

Page | 1

PITTVILLE PUMP ROOM ACTION GROUP

The Visitor Experience at Pittville Pump Room

Second annual report by the Pump Room Action Group

October 2019

Image: Wikimedia Commons

Page | 2

Contents

 Executive Summary

Page 3

1 Introduction

Page 4

2 Contacting the Pump Room Page 5

3 Arriving at the Pump Room Page 8

4 The Welcome for Visitors at the Pump Room

Page 8

5 Taking the Waters

Page 11

6 The Volunteer Guides

Page 12

7 Conclusion

Page 13

 Annexe 1: Results of the 2019 Monitoring Exercise

Page 14

 Annexe 2: The Cheltenham Trustôs Customer Charter

Page 24

 Annexe 3: A Pump Room Timeline

Page 25

Annexe 4: Recent History of the Pump Room

Page 28

Page | 3

The Visitor Experience at Pittville Pump Room ï

second annual report

Executive Summary

¶ During August and September 2018, the Pump Room Action Group carried out its

first monitoring exercise to gather information about the visitor experience at

Pittville Pump Room. A full report was published in November 2018.

¶ The exercise was repeated over a similar period in 2019, and this report presents

the results of this second exercise.

¶ There have been some improvements in the visitor experience since last year.

However a number of significant problems remain, and the visitor experience

continues to fall short of the values set out in The Cheltenham Trustôs own

Customer Charter.

¶ The presence of a volunteer guide results in a more positive experience for visitors,

but the proportion of visits in our sample when a guide was available has dropped

to 37%, compared to 58% in 2018.

¶ We would draw the attention of The Cheltenham Trust in particular to the ongoing

difficulty in finding out about opening hours; to the gene ral air of neglect and poor

housekeeping; to the lack of a warm welcome for visitors; to the absence of any

information about the building and its heritage; and to the fact that volunteer

guides do not appear to be available in sufficient numbers.

¶ Accordingly, the Pump Room Action Group once more asks The Cheltenham Trust

to ensure that its Customer Charter is fully implemented at Pittville Pump Room

as a matter of urgency.

Chris Archibald

Fiona Clarke

David Collins

Hilary Simpson

 October 2019

Page | 4

1. Introduction

1.1. Pittville Pump Room is a widely recognised Cheltenham icon and one of only five

Grade I listed buildings in the town. 1 It was the last and most ambitious spa building

to be built in Cheltenham and is now the only place where it is still possible to drink

the spa waters.

An image of the Pump Room used in an article in the Sunday Times, 30 September 2018

1.2. The Pump Room is owned by Cheltenham Borough Council but has been managed

for the last f ive years by The Cheltenham Trust, predominantly as a venue for

private hire. The current phase of its existence has its origins in the 1990s with the

closure of the costume museum on the upper floor and the expansion of the private

hire function , primarily as a result of the Marriage Act 1994, which allowed

marriages to be carried out in ñapproved premisesò. A short summary of the Pump

Roomôs history is attached as Annexes 3 and 4.

1.3. Despite being marketed primarily as a private hire venue, the Pump Room remains

an important destination for visitors to Cheltenham. It is open to the public (free of

charge) from Wednesday to Sunday from 10.00 am to 4.00 pm, unless closed for an

event such as a wedding or concert.

1.4. During August and September 2018, the Pump Room Action Group carried out the

first monitoring exercise to gather information about the visitor experience at

1
 The others are (a) All Saints Church, (b) Cheltenham Minster, (c) the Montpellier Rotunda

(now a branch of The Ivy restaurant chain, having previously been a bank) and (d)
Thirlestaine House (now part of Cheltenham College).

Page | 5

Pittville Pump Room. Over 30 random ñmystery shoppingò visits were carried out

and the results were published in November 2018.

1.5. This exercise was repeated in July - September 2019, with 30 visits carried out.

Although there have been some small improvements, our overall conclusion is that

visitors to the Pump Room continue to be poorly served.

1.6. It is still very difficult to find out whether or not the Pump Room will be open on a

specific day. On arrival there is a lack of signage, little in the way of information or

interpretation, and a n indifferent welcome.

1.7. The staff who work at the Pump Room are employed to manage the building as a

venue for hire, and do not generally engage with visitors whose purpose is to explore

this historic building. The recruitment by The Cheltenham Trust of volunteer guides

has improved the experience of those visitors who are lucky enough to visit when a

guide is on duty. However this was the case in only 37% of the survey visits, a

marked decrease on 2018 when the figure was 58%.

1.8. The Cheltenham Trust has published a Customer Charter (Annexe 2), but it is clear

from our monitoring visits that the visitor experience at Pittville Pump Room still

falls far short of meeting the principles enshrined in this document.

2. Contacting the Pump Room

Was the Pump Room open when you visited?

2.1. Last yearôs survey found the Pump Room open to the public on 61% of the possible

opening days (i.e. not including Mondays and Tuesdays, when it is always closed). In

this yearôs survey, the proportion of days when the building was open to the public

was broadly similar, at 63%. Based on these figures there is therefore a one in three

Yes
63%

No
37%

Page | 6

chance that a casual visitor will find the building closed , even if they are aware of the

recurring closures on Mondays and Tuesdays.

2.2. However it continues to be extremely difficult for visitors to find out whether or not

the building is open on a specific day. During 2019 the Cheltenham Trust launched a

new website for the Pump Room (www.pittvillepumproom.org.uk). This website

includes a page showing the days on which the building is open to visitors, generally

listed for a week or two ahead.

2.3. However at the time of the 2019 survey, this new website consistently failed to

appear on Google searches. 2

2.4. It is one thing to have no information; arguably it is even worse to have incorrect

information. A Google search for ñPittville Pump Room opening times ò gives a

completely misleading result which states (incorrectly) that the Pump Room is open

daily from 10.00 am to 5.30 pm with the exception of Sunday (see next page).

2.5. Moreover, the phone number that appears on this Google search (01242 521621) is a

ñdeadò number which tells the caller ñthe number you have dialled has not been

recognisedò.

2 The top ten ñhitsò on Google for ñPittville Pump Roomò as at September 2019 were as follows:

1. www.cheltenhamtownhall .org.uk/visit -us/pittville -pump-room/

2. www.cheltenhamtownhall .org.uk/

3. www.visitcheltenham .com/things -to-do/pittville -pump-room-p133013

4. en.wikipedia .org/wiki/Pittville_Pump_Room

5. www.tripadvisor .co.uk/Attraction_Review -g186284-d218214-Reviews-Pittville_Pump_Room -

Cheltenham_Cotswolds_England.html

6. www.cheltenhamfestivals .com/visit -and-booking-information/our -venues/pittville -pump-

room-oval-room-2/

7. www.exploregloucestershire .co.uk/page1016.asp

8. www.friendsofpittville .org.uk/about -pittville/pitt ville -pump-room/

9. www.hitched .co.uk/wedding -venues/pittville -pump-room_918.htm

10. www.gloucestershirelive .co.uk/whats -on/whats -on-news/anger-famous-cheltenham-

attractions -doors-1225028

ñI found the telephone numbers on the website out of date and

went through to the council offices but t here was still no response

from the site itself.ò (TripAdvisor, local visitor, September 2019)

Page | 7

Results of a Google search for ñPittville Pump Room opening hoursò

(search conducted on 15 October 2019 at 12 noon)

Page | 8

3. Arriving at the Pump Room

3.1. There is still no signage to indicate what the building is, apart from the lettering over

the east entrance which is not easily visible.

3.2. There are entrances to the building on three sides ï west, south and east. However

there is nothing to indicate that th e main visitor entrance is on the east side, and our

monitors this year again encountered a number of visitors who were unsure about

the way in.

3.3. The Cheltenham Trust has now produced ñOpenò and ñClosedò signs on A-boards,

but these are only placed at the east entrance and are not visible to visitors

approaching from the west, or via the park from the south.

4. The Welcome for Visitors to the Pump Room

4.1. Sadly, it is still the case that visitors to the Pump Room are not treated as customers.

The lack of a warm welcome (or indeed any sort of welcome) was noted by many of

our monitors , who were greeted by a member of staff or a volunteer on less than half

of all visits.

ñThe whole place has a desultory air about it.ò

(Monitoring report, 21 August 2019)

Page | 9

Were you greeted by a member of staff or a volunteer on arrival?

Yes
40% No

60%

ñI arrived at 10.30. There were no lights on and no

óOpenô sign. Someoneôs breakfast was on the counter.ò

(Monitoring report, 30 August 2019)

ñThe man at the desk just nodded to me. He was eating

his lunch. On my way out he didnôt even look up.ò

(Monitoring report, 1 September 2019)

ñThe member of staff sat in the ticket office

and did not welcome anyone.ò (Monitoring

report, 28 August 2019)

ñI felt not wanted.ò (Monitoring report, 1

September 2019)

ñVisit lasted about 90 seconds ï I felt like an

intruder.ò (Monitoring report, 30 August

2019

Page | 10

4.2. On entering the building there is no indication for the visitor of where to go and no

information is provided, unless the visit coincides with the presence of one of the

volunteer guides.

4.3. Ironically, there is a stand which is well-stocked with leaflets about other local

attractions, but there is nothing about the Pump Room itself.

4.4. To plug the information gap, F riends of Pittville have supplied fr ee copies of Steven

Blakeôs booklet Pittville Pump Room: an Historical Guide to Cheltenhamôs Spa.3

This year there was an improvement in the number of visits when this booklet was

available (74% compared to 58% in 2018). However this publication is a detailed

history of the building and is not a substitute for a proper visitor leaflet to guide

visitors around the Pump Room and explain its key points.

3 This authoritative guide was originally published in 1980 and republished in 2000; the remaining

copies were donated to Friends of Pittville by Cheltenham Borough Council in 2014.

ñThere was absolutely nothing about the Pump

Room in any form, anywhere.ò (Monitoring

report, 6 September 2019

ñThere was nobody there to talk to and nothing to

see, apart from people cleaning the main room.ò

(TripAdvisor, visitor from France, August 2019)

Page | 11

Were copies of the free guide book visible when you visited?

5. Taking the Waters

5.1.Pittville Pump Room is now the only place in Cheltenham where the spa waters can

be taken, and this is one of the reasons why visitors seek out the building. However there

are no signs inside the building directing visitors to the pump, which is easily missed if

there is no-one to point it out.

5.2. This year there were an increased number of comments about the general state of

untidiness around the pump. Monitors noted that access to the pump was blocked off

by furniture , and on several occasions dirty glasses were mixed up with clean glasses.

Yes
74%

No
26%

ñIf I didnôt know where to look I would not have found the

spa. There were no signs to locate it and there were tables

and chairs and óstuffô in the way.ò (Monitoring report, 30

August 2019)

ñThe spa was encircled by tables. No visible signs to guide

anyone to the whereabouts of the spa.ò (Monitoring

report, 6 September 2019)

ñFountain blocked on all sides by furniture. Nothing to say

it was available to sample the water.ò (Monitoring report,

7 September 2019)

Page | 12

6. Th e Volunteer G uides

6.1. Several cohorts of volunteer guides have been recruited and trained by The

Cheltenham Trust during 2018 /19 and there is no doubt that their presence

enhances the experience of those visitors who are fortunate enough to encounter

them.

6.2. However there is not always a guide on duty and it is difficult for visitors to find out

when a guide will be available.

6.3. This year there was a significant decline of 21% in the number of ñmystery shoppingò

visits when a volunteer guide was on duty ï 37% in 2019 compared to 58% in 2018.

Was a volunteer guide on duty when you visited ?

Yes
37%

No
63%

ñThe guide was very knowledgeable about the building.

She talked about the spa water and I tasted some.ò

(Monitoring report, 5 September 2019)

Page | 13

7. Conclusion

7.1. The Cheltenham Trust has published a Customer Charter which sets out a number

of principles for engaging with customers. It is clear that the majority of these are

not currently being met at Pittville Pump Room. They include:

Our venues and services é

Ṏ Will clearly display the activities and events available at all

Cheltenham Trust venues, our opening times and timetables to

inform customers.

Ṏ Will be welcoming and inviting to all

Ṏ Will have clearly signposted areas

Our people é

Ṏ Will be friendly and happy to help and greet all customers on each

visit .

Ṏ Will offer encouragement and support.

Ṏ Will answer all telephone calls in a friendly and professional

manner é

Ṏ Will aim to resolve your enquiry on the first point of contact or pass

you onto a colleague who wi ll be able to help.

Ṏ Will ensure equipment and facilities are available as advertised and

if withdrawn will report and action repairs as quickly as possible.

Ṏ Will create exciting and diverse programmes and content that enrich

lives and encourage participat ion .

7.2. The Pump Room Action Group therefore urges The Cheltenham Trust once

again to take immediate action to ensure that the principles enshrined in its Customer

Charter are implemented at Pittville Pump Room.

ñThe building is oriented towards events and does not recognise

the casual tourist/visitor.ò (Monitoring report, 6 September

2019

Page | 14

Annexe 1

Results of the 2019 Monitoring Exercise

The following pages show the results of 30 visits made to the Pump Room by Friends of

Pittville ñmystery shoppersò between 31 July and 7 September 2019.

Each visitor was asked to record the date and time of their visit and answer the following

questions:

1. Is the Pump Room supposed to be open to the public today?

2. Was the Pump Room open to the public?

3. If no, was there a sign or notice telling you why?

4. If yes

a. Were you greeted by a member of staff?

b. Was a volunteer guide on duty?

c. Were copies of the Pittville Pump Room booklet available?

d. Was the Friends of Pittville donation box available?

e. Was the spa water available for drinking?

f. If yes, were the small plastic glasses available?

g. If no, was there a notice explaining why?

5. Any other comments/ observations

Page | 15

Visit no 1 2 3 4 5

Day Wednesday Thursday Friday Saturday Sunday

Date 31 July 2019 01 August 2019 02 August 2019 03 August 2019 04 August 2019

Time of arrival 11:25 12:15 14:00 11:00 15:10

Was the Pump Room supposed to be open? No. Website said
"Closed for
renovation"

No. Website said
"Closed for
renovation"

No. Website said
"Closed for
renovation"

No. Website said
"Closed for an event"

Yes

Was the Pump Room open? No No
 Yes
Member of staff said
the room was being
prepared for events
tomorrow so she
thought she "might
as well open".

No Yes

If no, was there a sign or notice saying why? Standard "Closed"
sign

Standard "Closed"
sign

n/a Standard "Closed"
sign n/a

If yes, were you greeted by a member of staff? n/a n/a After a while n/a Yes

Was there a volunteer guide on duty? n/a n/a No n/a Yes (Catherine)

Were copies of the PPR booklet available? n/a n/a No n/a Yes

Was the FOP donation box available? n/a n/a No n/a Yes

Was the water available for drinking? n/a n/a Yes n/a Yes

If yes, were small plastic glasses available? n/a n/a Yes n/a Yes

If no, was there a sign or notice explaining why? n/a n/a n/a n/a n/a

Visitor numbers n/a n/a n/a n/a Estimated 70-85 (jazz
concert in progress
outside)

Page | 16

Visit no 6 7 8 9 10

Day Wednesday Thursday Friday Saturday Sunday

Date 07 August 2019 08 August 2019 09 August 2019 10 August 2019 11 August 2019

Time of arrival 10:30 10:45 11:45 14:25 12:40

Was the Pump Room supposed to be open? Yes No. Website said
"Closed for an event"

Yes No. Website said
"Closed for an event"

Yes

Was the Pump Room open to the public? No No Yes No - but a member of
staff who was
clearing away after a
wedding let me in.

Yes

If no, was there a sign or notice saying why? No. Knocked on door
and was told that a
member of staff
hadn't turned up for
work.

No but there was a
Registration Office
notice advising that a
ceremony was taking
place.

n/a Standard "Closed"
sign

n/a

If yes, were you greeted by a member of staff? See above n/a Yes n/a Cursory
acknowledgement

Was there a volunteer guide on duty? n/a n/a Yes n/a No

Were copies of the PPR booklet available? n/a n/a Yes n/a Yes

Was the FOP donation box available? n/a n/a Yes n/a Yes

Was the water available for drinking? n/a n/a Yes n/a Yes

If yes, were small plastic glasses available? n/a n/a Yes n/a Yes but hard to find

If no, was there a sign or notice explaining why? n/a n/a n/a n/a n/a

Observations on visitor numbers n/a n/a n/a Met two lots of
people who were
disappointed that the
building wasn't open.

10 other visitors
while I was there

Page | 17

Visit no 11 12 13 14 15

Day Wednesday Thursday Friday Saturday Sunday

Date 14 August 2019 15 August 2019 16 August 2019 17 August 2019 18 August 2019

Time of arrival 12:15 11:35 14:00 15:15 00 January 1900

Was the Pump Room supposed to be open? Yes Yes Yes Yes No. Website said
"Closed for an event"

Was the Pump Room open to the public? Yes Yes Yes Yes No

If no, was there a sign or notice saying why? n/a n/a n/a n/a CHS Summer Show

If yes, were you greeted by a member of staff? By volunteer No. Staff were setting
up, but they spoke to
other visitors.

Yes A member of staff
was talking to other
visitors.

n/a

Was there a volunteer guide on duty? Yes No No
No. The member of
staff who was talking
to visitors made
several factual errors
while I was there. He
was also "selling" the
Pump Room and
other TCT buildings
as "venues".

n/a

Were copies of the PPR booklet available? No Yes Yes On the ledge n/a

Was the FOP donation box available? No. Volunteer was
taking donations for
TCT.

Yes Yes On the ledge n/a

Was the water available for drinking? Yes Yes Yes Yes n/a

If yes, were small plastic glasses available? Yes Yes Yes Yes but new and
used glasses were
mixed up.

n/a

If no, was there a sign or notice explaining why? n/a n/a n/a n/a n/a

Observations on visitor numbers n/a There were 10
visitors during the
ten minutes I was in
the building.

n/a Seven more visitors
arrived as I left.

n/a

Page | 18

Visit no 16 17 18 19 20

Day Wednesday Thursday Friday Saturday Sunday

Date 21 August 2019 22 August 2019 23 August 2019 24 August 2019 25 August 2019

Time of arrival 10:30 11:30 12:00 15:15

Was the Pump Room supposed to be open? Yes Yes Yes Yes No. Website said
"Closed for an event"

Was the Pump Room open to the public? Yes Yes Yes Yes No

If no, was there a sign or notice saying why? n/a n/a
n/a

n/a Standard "Closed"
sign

If yes, were you greeted by a member of staff? Greeted by volunteer Yes No No n/a

Was there a volunteer guide on duty? Yes No Yes No n/a

Were copies of the PPR booklet available? Yes Yes Yes On ledge n/a

Was the FOP donation box available? Yes Yes Yes On ledge n/a

Was the water available for drinking? Yes Yes Yes Yes n/a

If yes, were small plastic glasses available? Yes Yes Yes Dirty and clean
glasses all mixed up

n/a

If no, was there a sign or notice explaining why? n/a n/a n/a n/a n/a

Observations on visitor numbers n/a

n/a n/a

4 other visitors there
during my visit

n/a

Page | 19

Visit no 21 22 23 24 25

Day Wednesday Thursday Friday Friday Saturday

Date 28 August 2019 29 August 2019 30 August 2019 30 August 2019 31 August 2019

Time of arrival 12:25 11:50 10:30 15:00 15:00

Was the Pump Room supposed to be open? Yes No Yes Yes No. Website said
"Closed for an event"

Was the Pump Room open to the public? Yes No Yes No No
A large wedding was
taking place.

If no, was there a sign or notice saying why? n/a Standard "Closed"
sign

n/a No Standard "Closed"
sign

If yes, were you greeted by a member of staff? No. A member of staff
was in the ticket office
but did not welcome
anyone.

n/a No member of staff
visible. Someone's
breakfast had been
left on the counter.

n/a n/a

Was there a volunteer guide on duty? No. I showed some
visitors how to get
upstairs.

n/a No n/a n/a

Were copies of the PPR booklet available? Yes n/a No n/a n/a

Was the FOP donation box available? No n/a No n/a n/a

Was the water available for drinking? Yes n/a n/a n/a

If yes, were small plastic glasses available? Dirty and clean mixed
up

n/a Yes but not sure if
they were clean or
dirty

n/a n/a

If no, was there a sign or notice explaining why? n/a n/a n/a n/a n/a

Observations on visitor numbers 5 visitors plus children
during my visit.

Several people
looking through
windows on south
and east sides. No
sign of any activity or
event in the building.

n/a n/a n/a

Page | 20

Visit no 26 27 28 29 30

Day Sunday Wednesday Thursday Friday Saturday

Date 1 September 2019 4 September 2019 5 September 2019 6 September 2019 7 September 2019

Time of arrival 12:30 10:45 14:10 11:15 11:50

Was the Pump Room supposed to be
open? Yes Yes Yes Yes Yes

Was the Pump Room open to the public? Yes Yes Yes Yes Yes

If no, was there a sign or notice saying
why?

n/a n/a n/a n/a n/a

If yes, were you greeted by a member of
staff?

No. The staff member at the
ticket office nodded to me.
He was eating his lunch. On
my way out he did not even
look up.

By volunteer No, the member of
staff was showing
other visitors around

No, the two
members of staff
appeared to be
setting up for an
event

Not with any
enthusiasm

Was there a volunteer guide on duty? No Yes Yes (Rosemary) No No

Were copies of the PPR booklet available? No Yes Yes No Just one

Was the FOP donation box available? No Yes No, the member of
staff was showing
other visitors around

No No

Was the water available for drinking? No Yes Yes Yes but encircled by
event tables

Yes but blocked on all
sides by furniture

If yes, were small plastic glasses
available?

n/a Yes Yes Yes Yes

If no, was there a sign or notice explaining
why?

No n/a
n/a

n/a n/a

Observations on visitor numbers n/a n/a n/a n/a n/a

Page | 21

Monitoring the visitor experience at Pittville Pump Room ,

July ï September 2019

Additional notes and comments on visits

Wednesday 31 July, 11.25 am

The monitor reported: ñChandeliers lit, so potential visitors may have walked up thinking

it was open. No explanation for closure.ò

Friday 2 August, 2.00 pm

The website said that the Pump Room was closed, but when the monitor arrived, there

was a large sign saying ñOpenò. A member of staff explained that the building was being

prepared for two events on the following day, ñso she thought she might as well openò.

Sunday 4 August, 3.10 pm

A ñBands in the Parkò event was in progress, resulting in a large number of visitors -

especially during the interval - but no special steps had been taken to acknowledge this.

The monitor reported that the Pump Room looked ñvery neglected and untidyò, with

ñpoor housekeepingò.

Wednesday 7 August, 10.30 am

The Pump Room should have been open, but there was no sign of activity when the

monitor arrived at 10.30 am. The monitor knocked on the door and was told that a

member of staff had failed to turn up for work.

Thursday 8 August, 10.45 am

The website said that the Pump Room would be closed for an event. When the monitor

arrived there was an official notice from the Registration Service stating that a wedding

would be taking place. The monitor commented: ñIt would take little effort to have a sign

to tell visitors when it will next be open.ò

Friday 9 August, 11.45 am

There was a volunteer guide on duty and the monitor (who had not visited the Pump

Room before) had a tour and tasted the water. She remarked however on the lack of

information about the building.

Page | 22

Saturday 10 August, 2.45 pm

The website said that the Pump Room would be closed, and there was a board indicating

this outside the building. The monitor met two sets of visitors who were disappointed

that the Pump Room wasnôt open. Neither of them had checked the website.

Saturday 17 August, 3.15 pm

When the monitor arrived, a member of staff was talking to a visitor by the pump and the

monitor noted that several factual errors were made. The area around the pump was

messy, with new and used glasses mixed together, and the monitor also r emarked that

the reception area ñlooked awfulò.

Wednesday 21 August, 10.30 am

The monitor commented that ñthe whole place has a desultory air about itò and noted a

number of housekeeping problems with ñtoo much equipment, tables, chairs cluttering

the place up.ò In particular, the area around the lift was very untidy, which the monitor

felt was disrespectful to those with limited mobility who might need to use it to reach the

upper floor.

Saturday 24 August, 3.15 pm

The monitor noted that clean and dirty gl asses were mixed up together by the pump.

Wednesday 28 August, 12.25 pm

The monitor spoke to a family from Stroud who had been to the park before, but had

never visited the Pump Room. Although a member of staff was on duty, it was left to the

monitor to show the family where to taste the water (glasses at the pump were ñin a

jumbleò as usual) and how to get upstairs.

Thursday 29 August, 11.50 am

The website stated that the Pump Room would be closed. There was a ñClosedò board by

the east door but nothing on the west side. The monitor saw several people looking

through the windows on the south and east sides of the building.

Friday 30 August, 10.30 am

When the monitor arrived, someoneôs breakfast had been left on the counter of the ticket

office. The monitor asked a member of staff ñAre you open?ò The member of staff looked

at his watch and said ñWe are now, help yourself to look around.ò

The monitor reported ñIf I didnôt know where to look I would not have found the spa.

There were no signs to locate it, and there were tables and chairs and óstuffô in the way.ò

There were glasses near the pump amongst the clutter, but the monitor was unsure

Page | 23

whether or not they were supplied for taking the spa water and whether they were clean

or dirty.

The monitor commented: ñThere was nothing to see or do. All the upstairs was locked,

clutter downstairs. There was a man with a machine sweeping the hall floor, the office

doors were left open and unattended. My visit lasted about 90 seconds and I felt like an

intruder.ò

The monitor returned later that day at 3.00 pm and found that the building was shut

with no sign outside. Someone had clearly decided to close and leave early.

Sunday 1 September, 12.30 pm

The member of staff on duty was eating lunch when the monitor arrived, and just

nodded. The monitor commented ñOn my way out he did not even look up. I felt not

wanted.ò

Wednesday 4 September, 10.45 am

The monitor noted that the area on the ground floor by the lift was very untidy and being

used for storage.

Thursday 5 September, 2.10 pm

The monitor reported: ñThe guide was very knowledgeable about the building. She talked

about the spa water and I sampled some.ò

Friday 6 September, 11.15 am

The monitor commented: ñThere was absolutely nothing about the Pump Room in any

form, anywhere. The spa and plastic cups were available, but the spa was encircled by

tables and there were no visible signs to guide anyone to its whereabouts.ò The monitor

also felt that ñthe building is oriented towards events and does not recognise the casual

tourist/visitor. The lack of historical information is appalling.ò Finally, the ñOpenò sign

was only put in place towards the end of the monitorôs visit.

Saturday 7 September, 11.50 am

The monitor reported that the pump was blocked on all sides by furniture and there was

nothing to indicate that the water was available to sample.

Page | 24

Annexe 2

The Cheltenham Trust ς Our Customer Charter

Our Venues and Services: Our People:
¶ Will clearly display the activities and events

available at all Cheltenham Trust Venues, our
opening times and timetables to inform
customers.

¶ Will be welcoming and inviting to all

¶ Will have clearly signposted areas

¶ We constantly strive to improve and update our
facilities to achieve our aims

¶ We will clearly indicate our pricing

¶ Will be friendly and happy to help and greet all
customers on each visit

¶ Will offer encouragement and support

¶ Will be easily identifiable by name badge

¶ Will answer all telephone calls in a friendly and
professional manner giving: a greeting, the name
ƻŦ ǿƘƻƳ ƛǎ ǘŀƭƪƛƴƎ ŀƴŘ ŀǎƪƛƴƎ άƘƻǿ Ƴŀȅ L ƘŜƭǇ
ȅƻǳΚέ

¶ Will aim to resolve your enquiry on the first point
of contact or pass you onto a colleague who will
be able to help.

¶ Will ensure the safety and welfare of customers
at all times

¶ Will make venue cleanliness a priority

¶ Will ensure equipment and facilities are available
as advertised and if withdrawn will report and
action repairs as quickly as possible.

¶ Will create exciting and diverse programmes and
content that enrich lives and encourage
participation

Communication: Evaluation:
Please fill out a Comment Card or email us:
Facilities, Operations & Customer Services
Email: customerservices@cheltenhamtrust.org.uk
Learning events, courses & schools
Email: learning@cheltenhamtrust.org.uk
Programme:
Email: programme@cheltenhamtrust.org.uk
Volunteering
Email: volunteering@cheltenhamtrust.org.uk
Gym and Wellbeing
Email: fitness@cheltenhamtrust.org.uk
Email: re-active@cheltenhamtrust.org.uk
Sports bookings
Email: blockbookings@cheltenhamtrust.org.uk
Events
Email: venuesales@cheltenhamtrust.org.uk
Email: weddings@cheltenhamtrust.org.uk
Membership
Email: membership@cheltenhamtrust.org.uk

¶ We will publish a summary of feedback each
quarter and report against it identifying any
actions taken

¶ We will use the Culture Counts tool to monitor
the qualitative experience of our customers

¶ We will evaluate our response maintenance
activity and report on the repair timeframes and
actions.

¶ We will benchmark to national frameworks and
report our performance against those
benchmarks

¶ We will use mystery shopping to provide
independent monitoring of our customer service

¶ A customer service notice board will be located
at each venue and upon the Trust websites that
summarises our performance in these areas.

mailto:customerservices@cheltenhamtrust.org.uk
mailto:learning@cheltenhamtrust.org.uk
mailto:fitness@cheltenhamtrust.org.uk
mailto:re-active@cheltenhamtrust.org.uk
mailto:venuesales@cheltenhamtrust.org.uk
mailto:membership@cheltenhamtrust.org.uk

Page | 25

Annexe 3

A Pump Room Timeline

1830

ÅOfficial opening of Pittville Pump Room with Henry
Seymour appointed as the first lessee

1837
ÅAccession of Queen Victoria

1839
ÅFirst use of the Pump Room for a private function

1841
ÅCharles Wickes appointed as lessee

1842
ÅJoseph Pitt dies leaving large debts

1852
ÅA group of local tradesmen appointed as lessees

1858
ÅJames Buckman appointed as lessee

1871
ÅMessrs McAlpine and Bretherton appointed as lessees

1888

ÅCheltenham Borough Council agree to buy the Pump
Room and gardens in part settlement of Pitt's debts

1890
ÅThe last lessee, Edward Shenton, gives up his lease and

ownership passes to Cheltenham Borough Council

1901
ÅQueen Victoria dies

Page | 26

1937

ÅMajor programme of restoration work begins, but is halted
in 1939 by the outbreak of war

1940
ÅPump Room requisitioned for military use

1946
ÅPump Room de-requisitioned

1949
ÅRestoration work re-starts

1952
ÅPublic appeal launched to fund restoration work

1954
ÅAdmission charges to Pittville Park abolished

1955
ÅPump Room becomes a listed building

1960

ÅPump Room re-opened by the Duke of Wellington
ÅUpper floor leased to Gloucestershire College of Art

1965

ÅNew statues, funded by public donation, are erected to
replace the originals which were removed in the 1930s

1983
ÅCostume and local history museum opens on upper floor

1994

ÅThe Marriage Act 1994 allows weddings to take place in
"approved premises"

1999
ÅCostume museum closes

Page | 27

2003
ÅLeaks are discovered in the well, resulting in its closure

2005

ÅThe well is re-opened and the original pump restored ,
funded by sponsorship from Kohler Mira

2007

ÅProposals to sell the Pump Room are rejected by the
Borough Council

2014

ÅThe Cheltenham Trust assumes responsibility for managing
the Pump Room

Page | 28

Annexe 4

The Pump Roomôs Recent History

The early history of the Pump Room is set out in Steven Blakeôs Pittville Pump Room ï an

Historical Guide to Cheltenhamôs Spa (revised edition, 2000). Dr Blakeôs account makes it

clear that the exact function of the Pump Room has long been a matter for debate, and

making it profitable has always been problematic.

It is worth exploring its more recent history to understand what has led to the current

situation. 4 When the Borough Council bought the Pump Room in 1890 it acquired a

building with structural problems which was in constant need of repair. A programme of

major restoration work was started in 1937 but interrupted by the war. During the war the

Pump Room was requisitioned for military use and occupied by the United States army,

which resulted in further damage to the structure.

Despite its poor state of repair, the Borough Councilôs Pittville Pump Room Committee

concluded in 1949 that the Pump Room should be preserved for the town. However the

committeeôs minutes for 3 February 1950 show that there was disagreement about what role

the building should play. Some saw the future of the Pump Room as a formal setting for

funct ions and conferences, while others proposed a more community-oriented use,

including facilities for sports such as badminton. There was also a third group who

favoured demolition.

A feasibility study was commissioned in 1950 from the Gloucestershire Architectural

Association to look into possible future uses of the Pump Room and the costs involved. The

report, entitled Potentialities for the Pump Room , reviewed the options for various types of

events and concluded that because of the buildingôs architectural properties, the most

appropriate use was for conferences, meetings and social gatherings. It warned, however, of

the problems faced by Pittville in competing with venues that were closer to the town

centre, and stated that improved access from the town centre and the promotion of Pittville

as a visitor attraction were the two most important factors for increasing visitor numbers. It

accused the Borough Council of failing to promote Pittville in the past and encouraged it to

take a more active role in marketing it in the future.

4 See Ashley Rossiter, ñRenovation of Pittville Pump Room and its Reopeningò, Gloucestershire

History no 17 (2003), pages 16-20

Page | 29

The Pump Room Committee proposed to the Borough Council that the recommendations of

the Gloucestershire Architectural Association report should be accepted. The proposal

involved a total restoration with substantial expenditure to instal central heating, toilet and

catering facilities and to replace the statues which had been removed from the front of the

building in the 1930s. However there was still a strong local body of opinion which argued

that the town would be better off fin ancially if the Pump Room was demolished.

The Borough Council itself was deeply divided on the issue. The costs of restoration and the

potential losses the building might make in the future were the main focus of opposition. A

councillor commented in the Cheltenham Chronicle in January 1951 that ñmost of the

municipal enterprises providing social amenities already run at a loss. The Pump Room will

merely increase this deficit.ò The mayor, however, described the Pump Room as ña priceless

heritage which must not be neglected.ò

A compromise was reached in the form of a decision to raise money for the work via public

subscription. There were a number of substantial private donations and grants were also

received from the Pilgrim Trust and the Ministry of Works but in the end this only

accounted for just over a third of the total cost, the remainder being funded by the Borough

Council itself.

The introduction of ñlistingò for buildings of special architectural or historic interest

eventually removed the threat of demolition and the Pump Room became a listed building

in 1955.

The restored Pump Room was officially re-opened in July 1960. However, its role still

remained unclear. Gloucestershire County Council was keen to lease the building, but

Cheltenham Borough Council was reluctant to hand over control. In the end another

compromise was reached whereby the Borough Council leased the top floor to the County

Council, who used it as studios for Gloucestershire College of Art.

ñAfter a spell of military occupation, it stood

sadly decayed and disregarded. There were

some who thought it a ówhite elephantô and

advocated its demolition.ò Country Life, July 1960

Page | 30

A flyer from the early 1990s

Page | 31

From 1983 the upper floor housed a museum of costume and local history. During this

period the Pump Room attempted to strike a balance between being a heritage building

which was open to the public and a venue for events. Its use as a concert hall, for example,

increased with the growth of the Cheltenham Music Festival. On Sundays, however,

refreshments were served, live music was played and carriage rides were available (see

previous page).

Over the last twenty years the Pump Room has moved increasingly towards being a venue

for private hire and events. The passing of the Marriage Act in 1994 enabled the Pump

Room to become an approved location for weddings, and this is now a major source of its

income. The costume museum closed in 1999 and the upper rooms reverted to being

available for general hire. Following local government elections in 2007 the incoming

Council discussed the possibility of selling the Pump Room for possible use as a hotel or

restaurant, but after widespread protests this proposal was later dropped.

Page | 32

The Cheltenham Trust took over the management of the Pump Room in 2014 under an

agreement with the Borough Council which also included the Town Hall, The Wilson,

Leisure@ and the Prince of Wales Stadium.

