island and give them what was originally promised.
- Having people do classes, not exactly areas reserved but the ability to teach skills would be great. I know there are people who can teach skills, just hope this is encouraged.
- 64 It's all about the skatepark users, not the preferences of parents who are adamant to have it closer to where they reside.
- 65 Get it done!
- 66 Make this a modern facility that inspired visitors and enables real talent.
- 67 Definitely include if possible, a pump truck, a bowl and different options for all levels I feel as though the town park doesn't have the smoothest transitions or many things for beginners
- 68 Hope you can make it accessible for wheelchair skating- WCMX (Wheelchair motor cross). For this accessibly is key. To getting the park. Growth sport.

	ponses
69	I think the sooner the park is complete the better. These facilities of the proposed quality are available the world over so why there aren't comparable facilities available on the island is frustrating. Especially given the appetite for surfing and other related sports in the island and the size of the global market.
70	A covered area for all weathers
71	Only comment I have is that children really do need something like this not enough for them over here
72	LQ ticks all the boxes for convenience, safety, accessibility and more, plus the land is much bigger and will be in a better environment to ensure park is not damp. Also better for young families to help kids learn in a safe controlled environment.
73	Good on the organisers of JSA, it's such a shame they have to drag this over the line kicking and screaming
74	I hope you have good suggestions and folks can get this off the ground. It would be so great for our kids!
75	A bowl and slappy curb would be really good in the new park
76	Please make this happen soon for all the skaters on the Island
77	The children out west also need somewhere to go and some of them who regularly use the skate park, are unable to get there on their own as too young. It would be a great addition to st Brelades.
78	Please ensure it is a long term project and it is a first class facility that our kids deserve as none of the existing facilities for skating etc are fit for purpose
79	Make it better then the guernsey skate park.
80	Demand is high, so many children are scooting, skating etc
81	South Hill is the fairest place you can have it. Les Quennevais is too far for anyone that lives out east. South hill is in the middle so it's only fair.
82	Keep the focus on family friendly.
83	None
84	I believe this skatepark has been needed for years and the Les Quennevais site has always been a perfect spot for it to be built. It's an easy to get to area with a convenient bus route and cycle track near with lots of parking also. This has been held up for too long with back and forth negotiations and now is the time to move forward.
85	The children I have encountered that skateboard, have been extremely polite, talented individuals that are always happy to teach my children some tricks.I can't say a lot for some parents though by the way there comments would effect children and there mental health
86	Get it built
87	Please make sure there are toilets
88	Have a flat bar
89	In France, every little village along the coastline has a small skate area. Would be ideal to have a few across the different parishes.
	These outdoor sports are great for active children (& adults) and all these sports assist with the mental health and wellbeing.
	Thanks and good luck.
90	PLEASE just stick to the decision already made and build the main park at Les Quennevais with satellite sites elsewhere.
91	Stop wasting time and money and get on with building it so the youth who want to use it now won't be too old by the time it's completed. Thanks.
92	An all weather park would be incredible, its freezing at both Les Q and the PoJ Park.
93	Sooner the better
94	A decent Skate park is needed for the youth of the island. I don't mind where it is but as i have more friends out west who would get better use out of it i chose LQ as a preferred location.

Responses

95 I accidentally skipped forward on the survey and it won't let me go back now so I will answer the previous question here...

As a regular user of St Johns skatepark, I would favour the main skatepark to be at Les Quennevais and then (at least) two satellite parks, one at South Hill and one in the East. Les Quennevais is a family friendly location with a great bus route and parking, plus toilets, cafe etc. My boys and I can skate whilst my youngest can still be entertained in the safe surrounding environment. Having these skateparks is so important for my sons to be able to grow up using sport rather than screens for entertainment. So far (they are aged 8,6 and 4) we have managed to ensure that they are always out skating/biking/surfing etc rather than using screens and staying home. They need these new facilities for their enthusiasm for these sports to continue. It is great for their physical and mental health. We live in the centre of the island in St. Lawrence, so my preference is not just because we live closer to one or other of the proposed sites as either option would be about the same distance for us, but Les Quennevais feels like the right place for this fantastic new facility.

- Jersey needs a world class urban sports facility, lets get this sorted out and built, wherever that may be, something for Jersey to be proud of, something the the kids, youth and adults to use for years to come. I was on a board daily from 6 to 20 years old, I loved it and I've met life long friend though it. Let's do this for future generations. Thank you
- 97 Please just get this done, don't let it become like the new hospital...
- 98 Listen to the skaters and ask what sort of park they want because just getting someone to design a park won't know what they're doing but skaters will know
- 99 Can this please be moved forward I know of many children who will benefit immediately from it being built.
- 100 GET IT BUILT, we need to make people active again and this will make a huge difference. It's a no brainer.
- 101 No more delays please.... my kids will have missed out if you leave it any longer
- 102 It would be amazing to see both areas with great skateparks. The island needs them.
- I feel South hill may get the main hub, even though the votes will go to strongly to LQS. If the South Hill get passed for the main Hub, cant ever see thousands of people watching. Any RTC incidents with kids on wheels, it's on YOU SH should be a smaller site and get the, masses to LQS

Park:

Older users will want: ME Vert ramp, Mini spine, Bowl, hips and bumps Younger people: Stairs and rails

- 104 Stop talking and make a decision. It's mainly for kids. Give them something to do
- Anyone who complains about skateboarding, biking, bmxing without any practising knowledge have no expertise to comment on the facilities and construction there of, you wouldn't ask a fisherman how to build a house?

Persons making threats about noises locations should consider that without evidence to contrary, most skateparks produce less noise than busy roads and / or sporting events.

High quality skateparks can, and do, offer world class entertain that can become landmarks (Marseilles is a fine example).

Investing in sportsmanship, returns health benefits. There is no reason for anyone to protest investing in the youth and their pursuits.

- 106 Make it as good as budget can stretch to. Don't go by half measures
- 107 Just build it please, and stop faffing around spending money on a patch of land in a dead end.
- we need a stair set, a long round rail, euro gap, shallower hip.
- 109 I think a skatepark would be a great addition for the Island, I see Islanders complaining about skaters in certain areas but they don't have their own facilities. It's a really good outlet and community for some people.
- 110 please keep this brilliant sport in the centre of the island.
- 111 None
- 112 It's clearly a very popular pastime and should be not only supported but encouraged. X
- 113 Good work

Resp	ponses	
114	aswell as exercise its important to stay hydrated so a drinking fountain should be considered and perhaps a small facility (simular to st helier toilets) for healthy food/drinks.	
115	Wherever the main skatepark ends up will be wonderful for the island. Even better would be an indoor one or at least some sort of cover. We have done holiday skatepark toursAustralia, New Zealand, Orlando and south coast of England. The covered skateparks were awesome as they could be used whatever the weather. An indoor one, like Les Ormes trampoline park, could also bring in money for the running of the skatepark park by issuing annual memberships, selling merchandise and also have a cafe. Please please consider this &	
116	Make it smooth	
117	Skateboarding is not a crime!	
118	thanks	
119	From experience of facilities like these in the UK they are safer for the genuine users in built up areas with easy access for Police to control.	
120	Humbug	
121	The JSA does not the represent the widest skateboarding community. Simply a select adult group. I vote for Les Q as I have 0 information about the South Hill site. Generally, the communication between the JSA and the wider skating community has been limited, and this does not fill the public with confidence.	
122	None	
123	no	
124	Please build at Le Quennevais!!!	
125	I think it's great this is being facilitated by the states as new places for young people to enjoy. From a personal point of view having a skate park accessible is invaluable to my son who has various mental physical challenges and the skate park is the true place he enjoys. It helps his mental health greatly and we are very appreciative that this is something available here. Thank you!	
126	Needs to be somewhere everyone can easily get too. As long as it happens, people will be happy but accessibility for all islanders needs to be considered	
127	This is an essential development. The skate community has waited for this for so long. Skateboarding is soon to become an Olympic sport. and there will be many newcomers entering the sport to join the large enthusiastic existing group of skaters. Skate parks can be a real hub of creative activity with photographers, artists, film makers, musicians etc joining the skaters and other urban sport folk. These sports cater for many who do not fit into the traditional team sports in our society and gives many individuals an outlet for sport activity. They can also be a hub for spectators of all ages if the park is integrated into the community. Jersey has produced some world class and professional people in these sports and has a long history in all board sports. It has been promised for decades. It is time the island delivered. A professionally designed park can be a most be autiful addition to the urban environment.	
128	Parks need to be covered, lit and have cameras. The joke is the fort was the place to do this within the ramparts for safety, with parking and a central location	
129	Skateboards are good	
130	Just please sort something out. There needs to be somewhere for our children to skate, St John's is always rammed which makes it unsafe. There needs to be an alternative as well	
131	If the skatepark was open 24/7 I would worry for the anti-social noise for nearby residents, in either location	
132	Can u make a kid section as there are kids who step in peoples way	
133	It's long awaited and needed	
134	Both sites would be and could be perfect. Why should there only be one? Let's get the kids off online gaming and outdoors. Also is great for Jersey tourism.	
135	This must go ahead as soon as possible	

Responses Skateboarding, BMX and other urban wheeled sports are relatively accessible and are well established elsewhere but have always had a stop start history on Jersey. Lots of towns in the UK have great smooth concrete parks that have served generations and regenerated some deprived areas through their subsequent communities. It's long time Jersey made a solid commitment to the sports and the people who have committed years to being involved. 137 Be more transparent with the infomation for potential sites and give clear reasoning. This goes to both the JSA and the Gov. Thank you please get this built for the future of Jersey!!! 138 The dream would be to have an indoor park, for all year round use. I am concerned about closeness to road on Mount Bingham which is already busy and will be busier once the former planning office site is developed. There is no bus route in the area, road crossing, parking or toilet facilities. All of which can be over come but Please provide appropriate facilities if you choose South Hill Gardens. Wherever you choose for this skatepark, young people will use it, but please make it a quality, family friendly environment (the French examples of "skate parks/pump tracks" are superb), where the users are not hidden away as if these hugely popular sports are something to be ashamed of. Build a site that Jersey is proud of, that visiting families will want to visit, as we do on our holidays. I am a parent to two young girls and hope that we will be as welcome and comfortable as anyone at the new site you develop. Board sports are for everyone. Please don't hide it away and be proud of the facility you develop. 140 Just make sure that there are decent facilities to go with the skateboarding and try and get some respect from the users so that they look after it! 141 A kiosk at the main skatepark, Id like to open one my self if possible 142 See previous Just please make this happy im now 38 and since 10 yrs ild iv dreamed of a skatepark its taken 28yrs so far to get where we are and the people need to be given what they want for once. Make the parks even over island within equal distance for all of any circumstance and let's make sure that each facility has toilets and bins with parking... not easy but also not a big ask 144 It has to be the best skatepark it can be. 145 Don't hide the park from the public 146 Please consider building a smaller one undercover. Not only are you helping a community, you will give more opportunities for riders to become pro level, widening opportunities for Jersey in the future :) thanks x 147 Make it decent 148 The parks should have a balanced number of features for all potential users and skill levels I.e. A mixture of small features for beginner users and larger features for advanced users, specifically larger querterpipes and a jump box designed for BMX. The skatepark is one of the only outside activities free to the public with no membership or sign up required, one of the last activities of this type and needs NEEDS to be highlighted as a productive outlet for young peoples energy. End of Make it suitable for bmx and skateboards. Concrete construction, with a mix of bowls, jump boxes and street features. Scandalous that we have one of the worlds best bmxers but never had the facilities on jersey suitable. Creating a olympic/high quality place for islanders is of best interest to the government as it gives kids

- 151 Creating a olympic/high quality place for islanders is of best interest to the government as it gives kids something to do potentially lowering petty crime and disturbances, also helping get kids active and potentially enabling the next generation to succeed in the sports practised at a skatepark
- 152 Please have skating bowls for surf skating
- 153 If the skate gets built in Les quennevais sport centre why not making bus travel free to the under 16.
- The skate park is a great idea but it needs to be some where so that kids don't have to rely on there parents to take them
- There needs to be some facilities out West. It would be a fabulous opportunity for the youth in this built up parish and close by parishes

Resp	Responses		
156	It's a great venue for the kids, please do it for them		
157	I think it's a great idea, South Hill site for me: central and easily accessible, new development seems fitting for that location.		
158	Surely the most sensible option would be to have both sites to spread out the number of visitors over both spaces. One in the east one in the west sorted.		
159	Stop wasting time and money on this. Sick of the islands government never making a decision and going with it. Get this up and running and alllw younger athletes and urban sport lovers to finally get some enjoyment out of these facilities. Embarrassing to see the island run like this. Get it done!		
160	It's a no brainer - these facilities will be well used and create fantastic opportunities for children, young people and adults alike - social - physical - you just have to look elsewhere to see how brilliant they can be - if designed well, they need little upkeep		
161	Security & Surveillence is another aspect that needs to be considered.		
162	This decision should fit within a long term plan to develop several skate park for islanders. A westerly location should be considered part 1.		
163	Let the people who care deeply about the sport decide, not the states members who don't		
164	None		
165	Le Q is ideal! All the kids take their bikes up to the track, adding somewhere for skaters etc would be brilliant		
166	South Hill is a compromised site: it will be expensive to build because it will involve attacking bedrock. LQ will be part of an already existing large sport and leisure facility		
167	Look to the Australian skate parks which are an integral part of their towns		
168	Great modern concept for the community		
169	It is terrible that projects like this take so long and get other gov spending is done in a heartbeat - get this sorted and delivered		
170	Make spaces available for diversity in physical activity that represents all cultural and sport interests removes rebellious public behaviour in unwanted areas		
171	Urban sports have a bad public profile in the eyes of many, because they are inseparable from historical stereotypes of graffitied, run down areas, social problems and badly behaved teenagers. The reality is much different to this and the Government Minister responsible needs to be much more vocal in supporting this community, not just in terms of new facilities, but also in embedding the urban sports community into society. Events, demo days, charity days, sports tourism, child health benefits etc. are all options for this sector. It's such an untapped opportunity and we could really lead the way with imagination and endeavour, particularly as this sport's profile will reach new highs with the Olympics.		
172	Skating is a great activity for the island and there are some very talented people. This should be encouraged, especially as it is something for the older teens to do. With the better skatepark, competitions should be held.		
173	Much more space at Les Q.		
174	The skatepark was used whilst in St Helier why change the priximity.		
175	Make a kink like the one in town cos it's the best part		
176	Please just get on with it. The skatepark will provide access to a cheap, physical sport which is so important		
177	I think everyone agrees with "" get on with it""		
178	I'm glad to see that the young people on this island are finally being listened to, and can't wait to see the new park		
179	If the site has a roof on it it can be used all year round where has no roof would be lots of of days where you can't skate!		
180	Stop putting local cricket in danger. FB is in danger and so will Les Quennevais if you continue		
181	The attitude from the older skaters at St. John's park has always been helpful and supportive of the younger users		

Resp	Responses	
182	Whilst building a skate park - a useable BMW track out of concrete could be incorporated for cycling.	
183	There continues to be a complete lack of undertaking the appropriate environmental studies before proposing sites in green areas. This needs changing.	
184	Open a real, non- tokenistic consultation with young people, they are the ones that will use it	
185	As a resistor st Brelades I am delighted to know the youth of other parts of the island will have access to a facility whilst those living west have the existing facilities, plus large amounts of countryside, with South Hill being easily accessible by those living in the west, north, east and town.	
186	Please get on with it and stop wasting even more time and money! The youth of today need to be given priority-they really have very little to do over here. Thank you.	
187	I am so relieved that this is still on the agenda. This has been going on too long now. I have followed the journey from the start. My daughter was 8 when the campaign started and she is now 11. A lot of time has been wasted getting this park completed and a lot of kids have gone without facilities because no one wants a skatepark on their doorstep. People need to think of the younger generation.	
188	Overall I want everyone to be happy as this can only be a fair decision, But I think for people that can't enjoy the facilities because of the distance they hold to get to and from would be such a shame!	
	Also I think people should take on board that skateboarders have been the longest users of the Current skatepark And will know the ins and outs of having a good skatepark.	
	Cheers,	
	Glen Fox	
189	South Hill is a good area as it can be accessed by St Helier residents, the majority need an outside area as don't have many outside areas for youngsters.if it was on the avenue the traffic would outweigh the noise. It must be enclosed, and closed to reduce damage, and excess late night noise which will happen with the younger groups.	
190	Please consider the residents of Don Farm and how it may make more children cause vandalism around the area.	
191	More things for youths like skating need to be done in jersey	
192	Please ensure it is fine properly with consultation from those who know exactly what is required . Also please ensure that there is suitable access for emergency services. Thank you .	
193	Les Quennevais is the best option in terms of location, access, safety and with other facilities onsite for all the family to use.	
194	Please could you explain why the facility isn't enclosed. This would allay concerns about noise and antisocial behaviour out of sociable hours but not necessarily by but people taking part but possibly onlookers.	
195	Les Quennevais is a good site but unfortunately is on the far side of the complex. Skaters, bikers etc are likely to inadvertently damage the grass playing fields as they walk to and fro.	
196	We have been here before, Les Quennevias in the preferred site and since nothing has changed please followed the guidance of the consultants, and will of the public and build it at this location.	
197	An indoor facility could be the way to go especially in the winter months.	
198	Maybe another site like fort regent	
199	Centre in Carteret cost 800,000, plus French have experience in such sites may be worth working with a French group or company. They have also created ramps out of aluminium, which if successful might be worth considering and can be moved to locations as trials of displays for shows.	
200	Ditch the idea completely	
201	Spending £1.3m on a skatepark during this time of severe Covid pressure on public finances needs to be seriously looked at. An urgent and serious review of an alternative indoor facility built on one of the approved planning sites (e.g Anne Court or Gasworks) paid and provided by the developer with a paid membership model should be considered to minimise the impact on the Jersey taxpayer. This model would include a privately run skate shop and cafe.	

Resp	Responses	
202	This has been talked about for many years and many children have missed out. I think we need to get on with on.	
203	I more central location of a decent size could be a better option to Les Quennevais or South Hill but it needs to be in a location that can be seen by the public, easily accessible with proper facilities and something that can be enjoyed by families of all ages. In France I have seen such a facility that regularly has senior citizens sitting watching the young people. Come on Jersey stop dragging your feet. Please invest in the young people of our Island this is a growing sport.	
204	We need state of art facilities to support our young	
205	Really nice hip	
206	Please don't leave it years	
207	I truly believe we need more than one skate park and I like the idea of suggesting some spread out over the island. Once new one is build it will be very busy and we need to spread the load a little bit so everyone can enjoy,Plus something undercover for rainy days.	
208	thanks for supporting the skate community	
209	Don't drag this out like the hospital decision	
210	Get on with it, please! Both main sites are acceptable but South Hill wins it on accessibility grounds as well as being remote from neighbours with a spectacular view thrown in.	
211	Fort regent is the best place for it not south hill	
212	Ensure decent flat ground areas - a lot of skaters enjoy flat ground but a lot of parks don't have a lot. You then get skaters skating flat in the middle of the park and obstructing lines etc. You'd be surprised how well used a large flat area of smooth concrete would be.	
213	Covered area for all weather use would be good. I cannot believe this is still being debated. Les quennevais site previously agreed and don't know why this hasn't gone ahead yet. Ridiculous!	
214	All the skate parks need to be built for maximum quietness as it would be very unfair on neighbours to be constantly disturbed	
215	It should be under cover so that it can be used in all weathers	
216	I attended the consultation at the Le Quennevais Sports Centre with other interested parties. During the meeting I only met two people who supported the proposed site, Senator Pallet and one other person present supported it. The second person was I believed connected to the proposal. I have been aware of online support from a few people, but not if they actual live near the proposed location and would be personally effected by this site. Another very important point the the excessive cost, nearly a million pounds at a time when the government is having to borrow millions of pounds due to the Pandemic.	
217	Please include a water fountain at the location. Its essential we have one.	
218	DONT PUT IT AT LQ that is out pitches.	
219	get on with it	
220	None	
221	i beleive having it at south hill is easier for more people as at le quenavais kids will need to take 2 busses depending where they live but if in town everyone will only need 1 bus unless they live in town.	
222	I think it's great plans are moving forward for a new skate park! It will be hugely beneficial to the physical and mental well being of islanders, especially the younger generations!	
223	I hope other sports are given areas to enjoy when they apply not just skateboarders	
224	i would suggest a concrete skate park as a result of its quick drying capabilities. The skateparks that already exist in jersey are made of bits of wood and metal. This means that skaters barely get to use the skate parks in the winter as if there is the tiniest bit of rain in the morning the parks stay wet and unable to skate. However, building a concrete park would allow it to dry up a lot quicker. Thank you very much	
225	I think both sites should be passed. They are both very much needed for easier access from all parts of the island & less risk of over crowding of one spot.	

It done properly, these could be truly brilliant and stimulating areas for everyone to use. Rules about use & expected behaviour. Inclusive not for use by a small group of people but used to train new comers to the sport of all ages, genders etc. Rules about use & expected behaviour. Inclusive not for use by a small group of people but used to train new comers to the sport of all ages, genders etc. Rules about use & expected behaviour. Inclusive not for use by a small group of people but used to train new comers to the sport of all ages, genders etc. Rules about use & expected behaviour. Inclusive not for use by a small group of people but used to train new comers that happened before are eradicated. Please add a bowl, and some smaller pipes Rule de l'Est should be redeveloped as a cycle path access route (and improved access from the North to Regent Road) and access from the site to the future Eastern Cycle Network Improved cycle route into Les Quennevais sports centre, from: St Peter (better cycle path around Airport) To redeven a big bowl and access from the site to the future Eastern Cycle Network Improved cycle path around Airport) Please do bike nights scooter nights and skate nights as l've seen so many kids almost getting in head on crashes ect. This facility is obviously needed and should be provided. Not an easy task as you won't please everyone. Bes of luck. Please do bike nights scooter nights and skate nights as l've seen so many kids almost getting in head on crashes ect. Best and the side of the seen some state should be in St Helier area, please look again. PLEASE PLEASE PLEASE PLEASE EEEEEE EEEEE that make the same mistake of the last park and put a big Ugly fence of wall around it. The hill is a great spot and if out there should Be open to all at all times!!!!!!!! Maybe instead of a wall build a roof so it can be used all year round Try listening to the people instead of selfishly pushing your own agenda. Project needs moving on quickly so that it can coincide with the games co	Resp	Responses		
128 There should be an indoor all weather site. With solar panels on the roof for lighting and rain catchment for th toilets. 129 If done properly, these could be truly brilliant and stimulating areas for everyone to use. 120 Rules about use & expected behaviour. Inclusive not for use by a small group of people but used to train new comers to the sport of all ages, genders etc. 121 This site should be policed correctly to ensure the same problems that happened before are eradicated. 122 please add a bowl, and some smaller pipes. 123 Build more than 1. 124 La Rue de l'Est should be redeveloped as a cycle path access route (and improved access from the North to Regent Road) and access from the site to the future Eastern Cycle Network Improved cycle route into Les Quennevals sports centre, from: 125 ST Peter (better cycle path around Airport) 126 ST Peter (better cycle path around Airport) 127 Please do bike nights scooter nights and skate nights as I've seen so many kids almost getting in head on crashes ect. 128 This facility is obviously needed and should be provided. Not an easy task as you won't please everyone. Bes of luck. 129 The skate should be in St Helier area, please look again. 120 Design needs to discourage area becoming a hot spot for anti social behaviour 121 PLEASE PLEASE PLEASEEEEEEE dort make the same mistake of the last park and put a big Ugly fence of wall around it. The hill is a great spot and if out there should Be open to all at all times!!!!!!! Maybe instead of a wall build a roof so it can be used all year round 122 Try listening to the people instead of selfishly pushing your own agenda. 123 Project needs moving on quickly so that it can coincide with the games coming up in the summer if they go ahead. Don't want a hospital shambles again and must use local companies to build. 124 I believe that this would be the preferred location and more central for all to access, the west of the island is becoming very built up and I believe the Quennevis sits should be left as it is	226			
It done properly, these could be truly brilliant and stimulating areas for everyone to use. Rules about use & expected behaviour. Inclusive not for use by a small group of people but used to train new comers to the sport of all ages, genders etc. Rules about use & expected behaviour. Inclusive not for use by a small group of people but used to train new comers to the sport of all ages, genders etc. Rules about use & expected behaviour. Inclusive not for use by a small group of people but used to train new comers to the sport of all ages, genders etc. Rules about use & expected behaviour. Inclusive not for use by a small group of people but used to train new comers that happened before are eradicated. Please add a bowl, and some smaller pipes Rule de l'Est should be redeveloped as a cycle path access route (and improved access from the North to Regent Road) and access from the site to the future Eastern Cycle Network Improved cycle route into Les Quennevais sports centre, from: St Peter (better cycle path around Airport) To redeven a big bowl and access from the site to the future Eastern Cycle Network Improved cycle path around Airport) Please do bike nights scooter nights and skate nights as l've seen so many kids almost getting in head on crashes ect. This facility is obviously needed and should be provided. Not an easy task as you won't please everyone. Bes of luck. Please do bike nights scooter nights and skate nights as l've seen so many kids almost getting in head on crashes ect. Best and the side of the seen some state should be in St Helier area, please look again. PLEASE PLEASE PLEASE PLEASE EEEEEE EEEEE that make the same mistake of the last park and put a big Ugly fence of wall around it. The hill is a great spot and if out there should Be open to all at all times!!!!!!!! Maybe instead of a wall build a roof so it can be used all year round Try listening to the people instead of selfishly pushing your own agenda. Project needs moving on quickly so that it can coincide with the games co	227	Everyone has been waiting for a new skatepark please make sure it's a good one!		
Rules about use & expected behaviour. Inclusive not for use by a small group of people but used to train new comers to the sport of all ages, genders etc 231 This site should be policed correctly to ensure the same problems that happened before are eradicated. 232 please add a bowl, and some smaller pipes 233 Build more than 1. 234 La Rue de l'Est should be redeveloped as a cycle path access route (and improved access from the North to Regent Road) and access from the site to the future Eastern Cycle Network Improved cycle route into Les Quennevais sports centre, from: - St Peter (better cycle path around Airport) - St Ouen and St Mary 235 One is enough! 236 have a big bowl and a small one 237 Please do bike nights scooter nights and skate nights as I've seen so many kids almost getting in head on crashes ect. 238 This facility is obviously needed and should be provided. Not an easy task as you won't please everyone. Best of luck. 239 The skate should be in St Helier area, please look again. 240 Design needs to discourage area becoming a hot spot for anti social behaviour 241 PLEASE PLEASE PLEASEEEEEEE don't make the same mistake of the last park and put a big Ugly fence of wall around it. The hill is a great spot and if out there should Be open to all at all times!!!!!!!! Maybe instead of a wall build a roof so it can be used all year round 242 Try listening to the people instead of selfishly pushing your own agenda. 243 Project needs moving on quickly so that it can coincide with the games coming up in the summer if they go ahead. Don't want a hospital shambles again and must use local companies to build. 244 I believe that this would be the preferred location and or central for all to access, the west of the island is becoming very built up and I believe the Quennevais site should be left as it is. This continues to be a supert venue for most sports and should be left for that purpose and the use by the people of the Community. There has already been anti social behaviour at this location and	228	There should be an indoor all weather site. With solar panels on the roof for lighting and rain catchment for the toilets.		
comers to the sport of all ages, genders etc 231 This site should be policed correctly to ensure the same problems that happened before are eradicated. 232 please add a bowl, and some smaller pipes 233 Build more than 1. 234 La Rue de l'Est should be redeveloped as a cycle path access route (and improved access from the North to Regent Road) and access from the site to the future Eastern Cycle Network Improved cycle route into Les Quennevais sports centre, from: - St Peter (better cycle path around Airport) - St Ouen and St Mary 235 One is enough! 236 have a big bowl and a small one 237 Please do bike nights scooter nights and skate nights as I've seen so many kids almost getting in head on crashes ect. 238 This facility is obviously needed and should be provided. Not an easy task as you won't please everyone. Bes of luck. 239 The skate should be in St Helier area, please look again. 240 Design needs to discourage area becoming a hot spot for anti social behaviour 241 PLEASE PLEASE PLEASEEEEEEE don't make the same mistake of the last park and put a big Ugly fence of wall around it. The hill is a great spot and if out there should Be open to all at all times!!!!!!! Maybe instead of a wall build a roof so it can be used all year round 242 Try listening to the people instead of selfishly pushing your own agenda. 243 Project needs moving on quickly so that it can coincide with the games coming up in the summer if they go ahead. Don't want a hospital shambles again and must use local companies to build. 244 I believe that this would be the preferred location and more central for all to access, the west of the island is becoming very built up and I believe the Quennevais site should be left as it is . This continues to be a supert venue for most sports and should be left for that purpose and the use by the people of the Community. There has already been anti social behaviour at this location and I think this would escalate into more issues. 245 Please get the agreed Les Q site built and stop redoing	229	If done properly, these could be truly brilliant and stimulating areas for everyone to use.		
Build more than 1. La Rue de l'Est should be redeveloped as a cycle path access route (and improved access from the North to Regent Road) and access from the site to the future Eastern Cycle Network Improved cycle route into Les Quennevais sports centre, from: St Peter (better cycle path around Airport) St Ouen and St Mary One is enough! have a big bowl and a small one Please do bike nights scooter nights and skate nights as I've seen so many kids almost getting in head on crashes ect. This facility is obviously needed and should be provided. Not an easy task as you won't please everyone. Besid luck. Design needs to discourage area becoming a hot spot for anti social behaviour PLEASE PLEASE PLEASEEEEEEE don't make the same mistake of the last park and put a big Ugly fence of wall around it. The hill is a great spot and if out there should Be open to all at all times!!!!!!!! Maybe instead of a wall build a roof so it can be used all year round Try listening to the people instead of selfishly pushing your own agenda. Project needs moving on quickly so that it can coincide with the games coming up in the summer if they go ahead. Don't want a hospital shambles again and must use local companies to build. I believe that this would be the preferred location and more central for all to access, the west of the island is becoming very built up and I believe the Quennevais site should be left as it is. This continues to be a superior versue for most sports and should be left for that purpose and the use by the people of the Community. There has already been anti social behaviour at this location and I think this would escalate into more issues. Please get the agreed Les Q site built and stop redoing the survey. I would like a skatepark before I leave home. Please build the Les Q site while I can still enjoy it.	230	Rules about use & expected behaviour. Inclusive not for use by a small group of people but used to train new comers to the sport of all ages, genders etc		
233 Build more than 1. 234 La Rue de l'Est should be redeveloped as a cycle path access route (and improved access from the North to Regent Road) and access from the site to the future Eastern Cycle Network Improved cycle route into Les Quennevais sports centre, from: - St Peter (better cycle path around Airport) - St Ouen and St Mary 235 One is enough! 236 have a big bowl and a small one 237 Please do bike nights scooter nights and skate nights as I've seen so many kids almost getting in head on crashes ect. 238 This facility is obviously needed and should be provided. Not an easy task as you won't please everyone. Best of luck. 239 The skate should be in St Helier area, please look again. 240 Design needs to discourage area becoming a hot spot for anti social behaviour 241 PLEASE PLEASEEEEEEE don't make the same mistake of the last park and put a big Ugly fence of wall around it. The hill is a great spot and if out there should Be open to all at all times!!!!!!! Maybe instead of a wall build a roof so it can be used all year round 242 Try listening to the people instead of selfishly pushing your own agenda. 243 Project needs moving on quickly so that it can coincide with the games coming up in the summer if they go ahead. Don't want a hospital shambles again and must use local companies to build. 244 I believe that this would be the preferred location and more central for all to access, the west of the island is becoming very built up and I believe the Quennevais site should be left as it is. This continues to be a supervenue for most sports and should be left for that purpose and the use by the people of the Community. There has already been anti social behaviour at this location and I think this would escalate into more issues. 245 Please get the agreed Les Q site built and stop redoing the survey. I would like a skatepark before I leave home. 246 Please build the Les Q site while I can still enjoy it.	231	This site should be policed correctly to ensure the same problems that happened before are eradicated.		
La Rue de l'Est should be redeveloped as a cycle path access route (and improved access from the North to Regent Road) and access from the site to the future Eastern Cycle Network Improved cycle route into Les Quennevais sports centre, from: - St Peter (better cycle path around Airport) - St Ouen and St Mary 235 One is enough! 236 have a big bowl and a small one 237 Please do bike nights scooter nights and skate nights as I've seen so many kids almost getting in head on crashes ect. 238 This facility is obviously needed and should be provided. Not an easy task as you won't please everyone. Bes of luck. 239 The skate should be in St Helier area, please look again. 240 Design needs to discourage area becoming a hot spot for anti social behaviour 241 PLEASE PLEASE PLEASEEEEEEE don't make the same mistake of the last park and put a big Ugly fence of wall around it. The hill is a great spot and if out there should Be open to all at all times!!!!!!!! Maybe instead of a wall build a roof so it can be used all year round 242 Try listening to the people instead of selfishly pushing your own agenda. 243 Project needs moving on quickly so that it can coincide with the games coming up in the summer if they go ahead. Don't want a hospital shambles again and must use local companies to build. 244 I believe that this would be the preferred location and more central for all to access, the west of the island is becoming very built up and I believe the Quennevais site should be left as it is . This continues to be a supert venue for most sports and should be left for that purpose and the use by the people of the Community. There has already been anti social behaviour at this location and I think this would escalate into more issues. 245 Please get the agreed Les Q site built and stop redoing the survey. I would like a skatepark before I leave home. 246 Please build the Les Q site while I can still enjoy it.	232	please add a bowl, and some smaller pipes		
Regent Road) and access from the site to the future Eastern Cycle Network Improved cycle route into Les Quennevais sports centre, from: - St Peter (better cycle path around Airport) - St Ouen and St Mary 235 One is enough! 236 have a big bowl and a small one 237 Please do bike nights scooter nights and skate nights as I've seen so many kids almost getting in head on crashes ect. 238 This facility is obviously needed and should be provided. Not an easy task as you won't please everyone. Best of luck. 239 The skate should be in St Helier area, please look again. 240 Design needs to discourage area becoming a hot spot for anti social behaviour 241 PLEASE PLEASE PLEASEEEEEEE don't make the same mistake of the last park and put a big Ugly fence of wall around it. The hill is a great spot and if out there should Be open to all at all times!!!!!!!! Maybe instead of a wall build a roof so it can be used all year round 242 Try listening to the people instead of selfishly pushing your own agenda. 243 Project needs moving on quickly so that it can coincide with the games coming up in the summer if they go ahead. Don't want a hospital shambles again and must use local companies to build. 244 I believe that this would be the preferred location and more central for all to access, the west of the island is becoming very built up and I believe the Quennevais site should be left as it is. This continues to be a supert venue for most sports and should be left for that purpose and the use by the people of the Community. There has already been anti social behaviour at this location and I think this would escalate into more issues. 245 Please get the agreed Les Q site built and stop redoing the survey. I would like a skatepark before I leave home. 246 Please build the Les Q site while I can still enjoy it. 247 My brother is a keen skater and prefers south hill as the best site	233	Build more than 1.		
have a big bowl and a small one 237 Please do bike nights scooter nights and skate nights as I've seen so many kids almost getting in head on crashes ect. 238 This facility is obviously needed and should be provided. Not an easy task as you won't please everyone. Best of luck. 239 The skate should be in St Helier area, please look again. 240 Design needs to discourage area becoming a hot spot for anti social behaviour 241 PLEASE PLEASE PLEASEEEEEEE don't make the same mistake of the last park and put a big Ugly fence of wall around it. The hill is a great spot and if out there should 240 Be open to all at all times!!!!!!!! Maybe instead of a wall build a roof so it can be used all year round 241 Try listening to the people instead of selfishly pushing your own agenda. 242 Project needs moving on quickly so that it can coincide with the games coming up in the summer if they go ahead. Don't want a hospital shambles again and must use local companies to build. 244 I believe that this would be the preferred location and more central for all to access, the west of the island is becoming very built up and I believe the Quennevais site should be left as it is. This continues to be a supert venue for most sports and should be left for that purpose and the use by the people of the Community. There has already been anti social behaviour at this location and I think this would escalate into more issues. 245 Please get the agreed Les Q site built and stop redoing the survey. I would like a skatepark before I leave home. 246 Please build the Les Q site while I can still enjoy it.	234	Regent Road) and access from the site to the future Eastern Cycle Network Improved cycle route into Les Quennevais sports centre, from: - St Peter (better cycle path around Airport)		
Please do bike nights scooter nights and skate nights as I've seen so many kids almost getting in head on crashes ect. This facility is obviously needed and should be provided. Not an easy task as you won't please everyone. Bes of luck. The skate should be in St Helier area, please look again. Design needs to discourage area becoming a hot spot for anti social behaviour PLEASE PLEASE PLEASEEEEEEE don't make the same mistake of the last park and put a big Ugly fence of wall around it. The hill is a great spot and if out there should Be open to all at all times!!!!!!! Maybe instead of a wall build a roof so it can be used all year round Try listening to the people instead of selfishly pushing your own agenda. Project needs moving on quickly so that it can coincide with the games coming up in the summer if they go ahead. Don't want a hospital shambles again and must use local companies to build. I believe that this would be the preferred location and more central for all to access, the west of the island is becoming very built up and I believe the Quennevais site should be left as it is . This continues to be a supert venue for most sports and should be left for that purpose and the use by the people of the Community. There has already been anti social behaviour at this location and I think this would escalate into more issues. Please get the agreed Les Q site built and stop redoing the survey. I would like a skatepark before I leave home. Please build the Les Q site while I can still enjoy it.	235	One is enough!		
crashes ect. This facility is obviously needed and should be provided. Not an easy task as you won't please everyone. Bes of luck. The skate should be in St Helier area, please look again. Design needs to discourage area becoming a hot spot for anti social behaviour PLEASE PLEASE PLEASEEEEEEE don't make the same mistake of the last park and put a big Ugly fence of wall around it. The hill is a great spot and if out there should Be open to all at all times!!!!!!!! Maybe instead of a wall build a roof so it can be used all year round Try listening to the people instead of selfishly pushing your own agenda. Project needs moving on quickly so that it can coincide with the games coming up in the summer if they go ahead. Don't want a hospital shambles again and must use local companies to build. I believe that this would be the preferred location and more central for all to access, the west of the island is becoming very built up and I believe the Quennevais site should be left as it is. This continues to be a supertivenue for most sports and should be left for that purpose and the use by the people of the Community. There has already been anti social behaviour at this location and I think this would escalate into more issues. Please get the agreed Les Q site built and stop redoing the survey. I would like a skatepark before I leave home. Please build the Les Q site while I can still enjoy it.	236	have a big bowl and a small one		
of luck. The skate should be in St Helier area, please look again. Design needs to discourage area becoming a hot spot for anti social behaviour PLEASE PLEASE PLEASEEEEEEE don't make the same mistake of the last park and put a big Ugly fence of wall around it. The hill is a great spot and if out there should Be open to all at all times!!!!!!!! Maybe instead of a wall build a roof so it can be used all year round Try listening to the people instead of selfishly pushing your own agenda. Project needs moving on quickly so that it can coincide with the games coming up in the summer if they go ahead. Don't want a hospital shambles again and must use local companies to build. I believe that this would be the preferred location and more central for all to access, the west of the island is becoming very built up and I believe the Quennevais site should be left as it is. This continues to be a supert venue for most sports and should be left for that purpose and the use by the people of the Community. There has already been anti social behaviour at this location and I think this would escalate into more issues. Please get the agreed Les Q site built and stop redoing the survey. I would like a skatepark before I leave home. Please build the Les Q site while I can still enjoy it. My brother is a keen skater and prefers south hill as the best site	237			
Design needs to discourage area becoming a hot spot for anti social behaviour PLEASE PLEASE PLEASEEEEEEE don't make the same mistake of the last park and put a big Ugly fence of wall around it. The hill is a great spot and if out there should Be open to all at all times!!!!!!! Maybe instead of a wall build a roof so it can be used all year round Try listening to the people instead of selfishly pushing your own agenda. Project needs moving on quickly so that it can coincide with the games coming up in the summer if they go ahead. Don't want a hospital shambles again and must use local companies to build. I believe that this would be the preferred location and more central for all to access, the west of the island is becoming very built up and I believe the Quennevais site should be left as it is. This continues to be a supert venue for most sports and should be left for that purpose and the use by the people of the Community. There has already been anti social behaviour at this location and I think this would escalate into more issues. Please get the agreed Les Q site built and stop redoing the survey. I would like a skatepark before I leave home. Please build the Les Q site while I can still enjoy it. My brother is a keen skater and prefers south hill as the best site	238	This facility is obviously needed and should be provided. Not an easy task as you won't please everyone. Best of luck.		
PLEASE PLEASE PLEASEEEEEEE don't make the same mistake of the last park and put a big Ugly fence of wall around it. The hill is a great spot and if out there should Be open to all at all times!!!!!!! Maybe instead of a wall build a roof so it can be used all year round Try listening to the people instead of selfishly pushing your own agenda. Project needs moving on quickly so that it can coincide with the games coming up in the summer if they go ahead. Don't want a hospital shambles again and must use local companies to build. I believe that this would be the preferred location and more central for all to access, the west of the island is becoming very built up and I believe the Quennevais site should be left as it is. This continues to be a supertivenue for most sports and should be left for that purpose and the use by the people of the Community. There has already been anti social behaviour at this location and I think this would escalate into more issues. Please get the agreed Les Q site built and stop redoing the survey. I would like a skatepark before I leave home. Please build the Les Q site while I can still enjoy it. My brother is a keen skater and prefers south hill as the best site	239	The skate should be in St Helier area, please look again.		
wall around it. The hill is a great spot and if out there should Be open to all at all times!!!!!!!! Maybe instead of a wall build a roof so it can be used all year round 242 Try listening to the people instead of selfishly pushing your own agenda. 243 Project needs moving on quickly so that it can coincide with the games coming up in the summer if they go ahead. Don't want a hospital shambles again and must use local companies to build. 244 I believe that this would be the preferred location and more central for all to access, the west of the island is becoming very built up and I believe the Quennevais site should be left as it is . This continues to be a supert venue for most sports and should be left for that purpose and the use by the people of the Community. There has already been anti social behaviour at this location and I think this would escalate into more issues. 245 Please get the agreed Les Q site built and stop redoing the survey. I would like a skatepark before I leave home. 246 Please build the Les Q site while I can still enjoy it. 247 My brother is a keen skater and prefers south hill as the best site	240	Design needs to discourage area becoming a hot spot for anti social behaviour		
 Project needs moving on quickly so that it can coincide with the games coming up in the summer if they go ahead. Don't want a hospital shambles again and must use local companies to build. I believe that this would be the preferred location and more central for all to access, the west of the island is becoming very built up and I believe the Quennevais site should be left as it is. This continues to be a supert venue for most sports and should be left for that purpose and the use by the people of the Community. There has already been anti social behaviour at this location and I think this would escalate into more issues. Please get the agreed Les Q site built and stop redoing the survey. I would like a skatepark before I leave home. Please build the Les Q site while I can still enjoy it. My brother is a keen skater and prefers south hill as the best site 	241			
ahead. Don't want a hospital shambles again and must use local companies to build. 244 I believe that this would be the preferred location and more central for all to access, the west of the island is becoming very built up and I believe the Quennevais site should be left as it is. This continues to be a supertive venue for most sports and should be left for that purpose and the use by the people of the Community. There has already been anti social behaviour at this location and I think this would escalate into more issues. 245 Please get the agreed Les Q site built and stop redoing the survey. I would like a skatepark before I leave home. 246 Please build the Les Q site while I can still enjoy it. 247 My brother is a keen skater and prefers south hill as the best site	242	Try listening to the people instead of selfishly pushing your own agenda.		
becoming very built up and I believe the Quennevais site should be left as it is. This continues to be a supert venue for most sports and should be left for that purpose and the use by the people of the Community. There has already been anti social behaviour at this location and I think this would escalate into more issues. 245 Please get the agreed Les Q site built and stop redoing the survey. I would like a skatepark before I leave home. 246 Please build the Les Q site while I can still enjoy it. 247 My brother is a keen skater and prefers south hill as the best site	243			
home. 246 Please build the Les Q site while I can still enjoy it. 247 My brother is a keen skater and prefers south hill as the best site	244	becoming very built up and I believe the Quennevais site should be left as it is . This continues to be a superb venue for most sports and should be left for that purpose and the use by the people of the Community. There		
247 My brother is a keen skater and prefers south hill as the best site	245			
	246	Please build the Les Q site while I can still enjoy it.		
248 So mentioned, use the old South Hill office site. Skate Park, a new Sea Cadet HQ. possibly a cafe, toilets and	247	My brother is a keen skater and prefers south hill as the best site		
youth centre.	248	So mentioned, use the old South Hill office site. Skate Park, a new Sea Cadet HQ, possibly a cafe, toilets and youth centre.		
Pump track, going around the park maybe	249	Pump track, going around the park maybe		
250 Add a bowl to the new skate park and add a place for beginners	250	Add a bowl to the new skate park and add a place for beginners		
251 Make it diverse, don't have flow for just scooters and bmx riders because skaters can't flow as well as them unless you're good but have a street section aswell as a bowl and a transition section so everyone gets their share	251	unless you're good but have a street section aswell as a bowl and a transition section so everyone gets their fair		
252 Skateparks in every parish	252	Skateparks in every parish		

_	
	onses
253	Both facilities need to be open to all children from very young to young adults fir fully baked and disabled
254	Should be able to build two skate parks or one skate park and a track for trail and mtb with different size Mounds/slopes or have le croix made safe for everyone with putting tarmac down so then all are happy with two different activities for families
255	A bowl, with a smooth concrete surface throughout the park, with ramps built-in to the surface, rather than the current situation at the New North Quay site where the ramps are bolted in to the concrete surface.
256	Please have a partially covered area. Also to have areas of progression for all levels of ability. Concrete for all obstacle and floor
257	food outlet
258	Get it built this year and make sure its world class
259	South Hill totally inappropriate.
260	Indoor all year facility
261	Have a skate Park with no fence or control is likely to lead to vandalism
262	I think it's really important that this is completed as a sense of urgency. Youngsters are already suffering through lack of activities under our current circumstances.
263	Tarmac pump track.
264	Get it done ASAP
265	The consultation question is narrow - Les Quennevais or South Hill. The biggest missed opportunity here is that you have already chosen not to build this park indoors. We have just had the wettest December on record, which means that the park or parks will be unsafe and unusable for large periods of time. Is there really no chance of finding a parish building or old industrial building to build something indoors, with vision, like one of the many skateparks shown here? https://www.skateparks.co.uk/indoor-parks/. Surely there must be some central building somewhere that will never be suitable for housing, that could be turned into an indoor skatepark? Indeed, have you considered using the knowledge and experience of the team at https://www.skateparks.co.uk who are a non-profit that helps communities get skateparks? https://www.skateparks.co.uk/about/ Finally, it would be helpful to not describe any park in Jersey as world class. This is an example of a world class skatepark https://www.woodwardwest.com/facilities. It's in Los Angeles, where it rarely rains, and it has a huge array of indoor and outdoor facilities. Unless you are building something similar, Jersey's skate park will not be
266	world class, so let's just be realistic for once. Concrete skatepark
267	
268	Allow for it to have a roof of some sort in the future, I wouldn't oppose that
269	Can it have a roof
270	All venue's chosen need to have CCTV Installed
271	Please build them to a high quality so they look planned rather than an after thought, they are also more likely to get used if that's the case.
272	Please get on with the building soon!
273	Shame it's taken so long and original consultation wasn't adhered to
274	Take it easy! This is an absolutely amazing idea. Islanders will be happy to enjoy this new site which will get them out breathing air and exercising, meeting new people and learning new skills. Thank you for going forward with this
275	Indoor and outdoor. Additional facilities such as a cafe added on.
276	If the new skatepark could have a cover built over the top to keep it running while it's raining then people would be very appreciative, there's currently no where to go during the rainy months
277	Skateparks can also be bike parks. Make these as accessible and friendly as possible. There are some great examples of this across Europe.

Resp	Responses	
278	LQS and create a shool, camps multiple purpose. For all the family not just the hard core skateboarders. I have kids some play football the other want to Skate, so it hard to cater for all at DH. LQS cover everything	
279	no scooters allowed	
280	Make it	
281	The skatepark should not be a Les Quennevais we need to preserve this area. We already have a lot of noise from hockey club and teenagers meeting up and drinking/congregating on the playing fields the elderly in the area are very unhappy at the thought of attracting more teenagers, young adults to St Brelade.	
282	Shbxbsjakms	
283	Both places should be built	
284	Skate park should have: bowl, street spot and park	
285	Skateboarding is a healthy sport for the mind and body. Skate park facilities are used by people of all ages and I believe that such facilities should be available to all. Creating a skate area in each parish to promote the sport is in the best interests of all islanders.	
286	Just get it done asap please!! So many kids wanting this now it will be well used	
287	Skate park designs to be elected by the users of the upcoming facilities. Additionally, ensure vigilance with cctv applies	
288	The main skatepark should be a larger with 4+Foot boxes and large bowls, for the more experienced riders. Also their should be a smaller skatepark for the people who may not want to take their sport seriously, so theirs not much risk compared to a larger park for the more experienced riders.	
289	Huge thanks to association for continuing to push this forward	
290	The island needs to make sure this decision is made in the best interests of skatepark users, and not just to gain short term political capital in the parish of St Brelade, by those who might want to be elected as the next Constable of St Brelade.	
291	Street skating (ledges, manny pads, stairs,)	
292	I really think this needs to be done sooner rather than later, there is a lot of procrastinating that goes on with these sorts of decisions and the public of the island are losing confidence. Please try and eager this decided ASAP so that this can be dealt with and the new skate park and satellites created and support our young people, Remember a lot of adults will also want to use these facilities too.	
293	Reccomend them on taking up a real sport like rugby or football	
294	Please just move forward with this. Skating is now a multi-generational sport and whilst I don't skate any more I have friends who are taking their children skating and if you build a great facility, in an area where multi sports are taking place, lots of green open spaces, cycling track etc, in addition to parking facilities, nearby restaurants etc, you may very well find that rather than a town park populated with tipsy teenagers on a friday, you have a more family oriented park out west. It allows this to be more than just project for the youth although this will undoubtedly be a a positive for the younger members of the community no matter where it is built.	
295	Fully appreciate that this has dragged on but don't rush into this. There are more important issues to consider at the moment. Don't be pressured by Senator Pallet who is focusing on this purely to raise his profile after his disastrous miscalculation.	
296	It would be lovely for youngsters to finally enjoy a decent skate park	
297	Please make the ground of quality construction and flat so that we don't get large puddles forming when it rains. This is currently the issue with the st helier skatepark	
298	Get it built!	
	·	

299 Having a town facility is important although I understand the concerns that have been raised. Skateboarding is a mainstream sport and it makes sense to combine it with a larger more diverse sports centre. Soundings should be taken from the skateboarding community as to whether this will be a suitable venue and due weight placed on the feedback. There is no point building a great facility if it will have imitted use. I have participated in evereal of the sports at Les Quennevais (cricket, hockey, tennis, cycling and indoor sports) and feel that the overall sports facility is a valuable resource and should be used to its greatest potential. That means upgrading other parts as well (ep changing rooms). The hockey clubhouse is a triumph, for example, as it encourages spectators as well as participants. 300 Les Quennavais will impact on other sports there 301 Make them so they have open and closed hours with a fence 302 Please allow bicycles 303 Why not ask the kids who will be using this 304 The consultation carried out and public vote all supported Les Quennevais as the main site. Nothing has changed. Although central, South Hill, especially the new location is unsuitable for numerous reason, planning restrictions, safety, cost etc. 305 Furry up and get it built. It should not take this much fuss to build some ramps 306 The skatepark should be in St Helier where the largest number of children live and there is the greatest accessibility. The south hill is tell as do deent impact on existing sporting facilities for a sport (cricket) which has growing numbers of children playing and limited pitches to play on	Resp	Responses	
Make them so they have open and closed hours with a fence Please allow bicycles why not ask the kids who will be using this The consultation carried out and public vote all supported Les Quennevais as the main site. Nothing has changed. Although central, South Hill, especially the new location is unsuitable for numerous reason, planning restrictions, safety, cost etc. Iturry up and get it built. It should not take this much fuss to build some ramps Read previous. The skatepark should be in St Heller where the largest number of children live and there is the greatest accessibility. The south hill site also doesn't impact on existing sporting facilities for a sport (cricket) which has growing numbers of children playing and limited pitches to play on. Read previous. I hope that the Hub is built at Les Quennevais:) Skateboard and now Climbing walls are Olympic events it's time Jersey had these facilities. Check out climbing wall in Holland. I would love it's to be in Les Q but is more accessible to all in town We need more youth/ elderly integration and understanding rather than less. Expect push back from those who have preconceptions and show them how good this can be for our community. I remember admiring a skate park in Bristol - there were young kids and teens skating, mothers with babies and elderly couples watching and chatting on benches in the park. There are quite a few oldies here who are scared/ prejudiced, so you will have to work at showing them its ok. Good luck. Therefore it is built please consider the environment and wildlife. None. Please get building in the town location as soon as possible, so we can all have a sensible level of access. The Le Q proposed location is a 20minute walk from the end of the no15 bus route. I live in the east of the island and it will take my kids 90 mins to get to the actual park if it's put there. Please don't do that. Put it in town. Having not choosen to be part of the consultation on the original skate park I am not biased but am shocked this is w	299	mainstream sport and it makes sense to combine it with a larger more diverse sports centre. Soundings should be taken from the skateboarding community as to whether this will be a suitable venue and due weight placed on the feedback. There is no point building a great facility if it will have limited use. I have participated in several of the sports at Les Quennevais (cricket, hockey, tennis, cycling and indoor sports) and feel that the overall sports facility is a valuable resource and should be used to its greatest potential. That means upgrading other parts as well (eg changing rooms). The hockey clubhouse is a triumph, for example, as it encourages spectators	
 302 Please allow bicycles 303 why not ask the kids who will be using this 304 The consultation carried out and public vote all supported Les Quennevais as the main site. Nothing has changed. Although central, South Hill, especially the new location is unsuitable for numerous reason, planning restrictions, safety, cost etc. 305 Hurry up and get it built. It should not take this much fuss to build some ramps 306 The skatepark should be in St Helier where the largest number of children live and there is the greatest accessibility. The south hill site also doesn't impact on existing sporting facilities for a sport (cricket) which has growing numbers of children playing and limited pitches to play on. 307 Read previous. 308 I hope that the Hub is built at Les Quennevais:) 309 Skateboard and now Climbing walls are Olympic events it's time Jersey had these facilities. Check out climbing wall in Holland. 310 I would love it's to be in Les Q but is more accessible to all in town 311 We need more youth/ elderly integration and understanding rather than less. Expect push back from those who have preconceptions and show them how good this can be for our community. I remember admiring a skate park in Bristol - there were young kids and teens skating, mothers with bables and elderly coples watching and chatting on benches in the park. There are quite a few oldies here who are scared/ prejudiced, so you will have to work at showing them its ok. Good luck. 312 Wherever it is built please consider the environment and wildlife. 313 None. 314 L cant wait for this! 315 can it be at Iq 316 Please get building in the town location as soon as possible, so we can all have a sensible level of access. The Le O proposed location is a 20minute walk from the end of the no15 bus route. I live in the east of the island and it will take my kids 90 mins to get to the actual park if it's put there. Please don't	300	Les Quennavais will impact on other sports there	
why not ask the kids who will be using this The consultation carried out and public vote all supported Les Quennevais as the main site. Nothing has changed. Although central, South Hill, especially the new location is unsuitable for numerous reason, planning restrictions, safety, cost etc. The skatepark should be in St Helier where the largest number of children live and there is the greatest accessibility. The south hill site also doesn't impact on existing sporting facilities for a sport (cricket) which has growing numbers of children playing and limited pitches to play on. The skatepark should be in St Helier where the largest number of children live and there is the greatest accessibility. The south hill site also doesn't impact on existing sporting facilities for a sport (cricket) which has growing numbers of children playing and limited pitches to play on. Skateboard and now Climbing walls are Olympic events it's time Jersey had these facilities. Check out climbing wall in Holland. I would love it's to be in Les Q but is more accessible to all in town We need more youth/ elderly integration and understanding rather than less. Expect push back from those who have preconceptions and show them how good this can be for our community. I remember admiring a skate park in Bristol - there were young kids and teens skating, mothers with babies and elderly couples watching and chatting on benches in the park. There are quite a few oldies here who are scared/ prejudiced, so you will have to work at showing them its ok. Good luck. Wherever it is built please consider the environment and wildlife. I cant wait for this! Can it be at Iq Please get building in the town location as soon as possible, so we can all have a sensible level of access. The Le Q proposed location is a 20minute walk from the end of the no15 bus route. I live in the east of the listand and it will take my kids 90 mins to get to the actual park if it's put there. Please don't do that. Put it in town. Having not choosen to be part of the c	301	Make them so they have open and closed hours with a fence	
The consultation carried out and public vote all supported Les Quennevais as the main site. Nothing has changed. Although central, South Hill, especially the new location is unsuitable for numerous reason, planning restrictions, safety, cost etc. 305 Hurry up and get it built. It should not take this much fuss to build some ramps 306 The skatepark should be in St Helier where the largest number of children live and there is the greatest accessibility. The south hill site also doesn't impact on existing sporting facilities for a sport (cricket) which has growing numbers of children playing and limited pitches to play on. 307 Read previous. 308 I hope that the Hub is built at Les Quennevais:) 309 Skateboard and now Climbing walls are Olympic events it's time Jersey had these facilities. Check out climbing wall in Holland. 310 I would love it's to be in Les Q but is more accessible to all in town 311 We need more youth/ elderly integration and understanding rather than less. Expect push back from those who have preconceptions and show them how good this can be for our community. I remember admiring a skate park in Bristol - there were young kids and teens skating, mothers with babies and elderly couples watching and chatting on benches in the park. There are quite a few oldies here who are scared/ prejudiced, so you will have to work at showing them its ok. Good luck. 312 Wherever it is built please consider the environment and wildlife. 313 None. 314 I cant wait for this! 315 can it be at Iq 316 Please get building in the town location as soon as possible, so we can all have a sensible level of access. The Le Q proposed location is a 20minute walk from the end of the no15 bus route. I live in the east of the siland and it will take my kids 90 mins to get to the actual park if it's put there. Please don't do that. Put it in town. 317 Having not choosen to be part of the consultation on the original skate park I am not biased but am shocked this is wasting more time and money when a site has been decid	302	Please allow bicycles	
changed. Although central, South Hill, especially the new location is unsuitable for numerous reason, planning restrictions, safety, cost etc. The skatepark should be in St Helier where the largest number of children live and there is the greatest accessibility. The south hill site also doesn't impact on existing sporting facilities for a sport (cricket) which has growing numbers of children playing and limited pitches to play on. Read previous. I hope that the Hub is built at Les Quennevais:) Skateboard and now Climbing walls are Olympic events it's time Jersey had these facilities. Check out climbing wall in Holland. I would love it's to be in Les Q but is more accessible to all in town We need more youth/ elderly integration and understanding rather than less. Expect push back from those who have preconceptions and show them how good this can be for our community. I remember admirring a skate park in Bristol - there were young kids and teens skating, mothers with babies and elderly couples watching and chatting on benches in the park. There are quite a few oldies here who are scared/ prejudiced, so you will have to work at showing them its ok. Good luck. Wherever it is built please consider the environment and wildlife. None. I cant wait for this! Can it be at lq Please get building in the town location as soon as possible, so we can all have a sensible level of access. The Le Oproposed location is a 20minute walk from the end of the no15 bus route. I live in the east of the island and it will take my kids 90 mins to get to the actual park if it's put there. Please don't do that. Put it in town. Having not choosen to be part of the consultation on the original skate park I am not biased but am shocked this is wasting more time and money when a site has been decide upon. It makes a mockery of the initial consultation process.	303	why not ask the kids who will be using this	
306 The skatepark should be in St Helier where the largest number of children live and there is the greatest accessibility. The south hill site also doesn't impact on existing sporting facilities for a sport (cricket) which has growing numbers of children playing and limited pitches to play on. 307 Read previous. 308 I hope that the Hub is built at Les Quennevais:) 309 Skateboard and now Climbing walls are Olympic events it's time Jersey had these facilities. Check out climbing wall in Holland. 310 I would love it's to be in Les Q but is more accessible to all in town 311 We need more youth/ elderly integration and understanding rather than less. Expect push back from those who have preconceptions and show them how good this can be for our community. I remember admiring a skate park in Bristol - there were young kids and tenes skating, mothers with babies and elderly couples watching and chatting on benches in the park. There are quite a few oldies here who are scared/ prejudiced, so you will have to work at showing them its ok. Good luck. 312 Wherever it is built please consider the environment and wildlife. 313 None. 314 I cant wait for this! 315 can it be at Iq 316 Please get building in the town location as soon as possible, so we can all have a sensible level of access. The Le Q proposed location is a 20minute walk from the end of the no15 bus route. I live in the east of the island and it will take my kids 90 mins to get to the actual park if it's put there. Please don't do that. Put it in town. 317 Having not choosen to be part of the consultation on the original skate park I am not biased but am shocked this is wasting more time and money when a site has been decide upon. It makes a mockery of the initial consultation process. 318 A skatepark is much needed out west there are so many skaters at the moment using The cycle track it would be such a nice hub for the children now and the future.	304	changed. Although central, South Hill, especially the new location is unsuitable for numerous reason, planning	
accessibility. The south hill site also doesn't impact on existing sporting facilities for a sport (cricket) which has growing numbers of children playing and limited pitches to play on. Read previous. Ihope that the Hub is built at Les Quennevais:) Skateboard and now Climbing walls are Olympic events it's time Jersey had these facilities. Check out climbing wall in Holland. I would love it's to be in Les Q but is more accessible to all in town We need more youth/ elderly integration and understanding rather than less. Expect push back from those who have preconceptions and show them how good this can be for our community. I remember admiring a skate park in Bristol - there were young kids and teens skating, mothers with babies and elderly couples watching and chatting on benches in the park. There are quite a few oldies here who are scared/ prejudiced, so you will have to work at showing them its ok. Good luck. Wherever it is built please consider the environment and wildlife. I cant wait for this! I can it be at Iq Please get building in the town location as soon as possible, so we can all have a sensible level of access. The Le Q proposed location is a 20minute walk from the end of the no15 bus route. I live in the east of the island and it will take my kids 90 mins to get to the actual park if it's put there. Please don't do that. Put it in town. Having not choosen to be part of the consultation on the original skate park I am not biased but am shocked this is wasting more time and money when a site has been decide upon. It makes a mockery of the initial consultation process. Having not choosen to be part of the consultation on the original skate park I am not biased but am shocked this is wasting more time and money when a site has been decide upon. It makes a mockery of the initial consultation process.	305	Hurry up and get it built. It should not take this much fuss to build some ramps	
I hope that the Hub is built at Les Quennevais:) Skateboard and now Climbing walls are Olympic events it's time Jersey had these facilities. Check out climbing wall in Holland. I would love it's to be in Les Q but is more accessible to all in town We need more youth/ elderly integration and understanding rather than less. Expect push back from those who have preconceptions and show them how good this can be for our community. I remember admiring a skate park in Bristol - there were young kids and teens skating, mothers with babies and elderly couples watching and chatting on benches in the park. There are quite a few oldies here who are scared/ prejudiced, so you will have to work at showing them its ok. Good luck. Wherever it is built please consider the environment and wildlife. None. I cant wait for this! Can it be at Iq Please get building in the town location as soon as possible, so we can all have a sensible level of access. The Le Q proposed location is a 20minute walk from the end of the no15 bus route. I live in the east of the island and it will take my kids 90 mins to get to the actual park if it's put there. Please don't do that. Put it in town. Having not choosen to be part of the consultation on the original skate park I am not biased but am shocked this is wasting more time and money when a site has been decide upon. It makes a mockery of the initial consultation process. A skatepark is much needed out west there are so many skaters at the moment using The cycle track it would be such a nice hub for the children now and the future.	306	accessibility. The south hill site also doesn't impact on existing sporting facilities for a sport (cricket) which has	
309 Skateboard and now Climbing walls are Olympic events it's time Jersey had these facilities. Check out climbing wall in Holland. 310 I would love it's to be in Les Q but is more accessible to all in town 311 We need more youth/ elderly integration and understanding rather than less. Expect push back from those who have preconceptions and show them how good this can be for our community. I remember admiring a skate park in Bristol - there were young kids and teens skating, mothers with babies and elderly couples watching and chatting on benches in the park. There are quite a few oldies here who are scared/ prejudiced, so you will have to work at showing them its ok. Good luck. 312 Wherever it is built please consider the environment and wildlife. 313 None. 314 I cant wait for this! 315 can it be at Iq 316 Please get building in the town location as soon as possible, so we can all have a sensible level of access. The Le Q proposed location is a 20minute walk from the end of the no15 bus route. I live in the east of the island and it will take my kids 90 mins to get to the actual park if it's put there. Please don't do that. Put it in town. 317 Having not choosen to be part of the consultation on the original skate park I am not biased but am shocked this is wasting more time and money when a site has been decide upon. It makes a mockery of the initial consultation process. 318 A skatepark is much needed out west there are so many skaters at the moment using The cycle track it would be such a nice hub for the children now and the future. 319 This is a much needed facility for the young children and adults that is well overdue. Children doing activities outside is great for childrens mental health and well being.	307	Read previous.	
wall in Holland. 1 Iwould love it's to be in Les Q but is more accessible to all in town We need more youth/ elderly integration and understanding rather than less. Expect push back from those who have preconceptions and show them how good this can be for our community. I remember admiring a skate park in Bristol - there were young kids and teens skating, mothers with babies and elderly couples watching and chatting on benches in the park. There are quite a few oldies here who are scared/ prejudiced, so you will have to work at showing them its ok. Good luck. Wherever it is built please consider the environment and wildlife. None. I cant wait for this! can it be at Iq Please get building in the town location as soon as possible, so we can all have a sensible level of access. The Le Q proposed location is a 20minute walk from the end of the no15 bus route. I live in the east of the island and it will take my kids 90 mins to get to the actual park if it's put there. Please don't do that. Put it in town. Having not choosen to be part of the consultation on the original skate park I am not biased but am shocked this is wasting more time and money when a site has been decide upon. It makes a mockery of the initial consultation process. A skatepark is much needed out west there are so many skaters at the moment using The cycle track it would be such a nice hub for the children now and the future. This is a much needed facility for the young children and adults that is well overdue. Children doing activities outside is great for childrens mental health and well being.	308	I hope that the Hub is built at Les Quennevais :)	
We need more youth/ elderly integration and understanding rather than less. Expect push back from those who have preconceptions and show them how good this can be for our community. I remember admiring a skate park in Bristol - there were young kids and teens skating, mothers with babies and elderly couples watching and chatting on benches in the park. There are quite a few oldies here who are scared/ prejudiced, so you will have to work at showing them its ok. Good luck. 312 Wherever it is built please consider the environment and wildlife. 313 None. 314 I cant wait for this! 315 can it be at Iq 316 Please get building in the town location as soon as possible, so we can all have a sensible level of access. The Le Q proposed location is a 20minute walk from the end of the no15 bus route. I live in the east of the island and it will take my kids 90 mins to get to the actual park if it's put there. Please don't do that. Put it in town. 317 Having not choosen to be part of the consultation on the original skate park I am not biased but am shocked this is wasting more time and money when a site has been decide upon. It makes a mockery of the initial consultation process. 318 A skatepark is much needed out west there are so many skaters at the moment using The cycle track it would be such a nice hub for the children now and the future. 319 This is a much needed facility for the young children and adults that is well overdue. Children doing activities outside is great for childrens mental health and well being.	309		
have preconceptions and show them how good this can be for our community. I remember admiring a skate park in Bristol - there were young kids and teens skating, mothers with babies and elderly couples watching and chatting on benches in the park. There are quite a few oldies here who are scared/ prejudiced, so you will have to work at showing them its ok. Good luck. 312 Wherever it is built please consider the environment and wildlife. 313 None. 314 I cant wait for this! 315 can it be at Iq 316 Please get building in the town location as soon as possible, so we can all have a sensible level of access. The Le Q proposed location is a 20minute walk from the end of the no15 bus route. I live in the east of the island and it will take my kids 90 mins to get to the actual park if it's put there. Please don't do that. Put it in town. 317 Having not choosen to be part of the consultation on the original skate park I am not biased but am shocked this is wasting more time and money when a site has been decide upon. It makes a mockery of the initial consultation process. 318 A skatepark is much needed out west there are so many skaters at the moment using The cycle track it would be such a nice hub for the children now and the future. 319 This is a much needed facility for the young children and adults that is well overdue. Children doing activities outside is great for childrens mental health and well being.	310	I would love it's to be in Les Q but is more accessible to all in town	
313 None. 314 I cant wait for this! 315 can it be at Iq 316 Please get building in the town location as soon as possible, so we can all have a sensible level of access. The Le Q proposed location is a 20minute walk from the end of the no15 bus route. I live in the east of the island and it will take my kids 90 mins to get to the actual park if it's put there. Please don't do that. Put it in town. 317 Having not choosen to be part of the consultation on the original skate park I am not biased but am shocked this is wasting more time and money when a site has been decide upon. It makes a mockery of the initial consultation process. 318 A skatepark is much needed out west there are so many skaters at the moment using The cycle track it would be such a nice hub for the children now and the future. 319 This is a much needed facility for the young children and adults that is well overdue. Children doing activities outside is great for childrens mental health and well being.	311	have preconceptions and show them how good this can be for our community. I remember admiring a skate park in Bristol - there were young kids and teens skating, mothers with babies and elderly couples watching and chatting on benches in the park. There are quite a few oldies here who are scared/ prejudiced, so you will have	
115 can it be at Iq 116 Please get building in the town location as soon as possible, so we can all have a sensible level of access. The Le Q proposed location is a 20minute walk from the end of the no15 bus route. I live in the east of the island and it will take my kids 90 mins to get to the actual park if it's put there. Please don't do that. Put it in town. 117 Having not choosen to be part of the consultation on the original skate park I am not biased but am shocked this is wasting more time and money when a site has been decide upon. It makes a mockery of the initial consultation process. 118 A skatepark is much needed out west there are so many skaters at the moment using The cycle track it would be such a nice hub for the children now and the future. 119 This is a much needed facility for the young children and adults that is well overdue. Children doing activities outside is great for childrens mental health and well being.	312	Wherever it is built please consider the environment and wildlife.	
216 Please get building in the town location as soon as possible, so we can all have a sensible level of access. The Le Q proposed location is a 20minute walk from the end of the no15 bus route. I live in the east of the island and it will take my kids 90 mins to get to the actual park if it's put there. Please don't do that. Put it in town. 217 Having not choosen to be part of the consultation on the original skate park I am not biased but am shocked this is wasting more time and money when a site has been decide upon. It makes a mockery of the initial consultation process. 218 A skatepark is much needed out west there are so many skaters at the moment using The cycle track it would be such a nice hub for the children now and the future. 219 This is a much needed facility for the young children and adults that is well overdue. Children doing activities outside is great for childrens mental health and well being.	313	None.	
Please get building in the town location as soon as possible, so we can all have a sensible level of access. The Le Q proposed location is a 20minute walk from the end of the no15 bus route. I live in the east of the island and it will take my kids 90 mins to get to the actual park if it's put there. Please don't do that. Put it in town. Having not choosen to be part of the consultation on the original skate park I am not biased but am shocked this is wasting more time and money when a site has been decide upon. It makes a mockery of the initial consultation process. A skatepark is much needed out west there are so many skaters at the moment using The cycle track it would be such a nice hub for the children now and the future. This is a much needed facility for the young children and adults that is well overdue. Children doing activities outside is great for childrens mental health and well being.	314	I cant wait for this!	
Le Q proposed location is a 20minute walk from the end of the no15 bus route. I live in the east of the island and it will take my kids 90 mins to get to the actual park if it's put there. Please don't do that. Put it in town. 317 Having not choosen to be part of the consultation on the original skate park I am not biased but am shocked this is wasting more time and money when a site has been decide upon. It makes a mockery of the initial consultation process. 318 A skatepark is much needed out west there are so many skaters at the moment using The cycle track it would be such a nice hub for the children now and the future. 319 This is a much needed facility for the young children and adults that is well overdue. Children doing activities outside is great for childrens mental health and well being.	315	can it be at Iq	
is wasting more time and money when a site has been decide upon. It makes a mockery of the initial consultation process. 318 A skatepark is much needed out west there are so many skaters at the moment using The cycle track it would be such a nice hub for the children now and the future. 319 This is a much needed facility for the young children and adults that is well overdue. Children doing activities outside is great for childrens mental health and well being.	316	Le Q proposed location is a 20minute walk from the end of the no15 bus route. I live in the east of the island and	
be such a nice hub for the children now and the future. This is a much needed facility for the young children and adults that is well overdue. Children doing activities outside is great for childrens mental health and well being.	317	is wasting more time and money when a site has been decide upon. It makes a mockery of the initial	
outside is great for childrens mental health and well being.	318		
320 Half pipe	319		
	320	Half pipe	

Resp	Responses	
321	I feel young people are in a lose/lose situation with regards to public perception when it comes to the skatepark proposal in St. Brelade. If the park is too close to residential housing, they will be accused of causing disturbances, if it's further away (such as at the proposed location) they will be accused of getting up to poor behavior as they are not near the supervision of adults. Why can't they be trusted to enjoy sport and develop physical exercise/skills like adults? I've seen many children unsupervised at Les Creux bike park and the town skate park showing care to younger users and acting responsibly for hours on end. If we don't encourage young people to get out and stay physically active we suffer the consequences of bringing up a generation with poor physical and mental health. The Les Quennevais site is perfect and compliments the larger Les Quennevais area of multigenerational sporting facilities.	
322	It would be very good skate park for my boy as he is growing up and he is interested in skateboarding	
323	Change the law about skateboarding.	
324	I think any skatepark should have security fencing and be locked at night maybe 9pm to protect the facility and stop it being used for late night congregation.	
325	Public toilets and refreshment stations	
326	I'd use the scate park and have two children who would too. My children keep asking me when it will be ready as I told them it was starting in 2020. The existing one is fine but too small. Can we please make a swift decision and just get it done. It's frankly embarrassing how drawn out this process has been. What example are we set to our children who can't understand why it's taking so long.	
327	I think a skate park in either (or both!) locations would be fantastic but South Hill is more central.	
	Increased provision for mountain biking is also a fantastic opportunity to encourage younger generations to enjoy our fantastic island. Apump track would be a fantastic addition to a skate park at either location.	
328	Get some sort of cover over them. Even if it was open on one side, mainly north westerly winds out west so protect those sides and a roof to get uear round. In the holidays and weekends encourage a concession van to park up there selling food and drink to parents and kids, as well as being an adult who can offer some form of ""light"" supervision. Or at least able to call authorities if vandalism/ poor behaviour is witnessed. These parks will be great facilities and I've voted for the west, however my biggest wish is that there is a caring and supportive environment- this comes from responsible adult supervision. The park at the fort regent when I was a kid was great- the older skaters who worked there ensured you felt safe and welcome. We need to create that feeling for our young people again. Maybe youth workers could run the site with the concession helping finance it. Plus if you sell coffee parents will sit and watch rather than wander off. Look at all our successful parks, they offer an area for adults and this helps promote positive community.	
329	This is a much needed facility	
330	Les Quennevais site offers the potential for a skate/bike/scooter shop to open in the precinct	
331	Please start it soon. Focus on a family friendly environment and inclusive to all. Make as green as possible around it.	
332	As I am local to the proposed site at Les Quennevais I feel it would be a huge plus for the young community here and would give an already thriving sporting area a new and updated dimension.	
333	This needs to be done now and not in 5 months time. The youth of Jersey deserve this and have been crying out for this for years. I have 2 young children who are both keen skaters and with hardly any facilities over here it is very hard for them to learn in a safe environment. The skate park does need to be covered, otherwise it will only be used for a certain time of year. Lets stop talking about it and get it done. If it doesn't go at Les Q then South Hill is fine, just get on with it.	
334	Les Quennevais is a green area, no parking for dropping off, the car park is always full now. Only way to get there will be with bike riders, walkers, they will walk over the playing fields. Sand dunes site of special interest next to area. Already bad behavior in area especially in evening, alcohol litter already about. Not the staters, but the hangers on. Already a lot of noise in evenings from hockey club having a late license to serve alcohol.	

- 335 Built it in town!!
- I don't skate, but I spend a lot of the winter months skiing/snowboarding and can see first hand how these sports support each other, the parks in France are out of this world and although my son is 6 months I can't wait to see him beginning to link these sports when in Jersey and in the mountains. Also I want him to be outdoors enjoying himself feeling free to partake in a sport which I believe has a good supportive community within the island but are currently being let down by the facilities available. S I have said my son is 6 months old please ensure these skate parks are built to last!

Resp	Responses	
337	Agreements had been reached on this matter. There is no transparency about why these decisions may be over turned.	
338	Please just get on and build it at Quennevais. Kids need outdoor space now more than ever. Have one in town and one at Quennevais. Two most populated parishes. Makes sense. Quennevais fields is perfect as skaters can do their thing and families can walk, run, cycle, use playground, swim, watch sports etc. Just don't understand the delay!	
339	Please get a move on!	
340	As I Australia Canada a skatepark should be accessible for all ages and their families. With seating facilities for parents to supervise. A place for refreshments /bbqs and toilet facilities close by	
	I hope you get it right! Because there is a severe lack of facilities for children and teenagers on this island	
341	South Hill might be a bit more complex to get over the line but the long term benefits and usage will trump Les Quennevais by miles. It will bring life back to South Hill Gardens which needs something like this to rejuvenate it.	
342	Please see previous. Lack of parking directly at South Hill does concern me though. Parking at Pier Road may be too far for some, unless the learning parking bays are relocated. Finally, has the Fort Regent swimming pool area been considered or the huge area area in front of it? The views would provide a real focal point/draw for promoting Jersey's island sports for competitions/tourism?	
343	I hope if all this money is spent the facility will be used it is an awful lot to spend. There was a skate park at Les Quennevais many years ago and this was just left to go to rack and ruin.	
344	Provide a seating area for spectators and some shade or shelter from the sun	
345	it is certainly worthwhile to provide such facilities, however actions to mitigate negatives such as anti social behavior are key - community police presence in surrounding area	
346	South Hill is a great location, and better than Les Quennevias. There are already too many clubs running at Les Quennevias, cycling, football, cricket, softball, pentenque, croquet, tennis, hockey, basketball and then a lot of joe public and dog walkers. As a coach on the track we have to marshal and remind other users constantly of the dangers when we are riding on the track and grass areas which we use. It is already too busy and over utilised.	
347	The location for the skatepark in St brelade is not good, too far away from everything children from East of island and North of island would need to take multiple buses to get to it.	
348	I hope it is built in my preferred location	
349	The debate online seems to be dominated by a few interested people. I hope that wherever they new facilities are placed, they are not similarly dominated by overbearing characters who believe it to be theirs alone.	
350	Consideration for younger skater/ beginners should be considered for small parks so the more advanced/ older kids go to the more adventurous parks so younger skaters are not intimidated	
351	Make sure there is a bowl!	
352	The ex planning department would make a better site. Offer the JYS the survey as they can access young people better than the government can.	
353	This is an amazing idea for the young people of jersey who I see daily. It is a talent and really interesting to see some of them. Well done jersey!	
354	I support having a world class skatepark, but it needs to be in the right place, and properly managed.	
355	Huge benift to all islanders	
356	If funding is available then the hubs are smaller skate parks but with the option to include a Pump track for BMX. Jersey has a free style BMX rider based in UK Alex Colborne who has said he is returning to Jersey post Olympics therefore a BMX pump track to encourage youngsters from his coaching would be proactive and ready to go.	
357	Alot of my mates go skateboarding after school. How can we get to Le Quennevais and back again after school. It needs to central so that we can all can use it.	
358	Thank you for giving me the opportunity to express my views on the matter involved and I hope that the decision is satisfactory for all concerned.	

Resp	Responses		
359	Les Quennevais can be a consolidated major centre for many sports, this gives many advantages and allows sharing if support facilities.		
360	Town is over built.		
361	Make sure that there is a good range of Ramp and street obstacles so proper progression can be made by learners and experienced athletes		
362	Good idea		
363	please do not remove such a great source of fun for children in town. I also feel shops and restaurants would feel the loss of removing more people/children/young adults from town. I'm sure if you asked the majority of kids at the skate park or there parents none want this moved to an area which would rule out the use of the majority of children from town and the surrounding areas which are the most built up. Thank you		
364	Les Quennevais site is to far away from Sports Centre etc and to close to cycle track.		
365	GET ON WITH IT. So much procrastination - is everybody just too scared to make a decision for goodness sake ?		
366	More needs to be done to facilitate for children in the island. During lockdown its apparent there is little for 8-18 year olds to do. More outdoor activities would be ideal, for both girls and boys.		
367	you need to separate these activities places so people will have a choice and not everyone will be going to the same place as it will become packed!		
368	Don't forget about the GRAFFITI WRITERS AND STREET ARTISTS AND YOUNGER ARTISTS PLEASE WE VALUE THE WALLS AND IT KEEPS THE ARTISTS FROM PAINTING FURTHER AFIELD IN TOWN OR ON BUNKERS		
369	The proposal to build the park at LQ is a further constraint upon cricket. I am chairman of a cricket club which runs three weekend league senior teams and two junior teams, together with a mid-week evening league side. Last year we formed a partnership with the Hockey Club by which we use their clubhouse facilities both for the fixtures and club practice/junior coaching. I consider that the reduction in space available for cricket at LQ2 would be detrimental to these initiatives and to cricket generally.		
370	Make sure there are sufficient toilet and parking facilities.		
371	Build two - Out West and Town! Other free outdoor activities for kids is a bonus. How about a zip wire park perhaps through some of the heritage sites or a huge indoor water slide park for all year around fun.		
372	Great & essential facility		
373	Thank you for this survey. ⊚		
374	I highly doubt we will see any skatepark this time next year. Prove me wrong.		
375	It would be good if there could be a separate safer area for smaller children but I think that this will be excellent for teenagers as a safe place for exercise and to be sociable with friends		
376	Make a decision and stick with it! Everyone will benefit from an area where people can socialise, exercise and develop skills in a new sport.		
377	With the upmost respect, please get on with it, the skating community deserve new facilities. We are lucky to have so many talented internationally recognised skaters from the island already; with the creation of this new facility and skating becoming a recognised Olympic sport I am certain Jersey is capable of nurturing world class talent within this sport.		
378	At Helier needs this skate park.		
379	This needs to be pushed and maybe taken with abit more seriousness and be made priority for the island. No states members skate, BMX or rollerblade so have no idea how much it means to these people. It's a release for some. A way to be creative for others or simply somewhere to go to get out the house. So in my view, this is extremely important to get the ball rolling asap.		
380	If the main park does end up at Les Quennevais, please consider something additional for skaters in the east of the island.		
381	It needs to be done at South Hill this year!!!		

Resp	Responses	
382	Please don't close the harbour site if you don't pick South Hill. We spend a lot of time there, its great for kids to have outdoors activities so the more facilities the better.	
383	Please not in the far corner of sports fields, impossible for me and my friends to easily get to.	
384	Ensure that there are smaller kid zones and bigger kid zones for safety	
385	Please make them easily accessible for the majority of users and preferably nearer to town.	
386	Don't spend long debating. Just build one indoor facility and make it superb so we can hold international events, and make a smaller one - outdoor. Let the skaters decide what they need and decorate- how they want to.	
387	I really like the idea of a high standard skatepark but 2 is 1 too many and believe the South Hill location on balance is the best location. If over time South Hill is so busy a 2nd location is required than thats the time to consider Les Quennevais	
388	Qennevais site is too close to housing and is too far away from any supervision or policing.	
	South Hill is windswept at best. Not thought thru at all	
389	Put a bowl for the surfers near the splash	
390	We need something on the five mile road, near the splash, Le Port or near little Joe's	
391	Give users an exciting place to encourage exercise, showcase their talents, spark interest in beginners and to limit boredom in young lives.	
392	Super important.	
393	making strict rules about people not being allowed in unless they're actually going to skate so it doesn't turn into just a hang out spot and maybe have it just for skateboards I feel like a lot more skaters would go then	
394	Consider the facilities in the surrounding area for parents and other siblings also the safety of the people/children getting to and from the facilities.	
395	Please see previous comments re playgrounds.	
396	An indoor or partially covered skatepark would be preferable as it would be easier to use in bad weather	
397	Please consider skatepark nearer the main complex and not so close to the sand dunes ie place it close to the tennis courts and play area	
398	Think its great that putting one in st brelades giving the young ones places to go to practise and good for their wellbeing	
399	If the LQ site was the preferred it should be next to the playground or hockey pitch or tennis courts and away from the sand dunes	
400	The dunes are a great place for Islanders to get some peace from our extremely hectic lives. The Traffic is already bad enough in the bottle neck that is Beaumont and so this will only add to that. South Hill is a much more centralized place to access.	
401	There should be room for a cafe and toilets choose to any skate park to provide the users and spectators with support.	
402	Emergency vehicles should have easy access to wherever the Skatepark is situated. Being a sport of potential high risks, it is imperative that first aid response teams can reach there in minimal time.	
403	Needs to be secure and available at night	
404	Fully agree, a BMX pump track would now also be a fantastic addition as it is now an Olympic sport and Jersey has a lot of potential talent.	
405	Just what I said before about stop dithering and get on with it. Remember stop looking at the minority and think of the majority	
406	I think the skate park should be built in St Helier, it's more accessible for children to get too .	
407	We have been here before. Just get on with what was already agreed and decided and build it. If now a town site is suitable. Review and build there at a later date. It doesn't have to be a binary decision of where. As you say there can be more than one facility. By not building we waste yet more years	

Resp	Responses	
408	I also think that there should be access to toilets and a tuck shop or food stall as they don't have this at the skate park and it means kids have to leave the area to use the facility's	
409	Anything anywhere for active people would be very welcome and it is needed!!!	
410	West kids need more out his end of the island. Town already has a skate park area, also parks in general.	
411	I would be so happy to have my kids busy in the skate park but it would be such a shame to have them miss out on week day as it's would be to far if it was out of town	
412	Lets just think of the children and the younger generation coming through. St.helier as a whole is already lacking the facilities to cater children and young adults. South hill is a great location with it being located on the coast, near by toilet facilities with harve des pas being close by (if new ones are not built at the new park) food facilities close by with cafes and shops dotted a long the front.	
413	I support more facilities for young people on our beautiful island and would love to see more cycle paths for them and young families.	
414	There is s as great need for these facilities	
415	I prefer Les Quennevais over South Hill.	
416	Please don't hold back any longer with this project. People have been waiting for a decent skatepark since the 80s. I have my whole life and my youth is gone now. We don't want to see the same struggle for this generation. They deserve something nice. Now!	
417	Do you need a second park at this point. ? I suggest we get the main one in the town outskirts up and running before making any decision about an second one.	
418	Which ever site allows us too have a better facility and for it too be built quicker is my real favourite site but if in theory they would both take the same amount of time the south hill without a doubt is the best for all islanders	
419	Please get a move on, this has been missing since the 70's	
420	Skating is not a crime and suffers significantly from poor public perception. The skate park in St Johns for example has been packed during lockdown with people and families with children of all ages, it is an excellent facility much loved and well used by the island. This is in part due to being an open location, visible with good access either by bus, car or on foot with an adjacent cafe and toilets. it has never suffered from being a magnet for antisocial behaviour.	
421	Make sure there are security cameras to stop vandalism	
422	Les Quennevais at its proposed isolated location in the sports complex is not suitable for young people and lack of supervision and adjacent facilities.	
423	Skateparks are an important part of bikers, skaters and scooter lives across the world. It is important that we facilitate this correctly and put in toilet located close by, bins and take the natural environment into account. It is also important not to demonise the users of the park and approach this as a positive process for the island.	
424	Don't forget to ask young people too. Our son would really like a halfpipe to be included and our other son thinks that some clean toilets would be great. Opportunities to build community rather than divide and more praise for young people who are being healthy and active.	
425	there are enough users to have 2 skate parks	
426	There maybe a need for some form of level of supervision needed from time to time to monitor behavior so that no user particularly younger ones feel threatened in any way	
427	It'd be great to get started I feel that it's been a long time coming and it is such a great way to improve mental health and support our young people. Many children in my class are desperate for a great place to skate and with the government initiative of "putting children first" these sort of projects should be a priority.	
428	Long over due. The current skate park is used by 5 to 50 year olds. There is a vibrant skater community, with older skaters teach/coaching those new to the sport. Far better than sitting around on play stations and other anti-social pursuits. Just get on with it!!!	
429	Thanks for all the hard work so far. Buttery ledges and a nice hip on a pyramid please	
430	I assume there might also come funding to run skateboarding courses.	

Resr	Responses		
431	It looks like sub par land has been suggested for the skatepark. South hill is a great spot, but it's a fair walk from town centre. Quennevais only serves the west. Could something more central be added into the new town planning that is currently ongoing?		
432	The island needs a space that is not only for skateboarding but a place that is for everyone to enjoy with friendly architecture for families and x-sports enthusiasts alike.		
433	I feel that the States Members involved and the public should really be taking a sympathetic and empathetic viewpoint to this project, as the last skatepark project ended in disaster after WEB forced the project one way without compromise and offered the ""like it or lump it"" viewpoint which actually drove someone involved with the project to leave the Island. This is such a great opportunity for the island and will benefit the community and the growing number of skateboarders, bike riders and scooter riders. We should not take this project lightly, the youth deserve something great, groundbreaking and world class that will stand the test of time.		
434	n/a		
435	Stop the stigma and empty promises please for the sake of the people both old and young on this island. It's been going on for far too long It's farcical.		
436	It would be good to have a separate area for younger children who are learning and building confidence. Sometimes when older children and teenagers are present it can really intimidate the younger ones.		
437	Children should not be pushed out of the way, out of sight. They are already a marginalised group of people. Putting it at Les Quennevais will at least put this sport on par with others. It is a shame Jardin de mare was not included. A well managed skatepark should be an attraction which people go to watch and take part in.		
438	Make it good for beginners and pros and make it somewhere nice to hang out		
439	Both skate parks would be a great asset for this island and having two would make it easier for riders and parents Please make this happen		
	riedse make uns nappen		
440	Great idea and would be interested in using the facility but things need to be done for the mountain biking community too! There is a massive want for a mountain bike park and would also bring in tourism!		
441	The skate board park by the harbour was closed for antisocial behaviour, I heard throwing stones at boats etc. I don't think situating the new park surrounded by all those residential home sites is a good idea.		
442	Just get on and build it at Les Quennevais. Our kids need this!		
443	I surfed in my younger years. My son used to skateboard when younger. My daughter still skate boards, surfs and snow boards. Many surfers also skateboard. What surveys have been carried out to establish how many people, from children to adults are active users of all these disciplines to know the size of the potential community and where they live, to inform the feasibility studies? It is a shame I have just decided to retire. Having been the designer involved with the refurbishment of Havre des Pas Bathing Pool in 1999/2000 as well as many facilities at Fort Regent in the earlier years of my profession, I would have enjoyed being part of the team to put such an Urban Sport facility together through my company Fluid Architecture.		
444	A concrete pump track is a good idea and a bowl in st ouens bay		
445	a proper smooth pump track that actually works and isn't a death trap		
446	I really think that the large skatepark should been seen as an island sport facility not just an urban play park. The smaller sites can fulfil that role.		
447	can this place be covered		
448	Can you build it indoors please		
449	Add toilets!		
450	Just get on with it. It's been far to long already		
451	I look forward to seeing this facility developed. Thank you for the opportunity for consultation.		
452	Sk8 4 life		
453	Please consider multiple levels and needs and ensure there are provisions for beginners and small children. Think of ways to combat any antisocial behaviour and encourage the youth service to have involvement		

Resp	Responses		
454	The period of consultation on this project has simply gone on for too long whatever site is chosen it should be moved ahead quickly and government should use its weight to defeat any planning objections, from people with prejudiced and dated views on the type of people that use such facilities		
455	Make it welcoming. Skate parks can have bad stigmas about them, make it an open aired environment so it looks inviting and not intimidating. There might be a need for opening and closing times. Have areas in the skate park which is solely for beginners so they can learn without feeling pressure.		
456	Big mistake if this goes at LQ		
457	It should be next to the playground or hockey pitch or tennis courts and away from the sand dunes.		
458	Thank you		
459	Thanks		
460	Multiple skate parks please		
461	Please think how out-of-scale this idea is getting. We have survived without multiple skate parks, and guess what, we can continue to.		
462	Make it's big and good		
463	It is essential that the skatepark is covered. When wet the parks are lethal and can't be used. Due to our climate much of the year is wet or there are puddles from Previous days meaning that the water will be tracked on to the park making it dangerous. I understand the additional cost but Even some shade sails would be better than nothing. It would be great if there could be some times when the parks are marshalled. Our some is young and it can be difficult for him to get much of a ride as older children normally dominate. Often this is accompanied by bad language which we have had to speak to them About on many occasions. There could be some occasions when it is marshalled and perhaps an hour for different age groups e.g 8-9am under 10s for instance and then other sessions for older. An early opening time would be great for younger kids too. We tend to try and access the current skate park at the opening time as it is less likely it will be as busy. We would go earlier if it was open earlier. This is an opportunity for us to provide a facility to inspire our children and with skateboarding and bmxing being included in the olympics let's capitalise on that and provide decent facilities for all that are not only fit for purpose but enjoyable for all users.		
464	I think a lot of time has already been invested in looking at the les quennevais option. Let's not make this another hospital money pit.		
465	Floodlighting or something similar Covered area of the park so can still skate when wet basic facilities WC bins ect and water fountain if possible		
466	I think that there has been so much chat about a new skatepark and think that the times were in right now it is key we have something sorted out to use that gives the whole community a fresh start and something to look forward to !!!		
467	Please please make it we need somewhere to skate		
468	Make it skateboarding, scooter rollerblades only ban bmx/bikes		
469	Park has to be high quality. Ideally indoor given our poor weather for six months of the year which also helps with noise. Has to be supervised and managed well, to avoid risks to younger users and public order issues and vandalism. Cameras are a must.		
470	Make it great for competitions and put it at south Hill where more skaters can use it.		
471	I don't skate often, perhaps due to lack of a decent park. But I am friends with many of the people that do and I know how important this is for them.		
472	Just build it already		
473	A good size skate bowl would be nice like a swimming pool		
474	I feel as though adding a poll asking what the users of the skatepark will want to see inside of it e.g. half pipe, grind rails, kicker, foam area, quarter pipe, street lamps for good lighting. A lot of people have been waiting for this for many many years and are expecting such a high quality as the quality we have had to use for the past however many years was really not up to any bar of standard		
475	Better to have easties out west		
476	Just a good skate park that suits roller bladers, skateboarders scooters and built to last		
476	Just a good skate park that suits roller bladers, skateboarders scooters and built to last		

Resp	Responses		
477	I am very pleased that this issue is being revisited. I was very disappointed when Les Quennevais was chosen over other locations as it appeared that common sense in the siting of this facility had been lost. I now hope that a central location will be selected and ALL users will be given an equal opportunity to benefit from these specialist facilities		
478	Good luck and I wish the crew the very best of luck! Very much needed in these times when all sports facilities have been forced to close and/or had restrictions placed upon them.		
479	Please make this happen!!		
480	I hope this gets done		
481	Be a government of the people		
482	Skating is huge on the Island. The kids want to be outdoors lets embrace that and encourage this sport so we can have some home grown future olympians		
483	Build on both sites.		
484	I think the south hill site is the better choice as the location is a lot better and seeing a lot more skaters/skateboarders round that area makes a lot more sense to give them the right facilities		
485	Let the JSA run it		
486	I think you should build some mtb dirt jumps at the side because les cruex is falling apart		
487	I'm in my 40s and remember friends who used to skate, a decent area for children would be beneficial to everyone.		
488	To complete the les Quennevais site as agreed and then consider a more suitable town site and additional satellite sites.		
489	There has always been some form of skatepark in jersey but not upto standards. The community deserves a world class facility just as any other sport and would seriously benefit from this. If you look at guernseys facility it is to a high standard I think for a smaller neighbouring island to have a better skatepark with less population is odd. We deserve the children too!		
490	To not build this in town is an insult to all of those who can't afford to catch busses everyday. Not everyone has parents who can drive, not everyone has money. Help those that need it		
491	Ask kids to apply for a membership card to use the park, but offer this for free. The feeling of exclusivity may encourage them to use it more and not the pavement area, like has previously happened at millennium park		
492	All facilities need to be in public well seen places if you want to avoid anti social behavior. Don't put them out of plain sight if you want to make them family friendly if you do this they will mostly police themselves this is something I learnt visiting many skateparks in towns in America.		
493	Having the Sports Centre so close by at Les Quennevais is the icing on the cake really. Great for refreshments etc but also from a health & safety point of view with having qualified first aid responders close by in case of accidents/emergencies.		
494	The skate park must be of a good quality and the skaters / users must be consulted and ideas taken seriously and they will know what they want from the skate park.		
495	This is so important - skateparks encourage kids to actively practise physical skills but also to create a community around. Even the gruffest teenager with do their tricks near an interested kid to encourage them to try to do it too. My 6 year old girls often asks to go watch the kids practising on the fountains in the millennium park and these kids (mostly boys) and never done anything except try to inspire her.		
496	Young people need to have places to go that will not cause moaning people to permanently give them grief. We need to support them growing up in many ways. Skateboarding is a healthy thing to do. We had fort regent which was a big youth, young people have nothing currently. Stop stalling		
497	Cheers		
498	Make a bowl		
499	Make it like the one in st Helier		
500	Thanks		
501	Keep up the good work		

Resp	Responses	
502	Also need to look at legalisation of electric scooters please!	
503	Thank you for asking	
504	None	
505	elect me for governer of jersey	
506	dont make it shit ty	
507	Please do not handle this like the hospital has been handled- make a decision quickly and get it built quickly (but well) to stop wasting public spending.	
508	Push on with it now and get these parks built.	
509	Please make a proper park and not a weak one like todays. Many thanks	
510	Thank you	
511	Keep going	
512	Thanks for giving us a choice. Good luck.	
513	Please make a decision ASAP and have it built!	
514	A concrete skatepark would be lovely thanks x	
515	A decent skatepark is long overdue	
516	N/A	
517	Thank you	
518	I think that St Helier kids and skateboarders from all over the island deserve a high quality skatepark in a central location, free of charge that keeps the young occupied and helps there fitness and mental health. It need to be easy to get to otherwise what is the point in building it.	
519	I think this is a fantastic idea to provide more free sports facilities for children	
520	You should add a bowl,half pipe,railings and box	
521	Can be skate and bike friendly	
522	LQ PLEASE	
523	Please have this a concrete park open air with floodlights so that it can actually remain open at night and be skated on in the rain	
524	If your going to make one maybe an idea would be to add CCTV to put teenagers off doing anything other than skating.	
525	Letting the community be involved in painting it :) A nice bowl with varied entries for different levels	
526	I think whichever venue is chosen it must be all weather to allow participants to train/practice daily if we are to produce high quality athletes. Some seating maybe handy if events are to be held. The Le Q venue should be closer to the Sports Centre this makes more sense in terms of parking and facilities.	
527	None	
528	Children in st helier need an outlet that is easily accessible st brelades is not	
529	As concrete as possible	
530	Looking forward to the new skatepark and very excited (age 10)	
531	Stick with the original consultation	
532	No comment	
533	No comments	
534	Safety gear hire and refreshments ∰	

Resp	Responses	
535	Access to Les Quennevais is poor and it's selection risks the creation of anti social issues in the surrounding housing estates. It is inappropriate in planning terms to be constructing a concrete monstrosity in such a position It risks becoming an expensive 'white elephant'	
536	None thank you	
537	Viewing area for spectators and ramps for all skill levels.	
538	South hill is the best place for it to avoid vandalism in St Brelade.	
539	You need to build more than one park	
540	cover the park in the future	
541	Build it now. Force it through planning. Everybody wants it done	
542	Improve St. Johns	
543	You should try to cover it for the winter months	
544	Put a cover on it for when it rains. The fact that no-one is prepared to offer a warehouse says everything about Jersey. I'm looking forward to getting home from uni	
545	Please just build	
546	Get on with it and create more outdoor parks for skating, cycling and walking in the east of the island while you're at it	
547	Whey	
548	The whole area is a mess and it's about time that something was done. Why should all the rich people get more things to do when we have nothing.	
549	Please do the right thing for those who are about to lose all they have. For some people, the only thing keeping them going is the skatepark.	
550	Huge potential growth sport area, pls do not skimp on facility quality and scale, false economy.	
551	Jersey needs skate bowls	
552	Thanks for asking	
553	Good luck	
554	Good to see something happening for the kids	
555	Nothing more to say	
556	don't let them get trashed	
557	They don't need a fancy cafe nearby, put in drink fountain, tiolets and bins and don't make it tacky with lame graffiti murals. Kids can just mark their own territory without the words COOL DUDE being written on a wall for them.	
558	Roof cover!! Will provide people with something to do in winter months	
559	Stop punishing people for using electric skateboards and skateboards on the streets. Start stopping drivers in loud cars with loud engines racing across town and the island. Please! Make a change! Stop just sending surveys to us! And make a change.	
560	Can you make sure the park is covered partially	
561	have control over people smoking and shouting in there because it's intimidating for younger people and we don't go to them so it's pointless as it's just a bunch of 20 year olds shouting at kids	
562	Just hurry up and do it already, the skates have been waiting YEARS for this, they don't care where it is, they just want somewhere that they can skate and not get told off by police and the public	
563	No more comments	

Resp	Responses		
564	Please gets this right. I appreciate we need facilities for all levels. But their is a huge need for a facility for progress to a high standard. There is a lot of talent in this island and up coming talent within the younger age groups. They need that lift up to the next level. It is so good for general and mental health. Especially for people that do not fit into the standard recognized sports. Thank you for this opportunity.		
565	Please just get on with it the more time spent changing plans and debating the less likely this is to happen and it is needed in the island. Especially as it is a good way to encourage young people to go outside and exercise		
566	The Les Quennevais site, I can see why it is the preferred site. Large site, Playing Fields are under used, compared with 10/15 years ago. 9 Football pitches in the winter with only 1 or 2 being used on a Saturday. One cricket square used now instead of 2, this is all due to less teams playing Football/Cricket.So making use of the space makes sense. Putting the site away from the houses, will have less noise impact. The Public toilet which your document say are 5metres away. These are attached to the small pavilion which are only open when sport is using that facility. Also Bus stop being 90 metres away from new facility this is more like 300/350 metres away. As the facility will be open, will this be down to the users to clean any debris. (i.e Pine needles & Sand blowing off the sand dunes) off the surface, to make it safe for the users. Or will it be the Groundstaff, whose numbers have been halved over the last 5 years and are currently struggling to maintain the facilities in the way they were 5/10 years ago. When the Minister for sport is saying to the media to make Jersey a Sports Tourism destination. Why isn't the facility going to be covered? Like Guernseys? surely if your spending public money you want value for money, where the facility can be used every day. An example since October 2020 to Jan 2021 is has rained regulary, Surely the Skateboards would prefer to use a facility that is dry & safe? If Money isn't available now, when constructing could things be put in place so at a later date an open cover could be built. Is funding available from a UK skateboarding association? If the skate park was to be covered, could it be built where the Les Mielles Tennis Club is currently? move the tennis club across to the public tennis courts & small 5 a side pitches, Clubhouse moved to the West side at the end of the Cricket Nets.		
567	It's important that we start to facilitate for the younger generations and build things like skate parks to encourage others to get outdoors and take care of themselves and most importantly have somewhere to go and enjoy themselves!		
568	Report on whether the existing one at New North Quay will remain, consider what could be done with that space. Even offer to haulage companies for finance that could be put towards the skatepark.		
569	No		
570	None		
571	Don't rush just get it right		
572	All the best		
573	Skating is a cheap hobby anyone can access, this facility should have no barriers to usage, ie money distance. Such things will exclude users, it must be an inclusive facility.		
574	This skatepark needs to encourage progression, there's talent in Jersey, give them the facilities to grow, and potentially turn professional.		
575	Indoor stuff to do is good. Roof on the skatepark would be helpful.		
576	Could there be a segregated area for smaller children/scooter use		
577	Take away some of the unused fields to make decent cycle tracks, woods, playgrounds for the children to use.		
578	We really need more skate parks, my son loves to use but it's dangerous now, too many kids trying to use it. When older children on, young ones have no chance. My other child too scared to try as again too many people already using		
579	Is there any scope for a skateboard park at Fort Regent.		
580	No		
581	The park at Quennervais currently (slide and small ride on rockers) is so poor it's embarrassing to call it a park. The Elephant Park is decent, and could also be replicated out East as there is little out the side of the island.		

Resp	Responses		
582	Les Quennevais is a great sports hub in Jersey which will not only encourage children to the skatepark but also their families to get out in the fresh air in a fantastic open space while also using the skate facility. There are also good bus routes to town and good parking facilities at Les Quennevais		
583	Hope this happens, there's so much support		
584	It's overall a good idea, town feels like natural place to do this and there will be significant demand.		
585	Just get on with it and stop wasting money on bureaucracy.		
586	Having multiple skateparks for use of islanders (not just children) would be beneficial to the island. Les Quennevais is well connected and allows easy, safe and regular access by bus and by bike/foot thanks to the linked path network. Ideally, there should be a West/Centre and East park. I am disappointed that this consultation is needed and it appears that despite the claims the only thing ""world-class" about Jersey is its ability to NOT deliver.		
587	If we had 3 or more skate parks on the island there is also the opportunity to have cafes / eateries connected to these parks which create jobs and also a community feel. There is not enough dedicated outdoor sports facilities on this island to keep the youth amused. This is a much needed facility.		
588	I find it stupid that there has already been a vote taken place where les quennesvais was chosen and now there's a new vote.		
589	Areas for beginners are very important. My small boy is a beginner and feels completely intimidated at the St Johns park as many very competent skaters take over the park meaning it's very dangerous for small children who are learning.		
590	I spent my childhood skating at Fort Regent and loved it. I now occasionally use the ramp at St Ouens parish hall with my children and less frequently the facilities at St John's Rec Centre. The island has been crying out for a decent park for at least 30yrs and we now seemingly have the willpower and momentum to make it happen. Please don't let this skip away.		
591	Quennevaise will be really far for the kids from east, they could have preferably something bit closer to home, maybe somewhere near Granville school?		
592	If the park will be locked there must be a system which allows parents to access it reasonably easily. Will arrangements be made to ensure that the police are able to drive past regularly?		
593	Having it rain so much in jersey, it would be great to have either part of park or a second park which is indoor. If a skatepark is to go up in either location, I would hope toilets would also be set up.		
594	With a population like Jersey the government should be investing in the areas such as skate and bike parks. These have been so busy during lockdown and brought communities together. Fort regent would of been ideal, from toddlers on balance bikes, skaters, bikers, and could include more climbing walls. I am sure crime in youths would fall if this was improved!		
595	Should be welcoming to all		
596	It must be world class! Considering it's now an Olympic sport and many islanders - kids AND adults enjoy skateboarding and bmx. I think it's a GREAT IDEA 😩		
597	Do not lose space for other sports to build this.		
598	Free for users and a seating area for watching the sport.		
599	Having a skatepark on the other end of the island will help and encourage more people to skate so there's one in town and now there's one pretty much in st ouens		
600	No.		
601	Small separate area for younger/ smaller children		
602	Would be good to build 2 x skate parks, one in St Helier and one in the West of the island.		

Resp	Responses		
603	As mentioned, Clark and Kent Contractors genuinely should be consulted before contracts are awarded. Having ridden BMX for many years and having a young son who is passionate about Skating and BMX, I implore you to explore avenues which will ensure that the park is built by enthusiasts who can ensure the best park, layout and multi-sport usage as riders. it is important to differentiate between ground workers who adhere to design and build practices vs passionate experts who live their work and craft artisanal creations which meet Internationally recognised standards. Please review their website and their case studies to view the list of happy British, American and other European councils and UCI federations		
604	Keep separate area for young beginners		
605	Parking, coffee shop and toilets should also be considered.		
606	This needs to be resolved - skaters are being treated like a nuisance when the reality is they want to partake in a internationally recognized sport which is not only creative but excellent for their health. They could be inside on an Xbox like plenty of kids.		
607	It needs to be built and will be well used, having lived elsewhere I have seen how well these type of assets are received by all in the community. I just hope it does not drag on like most building projects that the states always talk about but never action.		
608	Why has the St John's site been taken off the possible list?		
609	It might be better to have one park/area dedicated for skateboarding, one for scooters and another site for bmx. All 3 together don't work		
610	To minimise the cost to the public, instead of developers financing yet another piece of art or statue, insist on a contribution to the skatepark projects.		
611	It would be useful to have an indoor area that can be used all year round, regardless of the weather.		
612	Maybe have a spectators area and possibly a kiosk to serve snacks.		
613	Stop using over-sensitive, fraudulent, unfit for purpose COVID testing kits. Stop lying to the people of Jersey with the goal of instilling fear upon the gullible and vulnerable. Stop stripping citizens of their basic human rights (which they're unaware of). mRNA vaccines alter your genetic material, meaning they're not actually vaccines at all, they're experimental CRISPR injections.		
614	Much needed facility, please stop dithering and arguing and just give something to the community they need to live happy lives.		
	Give the children of the island opportunities for safe play		
615	Kids need something to do. It doesn't just have to be a skate board park. Not every kids skates or uses a bmx! What has been highlighted is that some kids have felt excluded by all the talk of a skate park when their hobbies and interests are down the bottom of the pile.		
	Ask the kids, not the parents! But ask the right questions and you'll get the right answers.		
616	Make the new skatepark professional standard but with some easier ramps for the little kids.		
617	Very disappointed with what is already on offer hope we can see improvements in the future		
618	Suggested date of completion.		
619	I think this needs to be in an open visible safe space where the spectators also feel comfortable going and give recognition to the sport. The park could be a beautiful design feature of the waterfront development and give the kids a large bright open space connected to other social spaces.		
620	Concrete		
621	Just hurry up and build one please. This has been going on for years. There are some fantastic skate parks all around the UK and Europe which are built into public spaces. Why is Jersey stalling on this?		
622	I .		
623	No commenr		
624	Good to see something happening		
625	Could you get rid of the reversing bays for more leisure and play equipment?		

Resp	Responses	
626	Thanks	
627	Pleased that people are given a say in this	
628	Please make sure the skatepark is free from vandalism and is taken care of properly as the community of skaters here would appreciate it	
629	Quennevais is best 🚱	
630	it would be amazing for a mini consume pop up store	
631	A roof would help a lot.	
632	Listen to the kids	
633	Getting there GoJ	
634	No more comments	
635	A small indoor or covered area would be so good so that the kids have something to do on winter.	
636	Thank you	
637	Jersey archives show that the Skatepark was an issue 31 years ago; it would be good to have it sorted, so that it didn't keep reoccurring (or not being properly) resolved throughout Jersey's history.	
638	Improve St John's, build Les Quennevais and South Hill. End of.	
639	Look at what the people want first speak about designs first with the people who will be using it and the older generation of skaters for influence and guidance for designs and layouts	
640	Please get this done! Young people deserve this after this tough covid time where too much time has been spend on screens. Anything which encourages sport and exercise is a hugely positive thing.	
641	We need a roof	
642	A concrete pump track	
643	We are the ones who live our lives on the streets, we need this more than anyone.	
644	Let's make a whole skate island and turn it into something like Hossegor in France	
645	Put a roof over it.	
646	Get rid of the reversing bays. Does anywhere else in the world have such dumb thing. No wonder no-one can drive or park properly. Let's use the parking bays to make a suitable carpark and a kiosk.	
647	I was a keen skateboarder growing up and frequently attended st ouens and st Peter's youth centers where they had small skate park facilities this kept us away from roads and public places where we were often moved on from. me and my friends longed to have better facilities in the island and we even visited going to guernsey where they had an amazing facility available to their youngsters. Having these facilities for youngsters really does provide somewhere where they can engage and focus in active sports which we should encourage for our youngsters, As it also has health and well-being benefits and prevents youths from engaging in activities which might be considered undesirable.	
648	I really think this would be amazing for our young people - the skate parks in Europe are out of this world so we have an opportunity to create something truly wonderful	
649	How about something at warwick farm	
650	Can it be covered please. Find the money and do it.	
651	Don't let Pallett derail this just to make him feel special. He quit his role, he should quit this proposition too. Why doesn't he work with the JSA instead of thinking of his re election next year as constable.	
652	Can everyone work together to get this passed as quickly as possible. People have been waiting decades for this.	
653	People are often complaining that children cause a lot of problems and they need something to do but are often reluctant to have the solution near them	
654	Can't wait until it's built	

Resp	Responses	
655	A coffee shop close by would certainly be used for young families.	
656	The harbour facility should not be released until another facility is provided. If the new facility is provided in the west of the island, the harbour facility should be retained to serve young people in town/ east of the island.	
657	Keep going	
658	Covered areas to use when it's raining	
659	CCTV should be mandatory at either site chosen, it must be made a safe place for all to use	
660	Have sections - beginners part then move on to more challenging parts Maybe a cycle path or area for people to use their bikes too	
661	We need some covered areas	
662	I've made a few previously , this island has the potential to be a fantastic hub for children , i feel the 10-16 year olds are overlooked . It could be so much better , it seems very overviewed to me .	
663	I also think that it will bring loads of people together like meet her before	
664	good outlet	
665	I am a roller skater (quads) and there is a rapidly growing community on the island with 3 clubs and lots of people skating recreational due to the big boom of roller skating this last year. I am a professional roller skater with over 20 years experience and what we need is a decent sized flat +smooth area ideally the size of tennis court to practice dance style move. I would be grateful if this could be considered. I am beth and can be found on Instagram @bethonwheels to get an idea of what skating i mean.	
666	Please make the skate parks areas that the users will want to spend proper time in, and design them with different rooms etc for different abilities	
667	Please don't build another wooden/skate lite skatepark. They deteriorate over time and I strongly believe it is worth it spending the extra initial cost with concrete skateparks. They are also slightly quieter than ramps that have been assembled.	
668	It needs a roof	
669	No more comments	
670	Should be up to par with guersney	
671	Just get on with it. You cannot procrastinate any longer.	
672	Needs lighting, maintenance, seating, binsand a roof over at least part of it if possible	
673	Nothing more to add	
674	Get it done	
675	If the site is enclosed with walls like the harbour skatepark then allow for a wall or two to have graffiti. Obscenities aren't as common as one would think and there are plenty artists who could add some real personality to the site.	
676	Keep em	
677	I have none	
678	I think it's important that it's in a relatively visable space, so as to discourage anti-social behaviour. It's important to have an environment where younger kids and beginners don't feel intimidated, as well as a place for advanced users to be have features/sections which cater to a high skill level.	
679	Youth Club Skate Ramps	
680	Should be a world class facility	
681	Can you put a cover on it. Some sort of roof that you could grow on top of it like a living roof	
682	Please get on with it	
683	Please don't let anyone delay this any longer.	

Resr	Responses	
684	In town is closer to way more people	
685	Please put a roof on it	
686	I personally don't skateboard, but i know lots of people who do and think it's a great addition to the island.	
687	Really pleased this is going ahead. I have no been to the skate park in many years due to its popularity as it's quite a small area which means over crowding but would be interested to see the new area once it's built	
688	The main skatepark needs to cater for all abilities in a safe and spacious way. Skateparks are a very important community area and are becoming increasingly popular so Jersey has a real opportunity to create an a world class skatepark to facilitate urban Olympic Sports that should not be ignored.	
689	Near by shelter for friends and spectators	
690	Just make it worth while, not something that is gonna make people interested to take a look but not a 2nd one	
691	A pump track like les creux would be perfect, my child is 4 and loves les crux but it is always full of teenagers and cane get dangerous so pls think of younger kids too. My 4 year old says he would like hills, ramps, a biiiig hill like at les creux.	
692	Lights so we can use it when it gets dark. And a roof if possible.	
693	Good to have some facilities for this age group.	
694	Any location will need to be maintained and supervised to to ensure safe and no anti social behaviour	
695	primark	
696	Make it big and have public toilets next to it	
697	I have been waiting a long time for this and I hope it all goes to plan.	
698	St Helier needs places for the younsters to go and do something rather than hanging around. South Hill is ideal, no houses or boats to damage and the noise will be reduced by the rocks and surrounding trees	
699	We live in St Helier and would use it alot. At Le Quennevais I would have to get the kids there and back. The kids can go the skatepark if its at South Hill, otherwise its a waste for us St. Heliers!	
700	Please get this right, many small towns all over Europe, America and Canada have great facilities for this sport and our community deserves this for the kids and all users to have somewhere dedicated for their sport.	
701	Close the stupid reversing bays, make it a car park and put a kiosk there. It could be used by lots of people then.	
702	If possible some sort of shelter from the rain would be amazing when it's raining there is nowhere to skate so the kids skate the car parks which can be seen as dangerous thankyou for reading	
703	There still need to be more skate spots in town.	
704	Why doesn't the government of jersey offer an indoor space	
705	Please don't allow the planning process to slow this down	
706	Build a bowl down on the five mile road	
707	An indoor facility at Warwick farm	
708	Get rid of the reversing bays and use it as a carpark and put a kiosk that can be used year round	
709	Put some sort of cover on it	
710	All concrete a skate bowl mini ramps and a snake line	
711	Please don't delay, a proper skatepark will be a very welcome addition to the Island's limited activities.	
	Please ensure that those planning the skatepark equipment and layout are experienced skaters and not just planning officials who have no experience of using or designing them.	
712	More then mgs for children to do	
713	Please build a bowl and pump track. Thanks!	

Resp	Responses	
714	Viewing area and big ramps and pipes.	
715	Build a cafe or put a kiosk on the grounds or maybe take over the reversing bays.	
716	Can we cover the site maybe just a portion of it. How about a spray painting wall on the road side. Granite outside, nice flat wall facing the park. Maybe have a roof (like a bus stop) sticking out over the park. This would then help have a space that's dry to play under when it rains.	
717	Please could you make answers to questions about opening times etc public?	
718	A lovely community of varying ages Allowing islanders to take on a sport of interest, whether that be skating, scooting, rollerblading or biking	
719	Do the right thing and build at LQS without delay	
720	The skate park needs to be an open design to encourage users not to be intimidated using the facilities nor feel locked in. There needs to be areas for both experienced and novice skaters too as well as scooter users	
721	Ask the local skaters what ramps etc they would like in the park and get a professional skate park designer to design itnot a politician or a friend of one!	
722	Like I said there should be 2 parks. If the park in the harbour is staying then there's no need for South-hill, but there has to be a skate park in town	
723	Lots of skate park areas. Field in St Ouen which the Parish own could be converted into another skate park	
724	I am the mother of a 13 year old boy who is a keen skater, can I point out that both these sites seem hidden away from general view, I worry that out of public view younger children and teenagers become easy targets for drug pushers etc. This was the same issue with the skate park when it was at the harbour, there always seemed to be a rough element hanging out there, hidden away from general view. Was there not a more visible site that could have been choosen at Les Quennevais or in St Helier.	
725	Make sure there is enough space so no one is on top of each other	
726	Make some bowls	
727	Would be good to consider ways in which the park could be made accessible/usable for the disabled	
728	It need to be really good and spend properly on it, it's taken so long despite promises.	
729	Like a swimming pool or ice rink have a beginners area with smaller ramps etc and a pro area, to not intimidate pre teens	
730	I believe that Quennevais is the perfect place to have a skate park	
731	Pleas hurry up deciding and start building as soon as possible.	
732	Have the main Park in Town and a small Park in St Brelade.	
733	None	
734	Ideal site. Parking and facilities nearby. On a bus route but far enough away from houses to not cause a disturbance.	
735	This needs to be done and dusted now it's gone on far too long. Please can this be the final decision and don't leave it for the next government to sort out a southern have done before you	
736	A cafe for parents to access drinks whilst keeping an eye on their children along with toilet facilities would be great.	
737	Keep the parks open during the day but ensure they are able to be locked down at night to prevent anti social behaviour and teenage gatherings	
738	Over all please just get it done we have been lacking for far to long.	
739	It is so sad it has taken this long my 12 year old is now 15 and nothing sorted. We need a bmx track too.	
740	As a resident of Les Quennevais Park, I am not keen for the skatepark to be on the Quennevais Sports field. Confirmation is required for nearby residents that there will be some form of association organising the skatepark and ensuring that current users are not adversely affected.	
741	Graffiti area allowed on the new skate park (so we don't feel like we are not in the right place)	

Resi	Responses		
742			
743	Need an on-site cafe and hopefully some sort of supervision/cameras. Could also do specific skate times for younger/older kids, rather like swimming pools do for Lane swimmers v beginners. Or use wristbands for a time slot like Ice skating does. Even better, set up a way that older kids/young adults can teach younger kids. And have rules on what safety gear people have to wear.		
744	Get it built ASAP to give the youth of Jersey some thing to do, it's been debated long enough it's time for action for a change		
745	Once decided please move quickly		
746	My brother is Alex Coleborn		
747	It is great that the island wants to support a great sport and an excellent form of exercise.		
748	Please put a cover over it		
749	just got it done		
750	Let's get this going!		
751	Cover les creux pump track in concrete too		
752	Maintenance on the Saint Ouen Youth Club, it is disgusting, seriously it could do with a paint job!		
753	Stick with a decision for once and get on with it. Too often decisions are made, and then backtracked.		
754	The south hill one looks like it would have a better landscape to house a park If both sites can be done each site needs to offer different experiences		
755	Maverick is an amazing skate comedy who build great parks all over the U.K. at a good price. They are skaters so they understand what each town area need. If you need a contact lan Jennings is a must for knowledge on such parks.		
756	A high quality professional standard skatepark is definitely required on the island, and will benefit many.		
757	Big massive playgrounds around jersey, skate parks , basketball pitches etc.		
758	Leave a les quenevaise as already a sports field		
759	More projects like this. Places for people to enjoy in the summer in the centre of the island		
760	Why are you now asking for public opinion when jt has alreadybeen given, sites have already been considered and best site chosen. Do you intend to continue asking for opinions until you recieve the one you wanted all along?		
761	The skatepark should be accompanied with food and drink facilities for children and parents alike. Les Q offers the best place for this.		
762	No Thank you		
763	Why in gods name haven't you useless excuse of public servants built them yet. Stop f'ing around. Stop asking stupid questions. Just get the fuc@ing job done.		
764	There needs to be many satelitte parks around the island to accommodate the need		
765	If at South Hill, the majority of users would be able to get to it much more easily - only a short walk from the main bus station		
766	I really hope this goes ahead as soon as possible to provide more facilities for our children.		
767	Can someone tell the minister (or whoever talked about it on Channel 103 last week) that Jersey won't be sending anyone to the Olympics to represent Jersey for skating - we come under Great Britain. He must be confused as we are a separate entity for the Commonwealth Games (speaking as someone who has represented Jersey at a Commonwealth Games). Would be useful to get facts correct!!		
768	Would be nice to be ready in time for the summer. Too much states planning not enough action hope this isn't going to be like the hospital. Too much money wasted asking for opinions		
769	Economically the Quennevais site would surely be cheaper and easier to construct		

Resp	Responses		
770	Having been a resident of St Brelade for most of my life I am truly upset about the plans to put a skatepark on this field it is not central enough for all parishes also les Quennevais has had a lot of bad behaviour over many years and I feel sure this will become worse.Is there to be policing at this site or is it available 24 /7 . This track is so well used not only for sport but for families with young children I'm afraid it will be a disaster for a much loved area and not the right area for skate boarding please take these comments into consideration		
771	More then one skate park would be ideal. Toilet and drinking facilities would also be needed as when at the harbour the children have to go across the esplanade to the Wharf to purchase drinks as skateboarding is very exhausting and dehydrating.		
772	A bmx park would be good or perhaps the skate park could do both skateboarders/bmx bikers.		
773	Get on with it.		
774	Quennevais park seems like the perfect location.		
775	It would be so good for Jersey to have a state of the art facility but feel that any area needs to trynto be family friendly, not just for a certain age range and also have the correct add on facilities to host events competition etc or be a double use facility		
776	please can we cover it?		
777	Constructo create some beautiful projects		
778	Please commence work ASAP it's been too long in discussions		
779	Separate area for roller skating/blading to other sports with smooth ground		
780	Both sites will just end up full of poorly behaved teenagers as they will not be supervised in anyway which means people with young children will not want to use them		
781	Les Quennevais wins hands down for me on all fronts, with one remaining in town, an upgrade in St John and another out East.		
782	Spending huge amounts on a world class facility is typical Jersey waste of money. There are many great skate parks around the UK, Europe and wider world that are fantastic but don't brag about being 'world class' and don't cost hundreds of thousands to build or maintain. It has to be above all functional and skaters need to provide input.		
783	Please make this world class and give our future islanders the potential to have a future in the sport.		
784	Why can't the current skate park be regenerated on the current site, to avoid having to take current green spaces that exist. Green space on an island should be protected as much as possible, so there is minimum impact to wildlife, and people have green space in which to walk and exercise. You can not take such a large green space at South Hill for this . The old swimming pool has just been knocked down. If they want a space in town, is there any possibility for it to be built on this space, as part of the well-established leisure facility currently in use, and leave other spaces protected and green.		
785	I voted for Les Quennevais but only if it is going to be accessible all year round. If it's going to be stuck up the back I'm hoping that sufficient lighting will be not only for the park but on the path leading out of the sports ground		
786	Put children first. There are a number of children in town, who would use this and it would make them active and give them a safe place to enjoy with friends.		
787	Keep it central.		
788	Support the children and adults that will use the facilities by making the open hours flexible and also MAKE sure the facility is secure and guarded with cameras for safety		
789	Please make this big enough for the island as the other parks are full and little ones don't get a look in		
790	I would love to see a skate park type facility out west for the kids. We have 5 children and this would be such an added bonus to their childhood and a new skill to learn and close by.		
791	I think a skate park near the sand-dunes is not a great idea. The noise may disturb the animals and social groups spilling into the surrounding areas may put the dunes at risk. Also as someone who used to skate many years ago, it just seems like a much less interesting skating environment than the South Hill area.		
792	Lets hope you GOV can deliver a Park to the Island asap.		

Resp	Responses	
793	Sheltered Skateparks are needed that are easy accessible to young and old.	
794	None	
795	More skate parks	
796	Please remember that noise travels - even when someone skateboards past my house on the roadside, the noise rumbles through my house, enough to wake up someone, not handy if having to sleep in the daytime. Whilst it will be good to have a designated skatepark, it will be good to have smaller areas in parks etc to help everyone around the island.	
797	South Hill is too dangerous and could cause many problems with traffic and parking, le quennevais already has this facility	
798	Close it, Security is a must. Les Quennevais is surrounded by children, bikes, football games, cricket etc, a skatepark doesn't fit with these green sports. An urban area such as South hill is more suitable and all less privileged children can use it without having to take buses. It is needed so that all our kids can get to it	
799	There will be anti social behaviours wherever the skate park is situated- it will be much easier to police in town than at the far side of Les Quennevais sports field. I also think it will impact the natural beauty of the sand dunes as there is already enough anti social behaviour such as fire lighting happening there. Please give the Les Quennevais residents some peace for once and put the skate park at South Hill.	
800	Cover it	
801	Build a cover for it	
802	Should have voted for free school busses for students	
803	Bike park/skateparks should be away from residential areas. Flood lit, with shelters and toilets. A safe place for children to hang out with their friends. Also if possible it would be good to either have security popping in and checking everything is ok or having Youth Club leaders popping in.	
804	Cover it so it can be used in winter. Also, bin off the stupid reversing bays and then all the westy mums can park their nice cars even closer because we don't want them to walk all the way from pier road now, do we. 4 minutes walk is quite a long way I suppose	
805	Space for parents to watch outside the park would be great, so that there is less need to be inside the park in the way of users, but close enough to be near younger users	
806	Put a food kiosk in the reversing bays area	
807	Children deserve more activities to keep them fit and better mind set, especially the way things are at the moment	
808	Can we exclude scooters? They are a pain	
809	Maybe we can get sponsorship for some of the satellite stuff	
810	Skatepark is a fantastic idea and great for people of all ages but especially our youngsters.	
811	Please ensure the site has easy access to toilet and refreshments	
812	Possibly two sections for different age ranges / abilities	
813	Sack off the reversing bays and put a carpark there. Those reversing bays just make people worse at driving anyway.	
814	Lot more parking at Les Quennevais. Toilets none close to proposed South Hill.	
815	When I grow up, I want to be an influencer. I don't want to be influenced by backward thinking narcissists who only have their own agenda to complete. I also want a bean bag. and fruit pastils	
816	A disability friendly section would be amazing for the kids that use their own wheels daily	
817	If they close Mount bingham for the soapbox rally, can't we close it off for a hill bombing contest once a year?	
818	The skateboard park should be in the trench at fort regent, there is catering and toilet facilities there already?	
819	Please make this park interesting.	

	onses
820	Please tell Pallett to support the skatepark users and not just go off on one for himself
821	Can we put skate spots along the from from St Aubins to St Helier. Like a ""trick-Trail"" or something
822	Trees enclosing the skate park to reduce noise. Toilet facilities, rubbish bins, cafe.
823	Get it done by 2003 please oh wait
	I have been to skate parks in Los Angeles and Berlin. Facilities that are designed and built properly are a draw for all - not just the skaters. Make it somewhere people want to go and visit to watch the fun.
825	Something like this is needed - this is going to be an Olympic Sport, there is talent in Jersey. In so many French villages there are skate parks of different sizes. How is it so hard to sort things out here
826	Have a big field of flat land to ride on
827	I think it would be nice and bring a bit of light ot it if it had a graffiti wall to bring it more bright and interesting
828	Can there be big ramps? Thank you
829	A bike track to the skate track and a road to skate track
830	rails, ramps
831	I would like a shop where you can buy a skateboard and some tools. I would like there to be two small ones and a big one.
832	Can there be some small and big ramps and can it be close to Victoria Place?
833	Make it big, long rails and big long ramps
834	I would like you to make two medium sized ones.
835	Please make it safe
836	Make it big enough for everyone
837	It's got to have boxes, bowls, fly-outs, quarters and grind rails
838	Please make it safe and make it bigger for everyone's use
839	Can you add rails and ramps and just a little bit bigger
840	I think it should be close to the beach
841	Make it big enough for everyone to get on.
842	Foampit, big long
843	I would like to have a little skate park at Highland's College/Millennium Park and Parade Park. We are looking forward to the new skate park. Thanks for this opportunity.
844	Skateboard shop next to it and food shop
845	None
846	We need big ramps but small quiet things as well
847	Big ramps and long rails, some stairs to jump over as well