

	THE LILLESHALL PARISH NEIGHBOURHOOD PLAN ACTIONS REQUIRED FOLLOWING OPEN FORUMS - MAY 2016			
			Actions By Planning Group	
	Comments	Comment Type	Action Required by Group	RW Comments when reviewing against draft survey
1	LILLESHALL ALLOTMENTS - SUBSIDIES. Few allotment holders are Lilleshall electors and a disproportionate number of them have connections with our Council. The allotments should be fully self-funding and cost Lilleshall electors nothing. Yet the Parish Council has budgeted to run them at a loss for a second year, without having even costed the many hours that our salaried Parish Clerk spends administering them. These subsidies are most unfair on Lilleshall electors as the main beneficiaries are Muxton electors. Allotment rents should be increased immediately to cover all of their costs including administration and this principle should be observed annually when budgets and rents are reviewed.	Land use	LNPG Pass on comment to LPC to provide a policy statement and response to comment. LNPG to include issue within questionnaire and consider for proposed for Plan Policies.	
2	LILLESHALL ALLOTMENTS - OWNERSHIP. The allotments at Cheswell were funded by our previous council to provide some 30 allotments for Muxton electors and 6 for Lilleshall electors. (Donnington already having allotments). While legal ownership passed to Lilleshall in the re-organization, Muxton has a strong moral claim to most of them. A transfer should be considered, giving Lilleshall a permanent entitlement to six of them. It is ridiculous that our small Parish is administering 36 allotments when it has only some 6 allotment holders, several connected with the Council.	Land use	Pass on comment to LPC to provide a policy statement and response to comment. LNPG to include issue within questionnaire and consider for proposed for Plan Policies.	
5	SURVEY OF HISTORIC STONE WALLS. Clear all ivy and debrias and restore with the raised pointing which is a unique feature of the area. Most of the stone came from Lilleshall Abbey and should be preserved by English Heritage.	Land use		Q C3 addresses
6	OVERHEAD WIRES. Put all overhead telephone and electric wires underground and get rid of all posts.	Land use		113/2
9	CREATE A VILLAGE GREEN. To give a central focus to village.	Land use	LPNG Investigate options, and iclude within questionnaire	116/1
11	VILLAGE FEEL. It is important to keep the 'village feel' of Lilleshall.	Land use	LPNG investigate definition of "village feel"	141/1
12	TREE SURVEY OF PARISH. Have tree surgeon conduct survey of trees in Parish - and treat, prune or remove as necessary. Plant new trees.	Land use	Pass on comment to LPC to develop a proposal for tree maintenance. LNPG develop questions on arborial development and maintenance	150/1
13	NO CHANGE. Lilleshall should remain a small community village and not seek to introduce shops or full post offices.	Land use		136/1
14	HILL CLEARANCE. Clear all undergrowth from Hill and plant with bluebells and daffodils.	Land use	Pass on comment to LPC to develop a proposal for tree maintenance. LNPG develop questions on planting and grounds mainenance	102/8
19	BOUNDARIES. There should be boundary adjustments with Donnington & Muxton, Church Aston and Chetwynd Aston & Woodcote Parishes to align the Lilleshall Parish boundary with the Lilleshall Strategic Landscape Area (SLA) boundary, and a further adjustment with Church Aston Parish to unite Cheswell and Brockton within Lilleshall Parish. There should be internal SLA boundary adjustments to 1 give The Weald SLA a more rational boundary, 2 deter further erosion of the view from Lilleshall Hill to The Wrekin SLA and 3 remove minor boundary disparities. Separate adjustments (not shown) should be agreed between Telford & Wrekin and Shropshire Councils to unite Lilleshall Hall and Golf Club with Lilleshall Parish. And, if the Muxton H1 Sites are approved, they should be transferred to Muxton. (Map provided).	Land use	Prepare a Boundaries questions for the questionnare	
20	BOUNDARIES. The Lilleshall Srtategic Landscape Area should be joined to the Weald MoOrs Strategic Landscape Area.	Land use	Develop a formal proposal for presentation to TWC and neighbouring parishes	148/5
21	LINK SLAs. The Lilleshall and Weald Moors SLAs should be linked to create one larger area.	Land use	Develop SLA questions Draft an action plan to demonstrate feasablilty of the proposal	151/1
22	VILLAGE CROWN BOWLING GREEN. Liaise with Old Ben Homes.	Land use	Address through questions within Communities Facilities section, with particular attention to local recreation and vistor facilities.	112/5
23	CROWN GREEN BOWLING GREEN. Should be established on the School Field or Old Hall (Old Ben) Grounds	Land use	Feasibility study for recreation facities including liaison with Old Hall,Primary School, Cricket Club, Tennis Club, Land Owners and other interrested parties	113/4
26	CHURCH CAR PARKING. Car parking for church goers. Compulsory purchase of land if necessary.	Land use	As per action for comments 22 & 23	102/2
27	CHURCH CAR PARKING. Land should be found for car parking near church.	Land use		115/2
28	SCHOOL CAR PARK. Block unadopted road from car park to Hillside as its use causes problems during pick ups.	Land use		135/1
29	VILLAGE CAR PARK. Create a village car park for joint use by the Church, Cricket Club and School, preferably on the field below Hill Farm.	Land use		149/2
30	SCHOOL DROP OFF. Engagement with school with regard to parking options such as wAlking bus and car sharing.	Land use		advise the school
31	MUXTON SCHOOL RUN. Muxton parents with young children have no option other than to bring them to school by car until they are old enough for the public bus. Residents please need to understand this rather than constantly complain about cars. Thanks.	Land use		
32	LAND BEHIND YOUTH CENTRE. This should become parking if not used for a shop.	Land use		145/7
33	NEW GRAVEYARD. Possibly triangular piece of land at bottom of Limekiln Lane by Red House roundabout, or next to existing on Church Road.	Land use	Address through questions within Communities Facilities section	102/10
34	EXTEND CEMETERY. Or purchase land for new cemetery.	Land use	Pass on to LPC for an action plan	102/5
35	EXTENSION TO CEMETERY. Investigate the purchase of the field north of The Croft for extension to cemetery and public open space.	Land use		104/3
36	EXTENSION TO CEMETERY. Support this proposal.	Land use		112/4
37	LAND NORTH OF CROFT. Purchase for extra parking with possible small shop and post office.	Land use		112/6 Car parking
38	CEMETERY EXTENSION. Should be on land adjacent to current cemetery and not at end of village.	Land use		145/5
40	EXTEND CRICKET CLUB. Extend Clubhouse and construct serviceable car park. Make it more visible from Church Road and more of a village green cricket field.	Land use	Include within proposals.actions for comments 22 & 23 etc.	These 3 seem to me to be CC issues which are out of scope but the PC could support e.g
41	CRICKET CLUB. Should be made larger and smaRter and become our local.	Land use		is this land use?
46	TOURISM LEAFLETS. Produce leaflets advertising walks and places of interest.	Land use	Pass on comment to LPC to provide a responses	
47	COMMUNITY ORCHARD. We should have a community orchard.	Land use	Include within proposals.actions for comments 22 & 23	
50	KEEP FIT EQUIPMENT. Outdoor keep fit equipment should be installed around the village for the 'oldies'.	Land use	Pass comment to LPC for action	
53	WIDEN FOOTPATH. From Church Meadow to Cricket Club. Clear vegetation and ivy and re-build stone walls. Include new kerbs.	Land use	Include within proposals.actions for comments 39-41	102/4
54	NEW FOOTPATH LIMEKILN LANE. Build new walkway / footpath behind houses in lower Limekiln Lane so that pedestrians don't have to walk on single track road with no footpath.	Land use	Develop questions for traffic and transport addressing footpath issues	102/6
56	FOOTPATHS. The walks and footpaths around Lilleshall should be preserved for future generations and made more accessible.	Land use	Address the multiple issues via questions within Community Facilities and Environmental sections of the questionnaire	110/4
57	RE-INSTATE ALL FOOTPATHS.	Land use		112/2
59	FOOTPATH SURVEY. Checking accessibility of footpaths and styles helps promote awareness of local area beauty.	Land use		119/1
60	FOOTPATH. The footpath between the Criket Club and Church Meadow is not wide enough for walking children to school.	Land use		133/1 PC issue?
61	FOOTPATH IMPROVEMENTS. Needed: 1. From Stone Row not clearly signed where goes through garden 2. By canal between Wilmoor Lane and The Incline- bridges going. 3. Re-route around fields where realistic 4. Footpath to Abbev from Village.	Land use		148/10
62	FOOTPATHS. Survey all footpaths in Lilleshall Parish on the definitive map to check for the statutory one metre wide clearance of crops and overall condition and require enforcement by Telford & Wrekin Council.	Land use		
63	BRIDLEWAYS WEST OF A518. Require survey and upgrading.	Land use		157/3
66	SOLAR PANELS. All new houses should have solar panels when they are built.	Land use		157/4
68	MUXTON SITE H1. Remove Lilleshall sites from Town Plan.	Land use		addressed in A7
69	LUBSTREE PARK. No housing development should be permitted at Lubstree Park.	Land use		
70	COUNTRY PARK. Integrate the Weald Moors and Lilleshall Village Strategic Landscape Areas to form the Sutherland Country Park.	Land use	Include within proposals.actions for comments 20 & 21	100/4
72	INFILL HOUSING ONLY. Housing development should be limited to infill only.	Land use	Address these issues through questions within Housing and Environmental sections	A6
73	PRESERVE THE LILLESHALL GAP. Maintain the Lilleshall Gap and views to the Wrekin and beyond.	Land use		A7
74	LANDSCAPING STATION ROAD. Plant trees and shrubs along Station Road verge to provide a green screen between Lilleshall Hill and the Depot.D143	Land use		Could be C3 if amended

	THE LILLESHALL PARISH NEIGHBOURHOOD PLAN ACTIONS REQUIRED FOLLOWING OPEN FORUMS - MAY 2016			
			Actions By Planning Group	
	Comments	Comment Type	Action Required by Group	RW Comments when reviewing against draft survey
75	PROTECTION OF RIDGE AND FURROW FIELD. The small field beneath Lilleshall Hill south of the Cricket and Tennis Clubs is the last remaining example of medieval ridge and furrow farming in Lilleshall. It should be conserved.	Land use		C3
76	CHILDRENS' PLAY AREA FOR OLD HUMBERS ESTATE. The estate has a high proportion of families but no play area. Land should be set aside for this purpose. Given that this is a deficiency of the former MOD estate, a small area of MOD land at at the junction of Body Road and Williams would seem most suitable.	Land use	Include within proposals.actions for comments 22 & 23 etc.	106/4
77	SPORT AND RECREATION. Lilleshall Hill, the Childrens' Recreation Area at the School, its Sports Field and the Cricket and Tennis Clubs should but protected by the Plan.	Land use	Include within proposals.actions for comments 21 & 22.	106/5
78	NO MORE HOUSING IN LILLESHALL	Land use	Address these issues through questions within Housing and Environmental sections	A7
79	MUXTON H1. Where is the infrastructure to support the proposed houses ? Schools, doctors' surgeries etc.	Land use	Address these issues through questions within Housing and Environmental sections	A7
80	MUXTON H1. The Domesday book lists a water mill as being located somewhere in the proposed area.	Land use	Address these issues through questions within Housing and Environmental sections	A7
81	NATURE RESERVE. Support proposal for a Quarry Woods Nature Reserve. A wider Country Park reserve for animals should be considered	Land use	Include within proposals.actions for comments 20 & 21	C3 if ammended
82	PLANNING. Planning for actual needs of the Parish, with every effort made to maintain our green division from Newport.	Land use	Address these issues through questions within Housing and Environmental sections	section F
83	HOUSING DEVELOPMENT CONCERNS. Concerned about the amount of housing development proposed and the lack of infrastructure like roads, schools increasing in size. We should be preserving our green land and rural outlokks rather than build, build, build.	Land use	Address these issues through questions within Housing and Environmental sections	A7
84	NEED SOME HOUSING DEVELOPMENT. Some housing development is needed in the village to accommodate people coming through the pre-school/ school/cricket club/tennis club.	Land use	Address these issues through questions within Housing and Environmental sections	section A
85	PROTECTION OF VIEWS. It is vital that the historic viewd from the Hill and the Church are protected.	Land use	Address these issues through questions within Housing and Environmental sections	C3
86	QUARRY WOODS NATURE RESERVE. The woods and quarry area should be turned into a nature reserve with bird hides, picnic benches and tables.	Land use	Include within proposals.actions for comments 20 & 21	C3
87	BROWN SITE DEVELOPMENT. Encourage the development / re-use of redundant buildings.	Land use	Address these issues through questions within Housing and Environmental sections	Could be explored better in A or C
88	LILLESHALL HILL. Must be preserved along with its views and the Landscape Area around it.	Land use	Address these issues through questions within Housing and Environmental sections	C3
89	MUXTON SITE H1. Ans surrounding development sites should be opposed.	Land use	Address these issues through questions within Housing and Environmental sections	A
90	LOW COST INFILL DEVELOPMENT. Infill dvelopment should be limited to 1-2 LOW COST houses and not afforbale houses which have to be owned by Housing associations.	Land use	Address these issues through questions within Housing and Environmental sections	A6
91	PROTECT LILLESHALL SLA. To stop the creep of Telford. The Monument provides an historic point marking the end of Telford.	Land use	Include within proposals.actions for comments 20 & 21	151/8
92	INFILL DEVELOPMENT. Dvelopment should be limited to 1-2 infill houses.	Land use	Address these issues through questions within Housing and Environmental sections	A6
93	SUSTAINABLE BUILDING. Support sustainable infill building in the Parish but not mass urban housing swamping our 550 homes.	Land use	Address these issues through questions within Housing and Environmental sections	A6
108	RAILWAY LINE. Reintroduce railway connection to Stafford.	Land use	Develop questions on public transport facilites	102/7
109	RAILWAY LINE. Reintroduce railway connection to Stafford.	Land use		150/4
122	SCHOOL CAPACITY. The school is not high enough to support future development.	Land use	Produce draft question on Education Address via questions within Community Facilities section of the questionnaire. Forward to LPC to consider proposals for requested facilities	B1 addresses this to a point but could go further as it is from an employment angle only
123	SCHOOL CAPACITY. Concern that the developments proposed and limited places at the school will prevent our youngest child joining our older children at the school.	Land use		
127	POST OFFICE /SHOP / TEA ROOM. Locate at derelict barn adjacent to School and Youth Centre.	Land use		
128	ESTABLISH COMMUNITY SHOP. To include sale of local art, pottery woodwork.	Land use		
129	LOCAL SHOP. Support the proposals for a local shop - needs parking.	Land use		
130	WINE SHOP OR WHISKY SHOP.	Land use		
131	TEA ROOM. There should be a tea room and toilets to attract more visitors and walkers to the village.	Land use		
132	COMMUNITY SHOP. Similar to Tibberton which could sell local [produce including from allotments. Run by villagers this creates good community feel.	Land use		
133	SHOP NEEDED. Shop / Tea Room / Post Office needed for villagers, and for walkers and cyclists that come through.	Land use		
134	VILLAGE SHOP. A small local shop wou;ld benefit residents and visitors to the village on walks etc.	Land use		
135	VILLAGE SHOP. A village shop is needed to replace the Top and Bottom Shops by the Hill of the 1970s. Possibly best central in area of Youth Centre.	Land use		
136	VILLAGE SHOP / POST OFFICE. Should be located near the school centralto the village where mum's can park and pick up odd things.	Land use		
137	TEA ROOM BEHIND YOUTH CENTRE. Is a good idea.	Land use		
138	SHOP NEEDED. Shop / Tea Room / Post Office needed for villagers, and for walkers and cyclists that come through.	Land use		
139	VILLAGE SHOP. Support having a village shop/ post office / café / pub near school	Land use		
140	TEA ROOM. Needed for village and walkers.	Land use		
141	VILLAGE SHOP. Could benefit the village and offer locally sourced produce.	Land use		
153	PUBLIC TOILETS. Are needed in the village.	Land use	Address comments by questions within the Community Facilities section	D1
154	TOILET FACILITIES. Needed in village.	Land use		D1
155	NEW PARISH OFFICE. Build a new parish office and meeting room facility. This could be part of the Memorial Hall site or on the unused ground at junction Wellington Road and A518.	Land use	Address comments by questions within the Community Facilities section	Out of scope?
156	MEMORIAL HALL. Construct more appropriate storage facilities to replace existing on Memorial Hall car park to include larger parish office.	Land use		
166	YOUTH CENTRE. Tidy up area next to youth Centre	Land use	Address comments by questions within the Community Facilities section	Local action? Out of scope
167	YOUTH CENTRE. Tidy up area next to Youth Centre	Land use		
168	RAMP TO YOUTH CENTRE. A ramp is need to enable the disabled and prams to access the Youth Centre.	Land use		