

APPENDIX E: Annual Place Plan Review 2013-2014 – Summary of Wider Investment Needs

Albrighton

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ALBRIGHTON TOWN AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Housing for vulnerable people	Key	Shropshire Council, Homes and Communities Agency, Registered Providers, Specialist Care Providers, Voluntary Sector, local communities, schools and colleges, West Mercia Police	Ongoing	Varies from scheme to scheme	Homes and Communities Agency, Shropshire Council capital programme		Includes provision to support sustainable independent living for vulnerable people including: <ul style="list-style-type: none">• sustainable living at home• access to work• education and training and community inclusion Integrated preventative service provision with a <i>pathway</i> approach to access and retain accommodation. Target groups include: older people, young people, people with learning disabilities, mental health needs, people at risk of homelessness or domestic violence, gypsies and travellers, offenders, substance misusers etc.
Improving and adapting existing housing- includes regeneration	KEY	Shropshire Council, Registered Providers, Home owners, Keep Shropshire	2011-2015	Scheme dependent*	Private sector funding		Includes: <ul style="list-style-type: none">• Energy efficiency to reduce carbon emissions and tackle fuel poverty;• Upgrading social housing to meet the Decent Homes standard; and• Adaptations to meet changing needs, including disabled facilities grants. The Council's Extended Schools Team has

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Warm, Developers, Shropshire Home Improvement Agency, Schools, Sure Start Children's Centres					identified that Sustainability/Climate Change work at schools / Idsall Eco-Leaders project (part of Leadership programme) offers opportunities to inform and encourage parents to understand what they can do to improve energy efficiency of homes and how this can benefit them – also though and children's centre drop-ins and activities (Jobs Training and Money / Environmentally Sustainable Sure start Children's Centres) *Funding secured for social housing - Tenant wide: £2.5 million available for social housing (per year). Also a further £3.1million over four years starting April 2011 from the HCA for decent homes.
Aids and adaptations for social housing tenants	KEY	Shropshire Council	Ongoing	Scheme dependent*	Shropshire Council		The £225,000 is to be used across Shropshire Council tenant's homes for completing adaptations to tenant's properties. For example the money will be spent on Level Access Showers, Hand rails and stair lifts etc. The aim of completing adaptations is to improve the quality of life of our tenants and to give them the opportunity to stay in their homes. *Funding secured for aids and adaptations - Tenant Wide: £225,000 (per year) for Social Housing .
Bringing empty homes back into use- includes affordable housing provision	KEY	Shropshire Council, Registered Providers, Property Owners, local communities, voluntary sector	2011-2015	Scheme dependent	Empty Homes: New Homes Bonus	Section 106	Funding to be put in place- scheme costs vary and are generally a package of funding. Seeking Homes and Communities Agency funding for 12 units countywide over four years at £25,000 per unit = £300,000. Limited local authority funding available during 2011-2012.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		agencies, schools and colleges					
Extra Care Housing	KEY	Shropshire Council, Registered Providers, Care Providers, Voluntary Sector, Local Communities	2012-2015	Scheme dependent	Developer led.		Locations to be determined. To include Market Town and Rural Area provision. Funding proposals being developed. Extra Care Housing provision targeted towards older people, especially frail older people, with planned provision for respite facilities and housing for people with disabilities.
Regeneration of Sheldon Court	KEY	Shropshire Council, Shropshire Housing Group, Severnside Housing	2011-2014	c£7million (for complete regeneration)	Shropshire Council		Conversion of existing one bedroom accommodation at Sheldon Court to two bedroom accommodation is supported by Albrighton Parish Council.
Review of garage sites the Council's Landlord Services department controls	KEY	Shropshire Council			Shropshire Council		A review of garage sites in this area is due to take place to ensure the Council can maximise the potential of the sites. This could potentially include the demolition of the garages and rebuilding with new social housing. Albrighton Parish Council supports the retention of garaging/parking at Ashgrove.
Council tenants and community involvement	KEY	Shropshire Council, Citizens Advice Bureau	Ongoing	c£9,000	Shropshire Council		The Council's Landlord Services department have identified current key areas of deprivation, anti-social behaviour and worklessness within this area and are proactively looking at tenants at sign up. The Council is working closely with tenants within these areas to help with financial inclusion, budget monitoring and to reduce anti-social

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							behaviour.
ECONOMIC INVESTMENT AND OPPORTUNITY							
New Employment Opportunities	KEY	Shropshire Council, Albrighton Parish Council, MoD			Developer led		<p>There is a need for more employment opportunities, including opportunities for returning servicemen and women.</p> <p>The Parish Council identifies:</p> <ul style="list-style-type: none"> • The area of light industry on Cross Road is capable of expanding and would contribute to a sustainable balance of employment • The Cosford base has potential to be incorporated in the High Technology Corridor which Albrighton lies within. <i>Potential to reuse some of the current specialist buildings on the site for engineering/technology based employment and capitalise on close proximity to Wolverhampton University Priorslee campus in Telford.</i> • Expand employment uses at Shifnal service station <p>Shropshire Council's Extended Schools Team has identified opportunities for employment in the childcare sector. Additional need has been recognised, including in relation to service families.</p> <p>Potential of child minding as small business opportunity.</p>
Market Towns Revitalisation Programme- Market Towns Capital Initiative Fund	PRIORITY	Shropshire Council, local businesses, residents, investors	2010-2015	Funding Secured: £0.5 million, allocated across 11 designated market towns and key	Shropshire Council capital programme, Match funding from other		<p>MTRP supported the Albrighton Traders Association with the provision of signs and interpretation boards to promote facilities within the town.</p> <p>Also Interpretation Boards at Cosford and David Austin Roses</p>

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				settlements.	sources.		
Shop Front Redecoration Scheme	KEY	Shropshire Council, Albrighton Parish Council	Ongoing			Neighbourhood Fund	Secure funding for basic shop front repairs and redecoration to improve the appearance of the streetscene.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Review of Children's Centre services	PRIORITY	Shropshire Council	Dependent upon developers' timescales	Dependent upon extent and location of development	Private sector financed	Neighbourhood Fund, CIL (Local)	<p>A children's centre is defined by law as a place or group of places:</p> <ul style="list-style-type: none"> • Managed by, or on behalf of, an English local authority, with a view to securing that early childhood services are made available in an integrated manner through which early childhood services are made available – either by provision of services on site, or by the provision of advice and assistance in gaining access to services elsewhere • At which (some) activities for young children are provided on site. <p>Children's Centre services are delivered throughout Shropshire. Residential development creates the following impact on children's centres:</p> <ul style="list-style-type: none"> • A higher volume of parents and carers accessing provision in what tend to be relatively small spaces, resulting in the potential of further investment required to increase space. • Where the children's centre services are delivered in part of an existing school building, increasing demand for school places can result in conversion of this space back into a Primary School.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							Facilities must therefore be reviewed and sufficient provision made available to support expected development. Within Albrighton there is a Children's Centre in a refurbished wing of Albrighton Primary School.
Refurbishment of the Village Hall	KEY	Albrighton Village Hall Trust, Albrighton Parish Council		£200,000 Funding Secured: £45,000	Market Towns, Albrighton Village Hall Trust.	Neighbourhood Fund	The Parish Council has identified a need for the refurbishment and redesigning of Albrighton Red House main hall and frontage to allow better flexibility for users
Improved leisure facilities	KEY	Shropshire Council, Albrighton Parish Council, MoD, Albrighton Primary School, Youth Service and other VCS youth organisations	Aspirational		Shropshire Council capital programme	Neighbourhood Fund	The Parish Council identifies the sports facilities on the Cosford base which had public access until the IRA threat some years ago. Access to them would address under provision of sports facilities for civilians. The MoD have advised that the facilities at Cosford are already in use by a number of local clubs. The clubs need to be licensed to pay a fee and for insurance purposes. Therefore, whilst the sports facilities on the site are not fully open to the public on an individual basis, civilians are able to use the facilities if they are affiliated with the local clubs which utilise them.
Redevelopment of Abney Avenue play area	PRIORITY	Albrighton Parish Council		£60,000 Funding Secured £60,000	Community Open Spaces, Awards for All	Neighbourhood Fund	Redevelopment of the play area to include new equipment and a new fence.
ENVIRONMENT AND CLIMATE CHANGE							
Improvements to the streetscene	KEY	Albrighton Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council has identified the need for improvements to the streetscene, particularly in relation to: <ul style="list-style-type: none"> Excessive weed growth on footways Unkempt appearance of lamp standards,

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							bollards and other street furniture <ul style="list-style-type: none"> • Dog fouling Historic Environment have identified the following: <ul style="list-style-type: none"> • Survey to establish where modern railings should be replaced with more traditional design, plus condition survey of existing historic railings and program of repair where necessary. • Identify opportunities to improve visual amenity of the village centre through landscaping.
Urban Landscape Character Assessment	KEY	Shropshire Council	Aspirational	c£1,500		Neighbourhood Fund	Assessment of Albrighton.
Survey of important views in and out of Albrighton.	KEY	Shropshire Council	Ongoing			Neighbourhood Fund	Fundamental/ important views in and out of the village to be surveyed. Introduce accessible public areas such as walkways, promenades, seating facilities.
Production of list of Locally Important Buildings.	KEY	Shropshire Council, Albrighton Parish Council, Civic Society, English Heritage	Ongoing			Neighbourhood Fund	Local Listing Initiatives supported by English Heritage. Undertake public consultation exercise to create list of 'Buildings of Local Architectural or Historic Interest' (non-statutory list) List would identify local heritage assets that are valued by local community but not statutorily listed that would be afforded some degree of protection in the planning system. Involves survey work, preparation of report to Cabinet, publication of list, promotion of list.
White Ladies	KEY	Shropshire Council, English Heritage	Ongoing				Identified as heritage at risk.
Shropshire Community Archaeological Fund	KEY					Neighbourhood Fund	Opportunity for the development of a fund in support of targeted community-led archaeology projects.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
Management of the Donington and Albrighton Local Nature Reserve	KEY	Shropshire Council, Telford and Wrekin Council		Funding Secured: £50,000	Community Open Spaces Grant		Management of the Local Nature Reserve as a resource for local communities
TRANSPORT AND ACCESSIBILITY							
Various rights of way improvements to create new circular walks - removal of stiles and replacement of gates to ensure easier access for all and to support 'Active Market Town' and sustainable transport initiatives.	KEY	Shropshire Council	2011-2026	£5,590.00	LTP funding	Neighbourhood Fund	Replacing 13 existing stiles with gates for easier access improvements to the Rights of Way network. Creation and enhancement of routes to create new circular walks and promotion of 'health walks' and support to Albrighton Walking for Health scheme and Parish Paths Partnership. The Council's Extended Schools Team has identified the need to tie in with 'Healthy Living' work in schools, preschool settings and youth organisations. There is an opportunity for young people and families to participate in planning the design of new routes.
Installation of historic finger posts, waymarkers, milestones, mileposts and street signs.	KEY	Shropshire Council	Ongoing			Neighbourhood Fund	Survey of existing conditions and research into lost features. Repair or reinstate where necessary.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Improvement of car parks	KEY	Shropshire Council	Ongoing			Neighbourhood Fund	Identify opportunities to improve the visual amenity of car parks in the historic village centre. Increase provision of wayfinding signs and landscaping.
Maintenance of village green roads	Key	Albrighton Parish Council, Identified owners	Ongoing			Neighbourhood Fund	The Parish Council has identified the need for improved maintenance of village green roads, subject to clarification on the ownership and attendant legal responsibilities.

Open Countryside (Parishes of Albrighton (excluding the market town), Badger, Beckbury, Boningale, Boscobel, Donington, Ryton and Grindle, Tong)

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
BADGER							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips. c£260 per new street tree. Funding Secured: £5,000 to be shared	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch	Neighbourhood Fund	Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				throughout the Council and provision of 10,000 trees.			
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
BECKBURY							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips. c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the Council and provision of 10,000 trees.	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch	Neighbourhood Fund	Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
BOSCOBEL							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips. c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the Council and provision of 10,000 trees.	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch	Neighbourhood Fund	Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
St Leonard’s Priory	KEY	Parochial Church Council			HLF		Identified as heritage at risk. Established community interest, near English Heritage property. Vulnerable to vandalism and opportunities for improved maintenance.
TRANSPORT AND ACCESSIBILITY							

Infrastructure	Level of	Delivery	Timing of	Potential Cost/	Potential Funding	Notes
----------------	----------	----------	-----------	-----------------	-------------------	-------

Requirement	Priority	Partner(s)	Delivery	Funds Secured	Wider Sources	Developer Contributions	
DONINGTON							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips. c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the Council and provision of 10,000 trees.	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch	Neighbourhood Fund	Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
RYTON AND GRINDLE							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Improvements to St Andrews Church	KEY	St Andrews Church, Ryton and Grindle Parish Council				Neighbourhood Fund	Identified community priority. Supporting Friends of St Andrews Church Ryton and Grindle to undertake essential repairs.
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips. c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the Council and provision of 10,000 trees.	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch	Neighbourhood Fund	Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
TONG							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Church repairs and maintenance	KEY	Tong Parish Council,				Neighbourhood Fund	The Parish Council has identified the need to repair and maintain the Church.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Tong Parochial Church Council, English Heritage, Lichfield Diocese					
Restart the Neighbourhood Watch scheme	KEY	Tong Parish Council, West Mercia Police, Albrighton Neighbourhood Watch, Rural Watch	To be determined following consultation by West Mercia Police with the Parish Council.				The Parish Council has identified the need to support action to make the Parish safer and restart Neighbourhood Watch schemes. The Albrighton Local Policing Team will work with the Parish Council to action these request.
Improved Parish communication	KEY	Tong Parish Council					The Parish Council has identified the need to establish a Parish website.
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips. c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the Council and provision of 10,000 trees.	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch	Neighbourhood Fund	Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
Scheduled Litter Picks	KEY	Tong Parish Council, Shropshire Council,					The Parish Council has identified the need for regular litter collections

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		People Against Litter, Tong Tidy Group					
Castle Hill motte and bailey castle	KEY				Higher Level Stewardship		Identified as heritage at risk. Opportunities for improved interpretation.
TRANSPORT AND ACCESSIBILITY							

Bishops Castle

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
BISHOPS CASTLE TOWN AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Housing for vulnerable people	Key	Shropshire Council, Homes and Communities Agency, Registered Providers, Specialist Care Providers, Voluntary Sector, local communities, schools and colleges, West Mercia Police	Ongoing	Varies from scheme to scheme	Homes and Communities Agency, Shropshire Council capital programme		Includes provision to support sustainable independent living for vulnerable people including: sustainable living at home; access to work and education and training and community inclusion. Integrated preventative service provision with a <i>pathway</i> approach to access and retain accommodation. Target groups include: older people, young people, people with learning disabilities, mental health needs, people at risk of homelessness or domestic violence, gypsies and travellers, offenders, substance misusers etc.
Improving and adapting existing housing- includes regeneration	KEY	Shropshire Council, Registered Providers, Homeowners, Keep Shropshire Warm, Developers, Shropshire Home Improvement Agency, Schools and Sure Start Children's Centres	2011-2015	Scheme dependent*	Private sector funding		Includes: <ul style="list-style-type: none">• Energy efficiency to reduce carbon emissions and tackle fuel poverty;• Upgrading social housing to meet the Decent Homes standard; and• Adaptations to meet changing needs, including disabled facilities grants. The Council's Extended Schools Team has identified that Sustainability/Climate Change work at schools / Idsall Eco-Leaders project (part of Leadership programme) offers opportunities to inform and encourage parents to understand what they can do to improve energy efficiency of homes and how this can benefit them – also though and children's centre drop-ins and activities (Jobs Training and Money / Environmentally Sustainable Sure start Children's Centres)

[illegible]

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Market Towns Revitalisation Programme- Market Towns Capital Initiative Fund – All funds committed	PRIORITY	Shropshire Council local businesses, residents, investors	2010-2015	£0.5 million allocated across 11 designated market towns and key settlements	Shropshire Council capital programme, Match funding from other sources		MTRP funded 2 projects: <ul style="list-style-type: none"> • Bishop's Castle Town Hall to develop as a tourism facility • Enterprise House – capital to refurbish adjacent units.
Council economic development improvement programme	KEY	Shropshire Council	2010-2014	£1 million	Shropshire Council capital programme		Proposed to cover all economic development workshops.
Adoption programme for council owned employment sites	KEY	Shropshire Council	2010-2014	£1 million	Shropshire Council capital programme		Bishop's Castle Business Park will require adoption.
Shop Front Redecoration Scheme	KEY	Shropshire Council, Bishop's Castle Town Council	Ongoing			Neighbourhood Fund	Secure funding for basic shop front repairs and redecoration to improve the appearance of the streetscene.
Live- Work units	PRIORITY	Developers, Bishops Castle Town Council, Shropshire Council			Developer led		The Town Council has identified a need for live/work units to be provided to encourage young people to stay in the town
Reuse of Enterprise House and adjacent factory units	KEY	Bishop's Castle Town Council, Shropshire Council	Ongoing				Identify potential uses for Enterprise House, which is currently underused and adjacent industrial units which are now unused. The Town Council has stated that the only part of Enterprise House which is underused is the part owned and run by Shropshire Council. According to the Town Council ESWS has been asking for the lease of it – so it can be re-let. The building is already a Shropshire Council “advice point” and a Broadband hotspot. The adjacent unused industrial units have potential for conversion to workshops for local

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							business. £10,000 funding is being sought from the Market Towns Revitalisation Fund to support this.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Review of Children's Centre services	PRIORITY	Shropshire Council	Dependent upon developers' timescales	Dependent upon extent and location of development	Private sector financed	Neighbourhood Fund, CIL (Local)	<p>A children's centre is defined by law as a place or group of places:</p> <ul style="list-style-type: none"> • Managed by, or on behalf of, an English local authority, with a view to securing that early childhood services are made available in an integrated manner through which early childhood services are made available – either by provision of services on site, or by the provision of advice and assistance in gaining access to services elsewhere • At which (some) activities for young children are provided on site. <p>Children's Centre services are delivered throughout Shropshire. Residential development creates the following impact on children's centres:</p> <ul style="list-style-type: none"> • A higher volume of parents and carers accessing provision in what tend to be relatively small spaces, resulting in the potential of further investment required to increase space. • Where the children's centre services are delivered in part of an existing school building, increasing demand for school places can result in conversion of this space back into a Primary School. <p>Facilities must therefore be reviewed and sufficient provision made available to support expected development.</p> <p>Within Bishops Castle there is one Children's Centre, that is a purpose built stand-alone demountable building co-located with early education provider on school site.</p>
Improvements to Bishop's Castle Town Hall improving public	KEY	Bishop's Castle Town Council	2012	£772,850	Heritage Lottery Fund, Market Towns		HLF application has progressed to second stage (funding now available to develop detailed renovation proposals).

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
access to its heritage					Revitalisation Fund.		Match funding of £35,000 potentially available from Market Towns Revitalisation Fund.
Medical and dental provision	KEY	Bishops Castle Town Council, medical and dental health providers, NHS England					The Parish Council have expressed a need to safeguard medical and dental provision within Bishops Castle.
ENVIRONMENT AND CLIMATE CHANGE							
Connection to mains gas	KEY	Service providers, Bishops Castle Town Council					Bishops Castle Town Council has expressed a desire to be connected to mains gas.
Shropshire Hills LEADER Programme (focus on hinterland not the market town)	KEY	AONB Partnership with Shropshire Council as accountable body	2009-2013	Cost: £1.32 million Funding Secured: £1.32 million	RDPE		Supports basic services, village renewal and development, conserving/upgrading rural heritage, training and information, co-operation. Impact also on environment. Most of the funding is committed. Eligibility criteria are complex.
Improvement of water supply and pressure	KEY	Severn Trent Water					The Parish Council have identified a need for improvements to both water supply and water pressure.
Urban Landscape Character Assessment	KEY	Shropshire Council	Aspirational	c£1,000		Neighbourhood Fund	Undertake an Urban Landscape Character Assessment of Bishop's Castle.
Survey of important views in and out of Bishop's Castle	KEY	Shropshire Council	Ongoing.			Neighbourhood Fund	Fundamental/important town views in and out to be surveyed. Introduce accessible public areas such as walkways, promenades, seating facilities.
Production of list of Locally Important Buildings.	KEY	Shropshire Council, Bishop's Castle Town Council, Civic Society, English Heritage	Ongoing			Neighbourhood Fund	Local Listing Initiatives supported by English Heritage. Undertake public consultation exercise to create list of 'Buildings of Local Architectural or Historic Interest' (non-statutory list) List would identify local heritage assets that are valued by local community but not statutorily listed that would be afforded some degree of protection in the planning system. Involves survey work, preparation of report to Cabinet, publication of list, promotion of list

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
Offas Dyke	KEY	Shropshire Council, Natural England, Shropshire Wildlife Trust	24 months			Neighbourhood Fund	Route upgrade and promotion including creation of a new circular walk. Work should include ecological enhancements. Part of tourism offer and links to national trail. A potential candidate World Heritage site. Opportunities to support the integrated management of the asset as a whole
Shropshire Community Archaeological Fund	KEY					Neighbourhood Fund	Opportunity for the development of a fund in support of targeted community-led archaeology projects.
TRANSPORT AND ACCESSIBILITY							
Various rights of way improvements to create new circular walks - removal of stiles and replacement of gates and enhanced directional signage to ensure easier access for all and to support 'Active Market Town' and sustainable transport initiatives	KEY	Shropshire Council	2011-2026	£35,400.00	LTP funding	Neighbourhood Fund	Replacing 96 existing stiles with gates for easier access improvements to the Rights of Way network and providing 47 new directional signposts. Enhancement of routes to create easier access walks and promotion of 'health walks'. The Council's Extended Schools Team has identified the need to tie in with 'Healthy Living' work in schools, preschool settings and youth organisations. There is an opportunity for young people and families to participate in planning the design of new routes.
Installation of historic finger posts, waymarkers, milestones, mileposts and street signs.	KEY	Shropshire Council	ongoing			Neighbourhood Fund	Survey of existing conditions and research into lost features. Repair or reinstate where necessary

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Improvement of car parks	KEY	Shropshire Council	ongoing			Neighbourhood Fund	Identify opportunities to improve the visual amenity of car parks in the historic town centre. Increase provision of wayfinding signs and landscaping. The Parish Council have identified a need for improved off street car parking.

Bucknell

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
BUCKNELL COMMUNITY HUB AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Sheltered housing and/or care home to cater for ageing population	KEY	Shropshire Council, Homes and Communities Agency, Town and Parish Councils, Landowners, Developers, Registered Providers	Ongoing	Scheme dependent	Homes and Communities Agency, Registered Providers, Developers	On-site design	
ECONOMIC INVESTMENT AND OPPORTUNITY							
Provision of small business premises	KEY	Bucknell and Bedstone Parish Council, Shropshire Council			Developer led		Identified community priority.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Increase police/community support officer	KEY	West Mercia Police, Bucknell and	Ongoing	To be determined following			The Local Policing Team will work with the Parish Council and the community to action this request.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
presence		Bedstone Parish Council		consultation by West Mercia Police with the Parish Council			
Retention of Post Office	KEY	Royal Mail, Bucknell and Bedstone Parish Council	Ongoing		Royal Mail		Identified community priority.
Protect open areas in centre of the village	KEY	Bucknell and Bedstone Parish Council				Neighbourhood Fund	Identified community priority.
Offer flicks in the sticks in Bucknell	KEY	Bucknell and Bedstone Parish Council, Arts Alive, Memorial Hall Committee				Neighbourhood Fund	Identified community priority.
Improve parish communications	KEY	Bucknell and Bedstone Parish Council	Ongoing			Neighbourhood Fund	The Parish Council has identified the need to improve parish communications through: <ul style="list-style-type: none"> Investigating the feasibility of a village / parish newsletter; Actively promoting the website; and Broadening distribution of the Parish Council minutes.
ENVIRONMENT AND CLIMATE CHANGE							
Extend recycling	KEY	Bucknell and Bedstone Parish Council, Shropshire Council, Developers				Neighbourhood Fund	Identified community priority.
Maintain and repair local heritage	KEY	Bucknell and Bedstone Parish Council, Shropshire Council, English Heritage				Neighbourhood Fund	Identified community priority.
Maintain river and its banks, including	KEY	Bucknell and Bedstone Parish			Owner funded	Neighbourhood	Identified community priority.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
establishment of a maintenance regime		Council, Riparian owners, Environment Agency, Shropshire Council				Fund	
Improvements to the streetscene, including the provision of more litter/dog waste bins and signs	KEY	Bucknell and Bedstone Parish Council, Shropshire Council				Neighbourhood Fund	Identified community priority.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years. Planting and maintaining trees and hedges is a local community priority.
TRANSPORT AND ACCESSIBILITY							
Improve footbridge next to ford	KEY	Bucknell and Bedstone Parish Council, Shropshire Council				Neighbourhood Fund	
Increase train frequency	KEY	Arriva Trains Wales, Bucknell and Bedstone Parish Council, Shropshire Council, Welsh	Ongoing		Arriva Trains Wales		Identified community priority.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Assembly, Heart of Wales Line Travellers Association					
Improve information service at Bucknell Station	KEY	Arriva Trains Wales, Bucknell and Bedstone Parish Council, West Mercia Police, Shropshire Council				Neighbourhood Fund	Identified community priority.
Improved pedestrian safety	KEY	Bucknell and Bedstone Parish Council			Landowners		The Parish Council has identified the need to enforce landowners to cut back hedges that obstruct pavements.
Provision of bus shelter in at least one location in Bucknell	KEY	Bucknell and Bedstone Parish Council			Public transport provider	Neighbourhood Fund	Identified community priority.
Various rights of way improvements including stiles and kissing gates	KEY	Bucknell and Bedstone Parish Council, Shropshire Council				Neighbourhood Fund	Identified community priority.

Chirbury

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
CHIRBURY COMMUNITY HUB AND CHIRBURY WITH BROMPTON PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
Encourage tourism	KEY	Chirbury Parish Council, Shropshire				Neighbourhood Fund	The Parish Plan identifies a need to encourage tourism.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Council					
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Provision of after school/ play schemes	KEY	Chirbury Parish Council, Shropshire Council, Primary School, Bus Bees				Neighbourhood Fund, CIL (Local)	The Parish Plan has identified a need for more activities such as after school clubs and play schemes.
Care for the elderly	KEY	Shropshire Council, Private providers			Private providers		The Parish Plan has identified a need for improving care for the elderly as the existing care is considered inadequate.
Provision of adult education classes	KEY	Chirbury Parish Council				Neighbourhood Fund	The Parish Plan has identified a need for more activities such as adult education classes.
Increase police presence	KEY	West Mercia Police, Chirbury Parish Council, Local community	Ongoing				The Parish Plan has identified a need for an increased police presence in the area and for improved communication with the police.
Improve dental provision	KEY	NHS England, Chirbury Parish Council			NHS England		The Parish Plan has identified a need for improving dental services.
Retention of existing facilities	KEY	Chirbury Parish Council, Village hall committee, Local MP				Neighbourhood Fund	The Parish Plan has identified a need for retaining existing facilities, especially the post office.
Improved access to educational facilities	KEY	Chirbury Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Plan has identified a need for Welshpool, Newtown and Shrewsbury schools to be more available.
Provision for teenagers and young people	KEY	Chirbury Parish Council, Shropshire Council	2012-2014				The Parish Plan has identified a need for better social facilities for teenagers and young people.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ENVIRONMENT AND CLIMATE CHANGE							
Street scene improvements	KEY	Chirbury Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Plan has identified a need for removal of litter from roadsides and pavements.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips. c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the Council and provision of 10,000 trees.	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch	Neighbourhood Fund	Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Pavement and footpath improvements	KEY	Chirbury Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Plan has identified a need to improve and ensure upkeep of pavements and footpaths, including identifying where new ones are needed.
Reduce speeding and enforce speed limits	KEY	West Mercia Police, Chirbury Parish Council, Shropshire Council					The Parish Plan has identified a need to reduce vehicle speeds through settlements by getting speed limits introduced where needed and ensuring they are enforced.
Public transport provision	KEY	Public transport providers, Chirbury Parish Council, Shropshire Council			Public transport providers		The Parish Plan identifies a need for improved public transport which meets the needs of the community, including improved and additional routes to bus services (minibus to Welshpool, Churchstoke, Newtown and Montgomery) and provision of transport to youth activities in Bishops Castle.

Clun

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
CLUN COMMUNITY HUB AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Affordable housing provision	PRIORITY	Shropshire Council, Homes and Communities Agency, Town and Parish Councils, Landowners, Developers, Registered Providers	Ongoing	Scheme dependent	Homes and Communities Agency, Registered Providers	Section 106	Within Shropshire, it is the Council's aspiration that all developments contribute to a sustainable mix of dwelling types, sizes and tenures. This will be either through on-site provision or payment of a sum to be used for provision of affordable housing.
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Community educational and recreational classes	KEY	Clun and Chapel Lawn Parish Council				Neighbourhood Fund	The Parish Council has identified a need for more recreational and educational classes and demand for more fitness classes.
Improve Noticeboards	KEY	Clun and Chapel Lawn Parish Council				Neighbourhood Fund	The Parish Council has identified the desire to improve noticeboards in the Parish.
Community safety	KEY	West Mercia Police, Clun and Chapel Lawn Parish Council		To be determined following consultation by West Mercia Police with the Parish Council			The Parish Council has stated the desire for greater Police presence and better consultation between the Police and the local community. The Bishop's Castle Local Policing Team will work with the Parish Council and the local community to address these issues.
Clun Museum	KEY	Clun Museum, Clun and Chapel Lawn Parish Council				Neighbourhood Fund	The Parish Council has identified the need for revenue support as the current income from admission charges and sales is insufficient to sustain the museum.
ENVIRONMENT AND CLIMATE CHANGE							
Flood Risk Management	KEY	Landowners,			Landowners	Neighbourhood	The Parish Council has identified the need to keep ditches and culverts clear and

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Clun and Chapel Lawn Parish Council, Shropshire Council, Environment Agency				Fund	requested a maintenance programme take place. They have also expressed a desire for tree cutting/planting to assist with drainage
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips. c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the Council and provision of 10,000 trees.	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch	Neighbourhood Fund	Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
Support Farmers to maintain the quality of countryside	KEY	Natural England, AONB Partnership, Farming and Wildlife Advisory Group, Clun and Chapel Lawn Parish Council	Ongoing		Natural England	Neighbourhood Fund	The Parish Council has suggested that increased advice and help with grants and schemes should be provided.
Reduce frequency and severity of hedge and verge cutting	KEY	Shropshire Council, Clun and Chapel Lawn Parish Council				Neighbourhood Fund	The Parish Council has suggested that a leaflet should be produced for landowners showing Shropshire Council hedge cutting policies.
Replace conifers with broadleaf trees	KEY	Forestry Commission, Clun and Chapel Lawn Parish Council			Forestry commission		Half of Bury Ditches and Radnor Wood are planned to be returned to native trees and Black Hill will be 95% replanted with conifers.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Improvements to streetscene	KEY	Clun and Chapel Lawn Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council has identified provide more litter bins and benches. In addition, there is a desire to explore alternatives to sodium street lights and provide guidelines on security lighting.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
Community owned renewable energy provision	KEY	Clun and Chapel Lawn Parish Council, Sharenergy and Marches 90, Energy Agency				Neighbourhood Fund	The Parish Council has identified a desire for community owned renewable energy provision.
Provision of litter bins and benches	PRIORITY	Clun and Chapel Lawn Parish Council				Neighbourhood Find	Identified community priority. Increase number of litter bins and benches.
TRANSPORT AND ACCESSIBILITY							
Improved car parking	KEY	Clun and Chapel Lawn Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council have identified the need for improved parking potentially including parking restrictions, providing visitor parking at the Memorial Hall and improving signage to car parking locations.
Clun Bridge	KEY	Shropshire Council				Neighbourhood Fund	Study traffic management implications and improve signage. Initiate program of enhanced interpretation boards/plaques and wayfinding signs for village centre, Church and Castle.

Lydbury North

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
LYDBURY NORTH COMMUNITY HUB AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
Business start-up units	PRIORITY	Shropshire Council, Developers, Lydbury North Parish Council			Developer led	On-site design	The Parish Council has expressed a need for business start-up units. Need to look at potential to convert buildings for both business and housing. Encourage home working.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Use of school as a community facility	KEY	Lydbury North Parish Council, Lydbury North School, Local community					The Parish Council have identified a need for increased community use of the school.
ENVIRONMENT AND CLIMATE CHANGE							
Improvement to Old Garage site	KEY	Lydbury North Parish Council, Shropshire Council					The Parish Council has expressed concern with the Old Garage which may be a hazard and would like the council to clean up the site.
Switching off street lights	KEY	Lydbury North Parish Council, Shropshire Council					The Parish Council have expressed a desire to have the street lights switched off at suitable times during the night. This has been partly achieved by part night lighting.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips. c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the Council and provision of	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch	Neighbourhood Fund	Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				10,000 trees.			
TRANSPORT AND ACCESSIBILITY							
Improve public transport	KEY	Public transport provider, Lydbury North Parish Council, Shropshire Council			Public transport provider		The Parish Council has identified the desire for more public transport at weekends.
Car clubs/sharing	KEY	Lydbury North Parish Council, Shropshire Council				Neighbourhood Fund	Explore potential for car clubs and car sharing.
Road safety	KEY	Shropshire Council				Neighbourhood Fund	The Parish Council has identified the need to reduce traffic speeding through the village.

Brompton, Marton, Middleton, Pentreheyling, Priest Weston, Stockton and Rorrington

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
BROMPTON, MARTON, MIDDLETON, PENTREHEYLING, PRIEST WESTON, STOCKTON AND RORRINGTON PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Care for the elderly	KEY	Shropshire Council, Registered Providers, Care Providers, Voluntary Sector, Local Communities	2012-2015	Scheme dependent	Developer led.		The Parish Plan has identified a need for improving care for the elderly as the existing care is considered inadequate
ECONOMIC INVESTMENT AND OPPORTUNITY							
Improved mobile	KEY	IT providers,				Neighbourhood	The Parish Plan identifies a need for more

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
phone provision		Parish Council				Fund	prompt responses to faults and an improved repair process and improvements to broadband provision.
Encourage tourism	KEY	Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Plan identifies a need to encourage tourism.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Provision of adult education classes	KEY	Parish Council				Neighbourhood Fund	The Parish Plan has identified a need for more activities such as adult education classes.
Provision of after school/ play schemes	KEY	Parish Council, Local schools, Shropshire Council, Bus Bees				Neighbourhood Fund	The Parish Plan has identified a need for more activities such as after school clubs and play schemes.
Increase police presence	KEY	West Mercia Police, Parish Council					The Parish Plan has identified a need for an increased police presence in the area and for improved communication with the police.
Retention of existing facilities	KEY	Parish Council, MP, Shropshire Council					The Parish Plan has identified a need for retaining existing facilities, especially the post office.
Village hall improvements	KEY	Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Plan has identified a need for provision of a car park at the village hall as the lack of a car park is limiting its utilisation
Restoration of Stockton Church	KEY	Parish Council, Church				Neighbourhood Fund	Identified community priority.
Improve dental provision	KEY	NHS England, Shropshire Council					The Parish Plan has identified a need for improving dental services
ENVIRONMENT AND CLIMATE CHANGE							
Improved electricity supply	PRIORITY	Infrastructure provider, Parish Council					The Parish Plan has identified a need for improved stability and reliability of electricity supply.
Community Tree Scheme	KEY	Shropshire Council,	Ongoing	c£2640 per ha planted with tree whips.	Shropshire Council Highways,	Neighbourhood Fund	Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Developers		c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the Council and provision of 10,000 trees.	Maelar Forest Nurseries, Whitchurch		include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Car parking provision	KEY	Parish Council, Shropshire Council, Local community				Neighbourhood Fund	The Parish Plan has identified a need to identify problem areas and explore solutions.

Abcot, Beckjay, Clungunford, Hopton Heath, Shelderton and Twitchen

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ABCOT, BECKJAY, CLUNGUNFORD, HOPTON HEATH, SHELDERTON AND TWITCHEN COMMUNITY CLUSTER AND ASSOCIATED PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips. c£260 per new	Shropshire Council Highways, Maelar Forest Nurseries.	Neighbourhood Fund	Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				street tree. Funding Secured: £5,000 to be shared throughout the Council and provision of 10,000 trees.	Whitchurch		
TRANSPORT AND ACCESSIBILITY							

Hope, Bentlawnt, Hopesgate, Hemford Shelve, Gravels (including Gravels Bank) Penervin, Bromlow, Middleton, Meadowtown and Lordstone

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
HOPE, BENTLAWNT, HOPESGATE, HEMFORD SHELVE, GRAVELS (INCLUDING GRAVELS BANK) PENERVIN, BROMLOW, MIDDLETON, MEADOWTOWN AND LORDSTONE COMMUNITY CLUSTER AND ASSOCIATED PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Retention of community services and facilities	KEY	Parish Council, Shropshire Council					The Parish Council have identified the retention of the community centre, post office and library services as a local priority.
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips. c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch	Neighbourhood Fund	Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				Council and provision of 10,000 trees.			
TRANSPORT AND ACCESSIBILITY							

Snailbeach, Stiperstones, Pennerley, Tankerville, Black Hole Crows Nest and The Bog

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
SNAILBEACH, STIPERSTONES, PENNERLEY, TANKERVILLE, BLACK HOLE CROWS NEST AND THE BOG COMMUNITY CLUSTER AND ASSOCIATED PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Retention of public toilets	KEY	Parish Council, Shropshire Council					The Parish Council have identified the retention of public toilets as a local priority.
ENVIRONMENT AND CLIMATE CHANGE							
Snailbeach Leadmine Management Strategy	KEY	Parish Council, Shropshire Council, English Heritage, Parish Council					Compile a Management Strategy following the assessment of existing surveys and management plans. Ongoing consultation with principle stakeholders. Management Strategy will form a basis for a draft Heritage Partnership Agreement. The Strategy will establish the sensitivities of the site and their capacity for change.
Tankerville Lead Mine		Parish Council, Mines Trust Ltd, Shropshire Council, English Heritage,	Ongoing		English Heritage		Identified as heritage at risk.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Parish Council					
Snailbeach New Smeltnill		Owner, Parish Council, Mines Trust Ltd, Shropshire Council, English Heritage, Parish Council	Ongoing		English Heritage		Identified as heritage at risk. In private ownership. Established community interest through the Mines Trust. Part of area's industrial heritage.
Candle House Snailbeach Lead Mine		Mines Trust Ltd, Parish Council, Shropshire Council, English Heritage, Mines Trust, Parish Council			HLF via landscape partnership, Natural England, English Heritage		Identified as heritage at risk. Part of area's industrial heritage, potential to make good contribution to existing interpretation of Snailbeach lead mine, visitor attraction and walking routes. Positive contribution to the Landscape Partnership.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips. c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the Council and provision of 10,000 trees.	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch	Neighbourhood Fund	Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Car parking provision	KEY	Shropshire Council, Parish Council				Neighbourhood Fund	The Parish Council have identified car parking provision as a local priority

Wentnor and Norbury

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
WENTNOR AND NORBURY PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips. c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the Council and provision of 10,000 trees.	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch	Neighbourhood Fund	Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Worthen, Brockton, Little Worthen, Little Brockton, Binweston, Leigh, Rowley, Aston Rogers and Aston Pigott

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
WORTHEN, BROCKTON, LITTLE WORTHEN, LITTLE BROCKTON, BINWESTON, LEIGH, ROWLEY, ASTON ROGERS AND ASTON PIGOTT							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips. c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the Council and provision of 10,000 trees.	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch	Neighbourhood Fund	Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Open Countryside (Parishes of Bedstone, Bettws y Crwyn, Clunbury, Colebatch, Edgton, Hopton Castle, Llanfair Waterdine, Lydham, Mainstone, More, Ratlinghope and Myndtown, Newcastle on Clun, Stowe)

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
BEDSTONE PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Sheltered housing and/or care home to cater for ageing population	KEY	Shropshire Council, Homes and Communities Agency, Town and Parish Councils, Landowners,	Ongoing	Scheme dependent	Homes and Communities Agency, Registered Providers, Developers	On-site design	Identified community priority.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Developers, Registered Providers					
ECONOMIC INVESTMENT AND OPPORTUNITY							
Provision of small business premises	KEY	Bucknell and Bedstone Parish Council, Shropshire Council					Identified community priority.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Increase police/community support officer presence	KEY	West Mercia Police, Bucknell and Bedstone Parish Council		To be determined following consultation by West Mercia Police with the Parish Council			The Local Policing Team will work with the Parish Council and the community to action this request.
Retention of post office	KEY	Royal Mail, Bucknell and Bedstone Parish Council					Identified community priority.
Offer flicks in the sticks in Bucknell	KEY	Bucknell and Bedstone Parish Council, Arts Alive, Memorial Hall Committee				Neighbourhood Fund	Identified community priority.
Improve parish communications	KEY	Bucknell and Bedstone Parish Council	Ongoing			Neighbourhood Fund	The Parish Council has identified the need to improve parish communications through: <ul style="list-style-type: none"> Investigating the feasibility of a village / parish newsletter; Actively promoting the website; and Broadening distribution of the Parish Council minutes.
Protection of open space in the village	KEY	Bucknell and Bedstone Parish Council, Shropshire Council Youth					Identified community priority.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Service, St Mary's School, Memorial Hall Committee					
Provision of a youth club	KEY	Bucknell and Bedstone Parish Council, Shropshire Council Youth Service, St Mary's School, Memorial Hall Committee				Neighbourhood Fund	Identified community priority.
Provision of facilities for young people	KEY	Bucknell and Bedstone Parish Council, Memorial Hall Committee				On-site design, Section 106, Neighbourhood Fund, CIL (Local)	Identified community priority.
ENVIRONMENT AND CLIMATE CHANGE							
Extend recycling	KEY	Bucknell and Bedstone Parish Council, Shropshire Council, Developers				Neighbourhood Fund	Identified community priority.
Maintain and repair local heritage	KEY	Bucknell and Bedstone Parish Council, Shropshire Council, English Heritage				Neighbourhood Fund	Identified community priority.
Maintain river and its banks, including establishment of a maintenance regime	KEY	Bucknell and Bedstone Parish Council, Riparian			Owner funded	Neighbourhood Fund	Identified community priority.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		owners, Environment Agency, Shropshire Council					
Improvements to the streetscene, including the provision of more litter/dog waste bins and signs	KEY	Bucknell and Bedstone Parish Council, Shropshire Council				Neighbourhood Fund	Identified community priority.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years. Planting and maintaining trees and hedges is a local community priority.
TRANSPORT AND ACCESSIBILITY							
Improve footbridge next to ford	KEY	Bucknell and Bedstone Parish Council, Shropshire Council				Neighbourhood Fund	Identified community priority.
Increase train frequency	KEY	Arriva Trains Wales, Bucknell and Bedstone Parish Council, Shropshire Council, Welsh Assembly, Heart of Wales Line Travellers	Ongoing		Arriva Trains Wales		Identified community priority.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Association					
Improve information service at Bucknell Station	KEY	Arriva Trains Wales, Bucknell and Bedstone Parish Council, West Mercia Police, Shropshire Council				Neighbourhood Fund	Identified community priority.
Improved pedestrian safety	KEY	Bucknell and Bedstone Parish Council			Landowners		The Parish Council has identified the need to enforce landowners to cut back hedges that obstruct pavements.
Provision of bus shelter in at least one location in Bucknell	KEY	Bucknell and Bedstone Parish Council			Public transport provider	Neighbourhood Fund	Identified community priority.
Various rights of way improvements including stiles and kissing gates	KEY	Bucknell and Bedstone Parish Council, Shropshire Council				Neighbourhood Fund	Identified community priority.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
BETTWS Y CRWYN PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree	KEY	Shropshire	Ongoing	c£2640 per ha	Shropshire		Run an extensive Community Tree Scheme

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Scheme		Council, Developers		planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Council Highways, Maelar Forest Nurseries, Whitchurch		to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years. Planting and maintaining trees and hedges is a local community priority.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
CLUNBURY PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
Set up a business directory	KEY	Clunbury Parish Council, Local Businesses					The Parish Council has expressed the desire to explore the possibility of setting up a business directory and or business network.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Improved community communication	KEY	Clunbury Parish Council					The Parish Council has identified the need to improve communication on village hall events and greater liaison between village hall committees.
Extended mobile library service	KEY	Shropshire Council, Clunbury Parish Council					The Parish Council has identified the desire to see the extension of the mobile library service. Including services in Kempton and Twitchen and for after school access.
Improve Rural Watch	KEY	Shropshire			Town Council		Better publicity/ increased awareness of Rural

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Council, West Mercia Police, Clunbury Parish Council			activities		watch. The Bishop's Castle Local Policing Team will work to address this.
Improve the Good Neighbour Scheme	KEY	Clunbury Parish Council				Neighbourhood Fund	Better publicity of the Good Neighbour Scheme.
Improve access to NHS Dentists	KEY	NHS England, Clunbury Parish Council			NHS England		Identified Parish Council priority.
Increased noticeboards	KEY	Clunbury Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council has identified the need to increase the number of notice boards in the Parish.
Enhance Parish Council communications	KEY	Clunbury Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council has identified the desire to set up a Parish newsletter. They also wish to consider the demand for a Parish website.
Retain public phone boxes	KEY	BT, Clunbury Parish Council, Shropshire Council			BT		The Parish Council has expressed the need to retain public phone boxes within the Parish.
Improve digital TV/Radio Reception	KEY	BBC, Clunbury Parish Council			BBC		The Parish Council has identified the lack of digital TV/radio coverage in the area.
Develop a youth club	KEY	Clunbury Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council has expressed the desire to support and help resource a local youth group.
Develop local adult education opportunities	KEY	Clunbury Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council has identified the need to advertise more widely what is available for adult learners and highlight the demand for IT/Arts and Crafts and Languages with the LEA.
ENVIRONMENT AND CLIMATE CHANGE							
Maintain and repair	KEY	Landowners,			Landowners	Neighbourhood	The Parish Council has identified the need to

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
local heritage		Clunbury Parish Council, Shropshire Council, English Heritage				Fund	secure funding to conserve the heritage within the Parish including churches, common land, water meadows, old bridges, monuments and milestones.
Remains of Hopton Castle	KEY	Clunbury Parish Council, Shropshire Council, English Heritage			Charitable Funds		Identified as heritage at risk. Existing community trust and established interest. Consolidation of structure secured. Opportunities for further archaeological survey of setting and wider landscape, improved site interpretation and educational access.
Heritage at risk- places of worship	KEY	Clunbury Parish Council, Shropshire Council, Hereford Diocese			Charitable Funds		Places of worship are not currently included on the Heritage at Risk Register but there are potential additions which include Clunbury. These places of worship are in the Hereford Diocese and have substantial repairs on the offing, typically in rural locations and with the potential to develop more community uses in order to improve their sustainability.
Regular maintenance of drainage ditches	KEY	Landowners, Clunbury Parish Council, Shropshire Council, Environment Agency			Landowners, Environment Agency		The Parish Council has expressed the need for regular maintenance of drainage ditches due to flooding of houses/gardens and roads. They have identified the need to liaise with landowners to ensure they are aware of their responsibilities regarding maintenance of ditches.
Develop a joint litter picking scheme with neighbouring Parishes.	KEY	Clunbury Parish Council, Rural Watch, Shropshire Council,					The Parish Council has identified that litter and fly tipping are problematic in some parts of the Parish.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips. c£260 per new street tree. Funding Secured: £5,000	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch	Neighbourhood Fund	Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years. The Parish Council has expressed the desire to see the planting of new native trees.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				to be shared throughout the Council and provision of 10,000 trees.			
TRANSPORT AND ACCESSIBILITY							
Provide organised day trips	KEY	Clunbury Parish Council					The Parish Council has expressed the desire to provide organised day trips and the need to convey this information to bus companies.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
COLEBATCH PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years. Planting and maintaining trees and hedges is a local community priority.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
EDSTASTON PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years. Planting and maintaining trees and hedges is a local community priority.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
HOPTON CASTLE PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years. Planting and maintaining trees and hedges is a local community priority.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
LLANFAIR WATERDINE PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years. Planting and maintaining trees and hedges is a local community priority.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				Secured: £5,000 to be shared throughout the council and provision of 10,000 trees			
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
LYDHAM PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Heritage at Risk register	KEY	Shropshire Council, English Heritage	Ongoing		Developer funded		English Heritage 2010 Heritage at Risk register includes the remains of Lea Castle at Lower Lea Farm, Lea, Lydham. Engage local groups to identify future Buildings at Risk.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years. Planting and maintaining trees and hedges is a local community priority.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years. Planting and maintaining trees and hedges is a local community priority.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
RATLINGHOPE AND MYNDTOWN PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
Improved provision for tourists	KEY	Myndtown Parish Council, Shropshire Council	Ongoing				The Parish Council has expressed a wish to develop a policy on tourist accommodation and activities. In addition to implementing a plan for helping tourist and day visitors to understand and appreciate the area. They have also suggested costing a flyer to explain the area to visitors and day trippers.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Enhanced Parish	KEY	Myndtown				Neighbourhood	The Parish Council has identified the desire

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Communication		Parish Council				Fund	to introduce a Parish Supplement in the Parish Deanery Magazine and explore the possibility of a Parish Council website.
Improve mobile phone reception	KEY	Mobile phone providers, Myndtown Parish Council			Mobile phone providers		The Parish Council has expressed the need for improved mobile phone coverage.
Provision of Digital TV and Radio within the Parish	KEY	BBC, Myndtown Parish Council			BBC		The Parish Council has identified the need to campaign for digital TV and radio coverage.
Interpretation Materials within Parish	KEY	Myndtown Parish Council				Neighbourhood Fund	The Parish Council has expressed the desire to provide interpretation materials at key points in the Parish for residents and visitors.
ENVIRONMENT AND CLIMATE CHANGE							
Establish an Environment Protection Advisory Group and strategy	KEY	Myndtown Parish Council					The Parish Council has expressed a desire to establish an Environment Protection Advisory Group to develop an Environmental Protection Strategy.
Develop an environmental tidying up programme	KEY	Myndtown Parish Council					The Parish Council has identified the need for an environmental tidying up programme to be established.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years. Planting and maintaining trees and hedges is a local community priority.
TRANSPORT AND ACCESSIBILITY							
Develop a local Rights of Way Group	KEY	Myndtown Parish Council					The Parish Council has identified the need for a local Rights of Way Group to be established.
Improve public transport	KEY	Public transport provider, Myndtown			Public transport provider		The Parish Council has identified the need to work with public and private transport organisations to improve timely and

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Parish Council, Shropshire Council					economical transport services for specific needs- Bishop's Castle and Shrewsbury.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
NEWCASTLE ON CLUN PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years. Planting and maintaining trees and hedges is a local community priority.
TRANSPORT AND ACCESSIBILITY							

Infrastructure	Level of	Delivery	Timing of	Potential Cost/	Potential Funding	Notes
----------------	----------	----------	-----------	-----------------	-------------------	-------

Requirement	Priority	Partner(s)	Delivery	Funds Secured	Wider Sources	Developer Contributions	
STOWE PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years. Planting and maintaining trees and hedges is a local community priority.
TRANSPORT AND ACCESSIBILITY							

Bridgnorth

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
BRIDGNORTH TOWN AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Improvements in housing options	KEY	Developers, Registered Providers	Ongoing				Bridgnorth Town Plan has identified a need for further rental properties and retirement homes, residential care homes and sheltered accommodation to respond to future needs.
Housing for vulnerable people	Key	Shropshire Council,	Ongoing	Varies from scheme to	Homes and Communities		Includes provision to support sustainable independent living for vulnerable people including:

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Homes and Communities Agency, Registered Providers, Specialist Care Providers, Voluntary Sector, local communities, schools and colleges, West Mercia Police		scheme	Agency, Shropshire Council capital programme		<ul style="list-style-type: none"> • sustainable living at home • access to work • education and training and community inclusion Integrated preventative service provision with a <i>pathway</i> approach to access and retain accommodation. Target groups include: older people, young people, people with learning disabilities, mental health needs, people at risk of homelessness or domestic violence, gypsies and travellers, offenders, substance misusers etc.
Improving and adapting existing housing- includes regeneration	KEY	Shropshire Council, Registered Providers, Home owners, Keep Shropshire Warm, Developers, Shropshire Home Improvement Agency, Schools, Sure Start Children's Centres	2011-2015	Scheme dependent*	Private sector funding		Includes: <ul style="list-style-type: none"> • Energy efficiency to reduce carbon emissions and tackle fuel poverty; • Upgrading social housing to meet the Decent Homes standard; and • Adaptations to meet changing needs, including disabled facilities grants. The Council's Extended Schools Team has identified that Sustainability/Climate Change work at schools / Idsall Eco-Leaders project (part of Leadership programme) offers opportunities to inform and encourage parents to understand what they can do to improve energy efficiency of homes and how this can benefit them – also though and children's centre drop-ins and activities (Jobs Training and Money / Environmentally Sustainable Sure start Children's Centres) *Funding secured for social housing - Tenant wide: £2.5 million available for social housing (per year). Also a further £3.1million over four

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							years starting April 2011 from the HCA for decent homes.
Aids and adaptations for social housing tenants	KEY	Shropshire Council	Ongoing	Scheme dependent*	Shropshire Council		<p>The £225,000 is to be used across Shropshire Council tenant's homes for completing adaptations to tenant's properties. For example the money will be spent on Level Access Showers, Hand rails and stair lifts etc. The aim of completing adaptations is to improve the quality of life of our tenants and to give them the opportunity to stay in their homes.</p> <p>*Funding secured for aids and adaptations - Tenant Wide: £225,000 (per year) for Social Housing .</p>
Bringing empty homes back into use- includes affordable housing provision	KEY	Shropshire Council, Registered Providers, Property Owners, local communities, voluntary sector agencies, schools and colleges	2011-2015	Scheme dependent	Empty Homes: New Homes Bonus	Section 106	<p>Funding to be put in place- scheme costs vary and are generally a package of funding. Seeking Homes and Communities Agency funding for 12 units countywide over four years at £25,000 per unit = £300,000. Limited local authority funding available during 2011-2012.</p>
Extra Care Housing	KEY	Shropshire Council, Registered Providers, Care Providers, Voluntary Sector, Local Communities	2012-2015	Scheme dependent	Developer led.		<p>Locations to be determined. To include Market Town and Rural Area provision. Funding proposals being developed. Extra Care Housing provision targeted towards older people, especially frail older people, with planned provision for respite facilities and housing for people with disabilities.</p>
Regeneration of Greenfields	KEY	Shropshire	2011-2014	c£7million (for complete	Shropshire		Scheme to maximise opportunities for new affordable housing on sites that the Council's

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Council, Shropshire Housing Group, Severnside Housing, NHS England		regeneration)	Council		Landlord Services department controls. Greenfields is a supported scheme that is in needs of regeneration. Landlord Services are currently identifying the best way to progress (ie whether to complete appropriate repairs or to demolish and rebuild)
Review of garage sites the Council's Landlord Services department controls	KEY	Shropshire Council	Ongoing		Shropshire Council		A review of garage sites in this area is due to take place to ensure the Council can maximise the potential of the sites. This could potentially include the demolition of the garages and rebuilding with new social housing.
Council tenants and community involvement	KEY	Shropshire Council Citizens Advice Bureau	Ongoing	c£9,000	Shropshire Council		The Council's Landlord Services department have identified current key areas of deprivation, anti social behaviour and worklessness within this area and are proactively looking at tenants at sign up. The Council is working closely with tenants within these areas to help with financial inclusion, budget monitoring and to reduce anti social behaviour.
ECONOMIC INVESTMENT AND OPPORTUNITY							
Market Towns Revitalisation Programme –Larger Market Towns Capital Programme	PRIORITY	Shropshire Council, Local businesses, residents, investors	2010-2015		Shropshire Council capital programme, Match funding from other sources will be explored, including LJC funding.		Programme to support a range of capital projects which meet Market Town Revitalisation Programme objectives. Possible projects include: Bridgnorth Riverside Centre, riverside enhancements, castle walk and step enhancements.
Rural Enterprise Centre Chartwell Business Park	KEY	Private Sector, Shropshire Council	Ongoing		Regional Growth Fund, Private Sector		Implementation of scheme depends on availability of funds

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Improvement of employment opportunities	KEY	Shropshire Council, Further Education Colleges					The Bridgnorth Town Plan has identified the following improvements: Apprenticeship schemes, local courses, encouragement of businesses into the area, including high skilled, and exploring new ways to provide jobs for school leavers.
Severn Valley Railway upgrade	KEY	Severn Valley Railway, Shropshire Council, Wyre Forest District Council					Upgrades to attraction. Need to consider cross boundary issues with Wyre Forest in terms of encouraging a greater number of people to use the railway and the increased number of associated visits to Kidderminster and Bewdley.
Salop Street improvements	KEY	Shropshire Council, Bridgnorth Town Council	ongoing		Shropshire Council		Initiate an enhancement scheme for Salop Street.
Shop Front Redecoration Scheme	KEY	Shropshire Council Bridgnorth Town Council	ongoing			Neighbourhood Fund	Secure funding for basic shop front repairs and redecoration to improve the appearance of the streetscene.
Pavement Lights/ Cellar Flaps Program	KEY	Shropshire Council English Heritage	ongoing			Neighbourhood Fund	Survey all town centre streets to assess condition and undertake repair and replacement program.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Review of Children's Centre services	PRIORITY	Shropshire Council	Dependent upon developers' timescales	Dependent upon extent and location of development	Private sector financed	Neighbourhood Fund, CIL (Local)	A children's centre is defined by law as a place or group of places: <ul style="list-style-type: none"> • Managed by, or on behalf of, an English local authority, with a view to securing that early childhood services are made available in an integrated manner through which early childhood services are made available – either by provision of services on site, or by the provision of advice and assistance in gaining access to services elsewhere • At which (some) activities for young children are provided on site. Children's Centre services are delivered

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							<p>throughout Shropshire. Residential development creates the following impact on children's centres:</p> <ul style="list-style-type: none"> • A higher volume of parents and carers accessing provision in what tend to be relatively small spaces, resulting in the potential of further investment required to increase space. • Where the children's centre services are delivered in part of an existing school building, increasing demand for school places can result in conversion of this space back into a Primary School. <p>Facilities must therefore be reviewed and sufficient provision made available to support expected development.</p> <p>Within Bridgnorth there are currently two Children's Centres, these are St Leonards Primary - refurbished part of school; and St Mary's Bluecoat site – stand alone, purpose built demountable on school site.</p>
Fire safety in new development	PRIORITY	Developers, Shropshire Fire and Rescue Service, Shropshire Council			Developers		Shropshire Fire and Rescue Service have identified the all new development within Bridgnorth should be sprinklered as any development in this location is an issue in terms of attendance time.
Public safety improvements	KEY	West Mercia Police, Bronze Level tasking group					<p>The Bridgnorth Town Plan has identified the need for improvements in crime and safety, including:</p> <p>Day and night time public safety, town centre policing, residential policing, improving communications with police, reducing anti social behaviour, control of drugs and alcohol and to monitor the effectiveness of CCTV.</p>
Adult education	KEY	Shropshire Council, Oldbury Wells and Endowed					The Bridgnorth Town Plan has identified a need for improved communication of existing courses and the development of more choice in multiple locations.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		schools					
Healthcare facilities	KEY	NHS England	Ongoing		NHS England		<p>The Bridgnorth Town Plan has identified the following issues:</p> <ul style="list-style-type: none"> • Ensure current levels of service at medical practice and hospital, provide support to the ongoing work to secure operating facilities in the town, ensure continued level of service to maternity unit and A&E. • Investigate need for a 'drop in' surgery.
Castle Hall/ community centre	KEY	Bridgnorth Town Council, Community Hall Trust	Ongoing				The Bridgnorth Town Plan has identified a need to improve facilities and increase use.
Leisure use of River Severn	KEY	Bridgnorth Town Council, Low Town Action Group, Environment Agency, Existing users	Ongoing				The Bridgnorth Town Plan has suggested that investigations should be made into the scope and feasibility of greater use of the River Severn for leisure.
Petrol station / local convenience store	KEY	Developer			Developer led		The Town Council recognises the need for a petrol station and appropriately sized convenience store at the corner of Wenlock Road and the A4598 as part of any wider housing development in that area of town.
ENVIRONMENT AND CLIMATE CHANGE							
Coal resources/the legacy of past coal mining activity	KEY	Landowners, Developers, Coal Authority, Shropshire Council					<p>The Coal Authority has advised that Bridgnorth is affected to some extent by the presence of coal resources at, or, close to the surface and also the legacy of past coal mining activity.</p> <p>Where a legacy exists and development is sought, the Coal Authority advises that there is potential need to remediate land affected by mining hazards and ensure its stability.</p>
Urban Landscape Character Assessment	KEY	Shropshire Council	aspirational	£5,300		Neighbourhood Fund	Undertake an Urban Landscape Character Assessment of Bridgnorth
Shuts and Passageways Improvement Program	KEY	Shropshire Council, Town	Ongoing			Neighbourhood Fund	Survey all for current conditions. Public consultation to identify key areas. Increased

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Council, Civic Society.					street cleaning program/waste collection. Re-lay/repair appropriate paving, repair/redecorate walls/ ceilings. Introduce/ repair/ replace identification signs to both ends of shuts. Install consistent lighting to increase use and public safety. Promotion of their use for pedestrians, tourism. Open any boarded up shut shop fronts and re-occupy. Series of interpretation boards/plaques to increase community interest and tourism
Streetscene improvements	KEY	Shropshire Council, Bridgnorth Town Council, Civic Society	Ongoing		Shropshire Council	Neighbourhood Fund	Survey to establish where modern railings should be replaced with more traditional design, plus condition survey of existing historic railings and program of repair where necessary. Identify opportunities to improve visual amenity of town centre through landscaping. The Town Plan has identified that improvements need to be made in terms of clearing litter, emptying public bins, reducing dog fouling, improving recycling and stopping fly tipping.
Castle Walk	KEY	Bridgnorth Town Council, Civic Society		£11,000	Market Towns Revitalisation Programme	Neighbourhood Fund	Improve views, lighting, reduce dog fouling and install interpretation boards.
The Riverside	PRIORITY	Bridgnorth Town Council, Shropshire Council		Funding Secured: £100,000	Market Towns Revitalisation Programme		Clear vegetation, improve views and safety, encourage adoption of Riverside Management Plan.
Bridgnorth Steps	PRIORITY	Shropshire Council, Bridgnorth Town Council, Civic Society		£94,320 Funding Secured: £34,430	Market Towns Revitalisation Programme and Civic Society	Neighbourhood Fund	Repair and maintain condition of the Steps and realise potential as a tourist attraction.
Town Centre improvements	KEY	Shropshire Council, Bridgnorth Town Council,				Neighbourhood Fund	Town Centre: develop standardised signs, develop an investment and maintenance plan and raise public awareness.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Property owners, Civic Society					
Backlands Project	KEY	Shropshire Council, Shop owners	Ongoing		Shop owners		Encourage repair/ redecoration of rear of buildings that are visible to the public (elevations, out buildings, passageways). Promote reuse/reoccupation of vacant buildings -introduce appropriate lighting. Interpret with plaques/boards at public interfaces
Pigeons/Vermin Prevention Program	KEY	Shropshire Council	Ongoing			Neighbourhood Fund	Deterrent program to be established including public education initiative (i.e. don't feed the pigeons). Step up garbage pick up and install appropriate garbage bins/recycling bins to hinder problem. Repair/replace old pigeon netting/introduce where applicable
Survey of important views in and out of Bridgnorth.	KEY	Shropshire Council, Bridgnorth Town Council	Ongoing.			Neighbourhood Fund	Fundamental/important town views in and out to be surveyed. Introduce accessible public areas such as walkways, promenades, seating facilities, viewing platforms.
Production of list of Locally Important Buildings.	KEY	Shropshire Council, Town Council, Civic Society, English Heritage	Ongoing			Neighbourhood Fund	Local Listing Initiatives supported by English Heritage and PPS5. undertake public consultation exercise to create list of 'Buildings of Local Architectural or Historic Interest' (non-statutory list) List would identify local heritage assets that are valued by local community but not statutorily listed that would be afforded some degree of protection in the planning system. Involves survey work, preparation of report to Cabinet, publication of list, promotion of list
The Hermitage, Bridgnorth	KEY	Shropshire Council English Heritage, Bridgnorth Town Council	Ongoing		English Heritage		Identified as heritage at risk. Integral part of town's heritage and tourism offer. Established community interest
48 Mill Street	KEY	Shropshire Council English	Ongoing		Developer contributions, Possibility of		Identified as heritage at risk. Within an Area Partnership Scheme, grant offered.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Heritage, Bridgnorth Town Council			enabling development		
Historic Buildings	KEY	Shropshire Council, Bridgnorth Town Council					The Bridgnorth Town Plan has identified a need for more investment into key buildings, including the facade and use of Newmarket buildings. Maintain Bishops Percy House, Town Hall and Bridgnorth Castle.
Shropshire Community Archaeological Fund	KEY	Shropshire Council, Bridgnorth Town Council				Neighbourhood Fund	Opportunity for the development of a fund in support of targeted community-led archaeology projects.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Improvement to bus infrastructure and services	PRIORITY	Shropshire Council, All schools as part of discussion	2011-2026	c£500,000 Funding Secured: £0	LTP funding		
Develop and improve the cycle and pedestrian network	PRIORITY	Shropshire Council Community Action Team, Schools	2011-2026	c£500,000 Funding Secured: £0	Developer contributions/ LTP funding		Projects to be identified in LTP under a proactive programme of improvement to footways, ramps, crossings and signals To include consideration of: <ul style="list-style-type: none"> Completion of route 45 riverside walking

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							and cycling route. <ul style="list-style-type: none"> The Bridgnorth Town Plan has identified a need for maintenance of footpaths and roads.
Transport provision to support Safe Place to Be at Secondary School	KEY	Shropshire Council, Schools – secondary and feeder primaries, Shropshire Link	Ongoing				Prevent year on year question of whether or not provision will be possible. Consultation should identify need of working parents to be supported and access to provision for pupils living in the hinterland.
Various rights of way improvements to create new circular walks - removal of stiles and replacement of gates and enhanced directional signage to ensure easier access for all and to support 'Active Market Town' and sustainable transport initiatives	KEY	Shropshire Council	2011-2026	£18,900.00 Funding Secured: £0	LTP funding	Neighbourhood Fund	Replacing 42 existing stiles with gates for easier access improvements to the Rights of Way network and providing 49 new directional signposts Creation and enhancement of routes to create new circular walks and promotion of 'health walks' and 'walking for health schemes' The Council's Extended Schools Team has identified the need to tie in with 'Healthy Living' work in schools, preschool settings and youth organisations. There is an opportunity for young people and families to participate in planning the design of new routes.
The Severn Way long distance footpath and Jack Mytton Way long distance bridleway	KEY	Shropshire Council	Aspirational		Shropshire Council capital programme, LTP		Creation, enhancement and promotion of The Jack Mytton Way and the Severn Way footpath including tackling knotweed problems on the path alongside the river
Installation of historic finger posts, waymarkers, milestones, mileposts and street signs.	KEY	Shropshire Council	Ongoing			Neighbourhood Fund	Survey of existing conditions and research into lost features. Repair or reinstate where necessary Provide additional signposting at other locations within Severn Park Building and Severn Valley Railway.
Pedestrianisation of High Street on Market Day	KEY	Shropshire Council		£50,000			The Bridgnorth Town Plan has identified that modifications can be made to High Street in order to facilitate market day

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							pedestrianisation of High Street
Improvement of car parks	KEY	Shropshire Council	Ongoing			Neighbourhood Fund	Identify opportunities to improve the visual amenity of car parks in the historic town centre. Increase provision of wayfinding signs and landscaping. The Bridgnorth Town Plan has identified a need for retaining free short term parking on High Street.

Ditton Priors

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
DITTON PRIORS COMMUNITY HUB AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Housing Needs Assessment	KEY	Ditton Priors Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council has identified the need for a Housing Needs Survey to be conducted
ECONOMIC INVESTMENT AND OPPORTUNITY							
Marketing rural Shropshire as a tourism destination	KEY	Shropshire Council, Ditton Priors Parish Council					Ditton Priors Parish Council has identified the need to promote the area and encourage more homes to offer Bed and Breakfast.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Provision for children and young people	KEY	Ditton Priors Parish Council, Shropshire Council, Village Hall Committee, Ditton Priors Playfield Association					The Parish Council has identified the need for a holiday scheme, secondary school club and possible youth club.
Mobile phone coverage	KEY	Mobile phone			Mobile phone		The Parish Council has identified a need for

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		operators, Ditton Priors Parish Council			operators		improved mobile phone coverage.
Ditton priors community land trust	KEY	Ditton Priors Parish Council				Neighbourhood Fund	Identified community priority.
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Street Lighting	PRIORITY	Ditton Priors Parish Council, Shropshire Council		Cost: £21k Funding Secured: £21K through Public works loan	£21K through Public works loan		The Parish Council is replacing all its street lighting stock and has secured a £21k public works loan for much of the work. The Parish would like to consider using CIL income to support the repayment of this loan.

Neenton Cluster

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
NEENTON COMMUNITY CLUSTER AND ASSOCIATED PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Acton Round, Aston Eyre, Monkhopton, Morville and Upton Cressett

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ACTON ROUND, ASTON EYRE, MONKHOPTON, MORVILLE AND UPTON CRESSETT COMMUNITY CLUSTER AND ASSOCIATED PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Improvements to playing field	KEY	Morville Parish Council, Shropshire Council, Morville School				Neighbourhood Fund	The Parish Council would like to discuss improvements to the playing field which is used by the school but owned by the Parish Council.
ENVIRONMENT AND CLIMATE CHANGE							
Roadside improvements	KEY	Morville Parish Council					The Parish Council would like to increase finance for parish lengthsman.
Heritage at risk- places of worship	KEY	Shropshire Council, Hereford Diocese			Charitable funders		Places of worship are not currently included on the Heritage at Risk Register but there are potential additions which include Monkhoppton. These places of worship are in the Hereford Diocese and have substantial repairs on the offing, typically in rural locations and with the potential to develop more community uses in order to improve their sustainability.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Open Countryside (Parishes of Alveley and Romsley, Astley Abbots, Aston Botterell, Billingsley, Burwarton, Chetton, Claverley, Cleobury North, Deuxhill, Eardington, Glazeley, Middleton Scriven, Quatt Malvern, Stockton, Sutton Maddock, Tasley, Worfield and Rudge)

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ALVELEY AND ROMSLEY							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Improvements to the Village Hall	KEY	Village Hall Committee		£15,000 for roof repairs		Neighbourhood Fund	The Parish Council has identified the need for repairs to the village hall roof.
Provision for the elderly	KEY	Alveley and Romsley Parish Council, Shropshire Council, Local voluntary organisations inc. Age U.K	2016			Neighbourhood Fund	The Parish Council has identified the need for: <ul style="list-style-type: none">• Further activities for elderly residents.• Improvements to the six properties in the Parish without central heating.
Establish a neighbourhood watch	KEY	Alveley and Romsley Parish Council, West Mercia Police	2015	To be determined following consultation by West Mercia Police with the Parish Council			Investigate feasibility before setting-up as separate organisation
ENVIRONMENT AND CLIMATE CHANGE							
Improvements to the Streetscene	KEY	Alveley and Romsley Parish Council, Shropshire Council, Shop Owners, Recreation Association	2013	Funding secured: £500 for planters at village entrances and in front of shops.		Neighbourhood Fund	The Parish Council has identified the need for <ul style="list-style-type: none">• No fly tipping signs.• A smokeless zone.• Reintroduce hanging baskets.• An annual village tidy up.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ASTLEY ABBOTTS							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Carry out Housing Needs Survey	KEY	Astley Abbotts Parish Council, Shropshire Council		Cost: c£2,000	Parish Council, Shropshire Council	Neighbourhood Fund	Identified through the Parish Plan.
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Crime & Community safety- detailed survey	KEY	Astley Abbotts Parish Council, West Midlands Police			West Midlands Police		Identified community priority.
Children & young people- need further detailed	KEY	Astley Abbotts Parish Council,				Neighbourhood Fund	Identified community priority.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
survey		Shropshire Youth					
Communication within village	KEY	Astley Abbots Parish Council				Neighbourhood Fund	Development of a Parish newsletter and website.
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ASTON BOTTERELL							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Charlecotte Furnace	KEY	Shropshire			High Level		Identified as heritage at risk. Established

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Council, English Heritage, Aston Botterell, Burwarton and Cleobury North Parish Council			Stewardship		community interest.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Roadside improvements	KEY	Aston Botterell, Burwarton and Cleobury North Parish Council				Neighbourhood Fund	The Parish Council would like to increase finance for parish lengthsman which is currently funded by a £3,000 grant from Shropshire Council.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
BILLINGSLEY							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Roadside improvements	KEY	Billingsley, Deuxhill, Glazeley and Middleton Scriven Parish Council				Neighbourhood Fund	The Parish Council would like to increase finance for parish lengthsman.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
BURWARTON							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Roadside improvements	KEY	Aston Botterell, Burwarton and Cleobury North Parish Council				Neighbourhood Fund	The Parish Council would like to increase finance for parish lengthsman which is currently funded by a £3000 grant from Shropshire Council.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
CHETTON							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Support for village hall	KEY	Chetton Parish Council				Neighbourhood Fund	The Parish Council would like to see more support for the village hall and are currently investigating ways to obtain funding to install

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							low energy lighting, heating and thermal insulation.
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Roadside improvements	KEY	Chetton Parish Council				Neighbourhood Fund	The Parish Council would like to increase finance for parish lengthsman.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
CLAVERLEY							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Improved Parish communications	KEY	Claverley Parish Council					The Parish Council has identified the need to revitalise the Parish website.
ENVIRONMENT AND CLIMATE CHANGE							
Improvements to the	KEY	Claverley		c£8,000 (for		Neighbourhood	The Parish Council has identified the need for

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Streetscene		Parish Council, Shropshire Council		phase 1).		Fund	the following: <ul style="list-style-type: none"> Replacement of existing lights with conservation style lamps. Rolling programme for replacement of existing lights with conservation style lamps.
Claverley in Bloom Scheme	KEY	Claverley Parish Council				Neighbourhood Fund	The Parish Council has identified a desire to run an environmental planting scheme.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
CLEOBURY NORTH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Roadside improvements	KEY	Aston Botterell, Burwarton and Cleobury North Parish Council				Neighbourhood Fund	Identified community priority.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
DEUXHILL							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree	Shropshire Council Highways,		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Maelar Forest Nurseries, Whitchurch		include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Roadside improvements	KEY	Billingsley, Deuxhill , Glazeley and Middleton Scriven Parish Council				Neighbourhood Fund	Identified community priority. The Parish Council would like to increase finance for parish lengthsman.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
EARDINGTON							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per	Shropshire Council Highways, Maelar Forest Nurseries,		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Whitchurch		
TRANSPORT AND ACCESSIBILITY							
Roadside improvements	KEY	Eardington Parish Council				Neighbourhood Fund	Identified community priority.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
GLAZELEY							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				throughout the council and provision of 10,000 trees			
TRANSPORT AND ACCESSIBILITY							
Roadside improvements	KEY	Billingsley, Deuxhill , Glazeley and Middleton Scriven Parish Council				Neighbourhood Fund	Identified community priority.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
MIDDLETON SCRIVEN							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				of 10,000 trees			
TRANSPORT AND ACCESSIBILITY							
Roadside improvements	KEY	Billingsley, Deuxhill , Glazeley and Middleton Scriven Parish Council				Neighbourhood Fund	Identified community priority. The Parish Council would like to increase finance for parish lengthsman.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
QUATT MALVERN							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
TRANSPORT AND ACCESSIBILITY							
Roadside improvements	KEY	Billingsley, Deuxhill , Glazeley and Middleton Scriven Parish Council				Neighbourhood Fund	Identified community priority. The Parish Council would like to increase finance for parish lengthsman.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
SUTTON MADDOCK							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Roadside improvements	KEY	Billingsley,				Neighbourhood	Identified community priority.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Deuxhill , Glazeley and Middleton Scriven Parish Council				Fund	The Parish Council would like to increase finance for parish lengthsman.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
TASLEY							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
<i>The Parish Council have stated that much of this part of the place plan will need Bridgnorth Town Council and Tasley Parish Council to work together to develop an inter-dependent community infrastructure and promote the aspirations of both councils. The aim is that the town and parish both flourish as separately identifiable communities which respect and enhance the well-being of each other by a close and cooperative working relationship.</i>							
Quality built residential development	KEY	Developers, Registered Providers, Tasley Parish Council, Bridgnorth Town Council, Shropshire Council			Developer led		The Parish Council wish to see quality build residential development in the Parish, linked to the SAMDev settlement strategy for Bridgnorth / Tasley.
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Further action on anti-social behaviour	PRIORITY	West Mercia Police, Shropshire Council, Parish Council	Ongoing				The Parish Council has identified anti-social behaviour and drug-related crime as an issue in Tasley / Bridgnorth. Considerable progress has been made to address these problems.
Continuing support for the existing Tasley Village hall	PRIORITY	Parish Council, Shropshire Council				Neighbourhood Fund	Tasley Village Hall is used extensively for a wide variety of events throughout the week including regular group meetings, parish social events and village celebrations such as the Queen's Jubilee.
ENVIRONMENT AND CLIMATE CHANGE							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Improved street lighting	PRIORITY	Tasley Parish Council				Neighbourhood Fund	Identified community priority. Parish Council has identified a need for improved street lighting in Church Lane between Tasley Village Hall and Racecourse Drive.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
WORFIELD AND RUDGE							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Improvements to Recreation Room		Parish Council				Neighbourhood Fund	<p>The Parish Council, in preparing its Parish Plan, has identified a need for further funding to upgrade the following items in the Worfield Recreation Room:</p> <ul style="list-style-type: none"> • Lavatories. • electrical lighting and power circuits.
ENVIRONMENT AND CLIMATE CHANGE							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Street lighting improvements	KEY	Shropshire Council, Parish Council				Neighbourhood Fund	The Parish Council, in preparing its Parish Plan, has identified a need to upgrade and modernise the parish street lighting to low energy consumption LED units. Further feasibility and financial assessment required

Broseley

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
BROSELEY TOWN AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Housing for vulnerable people	Key	Shropshire Council, Homes and Communities Agency, Registered	Ongoing	Varies from scheme to scheme	Homes and Communities Agency, Shropshire Council capital programme		Includes provision to support sustainable independent living for vulnerable people including: <ul style="list-style-type: none">sustainable living at homeaccess to workeducation and training and community inclusion

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Providers, Specialist Care Providers, Voluntary Sector, local communities, schools and colleges, West Mercia Police					Integrated preventative service provision with a <i>pathway</i> approach to access and retain accommodation. Target groups include: older people, young people, people with learning disabilities, mental health needs, people at risk of homelessness or domestic violence, gypsies and travellers, offenders, substance misusers etc.
Improving and adapting existing housing- includes regeneration	KEY	Shropshire Council, Registered Providers, Home owners, Keep Shropshire Warm, Developers, Shropshire Home Improvement Agency, Schools, Sure Start Children's Centres	2011-2015	Scheme dependent*	Private sector funding		<p>Includes:</p> <ul style="list-style-type: none"> • Energy efficiency to reduce carbon emissions and tackle fuel poverty; • Upgrading social housing to meet the Decent Homes standard; and • Adaptations to meet changing needs, including disabled facilities grants. <p>The Council's Extended Schools Team has identified that Sustainability/Climate Change work at schools / Idsall Eco-Leaders project (part of Leadership programme) offers opportunities to inform and encourage parents to understand what they can do to improve energy efficiency of homes and how this can benefit them – also though and children's centre drop-ins and activities (Jobs Training and Money / Environmentally Sustainable Sure start Children's Centres)</p> <p>*Funding secured for social housing - Tenant wide: £2.5 million available for social housing (per year). Also a further £3.1million over four years starting April 2011 from the HCA for decent homes.</p>
Aids and adaptations for social housing tenants	KEY	Shropshire Council	Ongoing	Scheme dependent*	Shropshire Council		The £225,000 is to be used across Shropshire Council tenant's homes for completing adaptations to tenant's properties.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							For example the money will be spent on Level Access Showers, Hand rails and stair lifts etc. The aim of completing adaptations is to improve the quality of life of our tenants and to give them the opportunity to stay in their homes. *Funding secured for aids and adaptations - Tenant Wide: £225,000 (per year) for Social Housing .
Bringing empty homes back into use- includes affordable housing provision	KEY	Shropshire Council, Registered Providers, Property Owners, local communities, voluntary sector agencies, schools and colleges	2011-2015	Scheme dependent	Empty Homes: New Homes Bonus	Section 106	Funding to be put in place- scheme costs vary and are generally a package of funding. Seeking Homes and Communities Agency funding for 12 units countywide over four years at £25,000 per unit = £300,000. Limited local authority funding available during 2011-2012.
Extra Care Housing	KEY	Shropshire Council, Registered Providers, Care Providers, Voluntary Sector, Local Communities	2012-2015	Scheme dependent	Developer led.		Locations to be determined. To include Market Town and Rural Area provision. Funding proposals being developed. Extra Care Housing provision targeted towards older people, especially frail older people, with planned provision for respite facilities and housing for people with disabilities.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Council tenants and community involvement	PRIORITY	Shropshire Council					The Council's Landlord Services department have identified current key areas of deprivation, anti social behaviour and worklessness within this area and are proactively looking at tenants at sign up. The Council is working closely with tenants within these areas to help with financial inclusion, budget monitoring and to reduce anti social behaviour.
Review of garage sites the Council's Landlord Services department controls	KEY	Shropshire Council					A review of garage sites in this area is due to take place to ensure the Council can maximise the potential of the sites. This could potentially include the demolition of the garages and rebuilding with new social housing.
ECONOMIC INVESTMENT AND OPPORTUNITY							
Market Towns Revitalisation Programme-Market Towns Capital Initiative Fund	PRIORITY	Shropshire Council, local businesses, residents, investors	2010-2015	Funding Secured: £0.5 million, allocated across 11 designated market towns and key settlements.	Shropshire Council capital programme, Match funding from other sources.		
Shop Front Redecoration Scheme	KEY	Shropshire Council, Broseley Town Council	Ongoing			Neighbourhood Fund	Secure funding for basic shop front repairs and redecoration to improve the appearance of the streetscene.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Review of Children's Centre services	PRIORITY	Shropshire Council	Dependent upon developers' timescales	Dependent upon extent and location of development	Private sector financed	Neighbourhood Fund, CIL (Local)	<p>A children's centre is defined by law as a place or group of places:</p> <ul style="list-style-type: none"> Managed by, or on behalf of, an English local authority, with a view to securing that early childhood services are made available in an integrated manner through which early childhood services are made available – either by provision of services on site, or by the provision of advice and assistance in

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							<p>gaining access to services elsewhere</p> <ul style="list-style-type: none"> • At which (some) activities for young children are provided on site. <p>Children's Centre services are delivered throughout Shropshire. Residential development creates the following impact on children's centres:</p> <ul style="list-style-type: none"> • A higher volume of parents and carers accessing provision in what tend to be relatively small spaces, resulting in the potential of further investment required to increase space. • Where the children's centre services are delivered in part of an existing school building, increasing demand for school places can result in conversion of this space back into a Primary School. <p>Facilities must therefore be reviewed and sufficient provision made available to support expected development.</p> <p>Within Broseley there are currently no Children's Centres.</p>
Maintenance and improvement of the Brook Weld Centre	PRIORITY	Broseley Town Council					The Town Council has identified the need to maintain and improve the Brook Weld Centre to provide additional facilities for elderly residents.
ENVIRONMENT AND CLIMATE CHANGE							
Fire safety in new development	PRIORITY	Developers					Shropshire Fire and Rescue Service have identified the all new development within Broseley should be sprinklered as any development in this location is an issue in terms of attendance time.
Urban Landscape Character Assessment	KEY	Shropshire Council		£1,900			Undertake an Urban Landscape Character Assessment of Broseley
Streetscene improvements	PRIORITY	Shropshire Council					<p>Investigate opportunities to enhance the area around the Pritchard Memorial.</p> <p>Survey to establish where modern railings should be replaced with more traditional design, plus condition survey of existing</p>

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							historic railings and program of repair where necessary. Identify opportunities to improve visual amenity of town centre through landscaping. Survey all streets for existing signage and replace, repair or introduce where necessary.
Survey of important views in and out of Broseley.	KEY	Shropshire Council					Fundamental/important town views in and out to be surveyed. Introduce accessible public areas such as walkways, promenades, seating facilities.
Production of list of Locally Important Buildings.	KEY	Shropshire Council					Local Listing Initiatives supported by English Heritage. Undertake public consultation exercise to create list of 'Buildings of Local Architectural or Historic Interest' (non-statutory list) List would identify local heritage assets that are valued by local community but not statutorily listed that would be afforded some degree of protection in the planning system. Involves survey work, preparation of report to Cabinet, publication of list, promotion of list
Severn Gorge Conservation Area	KEY						Priority for preparation of a Conservation Area Management Plan
Shropshire Community Archaeological Fund	KEY						Opportunity for the development of a fund in support of targeted community-led archaeology projects.
Development of local environmental projects	PRIORITY	Broseley Town Council					The Parish Council has identified local environmental projects as a priority, including The Haycop and Penn's Meadow
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				throughout the council and provision of 10,000 trees			
TRANSPORT AND ACCESSIBILITY							

Open Countryside (Parish of Barrow)

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
BARROW PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Church Stretton

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
CHURCH STRETTON TOWN AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Housing for vulnerable people	Key	Shropshire Council, Homes and Communities Agency, Registered Providers, Specialist Care Providers, Voluntary Sector, local communities, schools and colleges, West Mercia Police	Ongoing	Varies from scheme to scheme	Homes and Communities Agency, Shropshire Council capital programme		<p>Includes provision to support sustainable independent living for vulnerable people including: sustainable living at home; access to work and education and training and community inclusion.</p> <p>Integrated preventative service provision with a <i>pathway</i> approach to access and retain accommodation. Target groups include: older people, young people, people with learning disabilities, mental health needs, people at risk of homelessness or domestic violence, gypsies and travellers, offenders, substance misusers etc.</p>
Improving and adapting existing housing- includes regeneration	KEY	Shropshire Council, Registered Providers, Home owners, Keep Shropshire Warm, Developers, Shropshire Home Improvement Agency, Stretton Climate Care,	2011-2015	Scheme dependent*	Private sector funding		<p>Includes:</p> <ul style="list-style-type: none">• energy efficiency to reduce carbon emissions and tackle fuel poverty;• upgrading social housing to meet the Decent Homes standard; and• adaptations to meet changing needs, including disabled facilities grants. <p>The Council's Extended Schools Team has identified opportunities to inform and encourage parents to understand what they can do to improve energy efficiency of homes and how this can benefit them, through schools (Eco-Schools involvement) and children's centre drop-ins and activities.(Developing Environmentally Sustainable Sure Start Children's centres is being piloted in NW at Woodside, Oswestry</p>

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Schools and Sure Start Childrens' Centres					rolling out to other centres later). Stretton Climate care carry out free home energy surveys for local residents. * Funding secured for social housing- Tenant wide: £2.5 million available for social housing (per year). Also a further £3.1million over 4 years starting April 2011 from the HCA for decent homes.
Aids and adaptations for social housing tenants	KEY	Shropshire Council	Ongoing	Scheme dependent*	Shropshire Council		The £225,000 is to be used across Shropshire Council tenant's homes for completing adaptations to tenant's properties. For example the money will be spent on Level Access Showers, Hand rails and stair lifts etc. The aim of completing adaptations is to improve the quality of life of our tenants and to give them the opportunity to stay in their homes. *Funding secured for aids and adaptations - Tenant Wide: £225,000 (per year) for Social Housing.
Bringing empty homes back into use- includes affordable housing provision	KEY	Shropshire Council, Registered Providers, Property Owners, Local communities, voluntary sector agencies, schools and colleges	2011-2015	Scheme dependent	Empty Homes: New Homes Bonus	Section 106	Funding to be put in place- scheme costs vary and are generally a package of funding. Seeking Homes and Communities Agency funding for 12 units countywide over 4 years @ £25,000 per unit= £300,000. Limited local authority funding available during 2011-2012.
Extra Care Housing	KEY	Shropshire Council, Registered Providers, Care Providers, Voluntary Sector, Local	2012-2015	Scheme dependent	Developer led.		Locations to be determined. To include Market Town and Rural Area provision. Funding proposals being developed. Extra Care Housing provision targeted towards older people, especially frail older people, with planned provision for respite facilities and housing for people with disabilities.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Communities					
Second stage semi-detached housing	PRIORITY	Shropshire Council, Registered Providers, Developers	Ongoing	N/A		On-site design	The Town Council has identified a need for more second stage housing to cater for growing families, allowing them to move on.
ECONOMIC INVESTMENT AND OPPORTUNITY							
Market Towns revitalisation Programme- Larger Market Towns Capital Programme. Phase 1 fully committed.	PRIORITY	Shropshire Council, Local businesses, residents, investors	2010-2015	Cost: £225,000 Funding secured: £225,000	Shropshire Council capital programme, Match-funding from Small Business Grant Scheme.		All funding is now fully committed. Programme to support a range of capital projects which meet the Market Towns Revitalisation Programme objectives. Includes: <ul style="list-style-type: none"> • Silvester Horne Institute refurbishment. • Mayfair centre alterations to improve sustainability. • Gateways signage for the town. • Maps/boards around the town to support tourism. • Grant scheme for town centre businesses.
Marketing Church Stretton as a tourism hub.	PRIORITY	Church Stretton Town Council, Shropshire Council	Ongoing	Cost: £15,000 Funding Secured: £7,500	£3,500 bid to AONB Sustainable Business Fund. Balance to be sought from LJC or Market Towns Revitalisation Programme		Town Council priority linked to success of Leader marketing project in 2012 – 13.
Provision of Live-Work units	KEY	Shropshire Council, Private developers	Ongoing		Developers		The Town Council has identified a need for live-work units to encourage young professionals to the town.
Town Centre Revitalisation Grant (see MTRP funding above)	KEY	Shropshire Council, Church Stretton Town Council	Ongoing	Funding Secured: £26,500			£26,500 secured through MTRP. Funding for capital works to town centre businesses to increase turnover and increase usable floorspace.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							<p>Town Council has produced a Shop Front Guide which has been adopted and accepted by Chamber of Trade, Civic Society and Shropshire Council.</p> <p>This guide also reflects the results of a town signage audit (performed by the Town Council), which will be monitored and commented on as appropriate.</p>
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Review of Children's Centre services	PRIORITY	Shropshire Council	Dependent upon developers' timescales	Dependent upon extent and location of development	Private sector financed	Neighbourhood Fund, CIL (Local)	<p>A children's centre is defined by law as a place or group of places:</p> <ul style="list-style-type: none"> • Managed by, or on behalf of, an English local authority, with a view to securing that early childhood services are made available in an integrated manner through which early childhood services are made available – either by provision of services on site, or by the provision of advice and assistance in gaining access to services elsewhere • At which (some) activities for young children are provided on site. <p>Children's Centre services are delivered throughout Shropshire. Residential development creates the following impact on children's centres:</p> <ul style="list-style-type: none"> • A higher volume of parents and carers accessing provision in what tend to be relatively small spaces, resulting in the potential of further investment required to increase space. • Where the children's centre services are delivered in part of an existing school building, increasing demand for school places can result in conversion of this space back into a Primary School. <p>Facilities must therefore be reviewed and sufficient provision made available to support expected development.</p> <p>Within Church Stretton the Children's Centre is purpose built stand-alone demountable building co-located with an early education provide on school site.</p>

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Shropshire Hills LEADER Programme (focus on hinterland not the market town)	KEY	AONB (with Shropshire Council as accountable body)	New round in next 12 months	Cost: £1.32million Funding Secured: £1.32million	RDPE		New round of LEADER in the next 12 months. Town Council keen again to access funds to build on the success of the previous 18 month marketing project.
ENVIRONMENT AND CLIMATE CHANGE							
Investigate the opportunity to increase the channel capacity within the brook in Swains Meadow to provide additional storage / capacity.	PRIORITY	Shropshire Council		£10,000		Neighbourhood Fund	Identified as part of the Church Stretton Surface Water Management Plan.
Investigate the opportunity to undertake detailed design for construction of a replacement silt trap at Carding Mill Valley.	PRIORITY	Shropshire Council		£10,000		Neighbourhood Fund	Identified as part of the Church Stretton Surface Water Management Plan.
Investigate the opportunity to improve the conveyance and capacity of culverts draining west of Church Stretton.	PRIORITY	Shropshire Council		£10,000		Neighbourhood Fund	Identified as part of the Church Stretton Surface Water Management Plan.
Establishment of environmental networks- Long Mynd to Wenlock Edge	KEY	Town Council, Shropshire Council				Neighbourhood Fund	The Town Council has identified that there are opportunities to increase visitor connectedness between environmental assets, such as the Long Mynd and Wenlock Edge (restoration of Lea Quarry).
Urban Landscape Character Assessment	KEY	Shropshire Council	Aspirational	c£3,200		Neighbourhood Fund	Undertake an Urban Landscape Character Assessment of Church Stretton.
Survey of important views in and out of Church Stretton.	KEY	Shropshire Council	Ongoing.			Neighbourhood Fund	Fundamental/important town views in and out to be surveyed. Introduce accessible public areas such as walkways, promenades, seating facilities.
Production of list of	KEY	Shropshire	Ongoing			Neighbourhood	Local Listing Initiatives supported by English

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Locally Important Buildings.		Council, Church Stretton Town Council, Civic Society, English Heritage				Fund	Heritage. Undertake public consultation exercise to create list of 'Buildings of Local Architectural or Historic Interest' (non-statutory list) List would identify local heritage assets that are valued by local community but not statutorily listed that would be afforded some degree of protection in the planning system. Involves survey work, preparation of report to Cabinet, publication of list, promotion of list
Heritage at Risk register	KEY	Shropshire Council, English Heritage	Ongoing			Neighbourhood Fund	Engage local groups to identify future Buildings at Risk.
Shropshire Community Archaeological Fund	KEY	Shropshire Council				Neighbourhood Fund	Opportunity for the development of a fund in support of targeted community-led archaeology projects.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	Cost: C£2640 per ha planted with tree whips. C£260 per new street tree. Funding Secured: £5000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Retention of the ring and ride service	KEY	Shropshire Council, Church Stretton Town Council Arriva (Deutsche Bahn)				Neighbourhood Fund	The Town Council has identified that the protection and enhancement of the Ring and Ride Service and AONB shuttle service is needed both for the ageing populations of the rural villages and the planned expansion of visitor numbers in the Shropshire Hills.
Church Stretton station improvements	KEY	DfT, Arriva Trains Wales,	Ongoing		DfT via National Stations Improvement		New shelters and electronic timetables have now been installed. However, the uneven platform levels still result in puddling after rain.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Network Rail			Scheme		The footbridge at the station is in need of repainting and the footbridge south of the station is in great need of refurbishment, including the replacement of vandal proof lights. The stiles for the foot crossing north of the station need replacing to allow access to the Park and Nature Reserve for elderly and disabled.
Covered cycle shelter at station	KEY	Shropshire Council, Arriva Wales West	Aspirational		Shropshire Council capital programme	Neighbourhood Fund	
Improvement to the Heart of Wales line, between Shrewsbury and Knighton, via Church Stretton and Craven Arms	KEY	Arriva Trains Wales, Welsh Assembly Government			Welsh Assembly Government Funding		The Rail Forward Programme for Wales identifies proposals for additional services on the Heart of Wales line which are given a high ranking for early approval subject to feasibility and business case work. The Town Council has identified that Arriva Trains Wales has reduced the number of trains stopping at Church Stretton. Arriva Trains is therefore being pressed to equalise its marketing of English stations on the Heart of Wales Line with that which it provides for the Welsh stations.
Improvements to connectivity	KEY	Shropshire Council	Ongoing		Shropshire Council	Neighbourhood Fund	Identify opportunities to improve the links/connectivity between the church/town centre/ park lands.
Installation of historic finger posts, waymarkers, milestones, mileposts and street signs.	KEY	Shropshire Council	Ongoing			Neighbourhood Fund	Survey of existing conditions and research into lost features. Repair or reinstate where necessary.
Improvement of car parks	KEY	Shropshire Council	Ongoing			Neighbourhood Fund	Identify opportunities to improve the visual amenity of car parks in the historic town centre. Increase provision of wayfinding signs and landscaping.
Various rights of way improvements to create new circular walks - removal of stiles and replacement of gates	KEY	Shropshire Council	2011-2026	£35,400.00	LTP funding	Neighbourhood Fund	Replacing 84 existing stiles with gates for easier access improvements to the Rights of Way network and providing 78 new directional signposts. Creation and enhancement of routes to create The Shropshire Way and Jack Mytton

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
and enhanced directional signage to ensure easier access for all and to support 'Active Market Town' and sustainable transport initiatives							Way and new circular walks and promotion of 'health walks'. The Council's Extended Schools Team has identified the need to tie in with 'Healthy Living' work in schools, preschool settings and youth organisations. There is an opportunity for young people and families to participate in planning the design of new routes.

Open Countryside (Parishes of Acton Burnell, Frodesley, Pitchford, Ruckley and Langley, Acton Scott, All Stretton, Smethcott and Woolstaston, Cardington, Eaton under Heywood, Hope Bowdler, Leebotwood and Longnor, Rushbury)

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ACTON BURNELL, FRODESLEY, PITCHFORD, RUCKLEY AND LANGLEY							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
Create a local business directory	KEY	Acton Burnell, Frodesley and Pitchford Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council has expressed a desire to create a local business directory.
Improved telecommunications reception	KEY	Acton Burnell, Frodesley and Pitchford Parish Council, Service provider			Service provider		The Parish Council has identified the need to improve telecommunications reception in the area.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Prescription collection service	KEY	NHS England, Acton Burnell, Frodesley and Pitchford Parish Council				Neighbourhood Fund	The Parish Council has identified the wish to facilitate a prescription collection service.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Improvements to the Village Hall	KEY	Village Hall Management Committee, Acton Burnell, Frodesley and Pitchford Parish Council				Neighbourhood Fund	The Parish Council has identified the need for the following improvements: <ul style="list-style-type: none"> • Refurbishing the kitchen • Purchasing 80 new chairs and 20 new tables • Disabled access and ramp • Replacement windows
Improvements to mobile library	KEY	Acton Burnell, Frodesley and Pitchford Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council has identified the need to improve the timings of the mobile library.
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Set up a voluntary car scheme	KEY	Acton Burnell, Frodesley and Pitchford Parish Council				Neighbourhood Fund	The Parish Council has expressed the desire to set up voluntary car scheme.
Transport for young people	KEY	Acton Burnell, Frodesley and Pitchford Parish Council					The Parish Council has expressed the desire to provide transport options for young people.
Drainage of the lanes	KEY	Acton Burnell, Frodesley and Pitchford Parish Council,				Neighbourhood Fund	The Parish Council has identified the need to improve drainage on lanes resulting from localised flooding.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Shropshire Council					

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ACTON SCOTT							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Infrastructure	Level of	Delivery	Timing of	Potential Cost/	Potential Funding	Notes
----------------	----------	----------	-----------	-----------------	-------------------	-------

Requirement	Priority	Partner(s)	Delivery	Funds Secured	Wider Sources	Developer Contributions	
ALL STRETTON, SMETHCOTT AND WOOLSTASTON							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
CARDINGTON							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council,	Ongoing	c£2640 per ha planted with tree	Shropshire Council		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Developers		whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Highways, Maelar Forest Nurseries, Whitchurch		include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
EATON UNDER HEYWOOD							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Improvements to Parish noticeboards	KEY	Leebotwood and Longnor Parish Council				Neighbourhood Fund	The Parish Council has identified the need to review current noticeboard provision.
Establish a tourist information point in Leebotwood	KEY	Leebotwood and Longnor Parish Council				Neighbourhood Fund	The Parish Council wish to debate the need and location of a tourist information point.
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Increase mowing of roadside verges in Leebotwood	KEY	Leebotwood and Longnor Parish Council, Shropshire Council, Highways Agency					The Parish Council has identified the need for more frequent mowing of roadside verges.
Footpath improvements in Longnor	KEY	Leebotwood and Longnor Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council has identified the need for improvements and additional signage, repaired or renewed bridges and stiles, general maintenance and the production of maps and leaflets.
Resurfacing of Longnor Village Hall Car Park	Key	Leebotwood and Longnor Parish				Neighbourhood Fund	The Parish Council has identified the need to resurface the car park.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Council, Shropshire Council					

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
RUSHBURY							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
Support for local businesses	KEY	Rushbury Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council has identified the need to provide support for local businesses.
Replacement of existing Phone Cables	KEY				Service provider		The Parish Council identified a wish to see the replacement of existing copper phone cables with fibre optics.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Improved Parish communications	KEY	Rushbury Parish Council				Neighbourhood Fund	The Parish Council has identified the need for improved Parish Communications including improved noticeboards and potentially also a Parish website.
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				Secured: £5,000 to be shared throughout the council and provision of 10,000 trees			
TRANSPORT AND ACCESSIBILITY							

Cleobury Mortimer

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
CLEOBURY MORTIMER TOWN AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Housing for vulnerable people	Key	Shropshire Council, Homes and Communities Agency, Registered Providers, Specialist Care Providers, Voluntary Sector, local communities, schools and colleges,	Ongoing	Varies from scheme to scheme	Homes and Communities Agency, Shropshire Council capital programme		Includes provision to support sustainable independent living for vulnerable people including: <ul style="list-style-type: none">• sustainable living at home• access to work• education and training and community inclusion Integrated preventative service provision with a <i>pathway</i> approach to access and retain accommodation. Target groups include: older people, young people, people with learning disabilities, mental health needs, people at risk of homelessness or domestic violence, gypsies and travellers, offenders, substance misusers etc.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		West Mercia Police					
Improving and adapting existing housing- includes regeneration	KEY	Shropshire Council, Registered Providers, Home owners, Keep Shropshire Warm, Developers, Shropshire Home Improvement Agency, Schools, Sure Start Children's Centres	2011-2015	Scheme dependent*	Private sector funding		Includes: <ul style="list-style-type: none"> • Energy efficiency to reduce carbon emissions and tackle fuel poverty; • Upgrading social housing to meet the Decent Homes standard; and • Adaptations to meet changing needs, including disabled facilities grants. The Council's Extended Schools Team has identified that Sustainability/Climate Change work at schools / Idsall Eco-Leaders project (part of Leadership programme) offers opportunities to inform and encourage parents to understand what they can do to improve energy efficiency of homes and how this can benefit them – also though and children's centre drop-ins and activities (Jobs Training and Money / Environmentally Sustainable Sure start Children's Centres). Recent improvements at Lacon Childe School and primary school. *Funding secured for social housing - Tenant wide: £2.5 million available for social housing (per year). Also a further £3.1million over four years starting April 2011 from the HCA for decent homes.
Aids and adaptations for social housing tenants	KEY	Shropshire Council	Ongoing	Scheme dependent*	Shropshire Council		The £225,000 is to be used across Shropshire Council tenant's homes for completing adaptations to tenant's properties. For example the money will be spent on Level Access Showers, Hand rails and stair lifts etc. The aim of completing adaptations is to improve the quality of life of our tenants and to give them the opportunity to stay in their homes. *Funding secured for aids and adaptations - Tenant Wide: £225,000 (per year) for Social Housing .
Bringing empty homes back into use- includes	KEY	Shropshire Council,	2011-2015	Scheme dependent	Empty Homes: New Homes	Section 106	Funding to be put in place- scheme costs vary and are generally a package of funding.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
affordable housing provision		Registered Providers, Property Owners, local communities, voluntary sector agencies, schools and colleges			Bonus		Seeking Homes and Communities Agency funding for 12 units countywide over four years at £25,000 per unit = £300,000. Limited local authority funding available during 2011-2012.
Extra Care Housing	KEY	Shropshire Council, Registered Providers, Care Providers, Voluntary Sector, Local Communities	2012-2015	Scheme dependent	Developer led.		Locations to be determined. To include Market Town and Rural Area provision. Funding proposals being developed. Extra Care Housing provision targeted towards older people, especially frail older people, with planned provision for respite facilities and housing for people with disabilities.
ECONOMIC INVESTMENT AND OPPORTUNITY							
Market Towns Revitalisation Programme – Market Towns Capital Initiative Fund – Phase 1 Fully Committed	PRIORITY	Shropshire Council, Local businesses, residents, investors	2010-2015	£0.5 million allocated across 11 designated market towns and key settlements	Shropshire Council capital programme. Match funding from other sources will be explored including LJC funding.		Mostly complete with Neen Sollars Hydro Project, Tenbury Rd employment land and historic core project adjacent to Church.
Development of live/work units	KEY	Cleobury Mortimer Parish Council			Developer led.		The Parish Council see the development of live/work units as a good opportunity to bring employment to Cleobury.
Expand Old Station Business Park	KEY	Developers, Cleobury Mortimer Parish			Developer led.		Two units under construction, continued support from private sector.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Council, Shropshire Council					
Tenbury Rd Emploment Land and New House Farm development	KEY	Developers, Cleobury Mortimer Parish Council, Shropshire Council			Developer led.		0.7Ha extension has commenced. Recycling centre seen as a priority for this site as identified in the Parish Plan.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Review of Children's Centre services	PRIORITY	Shropshire Council	Dependent upon developers' timescales	Dependent upon extent and location of development	Private sector financed	Neighbourhood Fund, CIL (Local)	<p>A children's centre is defined by law as a place or group of places:</p> <ul style="list-style-type: none"> • Managed by, or on behalf of, an English local authority, with a view to securing that early childhood services are made available in an integrated manner through which early childhood services are made available – either by provision of services on site, or by the provision of advice and assistance in gaining access to services elsewhere • At which (some) activities for young children are provided on site. <p>Children's Centre services are delivered throughout Shropshire. Residential development creates the following impact on children's centres:</p> <ul style="list-style-type: none"> • A higher volume of parents and carers accessing provision in what tend to be relatively small spaces, resulting in the potential of further investment required to increase space. • Where the children's centre services are delivered in part of an existing school building, increasing demand for school places can result in conversion of this space back into a Primary School. <p>Facilities must therefore be reviewed and sufficient provision made available to support expected development.</p>

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							Within Cleobury Mortimer Children's Centre services are delivered from community buildings – responding to need.
Shop Front Redecoration Scheme	KEY	Shropshire Council, Cleobury Mortimer Parish Council	Ongoing			Neighbourhood Fund	Deterioration above shop front level in Lower Street, Church Street and High Street. Current and likely further shop closures in the High Street. Manor House is a significant redevelopment opportunity.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Urban Landscape Character Assessment	KEY	Shropshire Council	Aspirational	£1,500		Neighbourhood Fund	Undertake an Urban Landscape Character Assessment of Cleobury Mortimer
Survey of important views in and out of Cleobury Mortimer.	KEY	Shropshire Council	Ongoing			Neighbourhood Fund	Fundamental/important town views in and out to be surveyed. Introduce accessible public areas such as walkways, promenades, seating facilities.
Production of list of Locally Important Buildings.	KEY	Shropshire Council, Town Council, Civic Society, English Heritage	Ongoing			Neighbourhood Fund	Local Listing Initiatives supported by English Heritage. Undertake public consultation exercise to create list of 'Buildings of Local Architectural or Historic Interest' (non-statutory list) List would identify local heritage assets that are valued by local community but not statutorily listed that would be afforded some degree of protection in the planning system. Involves survey work, preparation of report to Cabinet, publication of list, promotion of list
Heritage at Risk register	KEY	Shropshire Council, English Heritage	Ongoing			Neighbourhood Fund	Engage local groups to identify future Buildings at Risk.
Shropshire Community Archaeological Fund	KEY					Neighbourhood Fund	Opportunity for the development of a fund in support of targeted community-led archaeology projects. The '@Four parishes Industrial Heritage Group' have been working on local issues at Oreton Brick Kiln, Kinlet Pits and mills on the river Rea
Streetscene	KEY	Shropshire				Neighbourhood	Identify opportunities to reduce street clutter.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Improvements		Council, Cleobury Mortimer Parish Council				Fund	Provide new bus shelters to improve the streetscene. Completed in the High St Survey to establish where modern railings should be replaced with more traditional design, plus condition survey of existing historic railings and program of repair where necessary. Identify opportunities to improve visual amenity of town centre through landscaping. Survey all streets for existing signage and replace, repair or introduce where necessary - ongoing.
Community Tree Scheme	KEY	Shropshire Council, Developers, Shropshire Council		C£2640 per ha planted with tree whips. C£260 per new street tree.	£5000 to be shared throughout the council and provision of 10,000 trees.		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
Environmental improvements to the Wells Area	PRIORITY	Cleobury Mortimer Parish Council				Neighbourhood Fund	This area needs to be tidied up. In hand, but significant repair and renovations are required.
Recycle Centre	PRIORITY	Shropshire Council, Cleobury Mortimer Parish Council					This is part of the plans for the MRTP project for employment land at Tenbury Road
TRANSPORT AND ACCESSIBILITY							
Various rights of way improvements	KEY	Shropshire Council, Cleobury Mortimer Footpaths Group	2011-2016	£38,010.00	LTP funding	Neighbourhood Fund	Replacing 99 existing stiles with gates for easier access improvements to the Rights of Way network and providing 61 new directional signposts Removal of stiles and replacement of gates and enhanced directional signage to ensure easier access for all and to support 'Active Market Town' and sustainable transport initiatives Cleobury Mortimer Footpath Association have identified that a project is underway to create two more walks as part of making Cleobury

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							Mortimer Golf Course a hub for walking.
Installation of historic finger posts, waymarkers, milestones, mileposts and street signs.	KEY	Shropshire Council	ongoing			Neighbourhood Fund	Survey of existing conditions and research into lost features. Repair or reinstate where necessary
Improvement of car parks	KEY	Shropshire Council	ongoing			Neighbourhood Fund	Identify opportunities to improve the visual amenity of car parks in the historic town centre. Increase provision of wayfinding signs and landscaping. New car park off Childe Rd and street parking review underway.

Kinlet, Button Bridge, Button Oak

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
KINLET, BUTTON BRIDGE AND BUTTON OAK COMMUNITY CLUSTER AND ASSOCIATED PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers, Shropshire Council		£2640 per ha planted with tree whips. £260 per new street tree.	£5000 to be shared throughout the council and provision of 10,000 trees.		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
Develop a Hire Scheme at Kinlet School Playing Fields	KEY	Kinlet School, Shropshire Council, Kinlet Parish Council					The Parish Council will support develop a scheme whereby any local group could hire Kinlet School playing fields for community use at agreed times, including suitable supervision and insurance arrangements'.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Preserve the areas historical assets	KEY	Kinlet Parish Council, Shropshire Council, English Heritage				Neighbourhood Fund	The Parish Council has identified the need for a heritage scheme at Kinlet Colliery and for the access, restoration and interpretation scheme at New England.
TRANSPORT AND ACCESSIBILITY							
Public Transport Improvements	KEY	Public Transport Providers, Shropshire Council, Kinlet Parish Council			Public Transport Providers		The Parish Council has identified the need to review the links between various transport routes including: 125 to Bridgnorth for Telford/Wolverhampton connections 125 to Kidderminster, potential extension of route to the railway station to enable further links
Improvements to bus shelters	KEY	Kinlet Parish Council, Shropshire Council					The Parish Council will continue to maintain and insure the 5 bus shelters in the parish.
Develop a community transport scheme	KEY	Kinlet Parish Council, Shropshire Council, Shropshire Link				Neighbourhood Fund	The Parish Council wish to explore the idea of a community transport scheme to meet the needs of those who cannot be catered for through mainstream public transport. They have identified: <ul style="list-style-type: none"> • Seasonal shopping trips to major centres. • Access for young people and others to social and recreational facilities not served by public transport.
Footpath and Bridleway Improvements	KEY	Kinlet Parish Council, Shropshire Council P3 Group, Landowners				Neighbourhood Fund	The Parish Council has identified the need for a number of footpath improvements including: <ul style="list-style-type: none"> • Formalising a permissive footpath connection between Woodlands Holiday Home Park and the bridleway north of Dowles Brook • Complete missing links such as a lack of a north south connection from the Button Bridge area across the Borle Valley, limited connection into the Wyre Forest from the Severn Lodge area and the discontinuous bridleway between Kinlet and Chorley • More suitable links with neighbouring P3

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							groups bordering Worcestershire Parishes and Cleobury Country Partnership <ul style="list-style-type: none"> Develop a graded system of walks and rides in order to be included in guidebooks/leaflets and encourage sustainable tourism. General maintenance and minor repairs

Hopton Wafers and Doddington

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
HOPTON WAFERS AND DODDINGTON COMMUNITY CLUSTER AND ASSOCIATED PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Support for housing in Doddington	KEY	Developers, Doddington Parish Council					The Parish Council have identified some support for housing in the settlement.
ECONOMIC INVESTMENT AND OPPORTUNITY							
Employment opportunities	KEY	Hopton Wafers Parish Council, Developers, Shropshire Council					Hopton Wafers Parish Council has identified that employment opportunities, in keeping with a rural parish, would be looked upon with interest to reduce the number of residents commuting outside the area to work.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Emergency service provision	KEY	NHS England, West Mercia Police. Ambulance service					The Parish Council remain concerned about emergency service provision.
Improved Heathcare	KEY	NHS England, Hopton Wafers Parish Council Lobby Group, Volunteers			NHS England		The Parish Plan has identified: <ul style="list-style-type: none">Strong support for a locally based ambulance.Improvements to out-of-hours doctor's service.Improvements to ambulance services.Issues about Grid referencing and ability to

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							find people.
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers		£2640 per ha planted with tree whips. £260 per new street tree.	£5000 to be shared throughout the council and provision of 10,000 trees.		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
Support for renewable energy	KEY	Hopton Wafers Parish Council				Neighbourhood Fund	The Parish Council have identified a desire to have schemes and will view any proposals with interest.
More recycling bins	KEY	Shropshire Council, Hopton Wafers Parish Council					
Signs for Fly-tipping	KEY	Hopton Wafers Parish Council, Clee Hill Partnership					The parish council have identified that Signs to warn people that Fly-tipping is being monitored.
TRANSPORT AND ACCESSIBILITY							
Improved Footpaths	KEY	Hopton Wafers Parish Council, Volunteers				Neighbourhood Fund	The Parish council have identified that footpaths are not well publicised and would like to map local footpaths. They also believe stone tracks provide poor access to properties and would like a FAQ to publicise the issues.
Improvements to bus shelters	KEY	Doddington Parish Council Hopton Wafers Parish Council, Bus Company Volunteers				Neighbourhood Fund	Doddington Parish Council have identified that Doddington bus shelter does not allow a clear sight of buses and will attempt to obtain funding to remodel or replace the shelter. Hopton Wafers Parish Council have identified that <ul style="list-style-type: none"> Bus timetables are not readily available and will do monthly checks to on timetables they display at shelters, village halls and local garage. There are not proper bus shelters in certain places, so aim to provide simple, clearly marked stop signs with timetables.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Car parking and highway improvements	KEY	Shropshire Council				Neighbourhood Fund	The Parish Council have identified need for improved car parking for the village hall. The Parish Council have identified need for improvements to highways ie layby for passing vehicles.

Silvington, Bromdon, Loughton and Wheathill

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
SILVINGTON, BROMDON, LOUGHTON AND WHEATHILL COMMUNITY CLUSTER AND ASSOCIATED PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Heritage at Risk register	KEY	Shropshire Council, English Heritage	ongoing			Neighbourhood Fund	English Heritage 2010 Heritage at Risk register includes the south range of Silvington Manor in Wheathill. Engage local groups to identify future Buildings at Risk.
Community Tree Scheme	KEY	Shropshire Council, Developers		C£2640 per ha planted with tree whips. C£260 per new street tree.	£5000 to be shared throughout the council and provision of 10,000 trees.		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Provision of a bus stop	PRIORITY	Shropshire Council, Wheathill				Neighbourhood Fund	The Parish Council has identified a need for a bus stop, to be positioned at an appropriate place on the Ludlow- Bridgnorth road within the Parish

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Parish Council					

Stottesdon, Chorley and Bagginwood

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
STOTTESDON, CHORLEY AND BAGGINSWOOD COMMUNITY CLUSTER AND ASSOCIATED PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Production of housing needs survey	KEY	Stottesdon and Sidbury Parish Council, Shropshire Council					The Parish Council has identified that current housing needs should be surveyed and an estimate provided of new homes needed by type and tenure, including affordable properties.
ECONOMIC INVESTMENT AND OPPORTUNITY							
Opportunities for Local Jobs and Businesses	KEY	Stottesdon and Sidbury Parish Council, Local businesses, DWP	Ongoing				The Parish Council have identified a need to <ul style="list-style-type: none">• Work with local employers to support and develop local training and apprenticeship schemes.• Promote government funding for farming and other rural businesses.• Explore the possibility of local support for people re/entering workforce.
Support for local businesses and agriculture	KEY	Stottesdon and Sidbury Parish Council					Identified community priority.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Road/lengthsman scheme	PRIORITY	Parish Council				Neighbourhood Fund	Identified community priority. To enable enhancement and measure of control of the poor surface condition of highways
Policing and Community Safety	KEY	Stottesdon and Sidbury Parish Council, Parish Watch, Local Joint	Ongoing				The Parish Council has identified need to : <ul style="list-style-type: none">• Liaise with police re planned changes to service.• Improve communication with police.
Support the Parish Watch	KEY	Stottesdon and	Ongoing				Identified community priority.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Sidbury Parish Council					
ENVIRONMENT AND CLIMATE CHANGE							
Monitor utilities capacity in the area	KEY	Stottesdon and Sidbury Parish Council, Shropshire Council					Identified community priority.
Enhanced liaison with the Environment Agency	KEY	Stottesdon and Sidbury Parish Council					Identified community priority. Key engagement issues include fluvial and pluvial flooding.
Scenic Views and Natural Habitats	KEY	Stottesdon and Sidbury Parish Council, Willowden, School, P3 group	Ongoing				The Parish Council has identified need to: <ul style="list-style-type: none"> • Support for farming and local businesses. • Support initiatives to keep river clean and clear. • Support initiatives to control litter. • Maintenance footpaths and signage.
Community Tree Scheme	KEY	Shropshire Council, Developers		£2640 per ha planted with tree whips. £260 per new street tree.	£5000 to be shared throughout the council and provision of 10,000 trees.		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Open Countryside (Parishes of Boraston, Coreley, Milson, Nash, Neen Savage, Neen Sollars)

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
BORASTON PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers		C£2640 per ha planted with tree whips. C£260 per new street tree.	£5000 to be shared throughout the council and provision of 10,000 trees.		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
CORELEY PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Litter Issues	KEY	Coreley Parish Council					Identified community priority.
Newsletter	KEY	Coreley Parish Council				Neighbourhood Fund	Identified community priority.
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council,		£2640 per ha planted	£5000 to be shared		Run an extensive Community Tree Scheme to provide opportunities to enhance the

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Developers		with tree whips. C£260 per new street tree.	throughout the council and provision of 10,000 trees.		natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Improvements of local highways	PRIORITY	Shropshire Council, Coreley Parish Council	Ongoing			Neighbourhood Fund	The Parish Councils have identified a need for improvements to the local roads and enhancement of the ford area.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
MILSON PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers		C£2640 per ha planted with tree whips. C£260 per new street tree.	£5000 to be shared throughout the council and provision of 10,000 trees.		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
NASH PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers		C£2640 per ha planted with tree whips. C£260 per new street tree.	£5000 to be shared throughout the council and provision of 10,000 trees.		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
NEEN SAVAGE PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers		C£2640 per ha planted with tree whips. C£260 per new street	£5000 to be shared throughout the council and provision of 10,000 trees.		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				tree.			
TRANSPORT AND ACCESSIBILITY							
Improvements of local highways	PRIORITY	Shropshire Council, Neen Savage Parish Council	Ongoing			Neighbourhood Fund	The Parish Councils have identified a need for improvements to the local roads and enhancement of the ford area.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
NEEN SOLLARS PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers		C£2640 per ha planted with tree whips. C£260 per new street tree.	£5000 to be shared throughout the council and provision of 10,000 trees.		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Craven Arms

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
CRAVEN ARMS TOWN AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Housing for vulnerable people	Key	Shropshire Council, Homes and Communities Agency, Registered Providers, Specialist Care Providers, Voluntary Sector, local communities, schools and colleges, West Mercia Police	Ongoing	Varies from scheme to scheme	Homes and Communities Agency, Shropshire Council capital programme		Includes provision to support sustainable independent living for vulnerable people including: <ul style="list-style-type: none">• sustainable living at home• access to work• education and training and community inclusion Integrated preventative service provision with a <i>pathway</i> approach to access and retain accommodation. Target groups include: older people, young people, people with learning disabilities, mental health needs, people at risk of homelessness or domestic violence, gypsies and travellers, offenders, substance misusers etc.
Improving and adapting existing housing- includes regeneration	KEY	Shropshire Council, Registered Providers, Home owners, Keep Shropshire Warm, Developers, Shropshire Home Improvement Agency, Schools, Sure Start	2011-2015	Scheme dependent*	Private sector funding		Includes: <ul style="list-style-type: none">• Energy efficiency to reduce carbon emissions and tackle fuel poverty;• Upgrading social housing to meet the Decent Homes standard; and• Adaptations to meet changing needs, including disabled facilities grants. The Council's Extended Schools Team has identified that Sustainability/Climate Change work at schools / Idsall Eco-Leaders project (part of Leadership programme) offers opportunities to inform and encourage parents to understand what they can do to improve energy efficiency of homes and how this can benefit them – also though and children's centre drop-ins and activities (Jobs

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Children's Centres					Training and Money / Environmentally Sustainable Sure start Children's Centres) *Funding secured for social housing - Tenant wide: £2.5 million available for social housing (per year). Also a further £3.1million over four years starting April 2011 from the HCA for decent homes.
Aids and adaptations for social housing tenants	KEY	Shropshire Council	Ongoing	Scheme dependent*	Shropshire Council		The £225,000 is to be used across Shropshire Council tenant's homes for completing adaptations to tenant's properties. For example the money will be spent on Level Access Showers, Hand rails and stair lifts etc. The aim of completing adaptations is to improve the quality of life of our tenants and to give them the opportunity to stay in their homes. *Funding secured for aids and adaptations - Tenant Wide: £225,000 (per year) for Social Housing .
Bringing empty homes back into use- includes affordable housing provision	KEY	Shropshire Council, Registered Providers, Property Owners, local communities, voluntary sector agencies, schools and colleges	2011-2015	Scheme dependent	Empty Homes: New Homes Bonus	Section 106	Funding to be put in place- scheme costs vary and are generally a package of funding. Seeking Homes and Communities Agency funding for 12 units countywide over four years at £25,000 per unit = £300,000. Limited local authority funding available during 2011-2012.
Extra Care Housing	KEY	Shropshire Council, Registered Providers, Care Providers, Voluntary	2012-2015	Scheme dependent	Developer led.		Locations to be determined. To include Market Town and Rural Area provision. Funding proposals being developed. Extra Care Housing provision targeted towards older people, especially frail older people, with planned provision for respite facilities and housing for people with disabilities.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Sector, Local Communities					
ECONOMIC INVESTMENT AND OPPORTUNITY							
Craven Arms Labour Club	KEY	Craven Arms Town Council, Shropshire Council, Developers					The Town Council has recently purchased the old Labour Club and has asked that it is added to SAMDev for consideration for development.
Market Towns Revitalisation Programme – Market Towns Capital Initiative Fund – Phase 1 money fully committed	PRIORITY	Shropshire Council members, Local businesses, residents, investors	2010-2015	£0.5 million allocated across 11 designated market towns and key settlements, including Craven Arms	Shropshire Council capital programme. Match funding from other sources will be explored including LJC funding.		MTRP Phase 1 has funded: - Craven Arms Bowls Club (£25,000). The scheme will mean that the building can be open all year round and host a range of other activities which have been lost to the town over recent years such as dominoes and darts. -Craven Arms Community Centre (£16,630) to improve the viability and sustainability of the centre.
Council workshop improvement programme	KEY	Shropshire Council	2010-2014	£1 million	Shropshire Council capital programme		May include Long Lane Industrial Estate. Several units unoccupied and also land still available for further units awaiting development.
Adoption programme for council owned employment sites	KEY	Shropshire Council	2010-2014	£1 million	Shropshire Council capital programme		Will include Long Lane Industrial Estate
Shop Front Redecoration Scheme	KEY	Shropshire Council, Craven Arms Town Council	ongoing			Neighbourhood Fund	Secure funding for basic shop front repairs and redecoration to improve the appearance of the streetscene.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Review of Children's Centre services	PRIORITY	Shropshire Council	Dependent upon developers' timescales	Dependent upon extent and location of development	Private sector financed	Neighbourhood Fund, CIL (Local)	A children's centre is defined by law as a place or group of places: <ul style="list-style-type: none"> Managed by, or on behalf of, an English local authority, with a view to securing that early childhood services are made available in an integrated manner through which early childhood services are made available – either by provision of services on site, or by

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							<p>the provision of advice and assistance in gaining access to services elsewhere</p> <ul style="list-style-type: none"> • At which (some) activities for young children are provided on site. <p>Children's Centre services are delivered throughout Shropshire. Residential development creates the following impact on children's centres:</p> <ul style="list-style-type: none"> • A higher volume of parents and carers accessing provision in what tend to be relatively small spaces, resulting in the potential of further investment required to increase space. • Where the children's centre services are delivered in part of an existing school building, increasing demand for school places can result in conversion of this space back into a Primary School. <p>Facilities must therefore be reviewed and sufficient provision made available to support expected development.</p> <p>Within Craven Arms the Children's Centre is accommodated within the primary school footprint, in what had previously been the library.</p>
Adult learning	KEY	Shropshire Council, Craven Arms Town Council, Sure Start Children's Centres and Schools				Neighbourhood Fund	<p>The Town Council has identified the need for local training and learning opportunities through existing community venues including Broadplaces and also to support the development of a construction training facility in Craven Arms. Sure Start Children's Centres and Schools provide adult and family learning opportunities as part of their 'parenting support' offer</p>
ENVIRONMENT AND CLIMATE CHANGE							
Investigate the viability of raising land levels against re-profiling the right bank of Coppice Drive. Includes a detailed design of watercourse	PRIORITY	Shropshire Council		£25,000			Identified as part of the Draft Craven Arms Surface Water Management Plan.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
improvements.							
Investigate the opportunity to improve the conveyance and capacity of culverts to prevent flooding of Watling Street	PRIORITY	Shropshire Council		£10,000			Identified as part of the Draft Craven Arms Surface Water Management Plan.
Craven Arms electricity reinforcement	CRITICAL	Western Power Distribution	2010-2015 capital programme of works	N/A	Western Power Distribution capital funding programme		Upgrading primary transformer from 5MVA to 15MVA. Establishing a new 33kV bay at Ludlow and a new 33kV circuit (15km) to Craven Arms. Wayleaves and planning permission required.
Additional electricity reinforcements for employment land	CRITICAL	Western Power Distribution	Ongoing	Ongoing- to be determined through SAMDev			This assessment cannot be made more precise until more details of the proposed developments becomes available
Urban Landscape Character Assessment	KEY	Shropshire Council	Aspirational	c£1,400		Neighbourhood Fund	Undertake an Urban Landscape Character Assessment of Craven Arms
Survey of important views in and out of Craven Arms.	KEY	Shropshire Council	Ongoing			Neighbourhood Fund	Fundamental/ important town views in and out to be surveyed. Introduce accessible public areas such as walkways, promenades, seating facilities.
Production of list of Locally Important Buildings.	KEY	Shropshire Council, Craven Arms Town Council, Civic Society, English Heritage	Ongoing			Neighbourhood Fund	Local Listing Initiatives supported by English Heritage. Undertake public consultation exercise to create list of 'Buildings of Local Architectural or Historic Interest' (non-statutory list) List would identify local heritage assets that are valued by local community but not statutorily listed that would be afforded some degree of protection in the planning system. Involves survey work, preparation of report to Cabinet, publication of list, promotion of list
Heath Chapel	KEY	Parochial Church Council English Heritage			HLF		Identified as heritage at risk. Community function set in a deserted medieval settlement, scope for educational access and support for community focus.
Norton Camp	KEY	Owner Natural England			High Level Stewardship		Identified as heritage at risk. Established community interest with opportunities for

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							improved public access and interpretation. Prominent in the local landscape and contributor to local distinctiveness
Shropshire Community Archaeological Fund	KEY	Shropshire Council, Craven Arms Town Council				Neighbourhood Fund	Opportunity for the development of a fund in support of targeted community-led archaeology projects.
Streetscene improvements	KEY	Shropshire Council, Craven Arms Town Council	Ongoing		Developer contributions Shropshire Council		Survey to establish where modern railings should be replaced with more traditional design, plus condition survey of existing historic railings and program of repair where necessary. Identify opportunities to improve visual amenity of town centre through landscaping. Survey all streets for existing signage and replace, repair or introduce where necessary.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
Stiperstones to Corndon Landscape Partnership Scheme	PRIORITY	Shropshire Hills AONB, Shropshire Council			Heritage Lottery Fund		Identified as a Priority Area for Action by the Shropshire Biodiversity Partnership. Will deliver, among other key outcomes, the improved condition and extent of 200ha heather moorland and improved management of the intervening land to include stepping stones, wet flushes, wildflower meadows, ancient trees and woodlands, river bank

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							management and hedgerow management. Preliminary funding secured to do some of the groundwork on the project, possibly £100,000.
TRANSPORT AND ACCESSIBILITY							
Covered cycle shelter at station	KEY	Shropshire Council, Arriva Wales West	Aspirational		Shropshire Council capital programme		Once the CCTV is in place other benefits become practical, such as covered cycle shelters.
Improvement to the Heart of Wales line, between Shrewsbury and Knighton, via Church Stretton and Craven Arms	KEY	Arriva Trains, Wales Welsh Assembly Government			Welsh Assembly Government Funding		The Rail Forward Programme for Wales identifies proposals for additional services on the Heart of Wales line which are given a high ranking for early approval subject to feasibility and business case work
Various rights of way improvements to create new circular walks - removal of stiles and replacement of gates and enhanced directional signage to ensure easier access for all and to support 'Active Market Town' and sustainable transport initiatives	KEY	Shropshire Council	2011-2026	£45,240.00	LTP funding	Neighbourhood Fund	Replacing 120 existing stiles with gates for easier access improvements to the Rights of Way network and providing 67 new directional signposts Creation and enhancement of the Shropshire Way and creation of new circular walks to promote as a walking destination. Promotion of easier access routes and 'health walks' with Walking for Health schemes The Community Working Team have identified that there are plans to improve the riverside walks in the Onny, but funding is an issue. Also, a number of local paths have stiles and there have been many requests for kissing gates that allow access for pushchairs.
Improvements to railway station connectivity	KEY	Shropshire Council, Craven Arms Town Council				Neighbourhood Fund	Improve integration and connectivity of the Railway Station to the rest of the town centre and beyond, including increased wayfinding signs.
Installation of historic finger posts, waymarkers, milestones, mileposts and street signs.	KEY	Shropshire Council	Ongoing			Neighbourhood Fund	Survey of existing conditions and research into lost features. Repair or reinstate where necessary.
Improvement of car parks	KEY	Shropshire Council	Ongoing			Neighbourhood Fund	Identify opportunities to improve the visual amenity of car parks in the historic town

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							centre. Increase provision of wayfinding signs and landscaping.

Aston on Clun, Hopesay, Broome, Horderley, Beambridge, Longe Meadow End, Rowton and Round Oak

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ASTON ON CLUN, HOPESAY, BROOME, HORDERLEY, BEAMBRIDGE, LONGE MEADOW END, ROWTON AND ROUND OAK COMMUNITY CLUSTER AND ASSOCIATED PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Aston Village Hall maintenance and improvements	PRIORITY	Hopesay Parish Council, Village Hall Trustees				Neighbourhood Fund	Hopesay Parish Council has identified a need to maintain and improve Aston Village Hall.
Facilities for young people	KEY	Hopesay Parish Council				Neighbourhood Fund	Hopesay Parish Council have identified a need to involve and identify the needs of the young.
Facilities and activities at Aston Green	PRIORITY	Aston Green Committee, Hopesay Parish Council				Neighbourhood Fund	Hopesay Parish Council has identified the potential to consider further activities on the green, including children's play area equipment. Little use has been made of the sports equipment that has been provided and more needs to be made of this. Maintenance of the Arbor Tree and Aston Green are required.
ENVIRONMENT AND CLIMATE CHANGE							
Flood Risk investigation	PRIORITY	Shropshire Council		£20,000			The Preliminary Flood Risk Assessment has identified that Aston on Clun is a flood risk area for local sources of flooding (surface water, groundwater and ordinary watercourses).

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Footway and street lighting	PRIORITY	Shropshire Council, Hopesay Parish Council				Neighbourhood Fund	Hopesay Parish Council have identified through community consultation that street lighting should be switched off, with the exception of the light at the Arbor Tree. The Parish Council has also identified a need for changes to footway lighting.
Traffic calming measures	KEY	Shropshire Council, Parish Councils				Neighbourhood Fund	The Parish Council have expressed a need to monitor traffic speeds through Hopesay. Meetings have already been held with the Police and Highways to discuss spend and calming measures.
Improvements to Public Rights of Way	KEY	Shropshire Council				Neighbourhood Fund	Hopesay Parish Council has identified a need for implementing a maintenance programme for Public Rights of Way.
Maintain public transport / Local volunteer transport	KEY	Public transport provider, Hopesay Parish Council			Public transport provider		Hopesay Parish Council has identified that more needs to be done to promote use of local bus services. Awareness also needs to be raised for Shropshire Council and Parish Council volunteer car services.

Bache Mill, Boulton, Broncroft, Corfton, Middlehope, Peaton, Seifton, Great/Little Sutton and Westhope

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
BACHE MILL, BOULTON, BRONCROFT, CORFTON, MIDDLEHOPE, PEATON, SEIFTON, GREAT/LITTLE SUTTON AND WESTHOPE COMMUNITY CLUSTER AND ASSOCIATED PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
Support to tourism industry	KEY	Diddlebury Parish Council, Parish Shropnet web site volunteers, Shropshire Council, Local Joint Council	2015	£1200	Local Joint Council.		The Parish Council has identified the desire to explore the further development of the Parish Shropnet website and visitor information points.
Provide business support	KEY	Diddlebury Parish Council, Shropshire Council					The Parish Council has identified the desire to create a specifically formed focus group to encourage local businesses to use local business relationships
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Improvements to the Village Hall Promotion of Westhope Village Hall.	KEY	VHC as trustees Parish Shropnet web site, Corvedale News Activity promoters				Neighbourhood Fund	The Parish council recognises the need to address the future of Diddlebury Village Hall to meet the needs of the local community. The Parish Council has identified the need for improvements to access and acoustic facilities in Diddlebury Village Hall & Church to comply with the DDA. Survey indicates a lack of awareness of Westhope VH functions
Promotion and publicity of social activities within the parish.	PRIORITY	Activity promoters, Parish Shropnet web site, Corvedale News, Corvedale School Govenors					Continued support for activities such as fitness, dance groups and a Gardening Club Possible use of Corvedale School for out of hours community use.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Improved access to healthcare	KEY	NHS England, Diddlebury Parish Council			NHS England		The Parish Council has identified the need to monitor access to health care and social services within the parish.
Set up a Neighbourhood Watch Scheme	Priority	Diddlebury Parish Council, Parish Shropnet web site, West Mercia Police, Crime Watch	Ongoing				Promote the use of Parish Shropnet website to disseminate West Mercia Police crime updates.
Improved Parish Communication	KEY	Diddlebury Parish Council, Corvedale News, Parish Shropnet web site volunteers, Shropshire Council, Mobile providers	2013-15	£1,260		Neighbourhood Fund	Develop the Parish Shropnet web site Rolling programme of notice board replacements. Investigate improved mobile phone reception Establishing an on line welcome pack for new people to the area.
ENVIRONMENT AND CLIMATE CHANGE							
Enhance the quality of the natural environment	KEY	Diddlebury Parish Council, Shropshire Council, Parish Plan Steering Group, Stream Group, AONB, Energy Companies, Government initiatives			Part of Shropshire Highways Grant		The Parish Council has identified the need to: <ul style="list-style-type: none"> • Maintain the stream in Diddlebury. • Provide wildlife information. • Prevent fly tipping and reduce litter. • Have regard to preserving the rural nature of the parish in dealing with planning applications. Promotion of energy saving measures.
Formation of a volunteer		Diddlebury			Part of		Formation of a volunteer group to help to

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
group to help to maintain PC assets.		Parish Council, Highways Officer, Diddlebury Parish Council Parish Plan Group, AONB, Volunteer group, Community Council, Shropshire Council			Highways grant.		maintain PC assets. Explore the possibilities of developing a Design Statement
TRANSPORT AND ACCESSIBILITY							
Provision of VAS on B4368	KEY	Shropshire Council				Neighbourhood Fund	Identified community priority. Provision of VAS on B4368 at Diddlebury.
Address car parking issues	KEY	Diddlebury Parish Council, Shropshire Council, Corvedale School Governors, Village Hall Committee	2013	£5800	Local Joint Committee		The Parish Council has identified the need to address car parking and bus circulation at: <ul style="list-style-type: none"> • Diddlebury Village Hall. • In Bouldon.
Maintenance of the highways	KEY	Shropshire Council, Diddlebury Parish Council	2013	£700			Appointment of a Highways Maintenance Officer.
Improved road drainage and flood prevention.	KEY	Shropshire Council Highways Dept Flood Action Group, Highways Maintenance Officer Severn		£700	Shropshire Highways Department		Rolling programme of work based on criteria list.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Trent Water, Flood Forum/Local Joint Committee					
To share concerns over identified dangers with Shropshire Council	KEY	Diddlebury Parish Council, Shropshire Council					Identified community priority.

Stoke St Milborough, Hopton Cangeford, Cleestanton, Cleedownton

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
STOKE ST MILBOROUGH, HOPTON CANGEFORD, CLEESTANTON, CLEEDOWNTON COMMUNITY CLUSTER AND ASSOCIATED PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years. Planting and maintaining trees and hedges is a local community priority.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
TRANSPORT AND ACCESSIBILITY							

Open Countryside (Parishes of Abdon Heath, Tugford and Holdgate, Clee St Margaret, Culmington, Heath, Munslow, Sibdon Carwood, Wistanstow)

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ABDON HEATH, TUGFORD AND HOLDGATE PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years. Planting and maintaining trees and hedges is a local community priority.
Holdgate church	KEY	Abodn Heath Parish Council, Church					Identified as heritage at risk
TRANSPORT AND ACCESSIBILITY							

Infrastructure	Level of	Delivery	Timing of	Potential Cost/	Potential Funding	Notes
----------------	----------	----------	-----------	-----------------	-------------------	-------

Requirement	Priority	Partner(s)	Delivery	Funds Secured	Wider Sources	Developer Contributions	
CLEE ST MARGARET PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years. Planting and maintaining trees and hedges is a local community priority.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
CULMINGTON PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
Provision of community outreach services	KEY	Culmington Parish Council, Citizens Advice Bureau					The Parish Council has identified the need to approach the Job Centre and Citizens Advice Bureau regarding outreach services.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Improved Parish Communications	KEY	Culmington Parish Council,				Neighbourhood Fund	The Parish Council has identified the need for a Parish information leaflet and possible

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							website.
Street scene improvements	KEY	Culmington Parish Council, Shropshire Council					The Parish Council has identified the need for anti-dog fouling initiatives.
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years. Planting and maintaining trees and hedges is a local community priority.
TRANSPORT AND ACCESSIBILITY							
Various rights of way improvements	KEY	Culmington Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council has identified the need for improved stiles and gates, removal of obstacles and production of a path map.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
HEATH PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council,	Ongoing	c£2640 per ha planted with tree	Shropshire Council		Run an extensive Community Tree Scheme to provide opportunities to enhance the

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Developers		whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Highways, Maelar Forest Nurseries, Whitchurch		natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years. Planting and maintaining trees and hedges is a local community priority.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
MUNSLOW PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Maintain mobile library	KEY	Shropshire Council					The Parish Plan is seeking to encourage new members to the mobile library.
Downgrading of services at Ludlow hospital	PRIORITY	Muslow Parish Council					The Parish Plan identifies the need to lobby for retention of existing service level at new hospital.
Provision of recreational facilities for children and young people	KEY	Munslow Parish Council, Shropshire Council	Ongoing			Neighbourhood Fund	The Parish Plan has identified a need for improved facilities for children and young people including activities in Beambridge Hall
Community safety	KEY	West Mercia Police, Munslow Parish Council	Ongoing		West Mercia Police		The Parish Plan has identified concerns about burglary and car crime in the area and recommends: <ul style="list-style-type: none">Increased police presenceSetting up Neighbourhood Watch SchemeImprove liaison with police

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Clubroom social facilities	KEY	Clubroom Committee	Ongoing				The Parish Plan is seeking to attract new ventures to the social club.
ENVIRONMENT AND CLIMATE CHANGE							
Heritage at Risk register	KEY	Shropshire Council, English Heritage	Ongoing			Neighbourhood Fund	English Heritage 2010 Heritage at Risk register includes the dovecote south east of South Hill in Aston Munslow and the dovecote in western corner of Thonglands Moat, Broadstone, near Munslow. Engage local groups to identify future Buildings at Risk
Prepare Village Design Statement	PRIORITY	Munslow Parish Council	2013				The Parish Plan identifies the need to maintain the built character of the parish and to conserve/improve rural tranquillity.
Reduce reliance on dwindling and polluting resources	PRIORITY	Individuals, businesses, Munslow Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Plan has identified a need to reduce reliance on resources, including: <ul style="list-style-type: none"> • Undertaking a parish carbon audit. • Promoting energy efficiency and conservation. • Sympathetic upgrade of traditional housing stock. • Ensure new housing stock employs energy saving and recycling measures. • Use locally sources low carbon embodied materials.
Improving uptake of renewable energy technologies	PRIORITY	Munslow Parish Council				Neighbourhood Fund	The Parish Plan has identified a need to promote up take of renewable technologies which are compatible with the character of the area. This could include promoting renewable grant schemes and making local renewables more available e.g. wood fuel.
Minimising flooding	KEY	Environment Agency, Riparian Owners, Natural England, Munslow Parish Council	Ongoing		Landowners, Environment Agency		The Parish Plan has identified several actions to minimise flooding: <ul style="list-style-type: none"> • Cleaning of ditches at pinch points and ongoing riparian management of River Corve and Trow Brook • Improve capacity of the land to store water • Parish Council representation on Flood Forum
Conservation of environment	KEY	Munslow Parish Council, Natural	Ongoing				The Parish Plan would like to set up a community wildlife group and to organise a survey of Parish wild places.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		England, Shropshire Council					
Village tidy up scheme	PRIORITY	Munslow Parish Council					The Parish Plan has identified the need to set up a group to arrange the village tidy up scheme and to remove abandoned cars.
Improved recycling facilities	PRIORITY	Shropshire Council, Munslow Parish Council					The Parish Plan has identified a need for collection of bulky items.
Provision of mains drainage	PRIORITY	Water companies, Munslow Parish Council, Shropshire Council			Water companies		The Parish Plan has identified that there is no mains drainage in Munslow and there is already considerable outflow from existing septic tanks.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years. Planting and maintaining trees and hedges is a local community priority.
TRANSPORT AND ACCESSIBILITY							
Reduce inappropriate lighting	KEY	Shropshire Council	CPRE				The Parish Plan has identified a desire to reduce/turn off inappropriate lighting to encourage dark skies.
Improve gateways to the villages	PRIORITY	Muslow Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Plan identifies the need to improve gateways to the villages on the B4368.
Maintenance of verges	KEY	Parish lengthsman, Shropshire	Ongoing				The Parish Plan has identified a need for road verges to be mown and tidied where road safety is an issue but would like verges on

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
WISTANSTOW PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
Increased employment opportunities	KEY	Shropshire Council, Wistanstow Parish Council					The Parish Council has expressed the desire to promote and encourage the conditions to that will allow new jobs to be created in the Craven Arms area. Suggestions include allowing redundant farm buildings to be converted for live/work activities, establish a resource centre with IT equipment and support entrepreneurs.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Improvements to the Village Hall	PRIORITY	Wistanstow Parish Council				Neighbourhood Fund	The Parish Council has identified the wish to improve the Village Hall and bring it up to twenty-first century standards.
Retention of Winstanstow School	PRIORITY	Wistanstow Parish Council, Shropshire Council					The Parish Council supports the retention of Winstanstow School, including the replacement of mobile huts with permanent structures.
ENVIRONMENT AND CLIMATE CHANGE							
Heritage at Risk register	KEY	Shropshire Council, English Heritage	Ongoing			Neighbourhood Fund	English Heritage 2010 Heritage at Risk register includes Cheney Longville Castle. Engage local groups to identify future Buildings at Risk.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years. Planting and maintaining trees and hedges is

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				Secured: £5,000 to be shared throughout the council and provision of 10,000 trees			a local community priority.
TRANSPORT AND ACCESSIBILITY							

Ellesmere

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ELLESMERE TOWN AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Housing for vulnerable people	KEY	Shropshire Council, Registered Providers, Specialist Care Providers, Voluntary Sector, local communities, schools and colleges, West Mercia Police	2011-2015		Homes and Communities Agency, Shropshire Council capital programme		Includes provision to support sustainable independent living for vulnerable people including: <ul style="list-style-type: none">Sustainable living at homeAccess to workEducation and training and community inclusion Integrated preventative service provision with a Pathway approach to access and retain accommodation. Target groups include: older people, young people, people with learning disabilities, mental health needs, people at risk of homelessness, domestic violence, gypsies and travellers, offenders, substance misusers.
Improving and adapting existing housing- includes regeneration	KEY	Shropshire Council, Registered Providers, Home owners,	2011-2015		Funding secured for social housing- Tenant wide: £2.5 million		Includes: energy efficiency to reduce carbon emissions and tackle fuel poverty; <ul style="list-style-type: none">Upgrading social housing to meet the Decent Homes standard;

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Keep Shropshire Warm, Developers, Shropshire Home Improvement Agency			available for social housing (per year). Also a further £3.1million over 4 years starting April 2011 from the HCA for decent homes Private sector funding		<ul style="list-style-type: none"> Adaptations to meet changing needs, including disabled facilities grants; <p>The Council's Extended Schools team has identified opportunities to inform and encourage parents to understand what they can do to improve energy efficiency of homes and how this can benefit them through schools (Eco-Schools involvement) and children's centre drop-ins and activities.(Developing Environmentally Sustainable Sure Start Children's centres is being <i>piloted in NW at Woodside, Oswestry rolling out to other centres later</i>)</p>
Aids and adaptations for social housing tenants	KEY	Shropshire Council	Ongoing	Scheme dependent*	Shropshire Council		<p>The £225,000 is to be used across Shropshire Council tenant's homes for completing adaptations to tenant's properties. For example the money will be spent on Level Access Showers, Hand rails and stair lifts etc. The aim of completing adaptations is to improve the quality of life of our tenants and to give them the opportunity to stay in their homes.</p> <p>*Funding secured for aids and adaptations - Tenant Wide: £225,000 (per year) for Social Housing .</p>
Bringing empty homes back into use- includes affordable housing provision	KEY	Shropshire Council, Registered Providers, Property Owners, local communities, voluntary sector agencies, schools and colleges	2011-2015	Scheme dependent	Empty Homes: New Homes Bonus	Section 106	<p>Funding to be put in place- scheme costs vary and are generally a package of funding. Seeking Homes and Communities Agency funding for 12 units countywide over four years at £25,000 per unit = £300,000. Limited local authority funding available during 2011-2012.</p>
Extra Care Housing	KEY	Shropshire Council,	2012-2015	Scheme dependent	Developer led.		Locations to be determined. To include Market Town and Rural Area provision.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Registered Providers, Care Providers, Voluntary Sector, Local Communities					Funding proposals being developed. Extra Care Housing provision targeted towards older people, especially frail older people, with planned provision for respite facilities and housing for people with disabilities.
ECONOMIC INVESTMENT AND OPPORTUNITY							
Market Towns Revitalisation Programme – Market Towns Capital Initiative Fund - Phase 1 fully committed	PRIORITY	Shropshire Council, Local businesses, residents, investors	2010-2015	£0.5 million allocated across 11 designated market towns and key settlements	Shropshire Council capital programme. Match funding from other sources will be explored including LJC funding.		MTRP Projects: Signage improvements; Display boards to help tourism economy; Improvements at the Market Hall; Ellesmere Forge as tourism attraction
Ellesmere Destination improvements	PRIORITY	Shropshire Council	Ongoing		Shropshire Council capital programme	Neighbourhood Fund	The Town Council has identified a need to continue improvements to terrace gardens up to Ellesmere House. The boat house plays a significant role in marketing and development of the town. There is potential for further phases of development at Wharf and Ellesmere Yard with Canal and River Trust. Ellesmere Yard is in the ownership of Canal and River Trust and has been identified as having potential for a mix of tourism, leisure, employment and residential uses. Canal and River Trust are currently working on proposals to open up a large part of the yard. Canal and River Trust are particularly keen to help develop a heritage museum and are developing a business case. The condition of the buildings is such that a significant amount of gap funding will be required to realise the project. Connection between wharf, mere and town

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							centre has been raised as important. Shropshire Council's Historic Environment Team has identified opportunities around the Tesco site, for heritage led regeneration. With a link to the Canal and River Trust yard via the new marina development.
Ellesmere Business Park Phase II	PRIORITY	Shropshire Council	2013-2015	£2.89 million	Shropshire Council capital programme		Expansion of business park. The Town Council has identified a need for conference facilities and offices. The Town Council has also identified the possibility of enhancing access to the football club through Phase II by providing a link across the brook.
Adoption programme for council owned employment sites	KEY	Shropshire Council	2010-2014	£1 million	Shropshire Council capital programme		Ellesmere Business Park.
Provision of accommodation for tourists	KEY	Ellesmere Town Council, Shropshire Council, Private Sector	Aspirational		Developer led		The Town Council has identified an interest in there being more accommodation provision in Ellesmere in order to encourage visitors to stay longer.
Shop Front Redecoration Scheme	KEY	Shropshire Council, Ellesmere Town Council	On-going			Neighbourhood Fund	Secure funding for basic shop front repairs and redecoration to improve the appearance of the streetscene.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Review of Children's Centre services	PRIORITY	Shropshire Council	Dependent upon developers' timescales	Dependent upon extent and location of development	Private sector financed	Neighbourhood Fund, CIL (Local)	<p>A children's centre is defined by law as a place or group of places:</p> <ul style="list-style-type: none"> • Managed by, or on behalf of, an English local authority, with a view to securing that early childhood services are made available in an integrated manner through which early childhood services are made available – either by provision of services on site, or by the provision of advice and assistance in gaining access to services elsewhere • At which (some) activities for young children are provided on site.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							<p>Children's Centre services are delivered throughout Shropshire. Residential development creates the following impact on children's centres:</p> <ul style="list-style-type: none"> • A higher volume of parents and carers accessing provision in what tend to be relatively small spaces, resulting in the potential of further investment required to increase space. • Where the children's centre services are delivered in part of an existing school building, increasing demand for school places can result in conversion of this space back into a Primary School. <p>Facilities must therefore be reviewed and sufficient provision made available to support expected development.</p> <p>Within Ellesmere the Children's Centre is a purpose built stand-alone demountable close to early education providers on a primary school site.</p>
Enhance streetscene	PRIORITY	Town Council				Neighbourhood Fund	<p>Identified community priority. To include:</p> <ul style="list-style-type: none"> • Support to local shops such as a four/five year decoration programme. • Installation of historic finger posts, waymarkers, milestones, mileposts and street signs. • Identification of opportunities to improve the visual amenity of car parks in the historic town centre. • Increased provision of wayfinding signs and landscaping.
Improvements to the Mere	PRIORITY	Town Council				Neighbourhood Fund	<p>Identified community priority. Ensuring the Mere and surrounding area is as attractive as possible to visitors. The Town Council has identified the need for the Lady Katherine Steamboat to be homed at the Mere, to prevent transportation costs out of season.</p>
Improvements to canal towpath	PRIORITY	Town Council				Neighbourhood Fund	Identified community priority.
Fire safety in new	PRIORITY	Developers,			West Mercia	On-site design	Shropshire Fire and Rescue Service have

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
development		Shropshire Fire and Rescue Service, Shropshire Council			Police		identified the need for all new industrial development within Ellesmere to be sprinklered owing to known water supply issues in NW Shropshire.
Refurbishment of police station (only required if allocated development is delivered in this location)	KEY	West Mercia Police, Developers	Ongoing	£250,000			Ellesmere police station is currently operating at capacity and is dated. Significant population/development growth will require the delivery of an improved station. Ellesmere Town Council has identified the potential for sharing of services, if the police station relocated to the town hall/market hall
Market Hall –potential for multi-use	KEY	Shropshire Council, Ellesmere Chamber of Commerce, Ellesmere Town Council		£1million	Formation of a CIC.	Neighbourhood Fund	There is potential for multi-use development of the market hall- to include the library, market and youth provision. The Town Council have indicated that the Ellesmere Chamber of Commerce are conducting exploratory work on the feasibility of forming a Community Interest Company (CIC) to manage the Market Hall.
Trish's Pavilion Restoration	KEY	Shropshire Council, Friends of the Mere	Ongoing	£3,000	£2,400 secured. Volunteer time	Neighbourhood Fund	Structure of historic interest to the town. This will enable community activity and provision of environmental education delivered by volunteers
Social clubs and facilities	KEY	Shropshire Council, Shropshire Sailing Club, (LaSER – Lakelands/Shropshire Expedition and Outdoor Resource Centre) – via Lakelands School	Ongoing			Neighbourhood Fund	The Community Working Team has identified that the development of the Shropshire Sailing Club, Rangers Club House and Scout Hut have all been highlighted as local priorities. The Shropshire Sailing Club is particularly interested in multi-use connected which new charity status and linking activity to other nature and water activities.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ENVIRONMENT AND CLIMATE CHANGE							
Enhancement and awareness of Meres and Mosses landscape	KEY	Shropshire Wildlife Trust, Landscape Partnership	2010-2015	£1.42 million	Lottery funding		Conserving and restoring habitat, increasing participation, local awareness, access and learning, training and skills. This is a targeted programme and not a grant bidding scheme. Focus is not on the market town but on areas outside national sites. British Waterways have suggested that this could include reserves on the Montgomery Canal. (Acquisition of the land would allow creation of new ecology sites by volunteer and resettlement labour.)
Urban Landscape Character Assessment	KEY	Shropshire Council	Aspirational	c£2,300		Neighbourhood Fund	Undertake an Urban Landscape Character Assessment of Ellesmere
Survey of important views in and out of Ellesmere	KEY	Shropshire Council	Ongoing			Neighbourhood Fund	Fundamental/important town views in and out to be surveyed. Introduce accessible public areas such as walkways, promenades, seating facilities.
Production of list of Locally Important Buildings.	KEY	Shropshire Council, Town Council, Civic Society, English Heritage	Ongoing			Neighbourhood Fund	Local Listing Initiatives supported by English Heritage. Undertake public consultation exercise to create list of ‘Buildings of Local Architectural or Historic Interest’ (non-statutory list) List would identify local heritage assets that are valued by local community but not statutorily listed that would be afforded some degree of protection in the planning system. Involves survey work, preparation of report to Cabinet, publication of list, promotion of list
Heritage at Risk register	KEY	Shropshire Council, English Heritage	Ongoing			Neighbourhood Fund	Engage local groups to identify future Buildings at Risk.
Shropshire Community Archaeological Fund	KEY	Shropshire Council				Neighbourhood Fund	Opportunity for the development of a fund in support of targeted community-led archaeology projects.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips,	Shropshire Council Highways, Maelar Forest		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Nurseries, Whitchurch		watering to establish trees over first 3 years.
Montgomery Canal	KEY	North Shropshire Tourism Ltd					Opening up of the Montgomery Canal and increasing the accessibility of its towpaths in particular between Llanymynech, Ellesmere and Chirk would increase tourism and recreational use along the Montgomery, Llangollen and Shropshire Union Canals. There are potential recreational activities associated with the canals natural, built and social heritage assets, including the links to Telford, the Pontcysyllte World Heritage Site and the industry along the canals.
TRANSPORT AND ACCESSIBILITY							

Cockshutt

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
COCKSHUTT COMMUNITY HUB AND COCKSHUTT CUM PETTON PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Provision of housing for	KEY	Developers,					The Parish Council has identified that whilst

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
the elderly		Shropshire Council, Cockshutt cum Petton Parish Council					the affordable housing provision for younger people and families is considered adequate, there is a shortage of provision specific for the elderly
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Millennium Hall - caretaker facilities	KEY	Cockshutt cum Petton Parish Council					The Millennium Hall Management Committee has identified that the facilities for the caretaker of the Millennium Hall need improving.
Improve security of primary school grounds	KEY	Cockshutt Primary School, Shropshire Council, Cockshutt cum Petton Parish Council				Neighbourhood Fund	The primary school is currently struggling to make the school grounds secure, particularly the area alongside the new development of The Meadows and along behind the bungalows at The Briars. At present people entering the school have to travel nearly the whole length of it until they reach the Office. This presents a number of Safeguarding concerns. If there was funding to build an Office/Reception area at the front of the school this would make the school more secure.
Broadband connection to primary school	KEY	Cockshutt Primary School, Cockshutt cum Petton Parish Council, Shropshire Council				Neighbourhood Fund	The primary school currently receives funding towards the cost for Broad Band. This is to be withdrawn this year.
Improved mobile phone reception	KEY	Service providers, Cockshutt cum Petton Parish Council			Service providers		The Parish Council has identified a need for improved mobile phone reception.
Increased police presence	KEY	Parish Council,					The Parish has identified a need for improved Police presence.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		West Mercia Police					
Additional street lighting	KEY	Cockshutt cum Petton Parish Council				eighbourhood Fund	The Parish Council has identified a need to update and improve the street lighting in the Parish
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years. The Parish has identified a need to protect verges, hedges and trees.
ENVIRONMENT AND CLIMATE CHANGE							
TRANSPORT AND ACCESSIBILITY							
Improved road maintenance	PRIORITY	Shropshire Council, Cockshutt cum Petton Parish Council	Ongoing				The Parish has identified that roads and lanes must be maintained to a good standard for the safety of users.
Awareness and Protection of Cyclists and Pedestrians	PRIORITY	Cockshutt cum Petton Parish Council, Shropshire Council	Ongoing				The Parish has identified the need to educate other road users to be aware of cyclists and pedestrians.
Provision of Footpaths and Bridleways	KEY	Cockshutt cum Petton Parish				Neighbourhood Fund	The Parish has identified a need to improve and maintain the footpaths and bridleways.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Council, Shropshire Council, Defra					Areas to be investigated: <ul style="list-style-type: none"> • Creation of Parish Paths Partnership (P3) • Promotion of Permissive Footpaths

Dudleston Heath/Elson

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
DUDLESTON HEATH AND ELSON COMMUNITY HUB AND ELLESMERE RURAL PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
Encourage and support new and existing businesses	PRIORITY	Ellesmere Rural Parish Council, Shropshire Council				On-site design	The Parish Council has identified the desire to support initiatives designed to encourage new and existing businesses, including the provision of new and existing employment land.
Improve reception and signals for mobile phones	KEY	Network providers			Network providers		Identified community priority.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Support the use of Churches and Chapels	KEY	Ellesmere Rural Parish Council				Neighbourhood Fund	Ellesmere Rural PC has identified the need to support the Churches at Dudleston and Criftns and the Chapel at Criftns. It is noted that ERPC commented that St Mary's (Dudleston) requires a car park and extension of the graveyard site.
Secure and support Parish Hall at Criftns	KEY	Ellesmere Rural Parish Council				Neighbourhood Fund	Ellesmere Rural PC has identified continued support for the Criftns Parish Hall. Work has now progress at the Hall.
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new	Shropshire Council Highways, Maelar Forest		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Nurseries, Whitchurch		
TRANSPORT AND ACCESSIBILITY							

Dudleston and Street Dinas

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
DUDLESTON AND STREET DINAS COMMUNITY CLUSTER AND ASSOCIATED PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
Encourage and support new and existing businesses	PRIORITY	Ellesmere Rural Parish Council, Shropshire Council				On-site design	The Parish Council has identified the desire to support initiatives designed to encourage new and existing businesses, including the provision of new and existing employment land.
Post office and village shop	KEY	Ellesmere Rural Parish Council				Neighbourhood Fund	There is an indication from the Parish Council that there may be a possibility of moving the Dudleston Post Office and potential for future development helping to deliver a village shop.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Enhance Parish Communication	KEY	Ellesmere Rural Parish Council				Neighbourhood Fund	The Parish Council has identified the need for new notice boards in Dudleston Heath.
Set up a Youth Club	KEY	Ellesmere Rural Parish Council, Shropshire				Neighbourhood Fund	The Parish Council supports efforts for a youth club in Dudleston Heath.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Council					
Secure and support Parish Hall at Criftins, including upgrades to key footpaths and access routes	KEY	Ellesmere Rural Parish Council				CIL (Local)	The school route between the parish hall and schools needs hardcore on part of the route
Drainage of Community Field opposite Criftins School	KEY	Shropshire Council, Ellesmere Rural Parish Council				Neighbourhood Fund	
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Upgrade Street Lighting	KEY	Shropshire Council				Neighbourhood Fund	

Tetchill, Lee and Whitemere

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
TETCHILL, LEE AND WHITEMERE COMMUNITY CLUSTER AND ASSOCIATED PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
Encourage and support new and	PRIORITY	Ellesmere Rural Parish Council,				On-site design	The Parish Council has identified the desire to support initiatives designed to encourage

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
existing businesses		Shropshire Council					new and existing businesses, including the provision of new and existing employment land.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Set up a Youth Club	KEY	Ellesmere Rural Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council supports efforts for a youth club in Tetchill.
Facilities for children	KEY	Ellesmere Rural Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council has identified the need to determine whether there is demand for a playground in Tetchill.
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Welsh Frankton, Perthy, New Marton and Lower Frankton

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
WELSH FRANKTON, PERTHY, NEW MARTON AND LOWER FRANKTON CLUSTER AND ASSOCIATED PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ECONOMIC INVESTMENT AND OPPORTUNITY							
Encourage and support new and existing businesses	PRIORITY	Ellesmere Rural Parish Council, Shropshire Council				On-site design	The Parish Council has identified the desire to support initiatives designed to encourage new and existing businesses, including the provision of new and existing employment land.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Secure and support Parish Hall at Welsh Frankton	KEY	Ellesmere Rural Parish Council					Ellesmere Rural PC has identified continued support for the Welsh Frankton Parish Hall. An immediate project to make good the roof is under progress.
Support the use of Church	KEY	Ellesmere Rural Parish Council				Neighbourhood Fund	Ellesmere Rural PC has identified the need to support the use of St Andrews and United Reform Churches in Welsh Frankton.
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Welshampton and Lyneal

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
WELSHAMPTON AND LYNEAL COMMUNITY CLUSTER AND ASSOCIATED PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Housing development	PRIORITY	Welshampton					The Parish Council has identified the need

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
on infill sites or conversion of existing properties (dependent on certain criteria)		and Lyneal Parish Council, Shropshire Council					for: <ul style="list-style-type: none"> Sheltered accommodation for the elderly Association Housing Affordable starter homes Family Home There is a desire for no executive, large single site properties or new sites
ECONOMIC INVESTMENT AND OPPORTUNITY							
Encouragement of cycle tourism on local lanes	KEY	Welshampton and Lyneal Parish Council, Shropshire Council Neighbouring Parish Councils, Local businesses linked to tourism (Pubs and B&Bs etc)			Local businesses	Neighbourhood Fund	The Parish Council has identified that encouragement of this type of tourism which already exists to some level would assist in the preservation of local heritage and would support local employment. A range of projects are to be identified including a specialist website listing routes, accommodation and refreshment opportunities and linked to the existing PC website
Improved mobile phone reception	KEY	Service providers, Welshampton and Lyneal Parish Council			Service providers		The Parish Council has identified a need for improved mobile phone reception.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Enhanced Community Facilities	KEY	Parish Hall Committee, Welshampton and Lyneal Parish Council, Shropshire Youth Association, Shropshire Council, Switch on Shropshire, Local Colleges				Neighbourhood Fund	The Parish Council has identified the need for: <ul style="list-style-type: none"> Clubs/activities for children and youth. Homework facilities and adult education classes.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Improvements to Parish Hall	KEY	Welshampton and Lyneal Parish Council				Neighbourhood Fund	<p>The Parish has identified a need for improvements to be made to the Parish Hall including:</p> <ul style="list-style-type: none"> • Re-surface car park • Re-location of Bar • Upgrade of heating system. • Update of kitchen facilities • Upgrade sound system • Replacement windows and doors • New main hall curtains • Refurbish main hall floor • Install security system
Maintain a clean and safe Parish environment	KEY	Welshampton and Lyneal Parish Council, Shropshire Council					The Parish has identified a need to educate dog walkers to pick up their dogs' excrement and also to keep the Parish free of litter.
Improve Police Availability	PRIORITY	West Mercia Police, Welshampton and Lyneal Parish Council			West Mercia Police		The Parish Council have identified the need to address the lack of availability of the Police due to cutbacks
Improved streetscene	KEY	Welshampton and Lyneal Parish Council				Neighbourhood Fund	<p>The Parish Council has identified a need to:</p> <ul style="list-style-type: none"> • Improve and update street lighting which should be complimentary to a rural village environment. • Provide seating with in the villages. • Improve village name signage.
ENVIRONMENT AND CLIMATE CHANGE							
Regular maintenance of ditches and gulleys	KEY	Welshampton and Lyneal Parish Council, Shropshire Council				Neighbourhood Fund	The Parish has identified a need to keep ditches and gulleys clear to avoid flooding along lanes.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree.	Shropshire Council Highways, Maelar Forest Nurseries,		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years. The Parish has identified a need to protect

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Whitchurch		verges, hedges and trees.
TRANSPORT AND ACCESSIBILITY							
Street lighting improvements	KEY	Welshampton and Lyneal Parish Council Shropshire Council					The Parish Council has identified a need to improve and update street lighting which should be complimentary to a rural village environment.

Open Countryside (Parish of Horderley)

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
HORDERLEY PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				provision of 10,000 trees			
TRANSPORT AND ACCESSIBILITY							

Highley

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
HIGHLEY TOWN AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Housing for vulnerable people	Key	Shropshire Council, Homes and Communities Agency, Registered Providers, Specialist Care Providers, Voluntary Sector, local communities, schools and colleges, West Mercia Police	Ongoing	Varies from scheme to scheme	Homes and Communities Agency, Shropshire Council capital programme		Includes provision to support sustainable independent living for vulnerable people including: <ul style="list-style-type: none">• sustainable living at home• access to work• education and training and community inclusion Integrated preventative service provision with a <i>pathway</i> approach to access and retain accommodation. Target groups include: older people, young people, people with learning disabilities, mental health needs, people at risk of homelessness or domestic violence, gypsies and travellers, offenders, substance misusers etc.
Improving and adapting existing housing- includes regeneration	KEY	Shropshire Council, Registered Providers,	2011-2015	Scheme dependent*	Private sector funding		Includes: <ul style="list-style-type: none">• Energy efficiency to reduce carbon emissions and tackle fuel poverty;• Upgrading social housing to meet the Decent Homes standard; and

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Home owners, Keep Shropshire Warm, Developers, Shropshire Home Improvement Agency, Schools, Sure Start Children's Centres					<ul style="list-style-type: none"> Adaptations to meet changing needs, including disabled facilities grants. The Council's Extended Schools Team has identified that Sustainability/Climate Change work at schools / Idsall Eco-Leaders project (part of Leadership programme) offers opportunities to inform and encourage parents to understand what they can do to improve energy efficiency of homes and how this can benefit them – also though and children's centre drop-ins and activities (Jobs Training and Money / Environmentally Sustainable Sure start Children's Centres) *Funding secured for social housing - Tenant wide: £2.5 million available for social housing (per year). Also a further £3.1million over four years starting April 2011 from the HCA for decent homes.
Aids and adaptations for social housing tenants	KEY	Shropshire Council	Ongoing	Scheme dependent*	Shropshire Council		The £225,000 is to be used across Shropshire Council tenant's homes for completing adaptations to tenant's properties. For example the money will be spent on Level Access Showers, Hand rails and stair lifts etc. The aim of completing adaptations is to improve the quality of life of our tenants and to give them the opportunity to stay in their homes. *Funding secured for aids and adaptations - Tenant Wide: £225,000 (per year) for Social Housing .
Bringing empty homes back into use- includes affordable housing provision	KEY	Shropshire Council, Registered Providers, Property Owners, local communities, voluntary sector agencies,	2011-2015	Scheme dependent	Empty Homes: New Homes Bonus	Section 106	Funding to be put in place- scheme costs vary and are generally a package of funding. Seeking Homes and Communities Agency funding for 12 units countywide over four years at £25,000 per unit = £300,000. Limited local authority funding available during 2011-2012.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		schools and colleges					
Extra Care Housing	KEY	Shropshire Council, Registered Providers, Care Providers, Voluntary Sector, Local Communities	2012-2015	Scheme dependent	Developer led.		Locations to be determined. To include Market Town and Rural Area provision. Funding proposals being developed. Extra Care Housing provision targeted towards older people, especially frail older people, with planned provision for respite facilities and housing for people with disabilities.
Council tenants and community involvement	KEY	Shropshire Council, Citizens Advice Bureau	Ongoing	c£9,000	Shropshire Council		The Council's Landlord Services department have identified current key areas of deprivation, anti social behaviour and worklessness within this area and are proactively looking at tenants at sign up. The Council is working closely with tenants within these areas to help with financial inclusion, budget monitoring and to reduce anti social behaviour.
ECONOMIC INVESTMENT AND OPPORTUNITY							
Market Towns Revitalisation Programme – Market Towns Capital Initiative Fund – Phase 1 fully committed	PRIORITY	Shropshire Council Local businesses, residents, investors	2010-2015	£0.5 million allocated across 11 designated market towns and key settlements Funding Secured: £0.5 million	Shropshire Council capital programme. Match funding from other sources will be explored including LJC funding.		MTRP funded projects: Improvements to Severn Centre including changes to the reception and reconfiguration of the entrance space.
Reuse of vacant employment units	PRIORITY	Shropshire Council, Highley Parish Council,					The Parish Council has identified that there are a number of vacant employment units within Highley. Investment is required to market Highley as an attractive location for businesses and incentives may be required to encourage businesses to the area.
Council workshop improvement programme	KEY	Shropshire	2010-2014	£1 million	Shropshire Council capital		Proposed to cover all economic development workshops includes Alverley Industrial Estate

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Council			programme		
Adoption programme for council owned employment sites	KEY	Shropshire Council	2010-2014	£1 million	Shropshire Council capital programme		Includes Alverley Industrial Estate
Shop Front Redecoration Scheme	KEY	Shropshire Council, Highley Parish Council	Ongoing			Neighbourhood Fund	Secure funding for basic shop front repairs and redecoration to improve the appearance of the streetscene.
Encourage Local employment	KEY	Shropshire Council, Highley Parish Council					The Parish Council states in the Parish Plan they will look to create employment for local people and support existing businesses.
Encourage Tourism	KEY	Shropshire Council, Highley Parish Council					The Parish Council states in the Parish Plan that the village will work with Severn Valley Railway & Engine House to encourage more tourism and maximise the opportunity for local jobs.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Review of Children's Centre services	PRIORITY	Shropshire Council	Dependent upon developer's timescales	Dependent upon extent and location of development	Private sector financed	Neighbourhood Fund, CIL (Local)	<p>A children's centre is defined by law as a place or group of places:</p> <ul style="list-style-type: none"> • Managed by, or on behalf of, an English local authority, with a view to securing that early childhood services are made available in an integrated manner through which early childhood services are made available – either by provision of services on site, or by the provision of advice and assistance in gaining access to services elsewhere • At which (some) activities for young children are provided on site. <p>Children's Centre services are delivered throughout Shropshire. Residential development creates the following impact on children's centres:</p> <ul style="list-style-type: none"> • A higher volume of parents and carers accessing provision in what tend to be relatively small spaces, resulting in the potential of further investment required to increase space. • Where the children's centre services are

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							<p>delivered in part of an existing school building, increasing demand for school places can result in conversion of this space back into a Primary School.</p> <p>Facilities must therefore be reviewed and sufficient provision made available to support expected development.</p> <p>Within Highley the Children's Centre services are delivered from rented accommodation in the Severn Centre.</p>
Fire safety in new development	PRIORITY	Developers, Shropshire Fire and Rescue Service, Shropshire Council			Developers		Shropshire Fire and Rescue Service have identified the all new development within Highley should be sprinklered as any development in this location is an issue in terms of attendance time.
Improvement to existing health facilities, particularly car parking provision at the medical centre	PRIORITY	NHS England, Highley Parish Council		Funding Secured: Ongoing- to be determined through SAMDev	NHS England		Whilst the existing doctors surgery adequately serves the existing population of Highley, there may be a need to review this provision in light of any additional development. There is also an issue with the car parking provision at the current facility. As an aspiration, the Parish Council wishes the doctors surgery to be relocated within the Severn Centre.
Continued support for Summer Pride	KEY	Highley Parish Council, Summer Pride Volunteer Group					The Parish Council, through the Parish Plan, show that statistics indicate Summer Pride was successful with 89.1% respondents stating the flower beds and shrubs were good or very good with more displays welcome, but continued support is required.
Set up independent Highley health group	KEY	Highley Parish Council, NHS England, Parish Plan Steering Group					The Parish Council, through the Parish Plan, have identified first responders and hospital A&Es are priorities. They want to continue to support and look at increasing the number of responders. Also because the A&E is over 20 miles away they want to lobby Wyre Forest about health concerns, support Bridgnorth Hospital and set up tan independent Highley health group.
Improve policing and safety in the area	KEY	Highley Parish Council,					The Parish Council, through the Parish Plan, have identified a number of policing and

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Police, Parish Plan steering committee, Local Councillor, DAAT, Local Community					safety priorities: <ul style="list-style-type: none"> • Circulating the non-emergency number to all homes, use newsletter, notice boards and website • More visible police presence • Extend opening hours at Police station • Set up a group to enable a drug and alcohol awareness scheme. • Recruit more volunteers for CCTV / Neighbourhood watch scheme.
Improve facilities at Garden Village	KEY	Volunteers from Parish Plan				Neighbourhood Fund	The Parish Council, through the Parish Plan, have identified the need to set up a Garden Village group.
More annual events (Including a monthly farmers market)	KEY	Highley Parish Council, Residents group, Severn Centre, Volunteers from Parish Plan				Neighbourhood Fund	The Parish Council, through the Parish Plan, have identified the need for annual events including possibly the return of a carnival and an annual music event, therefore set up a carnival and music/theatre group to co-ordinate events.
Lack of Youth Facilities	PRIORITY	Highley Parish Council, Severn Centre, Shropshire Council Youth Workers				Neighbourhood Fund	The Parish Council, through the Parish Plan, have identified the need to arrange adequate facilities and approach the Shropshire Youth association for advice. Also to set up a youth club, complete a youth survey and try and get a youth leader to co-ordinate activities
Improvements to library facilities	KEY	Shropshire Council (Library Services), Highley Parish Council, Severn Centre, Parish Plan Steering				Neighbourhood Fund	The Parish Council, through the Parish Plan, have identified the need to increase opening times, more books, report findings to library

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Group					
Improvements to Severn Centre	KEY	Shropshire Council (Library Services), Highley Parish Council, Severn Centre, Friends and user groups				Neighbourhood Fund	The Parish Council, through the Parish Plan, have identified the need to improve the use of the centre for community and sports activities. They also wish to encourage increased use of and undertake improvements to the swimming pool.
Improve communications with the public	KEY	Highley Parish Council				Neighbourhood Fund	<p>The Parish Council, through the Parish Plan, have identified a number of priorities in improving communication:</p> <ul style="list-style-type: none"> • Strategies and policy information to be shared with relevant people in the village • Parish, Shropshire Councillors and Severn Centre Trustees to be more approachable • Village website to be set up and maintained • Encourage Valley FM to broadcast information about the village • Village newsletter
ENVIRONMENT AND CLIMATE CHANGE							
Urban Landscape Character Assessment	KEY	Shropshire Council	Aspirational	C£1,200		Neighbourhood Fund	Undertake an Urban Landscape Character Assessment of Highley
Survey of important views in and out of Highley.	KEY	Shropshire Council	Ongoing.			Neighbourhood Fund	Fundamental/important town views in and out to be surveyed. Introduce accessible public areas such as walkways, promenades, seating facilities.
Production of list of Locally Important Buildings.	KEY	Shropshire Council Highley Parish Council. Civic Society. English Heritage	ongoing			Neighbourhood Fund	Local Listing Initiatives supported by English Heritage and PPS5. undertake public consultation exercise to create list of 'Buildings of Local Architectural or Historic Interest' (non-statutory list) List would identify local heritage assets that are valued by local community but not statutorily listed that would be afforded some degree of protection in the planning system. Involves survey work, preparation of report to Cabinet, publication of

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							list, promotion of list
Highley Conservation Area	KEY					Neighbourhood Fund	Priority for preparation of a Conservation Area Management Plan.
Shropshire Community Archaeological Fund	KEY					Neighbourhood Fund	Opportunity for the development of a fund in support of targeted community-led archaeology projects.
Streetscene improvements	KEY	Shropshire Council Highley Parish Council)	Ongoing		Shropshire Council	Neighbourhood Fund	Survey to establish where modern railings should be replaced with more traditional design, plus condition survey of existing historic railings and program of repair where necessary. Identify opportunities to improve visual amenity of town centre through landscaping. Survey all streets for existing signage and replace, repair or introduce where necessary.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips. c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the Council and provision of 10,000 trees.	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch	Neighbourhood Fund	Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
Improvements to litter	KEY	Highley Parish Council, Shropshire Council, Parish Plan Group, Volunteers					The Parish Council, through the Parish Plan, have indicated that they would like to organise village tidy up days and organise more volunteers.
Encourage plastic recycling	KEY	Highley Parish Council,					The Parish Council, through the Parish Plan, have indicated that there could be a

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Shropshire Council					possibility of introducing kerbside collections.
Winter Gritting	KEY	Highley Parish Council, Shropshire Council					The Parish Council, through the Parish Plan, have indicated that hot spots that need extra or regular gritting need to be identified
Improvement to water pressure	PRIORITY	Highley Parish Council, Shropshire Council (Drainage), Severn Trent Water					The Parish Council, through the Parish Plan, have indicated that there is a need to update water pipes.
TRANSPORT AND ACCESSIBILITY							
Improved bus infrastructure and services	PRIORITY	Shropshire Council, All schools involved in discussion, Public transport provider	2011-2026	c£100,000	LTP, Public transport provider		The Parish Council would like to see the reinstatement of the countryside explorer bus at least at the weekend and for one late evening a week. The Parish Council in conjunction with Shropshire Council have installed a number of new bus shelters within the village and refurbished existing shelters.
Transport provision to support Safe Place to Be at Secondary School	KEY	Shropshire Council, Secondary and feeder primaries, Shropshire Link	Ongoing				Prevent year on year question of whether or not provision will be possible. Consultation should identify need of working parents to be supported and access to provision for pupils living in the hinterland.
Various rights of way improvements to create new circular walks - removal of stiles and replacement of gates and enhanced directional signage to ensure easier access for all and to support 'Active Market Town' and sustainable	PRIORITY	Shropshire Council	2011-2026	£13,790.00 Funding Secured: £0	LTP funding	Neighbourhood Fund	Replacing 29 existing stiles with gates for easier access improvements to the Rights of Way network and providing 40 new directional signposts Creation of new circular walks to promote as a walking destination. Promotion of easier access routes and 'health walks' with Walking for Health schemes.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
transport initiatives							
Installation of historic finger posts, waymarkers, milestones, mileposts and street signs.	PRIORITY	Shropshire Council	Ongoing			Neighbourhood Fund	Survey of existing conditions and research into lost features. Repair or reinstate where necessary.
Improvement of car parks	KEY	Shropshire Council	Ongoing			Neighbourhood Fund	Identify opportunities to improve the visual amenity of car parks in the historic town centre. Increase provision of wayfinding signs and landscaping.
Encourage car share scheme and better public transport	KEY	Shropshire Council, Highley Parish Council, Parish Plan Group, Volunteers					The Parish Council have identified through the Parish Plan to support employment opportunities outside of Highley to be more sustainable to encourage a car share scheme and better public transport.

Open Countryside (Parish of Chelmarsh)

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
CHELMARSH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Street lighting	KEY	Shropshire Council					The Parish Council has highlighted that street lighting is an important issue in the Parish, particularly in respect of the costs involved for a small number of lights and the difficulty in getting repairs carried out promptly.
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips.	Shropshire Council Highways,	Neighbourhood Fund	Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the Council and provision of 10,000 trees.	Maelar Forest Nurseries, Whitchurch		watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Ludlow

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
LUDLOW TOWN AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Housing for vulnerable people	Key	Shropshire Council, Homes and Communities Agency, Registered Providers, Specialist Care Providers, Voluntary Sector, local communities,	Ongoing	Varies from scheme to scheme	Homes and Communities Agency, Shropshire Council capital programme		Includes provision to support sustainable independent living for vulnerable people including: <ul style="list-style-type: none">• sustainable living at home• access to work• education and training and community inclusion Integrated preventative service provision with a <i>pathway</i> approach to access and retain accommodation. Target groups include: older people, young people, people with learning disabilities, mental health needs, people at risk of homelessness or domestic violence, gypsies and travellers, offenders, substance misusers etc.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		schools and colleges, West Mercia Police					
Improving and adapting existing housing- includes regeneration	KEY	Shropshire Council, Registered Providers, Home owners, Keep Shropshire Warm, Developers, Shropshire Home Improvement Agency, Schools, Sure Start Children's Centres	2011-2015	Scheme dependent*	Private sector funding		Includes: <ul style="list-style-type: none"> • Energy efficiency to reduce carbon emissions and tackle fuel poverty; • Upgrading social housing to meet the Decent Homes standard; and • Adaptations to meet changing needs, including disabled facilities grants. The Council's Extended Schools Team has identified that Sustainability/Climate Change work at schools / Idsall Eco-Leaders project (part of Leadership programme) offers opportunities to inform and encourage parents to understand what they can do to improve energy efficiency of homes and how this can benefit them – also though and children's centre drop-ins and activities (Jobs Training and Money / Environmentally Sustainable Sure start Children's Centres) *Funding secured for social housing - Tenant wide: £2.5 million available for social housing (per year). Also a further £3.1million over four years starting April 2011 from the HCA for decent homes.
Aids and adaptations for social housing tenants	KEY	Shropshire Council	Ongoing	Scheme dependent*	Shropshire Council		The £225,000 is to be used across Shropshire Council tenant's homes for completing adaptations to tenant's properties. For example the money will be spent on Level Access Showers, Hand rails and stair lifts etc. The aim of completing adaptations is to improve the quality of life of our tenants and to give them the opportunity to stay in their homes. *Funding secured for aids and adaptations - Tenant Wide: £225,000 (per year) for Social Housing.
Bringing empty homes	KEY	Shropshire	2011-2015	Scheme	Empty Homes:	Section 106	Funding to be put in place- scheme costs vary

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
back into use- includes affordable housing provision		Council, Registered Providers, Property Owners, local communities, voluntary sector agencies, schools and colleges		dependent	New Homes Bonus		and are generally a package of funding. Seeking Homes and Communities Agency funding for 12 units countywide over four years at £25,000 per unit = £300,000. Limited local authority funding available during 2011-2012.
Extra Care Housing	KEY	Shropshire Council, Registered Providers, Care Providers, Voluntary Sector, Local Communities	2012-2015	Scheme dependent	Developer led.		Locations to be determined. To include Market Town and Rural Area provision. Funding proposals being developed. Extra Care Housing provision targeted towards older people, especially frail older people, with planned provision for respite facilities and housing for people with disabilities.
ECONOMIC INVESTMENT AND OPPORTUNITY							
Appoint Town Centre Manager	KEY	Ludlow Town Council			Town Council seeking external funding		The Town Council are seeking external funding to appoint a Town Centre Manager, who would have a wide range of functions, including coordinating efforts, countering the loss of facilities/services, maintaining and encouraging a vibrant market and speciality markets, promoting the attractiveness of the town centre, working to reduce number of empty shops/find temporary use, promoting business recycling, encourage participation of Ludlow Assembly Rooms and other providers, Investigate feasibility of pedestrian priority.
Market Towns Revitalisation Programme – Larger Market Towns	PRIORITY	Shropshire Council, Local	2010-2015	£400,000 allocated	Shropshire Council capital programme,		MTRP Projects: Buttercross – awaiting full approval (see page 25)

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Capital Programme Phase 1 fully allocated. Awaiting approval for remaining funds		businesses, residents, investors			Match funding from other sources will be explored including LJC funding.		Assembly Rooms Mascall Conference Centre visitor accommodation
Market Town Revitalisation Project- Dinham Wier	KEY	Millennium Trust, Shropshire Council, Environment Agency	2012-2014	£350,000	Match funding from other sources needed HLF, Veolia, Environment Agency		The project will provide improvements to the weir.
Shop Front Redecoration Scheme	KEY	Shropshire Council, Ludlow Town Council	Ongoing			Neighbourhood Fund	Secure funding for basic shop front repairs and redecoration to improve the appearance of the streetscene.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Review of Children's Centre services	PRIORITY	Shropshire Council	Dependent upon developers' timescales	Dependent upon extent and location of development	Private sector financed	Neighbourhood Fund, CIL (Local)	<p>A children's centre is defined by law as a place or group of places:</p> <ul style="list-style-type: none"> • Managed by, or on behalf of, an English local authority, with a view to securing that early childhood services are made available in an integrated manner through which early childhood services are made available – either by provision of services on site, or by the provision of advice and assistance in gaining access to services elsewhere • At which (some) activities for young children are provided on site. <p>Children's Centre services are delivered throughout Shropshire. Residential development creates the following impact on children's centres:</p> <ul style="list-style-type: none"> • A higher volume of parents and carers accessing provision in what tend to be relatively small spaces, resulting in the

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							<p>potential of further investment required to increase space.</p> <ul style="list-style-type: none"> Where the children's centre services are delivered in part of an existing school building, increasing demand for school places can result in conversion of this space back into a Primary School. <p>Facilities must therefore be reviewed and sufficient provision made available to support expected development.</p> <p>Within Ludlow the Children's Centre services are delivered from purpose built accommodation at the Rockspring Centre. Ludlow Infant School also has refurbished demountable accommodation.</p>
Community Hospital redevelopment	KEY	NHS, Shropshire Council	Aspirational				Potential mixed use for housing and employment once funding for new hospital has been clarified- need to identify new employment land to replace loss of eco-park
Adoption programme for Council business parks	KEY	Shropshire Council	2010-15	£1million	Shropshire Council		Ludlow Eco Park Ludlow Business Park
Ludlow Castle	KEY	Shropshire Council, English Heritage	Ongoing			Neighbourhood Fund	Improve links with local town centre businesses and improve wayfinding and interpretation.
The Butter Cross, King Street improvements – MTRP funding allocated and awaiting full approval	KEY	Ludlow Town Council, English Heritage, Shropshire Council	Ongoing		HLF, Ludlow Town Council, Shropshire Council		Identified as heritage at risk. Proposal to create an interpretation/ education centre and potential HLF bid. Key part of visitor resource and established community interest.
Ludlow Guildhall	KEY	Shropshire Council, English Heritage	Ongoing			Neighbourhood Fund	Encourage alternative beneficial use which supports full occupation of the building.
Ludlow Health Facility	PRIORITY	NHS England, Through the Door To Healthy Living,	2011-2014		NHS England funding		Development of a Health facility to co-locate Ludlow hospital and GPs and other health services on one site to serve South Shropshire. Tender process underway to

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Sure Start Children's Centres, Pre-School Learning Alliance					select a developer. Site secured at Eco Park. Through the Door To Healthy Living have identified potential for the new medical facility to include integrated healthy lifestyle activities by having built in space for exercise and cooking facilities. The Council's Extended Schools Team has identified the need to consider links / integration with Children's Centres 'Food for Thought' courses, HENRY (Health Exercise and Nutrition in the Really Young) programme, 'Grow, Cook and Share' project, use of Pre-School Learning Alliance (PLA) 'Snackables' / 'Health Tots' sessions for parents, Breast Feeding Peer Support programme, Healthy Schools focus areas and new Extended Services provision at Ludlow Junior School, – aimed at enabling technology, cooking and family projects to take place, Ludlow Infant School CAFÉ
Ludlow Assembly Rooms	KEY	Shropshire Council, Ludlow Town Council	Ongoing	£2-3 million		Neighbourhood Fund	In need of modernisation. The Town Council has identified the potential for the Assembly Rooms, Museum and Visitor Centre to be made into a Heritage Centre.
Ludlow Boxing Club	KEY	Shropshire Council, Ludlow Town Council				Neighbourhood Fund	Secure funds for redevelopment to include a community facility.
ENVIRONMENT AND CLIMATE CHANGE							
Flood warning provision-installation of additional flood gauges	KEY	Environment Agency, Developers	Ongoing	£1,000 per dwelling			Developer contribution/Environment Agency funding assumed.
Biogas plant (energy from waste)	KEY	Shropshire Council, DEFRA			Trial plant with funding from DEFRA		Runs on co-collected municipal and commercial food waste to produce electricity and fertiliser.
River Teme Corridor	KEY	Environment Agency, Shropshire Wildlife Trust			Environment Agency, Shropshire Wildlife Trust		Enhancement works to the River Teme, Whitcliffe area, Dinham Green and Gallows Bank which are key sites.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
River Teme Hydro Electric Scheme	KEY	Ludlow Town Council, Environment Agency, Shropshire Council	Aspirational			Neighbourhood Fund	The Town Council recognise the potential for energy production from the Teme Weir.
Town Centres Approaches	KEY	Shropshire Council, Civic Society	Ongoing		Shropshire Council Developer contributions		Upgrade all approaches into the town centre.
Ludlow Town Walls	KEY	Ludlow Town Council, Civic Society, English Heritage, Shropshire Council	Ongoing	Funding secured: £1,800 secured	Other potential funding sources: HLF, Shropshire Council		Identified as heritage at risk. Part of the town's HLF bid. Established Trust. An integral part of the town's heritage interest and significance and tourism offer. Vulnerability of walls to climate change and development pressures require ongoing management/ maintenance
Improvements to the streetscene- install tourist attraction signage, improve paving.	KEY	Ludlow Town Council, Shropshire Council			Ludlow Town Council budget		Ludlow Town Council is keen to install local tourist attraction signage and has identified the opportunity to use york paving for the pavements, in keeping with the historic nature of the town. Reinstatement of cobblestones. Survey to establish where modern railings should be replaced with more traditional design, plus condition survey of existing historic railings and program of repair where necessary. Produce landscape strategy to identify opportunities for improvements to visual amenity through landscaping.
Urban Landscape Character Assessment	KEY	Shropshire Council	Aspirational	C£4,000	Developer contributions		Undertake an Urban Landscape Character Assessment of Ludlow
Shuts and Passageways Improvement Program	KEY	Shropshire Council, Ludlow Town Council,	Ongoing				Survey all for current conditions. Public consultation to identify key areas. Increased street cleaning program/waste collection. Re-lay/repair appropriate paving, repair/ redecorate walls/ ceilings. Introduce/ repair

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Civic Society					/replace identification signs to both ends of shuts. Install consistent lighting to increase use and public safety. Promotion of their use for pedestrians, tourism. Open any boarded up shut shop fronts and re-occupy. Series of interpretation boards/plaques to increase community interest and tourism
Backlands Project	KEY	Shropshire Council, Shop owners	Ongoing		Shop owners		Encourage repair/ redecoration of rear of buildings that are visible to the public (elevations, out buildings, passageways). Promote reuse/reoccupation of vacant buildings -introduce appropriate lighting. Interpret with plaques/boards at public interfaces
Pigeons/Vermin Prevention Program	KEY	Shropshire Council	Ongoing			Neighbourhood Fund	Deterrent program to be established including public education initiative (i.e. don't feed the pigeons). Step up garbage pick up and install appropriate garbage bins/recycling bins to hinder problem. Repair/replace old pigeon netting/introduce where applicable
Survey of important views in and out of Ludlow.	KEY	Shropshire Council, Ludlow Town Council	Ongoing		Shropshire Council	Neighbourhood Fund	Fundamental/important town views in and out to be surveyed. Introduce accessible public areas such as walkways, promenades, seating facilities, viewing platforms.
Production of list of Locally Important Buildings.	KEY	Shropshire Council, Town Council, Civic Society, English Heritage	Ongoing			Neighbourhood Fund	Local Listing Initiatives supported by English Heritage. Undertake public consultation exercise to create list of 'Buildings of Local Architectural or Historic Interest' (non-statutory list) List would identify local heritage assets that are valued by local community but not statutorily listed that would be afforded some degree of protection in the planning system. Involves survey work, preparation of report to Cabinet, publication of list, promotion of list
Shropshire Community Archaeological Fund	KEY						Opportunity for the development of a fund in support of targeted community-led archaeology projects.
Community Tree Scheme	KEY	Shropshire Council,	Ongoing	c£2640 per ha planted with tree	Shropshire Council Highways,	Neighbourhood Fund	Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Developers		whips. c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the Council and provision of 10,000 trees.	Maelar Forest Nurseries, Whitchurch		include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Installation of historic finger posts, waymarkers, milestones, mileposts and street signs.	KEY	Shropshire Council	Ongoing				Survey of existing conditions and research into lost features. Repair or reinstate where necessary.
Transport provision to support Safe Place to Be at Secondary School	KEY	Shropshire Council, Schools – secondary and feeder primaries, Shropshire Link	Ongoing				Prevent year on year question of whether or not provision will be possible. Consultation should identify need of working parents to be supported and access to provision for pupils living in the hinterland.
Park and Ride facilities linked to the railway station	KEY	Shropshire Council	Aspirational			Neighbourhood Fund, CIL (Local)	Potential opportunities for Park and Ride facilities linked to the railway station.
Various rights of way improvements to create new circular walks - removal of stiles and replacement of gates and enhanced directional signage to ensure easier access for all and to support 'Active Market Town' and sustainable	KEY	Shropshire Council, Ludlow Parish Paths Partnership	2011-2026	£6,030.00	LTP funding	Neighbourhood Fund, CIL (Local)	Replacing 9 existing stiles with gates for easier access improvements to the Rights of Way network and providing 27 new directional signposts Creation and enhancement of the Shropshire Way and creation of new circular walks to promote as a walking destination. Promotion of easier access routes and 'health walks' with Walking for Health schemes The Council's Extended Schools Team has

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
transport initiatives							identified the need to tie in with 'Healthy Living' work in schools, preschool settings and youth organisations. There is an opportunity for young people and families to participate in planning the design of new routes.
Extend riverside path	KEY	Ludlow Town Council, Landowners, Shropshire Council			Landowners, Grants, Whitcliffe Commoners, Shropshire Wildlife Trust	Neighbourhood Fund	The Town Council are keen to work with landowners and Shropshire Council to extend the riverside path from Bread Walk to Charlton Arms
Pavement Lights/ Cellar Flaps Program	KEY	Shropshire Council, English Heritage	Ongoing			Neighbourhood Fund	Survey all town centre streets to assess condition and undertake repair and replacement program.
Street lighting- conversion to minimise electricity	KEY	Ludlow Town Council			Ludlow Town Council budget		The Town Council are keen to convert Ludlow's street lighting to minimise electricity consumption, including light sensitive controls

Burford

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
BURFORD COMMUNITY HUB AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Improved community facilities	KEY	Burford Parish Council, Shropshire Council					Identified community priority.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Improvements to the streetscene	KEY	Burford Parish Council, Shropshire Council					The Parish Council has expressed a desire to introduce flowering shrubs/ signage, interpretation boards and picnic sites. In addition to further seating
Improved bus services	KEY	Public Transport Providers, Burford Parish Council, Shropshire Council					The Parish Council have identified the need for improved bus services to Shropshire, Worcestershire and Herefordshire.

Clee Hill

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
CLEE HILL COMMUNITY HUB AND CAYNHAM PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Improvements to the streetscene	KEY	Caynham Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council has identified the need to monitor litter and dog mess in village.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Develop and improve the cycle and pedestrian network	KEY	Caynham Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council wish to develop a leaflet/brochure giving details of footpaths and bridleways. They have also identified the need to re-route or reinstate footbridges.

Onibury

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ONIBURY COMMUNITY HUB AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Community Tree	KEY	Shropshire	Ongoing	c£2640 per ha	Shropshire		Run an extensive Community Tree Scheme

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Scheme		Council, Developers		planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Council Highways, Maelar Forest Nurseries, Whitchurch		to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Open Countryside (Parishes of Ashford Bowdler, Ashfrod Carbonell, Bitterley, Bromfield, Greete, Hope Bagot, Hopton Cangeford, Ludford, Richards Castle, Stanton Lacy, Stoke St Milborough,Whitton)

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ASHFORD BOWDLER PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				Secured: £5,000 to be shared throughout the council and provision of 10,000 trees			
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ASHFORD CARBONELL PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Heritage of the Church	KEY	Church, Ashford Carbonell Parish Council				Neighbourhood Fund	The Parish Council has identified the need for the fabric of the church and its surroundings to be maintained
Improvements to the Village Hall	KEY	Ashford Carbonell Parish Council				Neighbourhood Fund	The Parish Council has identified the need a flexible up to date Village Hall including: <ul style="list-style-type: none">• A larger function area• A small committee room• A bar area• Indoor games facilities• Better acoustics• Better car park lighting• Better storage facilities• Secure Post Office facilities• On-going maintenance• Better and larger kitchen facilities• Upgraded sports field facilities• Upgraded playground facilities
Improvements to the	KEY	Ashford				Neighbourhood	The Parish Council has identified the need for

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
streetscene		Carbonell Parish Council, Shropshire Council				Fund	tree planting around the recreation field and other areas. In addition to wild flowers and nesting boxed
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
Improved recycling facilities	KEY	Ashford Carbonell Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council has identified the need for better recycling facilities.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
BITTERLEY PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Provision for young people	KEY	Bitterley Parish Council, Shropshire				Neighbourhood Fund	The Parish Council has identified the need for more activities for the young. Including: <ul style="list-style-type: none">Provision of a youth club for 7-10 year olds

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Council					and 14+ <ul style="list-style-type: none"> Setting up a car sharing scheme for outside activities Creating a cycle path Investigate open space and/or creating supervision for the school field to provide an area for outdoor games.
Improved Community Facilities	KEY	Bitterley Parish Council				Neighbourhood Fund	The Parish Council support the establishment of a voluntary car sharing scheme, bringing more services (namely health) into the Parish using community facilities such as the Village Hall and a good neighbour scheme.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
Flooding on the roads in Bitterley	KEY	Bitterley Parish Council, Landpwners, Shropshire Council					The Parish Council has identified a problem with flooding of the roads in Bitterley due to the drains being too narrow or not cleared frequently enough.
Hydro-Electric Plants	Key	Earl of Plymouth Estates	2012-2014		Earl of Plymouth Estates		The Earl of Plymouth Estates are installing two Hydro Electric Plants in 2012 and 2014.
TRANSPORT AND ACCESSIBILITY							

Infrastructure	Level of	Delivery	Timing of	Potential Cost/	Potential Funding	Notes
----------------	----------	----------	-----------	-----------------	-------------------	-------

Requirement	Priority	Partner(s)	Delivery	Funds Secured	Wider Sources	Developer Contributions	
BROMFIELD PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
GREETE PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
HOPE BAGOT PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree.	Shropshire Council Highways, Maelar Forest Nurseries,		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Whitchurch		
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
HOPTON CANGEFORD PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
LUDFORD PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
RICHARDS CASTLE PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
STANTON LACY PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				Secured: £5,000 to be shared throughout the council and provision of 10,000 trees			
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
STOKE ST MILBOROUGH PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
WHITTON PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Market Drayton

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
MARKET DRAYTON TOWN AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Housing for vulnerable people	KEY	Shropshire Council, Homes and Communities Agency, Registered Providers, Specialist Care Providers, Voluntary Sector, local communities, schools and colleges, West Mercia Police	Ongoing	Varies from scheme to scheme	Homes and Communities Agency, Shropshire Council capital programme		Includes provision to support sustainable independent living for vulnerable people including: <ul style="list-style-type: none"> • sustainable living at home • access to work • education and training and community inclusion Integrated preventative service provision with a <i>pathway</i> approach to access and retain accommodation. Target groups include: older people, young people, people with learning disabilities, mental health needs, people at risk of homelessness or domestic violence, gypsies and travellers, offenders, substance misusers etc.
Improving and adapting existing housing- includes regeneration	KEY	Shropshire Council, Registered Providers, Home owners, Keep Shropshire Warm, Developers, Shropshire Home Improvement Agency, Schools, Sure Start Children's Centres	2011-2015	Scheme dependent*	Private sector funding		Includes: <ul style="list-style-type: none"> • Energy efficiency to reduce carbon emissions and tackle fuel poverty; • Upgrading social housing to meet the Decent Homes standard; and • Adaptations to meet changing needs, including disabled facilities grants. The Council's Extended Schools Team has identified opportunities to inform and encourage parents to understand what they can do to improve energy efficiency of homes and how this can benefit them, through school (Eco-Schools involvement) and children's centre drop-ins and activities. (Developing Environmentally Sustainable Sure Start Children's centres is being piloted in NW at Woodside, Oswestry rolling out to other centres later)
Aids and adaptations for	KEY	Shropshire	Ongoing	Scheme	Shropshire		The £225,000 is to be used across

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
social housing tenants		Council		dependent*	Council		Shropshire Council tenant's homes for completing adaptations to tenant's properties. For example the money will be spent on Level Access Showers, Hand rails and stair lifts etc. The aim of completing adaptations is to improve the quality of life of our tenants and to give them the opportunity to stay in their homes. *Funding secured for aids and adaptations - Tenant Wide: £225,000 (per year) for Social Housing .
Bringing empty homes back into use- includes affordable housing provision	KEY	Shropshire Council, Registered Providers, Property Owners, local communities, voluntary sector agencies, schools and colleges	2011-2015	Scheme dependent	Empty Homes: New Homes Bonus	Section 106	Funding to be put in place- scheme costs vary and are generally a package of funding. Seeking Homes and Communities Agency funding for 12 units countywide over four years at £25,000 per unit = £300,000. Limited local authority funding available during 2011-2012.
Extra Care Housing	KEY	Shropshire Council, Registered Providers, Care Providers, Voluntary Sector, Local Communities	2012-2015	Scheme dependent	Developer led.		Locations to be determined. To include Market Town and Rural Area provision. Funding proposals being developed. Extra Care Housing provision targeted towards older people, especially frail older people, with planned provision for respite facilities and housing for people with disabilities.
Residential and nursing care places	KEY	Shropshire Council, Developers, Market Drayton Town	Ongoing		Developer led		The Town Council has identified the need more residential and nursing care places in Market Drayton

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Council					
ECONOMIC INVESTMENT AND OPPORTUNITY							
Market Towns Revitalisation Programme-Market Towns Capital Initiative Fund	PRIORITY	Shropshire Council, local businesses, residents, investors	2010-2015	£425,000.	Shropshire Council capital programme. Match funding from other sources will be explored including LJC funding.		Programme to support a range of capital projects which meet the Market Town Revitalisation Programme objectives. Projects in the pipeline are Festival Drayton Cinema Technology Upgrade, Retain incubator units, Retain unit grant scheme, canal-town centre link, craft patch project for adults with learning difficulties.
Encourage new retailers and new types of shops	KEY	Market Drayton Town Council, Shropshire Council	Ongoing			Neighbourhood Fund	The Town Council has identified a long term action to encourage new retailers and new types of shops into the town centre.
Marketing of the town	KEY	Market Drayton Town Council, Shropshire Council	Ongoing			Neighbourhood Fund	The Town Council has identified a short term priority for producing a comprehensive plan for the development and regeneration of the town centre.
Development of a high quality technology park and multi-use office and studio space	KEY	Market Drayton Town Council, Shropshire Council	Ongoing		Developer led		The Town Council has identified a long term action for developing a high quality technology park.
Development of work skills	KEY	Market Drayton Town Council, Education Providers	Ongoing			Neighbourhood Fund	The Town Council has identified the need to develop work skills in Market Drayton, to lead to new jobs
Develop a tourism strategy and investment programme	KEY	Market Drayton Town Council, Shropshire	Ongoing			Neighbourhood Fund	The Town Council has identified the need to develop a tourism strategy and investment programme for Market Drayton. There is also an identified need to support the town's existing and potential tourist attractions.
Canal Wharf improvements	KEY	Shropshire Council	Ongoing			Neighbourhood Fund	Reinstate Victorian Fountain find a new mixed use for the listed Pill Box and surrounding area.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							Identify opportunities to improve the connectivity of the canal wharf to the rest of the town.
Market area improvements	KEY	Shropshire Council	Ongoing			Neighbourhood Fund	Reverse market stalls on market day so shops are easily accessible, upgrade and enhance markets street, interpret and improve wayfinding signs.
Shop Front Redecoration Scheme	KEY	Shropshire Council	Ongoing			Neighbourhood Fund	Secure funding for basic shop front repairs and redecoration to improve the appearance of the streetscene.
Pavement Lights/ Cellar Flaps Program	KEY	Shropshire Council	Ongoing			Neighbourhood Fund	Survey all town centre streets to assess condition and undertake repair and replacement program.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Review of Children's Centre services	PRIORITY	Shropshire Council	Dependent upon developer's timescales	Dependent upon extent and location of development	Private sector financed	Neighbourhood Fund, CIL (Local)	<p>A children's centre is defined by law as a place or group of places:</p> <ul style="list-style-type: none"> • Managed by, or on behalf of, an English local authority, with a view to securing that early childhood services are made available in an integrated manner through which early childhood services are made available – either by provision of services on site, or by the provision of advice and assistance in gaining access to services elsewhere • At which (some) activities for young children are provided on site. <p>Children's Centre services are delivered throughout Shropshire. Residential development creates the following impact on children's centres:</p> <ul style="list-style-type: none"> • A higher volume of parents and carers accessing provision in what tend to be relatively small spaces, resulting in the potential of further investment required to increase space. • Where the children's centre services are delivered in part of an existing school building, increasing demand for school places can result in conversion of this space back into a Primary School.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							Facilities must therefore be reviewed and sufficient provision made available to support expected development. Within Market Drayton there are two Children's Centre at the Market Drayton Infant School and Market Drayton Longlands. These are both purpose build stand-alone demountables close or co-located to an early education providers.
Integrated health services	KEY	Shropshire, NHS England, Schools/ Children's Centres			NHS England		Potential for various integrated services at the medical centre. The Council's Extended Schools Team has identified the potential to link Child Health priority in children's centres. Healthy schools work at schools, HENRY(Health Exercise Nutrition for the Really Young), with other local and national health improvement needs and objectives – working together to make best use of available resources and to target specific groups most appropriately (eg Health Visitors and School Nurses - Breast Feeding Peer Group Supporters/National Obesity Strategy).
ENVIRONMENT AND CLIMATE CHANGE							
River Tern Corridor	KEY	Environment Agency, Shropshire Wildlife Trust, Shropshire Council					The River Tern and the adjacent areas are the focus of ecological interest in the area and so key to green infrastructure. This is an area of interest for the Community Led Town Plan group and Walkmills Meadow group
Urban Landscape Character Assessment	KEY	Shropshire Council	Ongoing	£3000		Neighbourhood Fund	Undertake an Urban Landscape Character Assessment of Market Drayton
Shuts and Passageways Improvement Program	KEY	Shropshire Council	Ongoing				Survey all for current conditions. Public consultation to identify key areas. Increased street cleaning program/waste collection. Re-lay/repair appropriate paving, repair/redecorate walls/ ceilings. Introduce/ repair/replace identification signs to both ends of shuts. Install consistent lighting to increase use and public safety. Promotion of their use for pedestrians, tourism. Open any boarded

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							up shut shop fronts and re-occupy. Series of interpretation boards/plaques to increase community interest and tourism
Backlands Project	KEY	Shropshire Council	Ongoing		Shop owners		Encourage repair/ redecoration of rear of buildings that are visible to the public (elevations, out buildings, passageways). Promote reuse/reoccupation of vacant buildings -introduce appropriate lighting. Interpret with plaques/boards at public interfaces
Pigeons/Vermin Prevention Program	KEY	Shropshire Council	Ongoing				Deterrent program to be established including public education initiative (i.e. don't feed the pigeons). Step up garbage pick up and install appropriate garbage bins/recycling bins to hinder problem. Repair/replace old pigeon netting/introduce where applicable
Survey of important views in and out of Market Drayton.	KEY	Shropshire Council (Historic Environment)	Ongoing			Neighbourhood Fund	Fundamental/important town views in and out to be surveyed. Introduce accessible public areas such as walkways, promenades, seating facilities.
Production of list of Locally Important Buildings.	KEY	Shropshire Council	Ongoing			Neighbourhood Fund	Local Listing Initiatives supported by English Heritage. Undertake public consultation exercise to create list of 'Buildings of Local Architectural or Historic Interest' (non-statutory list) List would identify local heritage assets that are valued by local community but not statutorily listed that would be afforded some degree of protection in the planning system. Involves survey work, preparation of report to Cabinet, publication of list, promotion of list
Heritage at Risk register	KEY	Shropshire Council	Ongoing			Neighbourhood Fund	Engage local groups to identify future Buildings at Risk
Shropshire Community Archaeological Fund	KEY		Ongoing			Neighbourhood Fund	Opportunity for the development of a fund in support of targeted community-led archaeology projects.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips.	Shropshire Council Highways, Maelar Forest		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the Council and provision of 10,000 trees.	Nurseries, Whitchurch		
Monthly waste skip collection	KEY	Market Drayton Town Council					The Town Council has identified the need to explore options for reinstating the monthly waste skip facility.
TRANSPORT AND ACCESSIBILITY							
Installation of historic finger posts, waymarkers, milestones, mileposts and street signs.	KEY	Shropshire Council				Neighbourhood Fund	Survey of existing conditions and research into lost features. Repair or reinstate where necessary
Improvement of car parks	KEY	Shropshire Council				Neighbourhood Fund	Identify opportunities to improve the visual amenity of car parks in the historic town centre. Increase provision of wayfinding signs and landscaping.

Adderley

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ADDERLEY COMMUNITY HUB AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Improve housing mix	PRIORITY	Ightfield Parish Council	Ongoing				The Parish Council has identified a need to provide starter homes and small scale mixed development in order to sustain the community.
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Improvements to the Church	KEY	Adderley Parish Council				Neighbourhood Fund	The Parish Council has identified the need to improve access to the church particularly for wheelchairs. In addition to making the Church a centre for the arts and music.
Improvements to the village hall	KEY	Adderley Parish Council				Neighbourhood Fund	The Parish Council has identified the need to enhance the external appearance of the village hall.
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.

Cheswardine

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
CHESWARDINE COMMUNITY HUB AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Construct a parish design statement	KEY	Parish Design Statement Committee					The Parish Council has identified a need to produce a parish design statement to ensure the parish develops as the majority of the community wish it to.
ECONOMIC INVESTMENT AND OPPORTUNITY							

Retention of shop and post office	KEY	Cheswardine Parish Council				Neighbourhood Fund	The Parish Council has identified a need to develop initiatives to preserve the shop and post office facilities in the parish
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Improve information about community activities	KEY	Cheswardine Parish Council,				Neighbourhood Fund	The Parish Council aim to explore ways to expand and improve information about activities and entertainment for all age groups
Improve parish communications	KEY	Cheswardine Parish Council				Neighbourhood Fund	The Parish Council has identified a need to further develop and improve communication avenues for Parish news items in general and planning issues in particular.
Develop a Neighbourhood watch scheme	KEY	Cheswardine Parish Council					The Parish Council has identified a need to develop a neighbourhood watch scheme and explore ways to increase levels of policing. The Local Policing Team will work with the Parish Council to set this up.
ENVIRONMENT AND CLIMATE CHANGE							
Improvements to waste disposal for large items	KEY	Cheswardine Parish Council			Developer led		The Parish Council has identified the need to improve facilities for the disposal of large waste items.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Footpath & bridleway improvements	KEY	Cheswardine Parish Council,					The Parish Council has identified a need to improve access to and information about, footpaths and bridleways

Improvements to road safety	KEY	Cheswardine Parish Council,					The Parish Council has identified a need to address concerns about road safety.
-----------------------------	-----	-----------------------------	--	--	--	--	---

Childs Ercall

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
CHILDS ERCALL COMMUNITY HUB AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Hinstock

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds	Potential Funding		Notes
					Wider	Developer	

				Secured	Sources	Contributions	
HINSTOCK COMMUNITY HUB AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
Encourage small business and home working	KEY	Shropshire Council					Hinstock Parish Plan has identified the need to encourage small businesses and home working
Encourage tourism	KEY	Hinstock Parish Council				Neighbourhood Fund	Hinstock Parish Plan has identified a need to promote Hinstock to tourists.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Improve police coverage	KEY	West Mercia Police					Hinstock Parish Plan has identified a need for increased police coverage to alleviate vandalism and reduce speeding.
Mobile library	KEY	Hinstock Parish Council				Neighbourhood Fund	Hinstock Parish Plan identifies a need for the mobile library to be advertised on village notice boards and in newsletter.
Improvements to the village hall	KEY	Hinstock Parish Council				Neighbourhood Fund	Hinstock Parish Plan identifies a need for improvements to be made to the village hall including for the roof to be fixed and for it to be advertised for hire.
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Street lighting	KEY					Neighbourhood Fund	Hinstock Parish Plan has expressed an interest into investigating the cost and desirability of additional street lighting and the

							maintenance of street lighting.
Streetscene improvements	KEY					Neighbourhood Fund	The Parish Plan has identified need for: <ul style="list-style-type: none"> • Provision of dog waste bins • Provision of litter bins

Hodnet

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
HODNET COMMUNITY HUB AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Identification of empty properties	KEY	Shropshire Council, Homeowners, Landlords, Hodnet Parish Council					The Parish Council has identified a need to identify empty properties
Retirement/ smaller homes for ageing community	KEY	Shropshire Council, Developers, Landowners, Hodnet Parish Council					The Parish Council has identified a need for retirement properties/smaller homes to cater for the ageing community
Maintenance and regeneration of existing housing stock	KEY	Shropshire Council, homeowner landlords Hodnet Parish Council					The Parish Council has identified a need for the maintenance and regeneration of existing housing stock
ECONOMIC INVESTMENT AND OPPORTUNITY							
Encourage inward investment of small businesses	PRIORITY	Local businesses, residents, investors.					The Parish Council has identified a need for encouragement of inward investment with the potential for funding from Business Enterprise Grants.

		Hodnet Parish Council					
Enabling home working	KEY	Local businesses, residents and investors					The Parish Council has identified a need for enabling home working.
Marketing Hodnet as a tourist destination	KEY	Shropshire Council tourist boards, English Heritage				Neighbourhood Fund	The Parish Council has identified a need to market Hodnet and encourage tourism, particularly in relation to: <ul style="list-style-type: none"> • Hodnet Hall, • Wolleton Old Hall gardens, Hodnet historic village, • Wetlands.
Local employment opportunities	PRIORITY	Shropshire Council					The Parish Council have identified the need for more local employment opportunities.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Identification and support to essential village services	KEY	Shropshire Council, Service owners, Landlords, Hodnet Parish Council					The Parish Council has identified the need to support essential village elements such as: <ul style="list-style-type: none"> • Medical centre • Garages • Village Hall • Village shops • Primary school
Support to local groups	KEY	Hodnet Parish Council, Local residents					The Parish Council has identified the need to support local groups eg scouting, WI and gardening club.
Maintain parish communications	Key	Hodnet Parish Council				Neighbourhood Fund	The Parish Council has identified the need to improve communication of local events though the parish website and parish notices.
Support for village hall	KEY	Hodnet Parish Council					The Parish Council has identified the need to provide support to the village hall.
Support for primary school	KEY	Shropshire Council					The Parish Council has identified the need to provide support to the primary school.
ENVIRONMENT AND CLIMATE CHANGE							
Improved access to Wollerton Wetlands	KEY	Hodnet Parish Council, Shropshire Council					The Parish Council has identified the need for improved access to Wollerton Wetlands
Heritage at Risk register	KEY	Shropshire Council					EH 2010 Heritage at Risk register includes the Dovecot at Hodnet Park. Engage local groups to identify future Buildings at Risk.

Environmental Improvements	KEY	Shropshire Council, Hodnet Parish Council					The Parish Plan has identified the need for various improvements through the use of green space, noise reduction and increased litter collection
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Stoke Heath

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
STOKE HEATH COMMUNITY HUB AND STOKE UPON TERN PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per	Shropshire Council Highways, Maelar Forest Nurseries,		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.

				new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Whitchurch		
TRANSPORT AND ACCESSIBILITY							

Woore, Irelands Cross and Pipe Gate

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
WOORE, IRELANDS CROSS AND PIPE GATE COMMUNITY HUB AND WOORE PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Victory Hall Maintenance	KEY	Victory Hall Committee, Woore Parish Council, Community Council of Shropshire				Neighbourhood Fund	The Parish Council has identified the need to assist with the maintenance of the revitalised Victory Hall.
Produce an information booklet for households	KEY	Woore Parish Council				Neighbourhood Fund	The Parish Council has expressed a wish to produce an information booklet for every household and issue it annually.
Maximise the multi-use of public Buildings	KEY	Woore Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council has identified a wish to maximise the multi-use of public building to include; Victory Hall, Woore Primary School and other public building in the parish
ENVIRONMENT AND CLIMATE CHANGE							

ECONOMIC INVESTMENT AND OPPORTUNITY

SOCIAL AND COMMUNITY INFRASTRUCTURE

Victory Hall Maintenance	KEY	Victory Hall Committee, Woore Parish Council, Community Council of Shropshire				Neighbourhood Fund	The Parish Council has identified the need to assist with the maintenance of the revitalised Victory Hall.
Produce an information booklet for households	KEY	Woore Parish Council				Neighbourhood Fund	The Parish Council has expressed a wish to produce an information booklet for every household and issue it annually.
Maximise the multi-use of public Buildings	KEY	Woore Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council has identified a wish to maximise the multi-use of public building to include; Victory Hall, Woore Primary School and other public building in the parish

The Parish Council has identified the need to assist with the maintenance of the revitalised Victory Hall.

Produce an information booklet for households	KEY	Woore Parish Council				Neighbourhood Fund	The Parish Council has expressed a wish to produce an information booklet for every household and issue it annually.
---	-----	----------------------	--	--	--	--------------------	--

<p>The Parish Council has expressed a wish to produce an information booklet for every household and issue it annually.</p>

Maximise the multi-use of public Buildings	KEY	Woore Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council has identified a wish to maximise the multi-use of public building to include; Victory Hall, Woore Primary School and other public building in the parish
--	-----	---	--	--	--	--------------------	--

The Parish Council has identified a wish to maximise the multi-use of public building to include; Victory Hall, Woore Primary School and other public building in the parish

ENVIRONMENT AND CLIMATE CHANGE

Mains Gas Service	KEY	Gas providers			Gas providers		The Parish Council has identified the possibility of connection to mains gas supply via local methane gas extraction between Bearstone and A53 at Market Drayton
Improvements to public buildings	KEY	Shropshire Council Woore Parish Council				Neighbourhood Fund	The Parish Council has identified that high standard insulation is needed to public buildings and possibly installation of photovoltaic cells
Identification of a site for Bio-mass generator	KEY	Woore Parish Council					The parish council has identified the need to identify a suitable site for a bio-mass generator.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Tyrley, Woodseaves (Sutton Lane) Woodseaves (Sydnall Lane)

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
TYRLEY, WOODSEAVES (SUTTON LANE) WOODSEAVES (SYDNALL LANE) COMMUNITY CLUSTER AND ASSOCIATED PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							

HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES

ECONOMIC INVESTMENT AND OPPORTUNITY

SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Marchamley, Peplow and Wollerton

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
MARCHAMLEY, PELOW AND WOLLERTON COMMUNITY CLUSTER AND ASSOCIATED PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per	Shropshire Council Highways, Maelar Forest Nurseries,		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.

				new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Whitchurch		
TRANSPORT AND ACCESSIBILITY							

Blecthley, Longford, Longlsow and Moreton Say

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
BLECTHLEY, LONGFORD, LONGLSOW AND MORETON SAY COMMUNITY CLUSTER AND ASSOCIATED PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Starter homes to rent/buy	KEY	Shropshire Council			Developer led		The Parish Council has identified a need for starter homes to rent/buy.
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Improvements to the village hall	KEY	Moreton Say Parish Council				Neighbourhood Fund	The Parish Council has identified the need to investigate ways of improving the utilisation of the Clive Hall and to implement improvements to the organisation and promotion of the hall across the Parish. To further develop the physical structure and available facilities.
Provision of community activities	KEY	Moreton Say Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council has identified the need to establish new activities and entertainment within the Parish.
Increased Parish Policing	KEY	West Mercia Police					The Parish Council has identified the need to increase Police presence in the Parish and also explore the possibility of setting up a Neighbourhood Watch Scheme.

							The Market Drayton Local Policing Team will work with the Parish Council to address these matters.
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Develop a plan to tackle transport concerns	KEY	Moreton Say Parish Council, Shropshire Council (Highways)					The Parish Council has identified the need to: <ul style="list-style-type: none"> Draw up a plan to tackle the specific concerns - speeding traffic, mud on roads, road maintenance, road drainage, passing places

Open Countryside (Parishes of Norton in Hales and Betton)

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
NORTON IN HALES PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							

SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
BETTON PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.

				Secured: £5,000 to be shared throughout the council and provision of 10,000 trees			
TRANSPORT AND ACCESSIBILITY							

Minsterley and Pontesbury

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
MINSTERLEY AND PONTESBURY TOWNS AND PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Housing for vulnerable people	KEY	Shropshire Council, Homes and Communities Agency, Registered Providers, Specialist Care Providers, Voluntary Sector, local communities, schools and colleges, West Mercia Police	Ongoing	Varies from scheme to scheme	Homes and Communities Agency, Shropshire Council capital programme		Includes provision to support sustainable independent living for vulnerable people including: <ul style="list-style-type: none">• sustainable living at home• access to work• education and training and community inclusion Integrated preventative service provision with a <i>pathway</i> approach to access and retain accommodation. Target groups include: older people, young people, people with learning disabilities, mental health needs, people at risk of homelessness or domestic violence, gypsies and travellers, offenders, substance misusers etc.
Improving and adapting existing housing- includes	KEY	Shropshire Council,	2011-2015	Scheme dependent*	Private sector funding		Includes: <ul style="list-style-type: none">• Energy efficiency to reduce carbon

regeneration		Registered Providers, Home owners, Keep Shropshire Warm, Developers, Shropshire Home Improvement Agency, Schools, Sure Start Children's Centres					<ul style="list-style-type: none"> emissions and tackle fuel poverty; Upgrading social housing to meet the Decent Homes standard; and Adaptations to meet changing needs, including disabled facilities grants. <p>The Council's Extended Schools Team has identified opportunities to inform and encourage parents to understand what they can do to improve energy efficiency of homes and how this can benefit them, through school (Eco-Schools involvement) and children's centre drop-ins and activities. (Developing Environmentally Sustainable Sure Start Children's centres is being piloted in NW at Woodside, Oswestry rolling out to other centres later)</p>
Aids and adaptations for social housing tenants	KEY	Shropshire Council	Ongoing	Scheme dependent*	Shropshire Council		<p>The £225,000 is to be used across Shropshire Council tenant's homes for completing adaptations to tenant's properties. For example the money will be spent on Level Access Showers, Hand rails and stair lifts etc. The aim of completing adaptations is to improve the quality of life of our tenants and to give them the opportunity to stay in their homes.</p> <p>*Funding secured for aids and adaptations - Tenant Wide: £225,000 (per year) for Social Housing.</p>
Bringing empty homes back into use- includes affordable housing provision	KEY	Shropshire Council, Registered Providers, Property Owners, local communities, voluntary sector agencies, schools and colleges	2011-2015	Scheme dependent	Empty Homes: New Homes Bonus	Section 106	<p>Funding to be put in place- scheme costs vary and are generally a package of funding. Seeking Homes and Communities Agency funding for 12 units countywide over four years at £25,000 per unit = £300,000. Limited local authority funding available during 2011-2012.</p>
Extra Care Housing	KEY	Shropshire Council,	2012-2015	Scheme dependent	Developer led.		Locations to be determined. To include Market Town and Rural Area provision.

		Registered Providers, Care Providers, Voluntary Sector, Local Communities					Funding proposals being developed. Extra Care Housing provision targeted towards older people, especially frail older people, with planned provision for respite facilities and housing for people with disabilities.
ECONOMIC INVESTMENT AND OPPORTUNITY							
Market Towns Revitalisation Programme-Market Towns Capital Initiative Fund	PRIORITY	Shropshire Council, local businesses, residents, investors	2010-2015	£0.5million	Shropshire Council capital programme. Match funding from other sources will be explored including LJC funding.		Rea Valley Local Produce Market
Pontesbury shopping area enhancement	PRIORITY	Pontesbury Parish				Neighbourhood Fund	The Parish Council have identified a need for enhancements to be made to the centre of Pontesbury to ensure it provides an attractive shopping environment and hub of the community.
Shop Front Redecoration Scheme in Pontesbury	KEY	Shropshire Council				Neighbourhood Fund	Secure funding for basic shop front repairs and redecoration to improve the appearance of the streetscene.
Shop Front Redecoration Scheme in Minsterley	KEY	Shropshire Council				Neighbourhood Fund	Secure funding for basic shop front repairs and redecoration to improve the appearance of the streetscene.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Review of Children's Centre services	PRIORITY	Shropshire Council	Dependent upon developer's timescales	Dependent upon extent and location of development	Private sector financed	Neighbourhood Fund, CIL (Local)	<p>A children's centre is defined by law as a place or group of places:</p> <ul style="list-style-type: none"> • Managed by, or on behalf of, an English local authority, with a view to securing that early childhood services are made available in an integrated manner through which early childhood services are made available – either by provision of services on site, or by the provision of advice and assistance in gaining access to services elsewhere • At which (some) activities for young children are provided on site. <p>Children's Centre services are delivered throughout Shropshire. Residential</p>

							<p>development creates the following impact on children's centres:</p> <ul style="list-style-type: none"> • A higher volume of parents and carers accessing provision in what tend to be relatively small spaces, resulting in the potential of further investment required to increase space. • Where the children's centre services are delivered in part of an existing school building, increasing demand for school places can result in conversion of this space back into a Primary School. <p>Facilities must therefore be reviewed and sufficient provision made available to support expected development.</p> <p>Within Minsterley and Pontesbury the Children's Centre services are delivered from rented accommodation within Minsterley Parish Hall.</p>
ENVIRONMENT AND CLIMATE CHANGE							
Urban Landscape Character Assessment of Pontesbury	KEY	Shropshire Council		c£15,000		Neighbourhood Fund	Undertake an Urban Landscape Character Assessment of Pontesbury.
Lower Camp Hillfort	KEY	Shropshire Council					Provide community access and interpretation for Lower Camp Hillfort Scheduled Ancient Monument on Pontesbury Hill. Install interpretation panels and engage a team of local volunteers to assist with the management of the site.
Callow Hill Camp Hillfort Scheduled Monument	KEY	Shropshire Council					Provide community access and interpretation for Callow Hill Camp Hillfort Scheduled Ancient Monument. Install interpretation panels and engage a team of local volunteers to assist with the management of the site.
Survey of important views in and out of Pontesbury.	KEY	Shropshire Council				Neighbourhood Fund	Fundamental/important town views in and out to be surveyed. Introduce accessible public areas such as walkways, promenades, seating facilities.
Survey of important views in and out of Minsterley	KEY	Shropshire Council				Neighbourhood Fund	Fundamental/important town views in and out to be surveyed. Introduce accessible public areas such as walkways, promenades, seating facilities.

Urban Landscape Character Assessment of Minsterley	KEY	Shropshire Council		C£1,000		Neighbourhood Fund	Undertake an Urban Landscape Character Assessment of Minsterley
Production of list of Locally Important Buildings in Minsterley.	KEY	Shropshire Council				Neighbourhood Fund	Local Listing Initiatives supported by English Heritage. Undertake public consultation exercise to create list of 'Buildings of Local Architectural or Historic Interest' (non-statutory list) List would identify local heritage assets that are valued by local community but not statutorily listed that would be afforded some degree of protection in the planning system. Involves survey work, preparation of report to Cabinet, publication of list, promotion of list
Production of list of Locally Important Buildings in Pontesbury.	KEY	Shropshire Council				Neighbourhood Fund	Local Listing Initiatives supported by English Heritage. Undertake public consultation exercise to create list of 'Buildings of Local Architectural or Historic Interest' (non-statutory list) List would identify local heritage assets that are valued by local community but not statutorily listed that would be afforded some degree of protection in the planning system. Involves survey work, preparation of report to Cabinet, publication of list, promotion of list.
Heritage at Risk register for Pontesbury	KEY	Shropshire Council				Neighbourhood Fund	Engage local groups to identify future Buildings at Risk.
Heritage at Risk register for Minsterley	KEY	Shropshire Council				Neighbourhood Fund	Engage local groups to identify future Buildings at Risk.
Heritage at risk- places of worship	KEY	Shropshire Council					Places of worship are not currently included on the Heritage at Risk Register but there are potential additions which include Minsterley. These places of worship are in the Hereford Diocese and have substantial repairs on the offing, typically in rural locations and with the potential to develop more community uses in order to improve their sustainability
Shropshire Community Archaeological Fund	KEY	Shropshire Council				Neighbourhood Fund	Opportunity for the development of a fund in support of targeted community-led

							archaeology projects.
Streetscene improvements in Pontesbury	KEY	Shropshire Council				Neighbourhood Fund	Survey to establish where modern railings should be replaced with more traditional design, plus condition survey of existing historic railings and program of repair where necessary. Identify opportunities to improve visual amenity of town centre through landscaping. Survey all streets for existing signage and replace, repair or introduce where necessary.
Streetscene improvements in Minsterley	KEY	Shropshire Council				Neighbourhood Fund	Survey to establish where modern railings should be replaced with more traditional design, plus condition survey of existing historic railings and program of repair where necessary. Identify opportunities to improve visual amenity of town centre through landscaping. Survey all streets for existing signage and replace, repair or introduce where necessary.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Installation of historic finger posts, waymarkers, milestones, mileposts and street signs in Pontesbury	KEY	Shropshire Council				Neighbourhood Fund	Survey of existing conditions and research into lost features. Repair or reinstate where necessary.
Improvement of car parks in Pontesbury	KEY	Shropshire Council				Neighbourhood Fund	Identify opportunities to improve the visual amenity of car parks in the historic town centre. Increase provision of wayfinding signs and landscaping.

Installation of historic finger posts, waymarkers, milestones, mileposts and street signs in Minsterley.	KEY	Shropshire Council				Neighbourhood Fund	Survey of existing conditions and research into lost features. Repair or reinstate where necessary.
Improvement of car parks in Minsterley	KEY	Shropshire Council				Neighbourhood Fund	Identify opportunities to improve the visual amenity of car parks in the historic town centre. Increase provision of wayfinding signs and landscaping.

Much Wenlock

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
MUCH WENLOCK TOWN AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Housing for vulnerable people	Key	Shropshire Council, Homes and Communities Agency, Registered Providers, Specialist Care Providers, Voluntary Sector, local communities, schools and colleges, West Mercia Police	Ongoing	Varies from scheme to scheme	Homes and Communities Agency, Shropshire Council capital programme		Includes provision to support sustainable independent living for vulnerable people including: <ul style="list-style-type: none">• sustainable living at home• access to work• education and training and community inclusion Integrated preventative service provision with a <i>pathway</i> approach to access and retain accommodation. Target groups include: older people, young people, people with learning disabilities, mental health needs, people at risk of homelessness or domestic violence, gypsies and travellers, offenders, substance misusers etc.
Improving and adapting existing housing- includes regeneration	KEY	Shropshire Council, Registered	2011-2015	Scheme dependent*	Private sector funding		Includes: <ul style="list-style-type: none">• Energy efficiency to reduce carbon emissions and tackle fuel poverty;

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Providers, Home owners, Keep Shropshire Warm, Developers, Shropshire Home Improvement Agency, Schools, Sure Start Children's Centres					<ul style="list-style-type: none"> Upgrading social housing to meet the Decent Homes standard; and Adaptations to meet changing needs, including disabled facilities grants. <p>The Council's Extended Schools Team has identified that Sustainability/Climate Change work at schools / Idsall Eco-Leaders project (part of Leadership programme) offers opportunities to inform and encourage parents to understand what they can do to improve energy efficiency of homes and how this can benefit them – also though and children's centre drop-ins and activities (Jobs Training and Money / Environmentally Sustainable Sure start Children's Centres)</p> <p>*Funding secured for social housing - Tenant wide: £2.5 million available for social housing (per year). Also a further £3.1million over four years starting April 2011 from the HCA for decent homes.</p>
Aids and adaptations for social housing tenants	KEY	Shropshire Council	Ongoing	Scheme dependent*	Shropshire Council		<p>The £225,000 is to be used across Shropshire Council tenant's homes for completing adaptations to tenant's properties. For example the money will be spent on Level Access Showers, Hand rails and stair lifts etc. The aim of completing adaptations is to improve the quality of life of our tenants and to give them the opportunity to stay in their homes.</p> <p>*Funding secured for aids and adaptations - Tenant Wide: £225,000 (per year) for Social Housing .</p>
Bringing empty homes back into use- includes affordable housing provision	KEY	Shropshire Council, Registered Providers, Property Owners, local communities, voluntary sector	2011-2015	Scheme dependent	Empty Homes: New Homes Bonus	Section 106	<p>Funding to be put in place- scheme costs vary and are generally a package of funding. Seeking Homes and Communities Agency funding for 12 units countywide over four years at £25,000 per unit = £300,000. Limited local authority funding available during 2011-2012.</p>

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		agencies, schools and colleges					
Extra Care Housing	KEY	Shropshire Council, Registered Providers, Care Providers, Voluntary Sector, Local Communities	2012-2015	Scheme dependent	Developer led.		Locations to be determined. To include Market Town and Rural Area provision. Funding proposals being developed. Extra Care Housing provision targeted towards older people, especially frail older people, with planned provision for respite facilities and housing for people with disabilities.
Review of garage sites the Council's Landlord Services department controls	KEY	Shropshire Council			Shropshire Council		A review of garage sites in this area is due to take place to ensure the Council can maximise the potential of the sites. This could potentially include the demolition of the garages and rebuilding with new social housing.
ECONOMIC INVESTMENT AND OPPORTUNITY							
Promoting Much Wenlock as a tourism destination	PRIORITY	Much Wenlock Town Council, Shropshire Council, Tourism businesses and providers in Much Wenlock		Cost: £65,450 Funds secured: £65,450	RDPE		Additional tourism marketing activity to drive additional trade and visit to towns in the lead up and post 2012.
Market Towns revitalisation Programme- Market Towns Capital Initiative Fund	PRIORITY	Shropshire Council, Local businesses, residents, investors	2010-2015	Total Funding: £0.5million allocated across 112 designated Market Towns and key settlements Funds Secured: £40,000	Shropshire Council capital programme. Match funding from other sources will be explored including LJC funding.		Market Towns Revitalisation Programme £50,000 bid; £40,000 allocated. The remainder of this funding has now been spent on improvements to Sheinton Street corner. Much Wenlock has not received any funding from the Market Towns Capital Initiative Fund.
Development	KEY						The Town Council suggest that there is a

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
opportunities for key sites							need for development advice to outline the opportunities that are available for key sites and how community benefits can be maximised.
High Street refurbishment	KEY	Shropshire Council	Ongoing			Neighbourhood Fund	Encourage refurbishment of Buildings at Risk on the High Street opposite the Gaskell Arms. The Town Council has highlighted the need to include Plot 26 on High Street. The town Council has had discussions with the new owner regarding plans to improve the site. A Planning Application is expected shortly.
Shop Front Redecoration Scheme	KEY	Shropshire Council, Much Wenlock Town Council	Ongoing			Neighbourhood Fund	Secure funding for basic shop front repairs and redecoration to improve the appearance of the streetscene.
Pavement Lights/ Cellar Flaps Program	KEY	Shropshire Council, English Heritage	Ongoing			Neighbourhood Fund	Survey all town centre streets to assess condition and undertake repair and replacement program.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Review of Children's Centre services	PRIORITY	Shropshire Council	Dependent upon developers' timescales	Dependent upon extent and location of development	Private sector financed	Neighbourhood Fund, CIL (Local)	<p>A children's centre is defined by law as a place or group of places:</p> <ul style="list-style-type: none"> • Managed by, or on behalf of, an English local authority, with a view to securing that early childhood services are made available in an integrated manner through which early childhood services are made available – either by provision of services on site, or by the provision of advice and assistance in gaining access to services elsewhere • At which (some) activities for young children are provided on site. <p>Children's Centre services are delivered throughout Shropshire. Residential development creates the following impact on children's centres:</p> <ul style="list-style-type: none"> • A higher volume of parents and carers accessing provision in what tend to be relatively small spaces, resulting in the potential of further investment required to increase space.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							<ul style="list-style-type: none"> Where the children's centre services are delivered in part of an existing school building, increasing demand for school places can result in conversion of this space back into a Primary School. Facilities must therefore be reviewed and sufficient provision made available to support expected development. Within Much Wenlock there is currently on Children's Centre.
Shropshire Hills LEADER Programme (focus on hinterland not the market town)	KEY	AONB with Shropshire Council as accountable body, AONB Partnership		Cots: £1.32million Funds secured: £1.32million	RDPE		Supports basic services, village renewal and development, conserving/upgrading rural heritage, training and information, co-operation. Impact also on environment. Most of the funding is committed. Eligibility criteria are complex.
ENVIRONMENT AND CLIMATE CHANGE							
Promotion of renewable energy	KEY	Much Wenlock Town Council, Shropshire Council	Ongoing				Identified community aspiration.
Much Wenlock Windmill	KEY	Shropshire Council, Much Wenlock Windmill Preservation Trust	Ongoing			Neighbourhood Fund	Encourage completion of the windmill restoration project.
Shuts and Passageways Improvement Program	KEY	Shropshire Council, Much Wenlock Town Council, Civic Society	Ongoing			Neighbourhood Fund	Survey all for current conditions. Public consultation to identify key areas. Increased street cleaning program/waste collection, re-lay / repair appropriate paving, repair/ redecorate walls / ceilings. Introduce / repair / replace identification signs to both ends of shuts. Install consistent lighting to increase use and public safety. Promotion of their use for pedestrians, tourism. Open any boarded up shut shop fronts and re-occupy. Series of interpretation boards/plaques to increase community interest and tourism.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Backlands Project	KEY	Shropshire Council, Shop owners	Ongoing		Shop owners		Encourage repair/ redecoration of rear of buildings that are visible to the public (elevations, out buildings, passageways). Promote reuse/reoccupation of vacant buildings - introduce appropriate lighting. Interpret with plaques/boards at public interfaces
Pigeons/Vermin Prevention Program	KEY	Shropshire Council	Ongoing				Deterrent program to be established including public education initiative (i.e. don't feed the pigeons). Step up garbage pick up and install appropriate garbage bins/recycling bins to hinder problem. Repair/replace old pigeon netting/introduce where applicable.
Survey of important views in and out of Much Wenlock	KEY	Shropshire Council	Ongoing.			Neighbourhood Fund	Fundamental/important town views in and out to be surveyed. Introduce accessible public areas such as walkways, promenades, seating facilities.
Production of list of Locally Important Buildings	KEY	Shropshire Council, Much Wenlock Town Council, Civic Society, English Heritage	Ongoing			Neighbourhood Fund	Local Listing Initiatives supported by English Heritage. Undertake public consultation exercise to create list of 'Buildings of Local Architectural or Historic Interest' (non-statutory list) List would identify local heritage assets that are valued by local community but not statutorily listed that would be afforded some degree of protection in the planning system. Involves survey work, preparation of report to Cabinet, publication of list, promotion of list
Heritage at Risk register	KEY	Shropshire Council, English Heritage	Ongoing				Engage local groups to identify future Buildings at Risk.
Shropshire Community Archaeological Fund	KEY					Neighbourhood Fund	Opportunity for the development of a fund in support of targeted community-led archaeology projects.
Streetscene improvements	KEY	Shropshire Council, Much Wenlock Town Council	Ongoing		Shropshire Council	Neighbourhood Fund	Survey to establish where modern railings should be replaced with more traditional design, plus condition survey of existing historic railings and program of repair where necessary. Identify opportunities to improve visual amenity of town centre through landscaping. Survey all streets for existing replace, repair

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							or introduce where necessary. To include historic cast iron street signs.
Urban Landscape Character Assessment	KEY	Shropshire Council	Aspirational			Neighbourhood Fund	Undertake an Urban Landscape Character Assessment of Much Wenlock
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Installation of historic finger posts, waymarkers, milestones, mileposts and street signs.	KEY	Shropshire Council	Ongoing			Neighbourhood Fund	Survey of existing conditions and research into lost features. Repair or reinstate where necessary
Improvement of car parks	KEY	Shropshire Council	Ongoing			Neighbourhood Fund	Identify opportunities to improve the visual amenity of car parks in the historic town centre. Increase provision of wayfinding signs and landscaping.

Buildwas

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
BUILDWAS COMMUNITY CLUSTER AND ASSOCIATED PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years. Planting and maintaining trees and hedges is a local community priority.
TRANSPORT AND ACCESSIBILITY							

Open Countryside (Parishes of Church Preen, Hughley and Kenley, Cressage, Harley and Sheinton, Easthope, Shipton and Stanton Long)

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
CHURCH PREEN, HUGHLEY AND KENLEY PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree.	Shropshire Council Highways, Maelar Forest Nurseries,		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years. Planting and maintaining trees and hedges is

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Whitchurch		a local community priority.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
CRESSAGE, HARLEY AND SHEINTON PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Improve facilities at Cressage Village Hall to allow for greater use by the community	KEY	Village Hall Committee, Parish Council, Community, Local groups and organisations	Short term			Neighbourhood Fund	The Parish Council has identified the need to improve facilities at Cressage Village Hall and ensure it is developed for flexible usage.
Establish community meeting place in Sheinton	KEY	Sheinton Community, Parish Council, Church	Long Term			Neighbourhood Fund	The Parish Council has identified the need to establish a meeting place.
Improve links between the community and both the Parish Council and Shropshire Council through promotional	KEY	Parish Council, Shropshire Council	Long term				The Parish Council has identified the need to improve these links to ensure that there is increased attendance and involvement in Parish Council, Police and Community Together and Local Joint Committee.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
campaigns							
Continue to support the school, shop, post office, pubs, social club, village halls and churches	KEY	Community	Short term and ongoing				The Parish Council has identified the need to retain services and facilities in the parishes.
More village and parish events and activities in village halls	KEY	Village Hall Committees, Volunteers, School, Churches, Community	Short term and ongoing			Neighbourhood Fund	The Parish Council has identified the need to establish new traditions and activities and continue current events
Establish Parish Website	KEY	Parish Council, Volunteers	Medium term			Neighbourhood Fund	The Parish Council has identified the need to have fully operation website and keep it up-to-date
Investigate the feasibility for a weekly coach or minibus for teenagers to Telford	KEY	Parish Council, Youth Worker, Volunteers, Local Bus Company	Short term				The Parish Council has identified the need to establish a weekly coach or minibus service to Telford for young people.
Set up a Breakfast Club with the school	KEY	Christ Church C of E Primary School, Children and parents	Ongoing				The Parish Council has identified the need to have a Breakfast Club at the school
Establish after school care at the school	KEY	Christ Church C of E Primary School, Children and parents	Medium term				The Parish Council has identified the need to establish an after school club at the school.
Continue community cohesion work in the primary school	KEY	Christ Church C of E Primary School, Local Authority Traveller Liaison Teacher, Community	Short term and ongoing				The Parish Council has identified the need to build community cohesion.
Promote the school	KEY	Christ Church C					The Parish Council has identified the need to

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
and what it has to offer. Consider ways to improve the school and its facilities		of E Primary School, Parish Council, Community					positively promote the school and increase number of children on the roll.
Improve links between the school and the community including the continuation of current activities	KEY	Christ Church C of E Primary School, Community, Parish Council	Short term				The Parish Council has identified the need to strengthen the links between the school and the community.
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years. Planting and maintaining trees and hedges is a local community priority.
Roman Villa, north east of Cottage Coppice	KEY						Identified as heritage at risk. Potential community interest in sites archaeology.
Install dog waste bins	KEY	Parish Council, Shropshire Council	Short term				The Parish Council has identified the need to install dog waste bins, with the aim to have the footpaths clear with regular enforcement.
Organise regular litter picks	KEY	Parish Council, Volunteers	Short term				The Parish Council has identified the need to establish a litter pick group and organise a timetabled litter pick.
Maintain or create a wildlife area	KEY	Parish Council, Community, Shropshire Wildlife Trust	Long Term				The Parish Council has identified the need for the wildlife area to be maintained or created.
Encourage maintenance of hedges at a	KEY	Parish Council, Residents	Short term and ongoing				The Parish Council has identified the need to ensure that hedgerows are maintained and no longer an obstruction to the public highway

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
responsible height, particularly those that border the public highway and other people's property							or other people's property.
TRANSPORT AND ACCESSIBILITY							
Lobby for improvements to public transport servicing the parish to promote business	KEY	Parish Councils, Public Transport Providers	Long Term				The Parish Council has identified the need to improve public transport provision in the parish is so local businesses could benefit.
Set up a Parish Paths Partnership group	KEY	Shropshire Council, Countryside Access Team, Community	Medium Term				The Parish Council has identified the need to establish a group.
Road maintenance and management	KEY	Shropshire Council, Parish Councils, Parish Plan Groups, Community					The Parish Council has identified the need to: <ul style="list-style-type: none"> • Reduce traffic speeds. • Have well maintained roads. • Provide information on road maintenance/closures – particularly to Sheinton residents.
Provision of a footpath from Plume of Feathers to Harley Villages	KEY	Harley Community, Plume of Feathers, Parish Council, New PP3 group	Medium – Long Term				The Parish Council has identified the need to have a safe footpath in place.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
EASTHOPE, SHIPTON AND STANTON LONG PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Neighbourhood Watch Scheme	KEY	Police, Parish Councils, Local Community					The Parish Action Plan has identified the need to create an active Neighbourhood Watch Scheme and support the local Police Farm Watch initiative.
ENVIRONMENT AND CLIMATE CHANGE							
Streetscene improvements	KEY	Parish Councils, Easthope, Shipton and Stanton Long Environment Group, Local Community, Shropshire Council					The Parish Action Plan has identified the need for: <ul style="list-style-type: none"> • Clearer signs • Reduced litter • More trees and wild flowers • Footpath maintenance • More recycling opportunities
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years. Planting and maintaining trees and hedges is a local community priority.
TRANSPORT AND ACCESSIBILITY							
Reduce speeding traffic	KEY	Parish Councils, Neighbouring parishes, LJC, Shropshire Council					The Parish Action Plan has identified the need for: <ul style="list-style-type: none"> • Concern about speed limits in the villages, and in particular Brockton near the school. Speed limits now in operation in Brockton. • Explore the possibility of purchasing a repositionable flashing speed sign.
Road maintenance	KEY	Local community,					The Parish Action Plan has identified the need for:

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Shropshire Council, Parish Councils					<ul style="list-style-type: none"> Residents to report issues to the Parish Council The Parish Council to continue lobbying Shropshire Council to remedy problems.
Public transport provision	KEY	Community Bus Scheme, Parish Councils	Ongoing				The Parish Action Plan has identified the need for greater advertisement of the Community Bus Scheme in Wenlock Herald to increase use in the community

Oswestry

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
OSWESTRY TOWN AND ARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Housing for vulnerable people	Key	Shropshire Council, Homes and Communities Agency, Registered Providers, Specialist Care Providers, Voluntary Sector, local communities, schools and colleges, West Mercia	Ongoing	Varies from scheme to scheme	Homes and Communities Agency, Shropshire Council capital programme		Includes provision to support sustainable independent living for vulnerable people including: <ul style="list-style-type: none">sustainable living at homeaccess to workeducation and training and community inclusion Integrated preventative service provision with a <i>pathway</i> approach to access and retain accommodation. Target groups include: older people, young people, people with learning disabilities, mental health needs, people at risk of homelessness or domestic violence, gypsies and travellers, offenders, substance misusers etc. Housing with support scheme for adults with Asperger's Syndrome for high functioning Autism, who also have further complex needs and vulnerabilities. Research and consultation has led to a model with 5 key features:

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Police					<ul style="list-style-type: none"> • central accommodation base with additional on site resources • satellite accommodation • floating support to accommodation, outside scheme • specialist support staff • community partnerships.
Improving and adapting existing housing- includes regeneration	KEY	Shropshire Council, Registered Providers, Home owners, Keep Shropshire Warm, Developers, Shropshire Home Improvement Agency, Schools, Sure Start Children's Centres	2011-2015	Scheme dependent*	Private sector funding		<p>Includes:</p> <ul style="list-style-type: none"> • Energy efficiency to reduce carbon emissions and tackle fuel poverty; • Upgrading social housing to meet the Decent Homes standard; and • Adaptations to meet changing needs, including disabled facilities grants. <p>The Council's Extended Schools Team has identified that Sustainability/Climate Change work at schools / Idsall Eco-Leaders project (part of Leadership programme) offers opportunities to inform and encourage parents to understand what they can do to improve energy efficiency of homes and how this can benefit them – also though and children's centre drop-ins and activities (Jobs Training and Money / Environmentally Sustainable Sure start Children's Centres)</p> <p>*Funding secured for social housing - Tenant wide: £2.5 million available for social housing (per year). Also a further £3.1million over four years starting April 2011 from the HCA for decent homes.</p>
Aids and adaptations for social housing tenants	KEY	Shropshire Council	Ongoing	Scheme dependent*	Shropshire Council		<p>The £225,000 is to be used across Shropshire Council tenant's homes for completing adaptations to tenant's properties. For example the money will be spent on Level Access Showers, Hand rails and stair lifts etc. The aim of completing adaptations is to improve the quality of life of our tenants and to give them the opportunity to stay in their homes.</p> <p>*Funding secured for aids and adaptations - Tenant Wide: £225,000 (per year) for Social</p>

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							Housing .
Bringing empty homes back into use- includes affordable housing provision	KEY	Shropshire Council, Registered Providers, Property Owners, local communities, voluntary sector agencies, schools and colleges	2011-2015	Scheme dependent	Empty Homes: New Homes Bonus	Section 106	Funding to be put in place- scheme costs vary and are generally a package of funding. Seeking Homes and Communities Agency funding for 12 units countywide over four years at £25,000 per unit = £300,000. Limited local authority funding available during 2011-2012.
Extra Care Housing	KEY	Shropshire Council, Registered Providers, Care Providers, Voluntary Sector, Local Communities	2012-2015	Scheme dependent	Developer led.		Locations to be determined. To include Market Town and Rural Area provision. Funding proposals being developed. Extra Care Housing provision targeted towards older people, especially frail older people, with planned provision for respite facilities and housing for people with disabilities.
Regeneration of Fairfield's Close	KEY	Shropshire Council, Shropshire Housing Group, Sevenside Housing	2011-2014	c£7million (for complete regeneration)	Shropshire Council		Scheme to maximise opportunities for new affordable housing on sites that the Council's Landlord Services department controls. Fairfield's Close is a supported scheme that is in need of regeneration. The Council's Landlord Services are currently identifying the best way to progress the scheme (ie whether to complete appropriate repairs or to demolish and rebuild)
Regeneration of Swan Lane	KEY	Shropshire Council, Shropshire Housing Group,	2011-2014	c£10 million (for complete regeneration)	Shropshire Council		Scheme to maximise opportunities for new affordable housing on sites that the Council's Landlord Services department controls. Swan Lane consists of general needs properties that are in need of regeneration. Landlord Services are currently identifying the

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Sevenside Housing, NHS England					best way to progress the scheme (ie whether to complete appropriate repairs or to demolish and rebuild)
Review of garage sites the Council's Landlord Services department controls	KEY	Shropshire Council			Shropshire Council		A review of garage sites in this area is due to take place to ensure the Council can maximise the potential of the sites. This could potentially include the demolition of the garages and rebuilding with new social housing. Albrighton Parish Council supports the retention of garaging/parking at Ashgrove.
Council tenants and community involvement	KEY	Shropshire Council, Citizens Advice Bureau	Ongoing	c£9,000	Shropshire Council		The Council's Landlord Services department have identified current key areas of deprivation, anti-social behaviour and worklessness within this area and are proactively looking at tenants at sign up. The Council is working closely with tenants within these areas to help with financial inclusion, budget monitoring and to reduce anti-social behaviour.
ECONOMIC INVESTMENT AND OPPORTUNITY							
Park Hall mixed use extension for employment and residential uses	KEY	Shropshire Council, Landowner	Aspirational		Joint funding with landowners and private sector		Potential development area for mixed use (long term) and could include Showground below.
Showground Upgrade	KEY	Shropshire Council	Aspirational		Market Towns Revitalisation Programme		Showground upgrade-rationalisation / redevelopment.
Cambrian Railway Station building upgrade	KEY	Cambrian Heritage Railway, Shropshire Council, Landowner	Aspirational		Cambrian Heritage Railway		Costings for building currently being prepared for existing station buildings upgrade.
Employment land provision	KEY	Shropshire Council, Landowners	Aspirational	£1million	Developer led		Funding to kick-start new employment provision

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
New Rural Enterprise Centre	KEY	Shropshire Council, Developer	Ongoing		Developer led		Provision of new enterprise centre for new small start-up companies. Potential to locate the new Rural Enterprise Centre in the old railway buildings.
Opportunities for employment in the childcare sector	KEY	Shropshire Council, Businesses, Kingswell Centre and Children's Centres	Ongoing		Private sector		Shropshire Council's Extended Schools Team has identified opportunities for employment in the childcare sector to enhance local childcare sufficiency within the area. Potential of childminding as small business opportunity.
Shop Front Redecoration Scheme	KEY	Shropshire Council, Oswestry Town Council	Ongoing		Developer contributions		Secure funding for basic shop front repairs and redecoration to improve the appearance of the streetscene.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Review of Children's Centre services	PRIORITY	Shropshire Council	Dependent upon developers' timescales	Dependent upon extent and location of development	Private sector financed	Neighbourhood Fund, CIL (Local)	<p>A children's centre is defined by law as a place or group of places:</p> <ul style="list-style-type: none"> • Managed by, or on behalf of, an English local authority, with a view to securing that early childhood services are made available in an integrated manner through which early childhood services are made available – either by provision of services on site, or by the provision of advice and assistance in gaining access to services elsewhere • At which (some) activities for young children are provided on site. <p>Children's Centre services are delivered throughout Shropshire. Residential development creates the following impact on children's centres:</p> <ul style="list-style-type: none"> • A higher volume of parents and carers accessing provision in what tend to be relatively small spaces, resulting in the potential of further investment required to increase space. • Where the children's centre services are delivered in part of an existing school building, increasing demand for school

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							<p>places can result in conversion of this space back into a Primary School.</p> <p>Facilities must therefore be reviewed and sufficient provision made available to support expected development.</p> <p>Within Oswestry there are two Children's Centre at Woodside Primary School and Holy Trinity Primary School.</p> <p>The Woodside facility is a purpose built stand-alone demountable. Asset transfer of childcare building was completed 2013 as part of the Academy conversion.</p> <p>The Holy Trinity facility is a purpose built stand-alone demountable along with refurbished wing of the school that is currently the administrative location for Children's Centres in the north.</p> <p>Oswestry cluster provision includes services delivered at Weston Rhyn Primary, Gobowen Primary and at the Ifton Heath School. Assets at Gobowen and Weston Rhyn have been handed over to the primary schools for management. The new school at Ifton Heath incorporates facilities for the provision of early childhood services.</p>
Pavement Lights/ Cellar Flaps Program	KEY	Shropshire Council, English Heritage	Ongoing		Developer contributions		Survey all town centre streets to assess condition and undertake repair and replacement program.
Review of Fire Station provision	PRIORITY	Shropshire Fire and Rescue Service	Ongoing. To be determined through SAMDev.	£800,000			There is a significant amount of domestic development in a station already with a high incident rate. There could be a need to upgrade the station at a possible additional annual running cost of £800,000. The industrial development should be sprinklered owing to the known water supply issues in Oswestry.
GP/Primary Care	KEY	NHS England	Ongoing.		NHS England	On-site design	Extra accommodation/premises to meet the

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Provision			To be determined through SAMDev				needs of population growth. To be determined through SAMDev, based on need. Potential to negotiate land provision of appropriate new development sites. Developer funding direct/NHS England and other funding sources assumed
Replacement police section station (only required if allocated development is delivered in this location)	KEY	West Mercia Police, Developers, Shropshire Council	2015-2020 Dependent on level of development in SAMDev	£2.5million	West Mercia Police		The existing police station is suitable for current needs, but is operating at capacity. A new station will be required if planned new development takes place. This will be determined through the Site Allocations and Management of Development DPD. West Mercia Police would dispose of the existing site and put capital receipt generated towards the cost of a new station.
Adult Learning	KEY	Shropshire Council					English conversation classes and citizenship classes for economic migrants could be run at the Adult Learning Centre.
ENVIRONMENT AND CLIMATE CHANGE							
Maintain, manage, create and restore lowland calcerous grassland in the Oswestry Hills project area	KEY	Shropshire Council, Butterfly Conservation, Tarmac, Shropshire Wildlife Trust	Ongoing	c£78,000	Private sector Developer contributions	NHS England	Identified as a Priority Area for Action by the Shropshire Biodiversity Partnership. Will assist in addressing the current under provision in natural and semi-natural open space. Creation/maintenance of c2oha lowland calcerous grassland over a 20yr period.
Shropshire Union Canal-Queens Head	KEY	Morris Leisure, Shropshire Council, Natural England, Canal and River Trust	Aspirational		Regional Growth Fund, Private Sector		Canal and River Trust would like to see the development of the site at Queens Head as a canalside destination, attracting visitors to the area and including space for additional boats, as set out in the Conservation Management Strategy for the canal (CMS). Funding is, however, necessary for ecological mitigation in terms of an offline local nature reserve, as required by Natural England, to provide a refuge for internationally scarce plants for which the canal is designated as an SSSI. This is necessary under the CMS for long-term increases in boat movements to be permitted.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Coal resources/the legacy of past coal mining activity	KEY	Landowner/ Developer, Coal Authority, Shropshire Council			Coal Authority		The Coal Authority has advised that Oswestry is affected to some extent by the presence of coal resources at, or, close to the surface and also the legacy of past coal mining activity. Where a legacy exists and development is sought, the Coal Authority advises that there is potential need to remediate land affected by mining hazards and ensure its stability.
Offas Dyke	KEY	Shropshire Council, Natural England, Shropshire Wildlife Trust				Neighbourhood Fund	Route upgrade and promotion including creation of a new circular walk. Work should include ecological enhancements. Part of tourism offer and links to national trail. A potential candidate World Heritage site. Opportunities to support the integrated management of the asset as a whole.
Wat's Dyke	KEY	Shropshire Council, Natural England, Shropshire Wildlife Trust				Neighbourhood Fund	Wat's Dyke could form an important part of the local greenspace network potentially linking the old Maesbury Road landfill, Plas Ffynnon and the Shelf Bank site. Potential for Plas Ffynnon and Shelf Bank to be designated as Local Nature Reserves. Opportunity for improved interpretation and promotion to complement the Wat's Dyke Trail.
Urban Landscape Character Assessment	KEY	Shropshire Council, Developers	Aspirational	£5,500		Neighbourhood Fund	Undertake an Urban Landscape Character Assessment of Oswestry
Shuts and Passageways Improvement Program	KEY	Shropshire Council, Oswestry Town Council, Civic Society	Ongoing			Neighbourhood Fund	Survey all for current conditions. Public consultation to identify key areas. Increased street cleaning program/waste collection. Re-lay/repair appropriate paving, repair/redecorate walls/ ceilings. Introduce/ repair/ replace identification signs to both ends of shuts. Install consistent lighting to increase use and public safety. Promotion of their use for pedestrians, tourism. Open any boarded up shut shop fronts and re-occupy. Series of interpretation boards/plaques to increase community interest and tourism
Backlands Project	KEY	Shropshire	Ongoing		Shop owners		Encourage repair/ redecoration of rear of

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Council, Shop owners					buildings that are visible to the public (elevations, out buildings, passageways). Promote reuse/reoccupation of vacant buildings -introduce appropriate lighting. Interpret with plaques/boards at public interfaces
Pigeons/Vermin Prevention Program	KEY	Shropshire Council, Property owners	Ongoing		Property owners		Deterrent program to be established including public education initiative (i.e. don't feed the pigeons). Step up garbage pick up and install appropriate garbage bins/recycling bins to hinder problem. Repair/replace old pigeon netting/introduce where applicable
Survey of important views in and out of Oswestry.	KEY	Shropshire Council	Ongoing.			Neighbourhood Fund	Fundamental/ important town views in and out to be surveyed. Introduce accessible public areas such as walkways, promenades, seating facilities
Production of list of Locally Important Buildings.	KEY	Shropshire Council, Oswestry Town Council, Civic Society, English Heritage	Ongoing			Neighbourhood Fund	Local Listing Initiatives supported by English Heritage. Undertake public consultation exercise to create list of 'Buildings of Local Architectural or Historic Interest' (non-statutory list) List would identify local heritage assets that are valued by local community but not statutorily listed that would be afforded some degree of protection in the planning system. Involves survey work, preparation of report to Cabinet, publication of list, promotion of list
Heritage at Risk register	KEY	Shropshire Council, English Heritage	Ongoing			Neighbourhood Fund	English Heritage 2010 Heritage at Risk Register includes Brogyntyn Hall. Engage local groups to identify future Buildings at Risk.
Shropshire Community Archaeological Fund	KEY	Shropshire Council, Oswestry Town Council				Neighbourhood Fund	Opportunity for the development of a fund in support of targeted community-led archaeology projects.
Streetscene improvements	KEY	Shropshire Council, Oswestry	Ongoing			Neighbourhood Fund	Survey to establish where modern railings should be replaced with more traditional design, plus condition survey of existing historic railings and program of repair where

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Town Council					necessary. Production of landscape strategy to identify opportunities to improve visual amenity of town centre through landscaping.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
Assessment of veteran trees	KEY	Shropshire Council, Developers	Ongoing	C£150 per tree for assessment and management plan. C£800 per tree for management works.	Developer contributions External funding	Neighbourhood Fund	Establish a project for the assessment of veteran trees in the Oswestry area in terms of tree safety and biodiversity value. Write management plans for veteran trees to allow for appropriate management of this significant natural resource in this part of Shropshire. The amount of remedial work required by each tree will vary considerably.
TRANSPORT AND ACCESSIBILITY							
Gobowen to Blodwel railway line reinstatement	KEY	Cambrian Heritage Railway, Shropshire Council, Shropshire Wildlife Trust	Ongoing	c£4-6 million			Developer contributions / grant funding/ private contributions assumed Heritage railway line as a tourism attraction. However, it does have potential for public transport use, particularly in terms of making greater links between Oswestry, Gobowen and Park Hall hospital. Shropshire Council has bought the line and is now working with the Cambrian Heritage Railway. The site is also an important green corridor that has

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							recently been determined to be of County Wildlife Status. The railway line reinstatement, cycleway and long distance footpath (below) need to be delivered in such a way to maintain a functioning ecological corridor. Cambrian Heritage Railway and Shropshire Wildlife Trust are working together on the production of a draft biodiversity management plan.
Oswestry Greenway Phase 1 & 2 (Oswestry Town to Gobowen): Walking/cycling route along the line of the disused railway line, A5 bridge, access points and links	PRIORITY	Shropshire Council	2012-2016	c£2million	Shropshire Council capital programme, Grant funding	Neighbourhood Fund	Developer contributions/ grant funding/ Local Transport Plan funding assumed. Funding application for £700k submitted Oswestry Local Plan Policy TR7. Linked to the heritage railway line proposal, above. Shropshire Council own the railway. The cycleway/ footpath will provide links through Oswestry and links to hospital and railway station at Gobowen. It will include a footbridge crossing over the A5.
Oswestry to Blodwel Greenway (Phase 3) Walking/cycling route along the line of the disused railway line access points and links	KEY		2017 - 2026	c£2million		Neighbourhood Fund	Developer contributions/ grant funding/ Local Transport Plan funding assumed.

Gobowen

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
GOBOWEN COMMUNITY HUB AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Council tenants and community involvement	KEY	Shropshire Council, Citizens Advice Bureau		c£9,000			Identified community priority.
ECONOMIC INVESTMENT AND OPPORTUNITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Improvements to local employment opportunities	PRIORITY	Shropshire Council, Selattyn and Gobowen Parish Council, Developers	Ongoing				The Parish Council has identified the need to improve local employment opportunities.
Creation of hub for small businesses	KEY	Shropshire Council, Selattyn and Gobowen Parish, Developers			Developer led.		The Parish Council has identified the need to create a hub for small businesses through the provision of small office units in the parish.
Develop/ maintain existing tourism assets	KEY	Shropshire Council, Selattyn and Gobowen Parish					The Parish Council has identified the need to develop and maintain the exiting tourism assets in the parish (Watts Dyke, Hill Fort, Cambrian Railway etc.) to encourage visitors to the parish and boost the local economy.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Improvements to parish communications	KEY	Selattyn and Gobowen Parish Council, Parish Plan Steering Group				Neighbourhood Fund	Promote Parish Roundabout as communication for Parish issues. Promote Parish Council website. Parish noticeboard to inform community.
Enhancement of Gobowen's Centre	KEY	Selattyn and Gobowen Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council has identified the need to enhance Gobowen's Centre through street scene improvements.
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured:	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				£5,000 to be shared throughout the council and provision of 10,000 trees			
TRANSPORT AND ACCESSIBILITY							

Knockin

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
KNOCKIN COMMUNITY HUB AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
Encourage rural and small business opportunities	KEY	Knockin Parish Council, Shropshire Council					The Parish Council has identified the need to support rural and small businesses. Including the promotion of business and tourism, publicise business initiatives, encourage sustainable business and tourism development.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Organise one-off village events	KEY	Knockin Parish Council	Ongoing				The Parish Council would like to organise one off Parish events.
Improvements to the Assembly Rooms	KEY	Knockin Parish Council				Neighbourhood Fund	The Parish Council has identified the need for improvements to the Assembly Rooms, to upgrade facilities when required.
ENVIRONMENT AND CLIMATE CHANGE							
Protect and enhance the designated conservation area	KEY	Knockin Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council has identified the need to: <ul style="list-style-type: none">Produce a Conservation Area Design StatementPreserve and enhance historical sites including repairing stone walls and the Jubilee Chair.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							<ul style="list-style-type: none"> Provide additional information to residents living in the conservation area
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Llanymynech and Pant

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
LLANYMYNECH AND PANT COMMUNITY HUB AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Fire safety in new development	PRIORITY	Developers, Shropshire Fire and					Shropshire Fire and Rescue Service have identified the need for all new industrial development within Llanymynech and Pant to

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Rescue Service, Shropshire Council					be sprinklered owing to known water supply issues in NW Shropshire.
Provision of a Healthy Living Clinic	KEY	Llanymynech and Pant Parish Council, Through the Doorway to Healthy Living				Neighbourhood Fund	The Parish Council has identified a need to establish a Healthy Living Clinic.
Canal and steam railway restoration	KEY	Llanymynech and Pant Parish Council				Neighbourhood Fund	The Parish Council have expressed interest in canal and railway restoration and the continued protection of Heritage Area and Llanymynech Hill.
ENVIRONMENT AND CLIMATE CHANGE							
Llanymynech Conservation Area	KEY	Llanymynech and Pant Parish Council				Neighbourhood Fund	Priority for preparation of a Conservation Area Management Plan
Provision of litter bins	PRIORITY	Parish Council				Neighbourhood Fund	Identified community priority. Increase number of litter bins within the villages.
Provision of recycling facilities	KEY	Llanymynech and Pant Parish Council, Powys Council, Shropshire Council					The Parish Council has identified the need for recycling facilities, preferably on the Welsh side where the need is considered greatest
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				the council and provision of 10,000 trees			
TRANSPORT AND ACCESSIBILITY							

Ruyton XI Towns

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
RUYTON XI TOWNS COMMUNITY HUB AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Provision of smaller housing units	KEY	Ruyton XI Towns Parish Council, Shropshire Council, Developers	Ongoing			Developer led	The Parish Council has identified the need for smaller housing, including bungalows to be built in the parish.
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
New Noticeboard	KEY	Ruyton XI Towns Parish Council				Neighbourhood Fund	The Parish Council has identified the need for new a new notice board at the east end of the village and in outlying hamlets.
Improve local health services	KEY	NHS England, Ruyton XI Towns Parish Council, Shropshire Council			Private sector, NHS England		The Parish Council has identified a need for a local chiropodist, other health service provision and a prescription delivery service.
Setting up courses for Young People	KEY	Youth Club, Ruyton XI Towns Parish Council,					The Parish Council has expressed a desire to run a First Aid course and a childcare/babysitting course. The Parish Council will look at this again if there is a demand.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Shropshire Youth Association, Local Colleges, Saint John's Ambulance					
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

St Martins

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ST MARTINS COMMUNITY HUB AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Housing for vulnerable people	PRIORITY	Shropshire Council, Registered			Developer led		The Parish Council has identified the need for homes for the elderly.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Providers/ Specialist Providers					
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Fire Safety for new development	PRIORITY	Developers, Shropshire Fire and Rescue Service, Shropshire Council	Ongoing				Shropshire Fire and Rescue Service has identified the need to ensure that industrial development within St Martins is sprinklered owing to known water supply issues in NW Shropshire.
Litter and Rubbish Campaign	KEY	St Martins Parish Council, Shropshire Council					The Parish Council has identified the need for a campaign against litter/rubbish.
ENVIRONMENT AND CLIMATE CHANGE							
Increased recycling	KEY	St Martins Parish Council, Shropshire Council					The Parish Council has identified the need for a campaign to encourage more people to recycle, plastic kerbside recycling and better signs to recycle banks.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
TRANSPORT AND ACCESSIBILITY							

Whittington

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
WHITTINGTON COMMUNITY HUB AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Kinnerley, Maesbrook, Dovaston and Knockin Heath

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
KINNERLEY, MAESBROOK, DOVASTON AND KNOCKIN HEATH COMMUNITY CLUSTER AND ASSOCIATED PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Continued access to Mobile Library	PRIORITY	Shropshire Council					The Parish Council has identified a need for continued access to the mobile library.
Repairs to churchyard wall	PRIORITY	Kinnerley Parish Council				Neighbourhood Fund	The Parish Council has identified that urgent repairs are needed to the churchyard wall in Kinnerley.
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Llanyblodwel, Porthywaen, Dolgoch, Lynclys and Bryn Melyn

Infrastructure	Level of	Delivery	Timing of	Potential	Potential Funding	Notes
----------------	----------	----------	-----------	-----------	-------------------	-------

Requirement	Priority	Partner(s)	Delivery	Cost / Funds Secured	Wider Sources	Developer Contributions	
LLANYBLODWEL, PORTHYWAEN, DOLGOCH, LYNCLYS AND BRYN MELYN COMMUNITY CLUSTER AND ASSOCIATED PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
Develop tourism opportunities	KEY	Llanyblodwel Parish Council Shropshire Council					Identified community priority.
Improve mobile phone and broadband coverage	KEY	Service Provider, Llanyblodwel Parish Council			Service Provider		Contact companies to seek improvement to mobile phone coverage and broadband provision.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Mobile shops/post office	KEY	Llanyblodwel Parish Council				Neighbourhood Fund	Pursue the possibility of mobile shops and mobile post office by local initiative and correspondence.
Improve TV and radio signal	KEY	Service Provider, Llanyblodwel Parish Council			Service Provider		Contact companies to seek improvement in reception.
Fire safety in new development	PRIORITY	Developers Shropshire Fire and Rescue Service, Shropshire Council					Shropshire Fire and Rescue Service have identified the need for all new domestic development within the cluster to be sprinklered owing to known water supply issues in NW Shropshire.
Community activities	KEY	Llanyblodwel Parish Council					Help to organise mid week activities at the church/churches.
Improve mobile library information	KEY	Llanyblodwel Parish Council	Ongoing				Establish and keep up to date the mobile library information on the notice boards.
Provision of youth activities	KEY	Llanyblodwel Parish Council, Volunteers					Seek volunteers to organise individual local activities or clubs
Local medical prescription points	KEY	Llanyblodwel Parish Council, PCT					Pursue the implementation of local prescription pick up points.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Provision of activities for the elderly	KEY	Llanyblodwel Parish Council					Pursue the provision of a mid week luncheon club for the elderly.
Improvements to community information	KEY	Llanyblodwel Parish Council				Neighbourhood Fund	Seek volunteers to organise a local newsletter and / or website. Review provision of notice boards and seek additional funding.
Improvement to closed churchyards (Morton Churchyard and Llanyblodwel Churchyard)	PRIORITY	Llanyblodwel Parish Council				Neighbourhood Fund	Identified community priority
ENVIRONMENT AND CLIMATE CHANGE							
Production of a Design Statement	KEY	Llanyblodwel Parish Council				Neighbourhood Fund	Seeks volunteers to organise and produce a design statement.
Improved recycling facilities	KEY	Llanyblodwel Parish Council Shropshire Council (Waste Management)					Pursue additional recycling facilities.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
PARK HALL, HINDFORD, BABBINSWOOD AND LOWER FRANKTON							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Selattyn, Upper/Middle/Lower Hengoed and Pant Glas

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
SELATTYN, UPPER/MIDDLE/LOWER HENGOED AND PANT GLAS COMMUNITY CLUSTER AND ASSOCIATED PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Fire safety in new development	PRIORITY	Developers, Shropshire Fire and Rescue Service, Shropshire Council					Shropshire Fire and Rescue Service have identified the need for all new domestic development within the cluster to be sprinklered owing to known water supply issues in NW Shropshire.
Ensure maintenance and continuation of key facilities	KEY	Selattyn, and Gobowen Parish Council				Neighbourhood Fund	The Parish Council identified a need to maintain and ensure continuation of jey facilities such as Cross Keys, Harlech and St Marys cemeteries
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Weston Rhyn, Rhoswiell, Wern and Chirk Bank

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
WESTON RHYN, RHOSWIEL, WERN AND CHIRK BANK COMMUNITY CLUSTER AND ASSOCIATED PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Undertake a housing needs survey	KEY	Weston Rhyn Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council has expressed a wish for a Housing Needs Survey.
Council tenants and community involvement	KEY	Shropshire Council, Citizens Advice Bureau	Ongoing	C£9,000			The Council's Landlord Services department have identified current key areas of deprivation, anti social behaviour and worklessness within this area and are proactively looking at tenants at sign up. The Council is working closely with tenants within these areas to help with financial inclusion, budget monitoring and to reduce anti social behaviour.
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Improve entrances to the village	KEY	Weston Rhyn Parish Council Shropshire Council, Volunteers				Neighbourhood Fund	The Parish Council has expressed the need to identify areas that need improvements and establish a group of people to create, plant and maintain flower beds/boxes and other simple measures.
Landscaped garden at the village hall	KEY	Village Hall Committee				Neighbourhood Fund	The Parish Council has identified the need to establish a landscaped garden at the rear of the village hall
Streetscene Improvements	KEY	Weston Rhyn Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council has identified the need for extra benches at the recreation ground, more litter bins, dog friendly stiles.
Establish a Parish Warden	KEY	West Mercia Police, Weston Rhyn Parish Council					The Parish Council has suggested providing a Parish Warden in conjunction with West Mercia Police.
Improvements to Market Hall	KEY	Weston Rhyn Parish Council	Ongoing			Neighbourhood Fund	The Parish Council has identified the need for improvements to the Market Hall
Improvements to the	KEY	Weston Rhyn	Ongoing		NHS England		The Parish Council has identified the doctors

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
doctors surgery		Parish Council					surgery as a local priority
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Open Countryside (Parishes of Oswestry Rural, West Felton)

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
OSWESTRY RURAL							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Housing for vulnerable people	PRIORITY	Oswestry Rural Parish Council, Shropshire Council, Registered Providers, Specialist Providers			Supporting People Funding, Private investment, Homes & Communities Agency Grant		The Oswestry Rural PC has identified the need to explore the possibility of some housing for older people within the community, possibly sheltered. West Felton PC has identified the need for some sheltered housing for the elderly. Awaiting result of Parish Plan update 2014

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ECONOMIC INVESTMENT AND OPPORTUNITY							
Improve facilities for Tourists	KEY	Oswestry Rural Parish Council, Shropshire Council			Developer led		The Parish Council has identified the need to expand current accommodation for tourists in Sychtyn and Rhydygroesau. In addition to developing ideas for a village craft centre/ shop and art gallery in Trefonen.
Development of Small Business units	KEY	Oswestry Rural Parish Council, Shropshire Council			Developer led		The Parish Council has identified the need for development of small business units with initial financial set up assistance.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Set up a community website	KEY	Oswestry Rural Parish Council Shropshire Council				Neighbourhood Fund	The Parish Council has identified a desire to set up a website for Sychtyn and Rhydygroesau, Trefonen and Treflach, Morda and Sweeney and Maesbury with Aston.
Village Hall Upgrade in Sychtyn and Rhydygroesau.	KEY	Oswestry Rural Parish Council Shropshire Council				Neighbourhood Fund	The Parish Council has identified the need to upgrade the Village Hall in Sychtyn and Rhydygroesau.
Establish Neighbourhood Watch Schemes	KEY	Oswestry Rural Parish Council, West Mercia Police					The Parish Council has identified the need establish Neighbourhood Watch Schemes where they do not exist at present in Sychtyn and Rhydygroesau, Trefonen and Treflach and Morda and Sweeney and a scheme east of the canal bridge in Maesbury with Aston. The Oswestry Rural South Local Policing Team will work with the Parish Council to set these up.
Establish a Music Group	KEY	Oswestry Rural Parish Council					The Parish Council wish to set up a musical group in Sychtyn and Rhydygroesau.
Greater Police Presence	KEY	West Mercia Police, Oswestry Rural Parish Council					The Parish Council has identified the need for a greater police presence in Morda and Sweeney. The Oswestry Rural South Local Policing Team will work with the Parish Council to resolve this issue.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
Resolve drainage issues	KEY	Landowners, Shropshire Council, Oswestry Rural Parish Council					The Parish Council has identified the need for road gullies to be cleared more frequently in Sychtyn and Rhydycroesau.
Tree Preservation Orders	KEY	Oswestry Rural Parish Council, Shropshire Council					The Parish Council has identified the need to get Tree Preservation Orders on all significant trees in Trefonen and Treflach.
Preserve and enhance heritage assets	KEY	Oswestry Rural Parish Council, Shropshire Council, English Heritage			Owners	Neighbourhood Fund	The Parish Council has identified the need to promote tourism and establish heritage and conservation areas in Maesbury with Aston
Retention of old agricultural buildings	KEY	Oswestry Rural Parish Council, Shropshire			Owners, English Heritage		The Parish Council has expressed a wish to undertake measures to restore old agricultural buildings within the rural landscape in Sychtyn and Rhydycroesau.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Council					
Streetscene Improvements	KEY	Oswestry Rural Parish Council, Shropshire Council				Neighbourhood Fund	<p>The Parish Council has identified the need to tackle litter problems and enforce dog fouling laws in Sychtyn and Rhydcroesau, Trefonen and Treflach, Morda and Sweeney and Maesbury with Aston.</p> <p>The Parish Council has identified the desire to reduce street lighting levels in the Parish using a time clock operation in Trefonen and Treflach. In addition to a programme of replacing amber lights with sodium down lighters.</p> <p>The Parish Council has identified the need for some street lighting at the top end of the village in Maesbury with Aston</p> <p>The Parish Council has identified the need for tree planting along lanes in Maesbury with Aston.</p>
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
WEST FELTON							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Housing for vulnerable people	PRIORITY	West Felton Parish Council, Shropshire Council, Registered Providers, Specialist Providers			Supporting People Funding, Private investment, Homes & Communities Agency Grant		The Oswestry Rural PC has identified the need to explore the possibility of some housing for older people within the community, possibly sheltered. West Felton PC has identified the need for some sheltered housing for the elderly. Awaiting result of Parish Plan update 2014
ECONOMIC INVESTMENT AND OPPORTUNITY							
Northern Marches LEADER programme: land	KEY	West Felton Parish Council,	2014 onwards				The PC has recognised the need to ensure its local businesses are made aware of potential

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
based business development		Rural Hubs Partnership, DEFRA					grant funding opportunities through this scheme.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Review of Primary School facilities to meet local needs	KEY	Shropshire Council, West Felton Parish Council					Identified community priority - Need for indoor facilities to improve the provision of PE and lunch time eating space. The Parish Council and C of E Primary School consider that there is a need to ensure adequate provision of places for all school and pre-school age pupils with the Parish.
Improvements to health facilities	KEY	NHS England, West Felton Parish Council			NHS England		The Parish Council has identified the need to explore the development of a First Responder. In hand – Feb 2014
Set up a Police surgery in the village hall	KEY	West Mercia Police, Village Hall Committee, West Felton Parish Council	Ongoing		West Mercia Police		The Parish Council has identified the desire to set up a regular surgery with the Police in the village hall. The Oswestry Rural South Local Policing Team will work with the Parish Council to set this up. Awaiting contract from Local Policing team
Shropshire Union Canal: Queens Head	KEY	Shropshire Council (Highways) Natural England, Canal & River Trust, Visit England, Oswestry & Welsh Borders Tourist Board	Aspirational			Section 106	West Felton Parish Council recognise that (Canal and Water Trust) support the development of a canal side destination site at Queens Head, to attract visitors to the area and to include space for additional boats, as set out in the Conservation Management Strategy. Funding is required for ecological mitigation through an offline local nature reserve, as required by NE to provide a refuge for internationally scarce plants (SSSI) In Oswestry Rural Parish, but significant impact on facilities, traffic and employment in West Felton.
Streetscene improvements	KEY	Shropshire Council, West Felton Parish Council, West Mercia					West Felton Parish Council recognises local concerns over dog fouling, particularly in early mornings or evenings.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Police					
Recycling facilities	KEY	Shropshire Council				Neighbourhood Fund	Improved signage and public information about the recycling facilities at The Punch Bowl required.
ENVIRONMENT AND CLIMATE CHANGE							
West Felton Burial Ground: maintenance / memorial garden	KEY	West Felton Parish Council, Volunteers				Neighbourhood Fund	Need to control rabbits. Local desire for memorial garden, although existing crematory garden may be suitable already.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
West Felton castle Mound	KEY	English Heritage, Shropshire Council			Landowner		Local concern (Parish Plan) about castle mound site becoming overgrown – review with English Heritage sought.
Parish habitat mapping	KEY	Shropshire Council, West Felton Parish Council		C£8.400 per parish	LEADER, Regional Development Fund		West Felton Parish Council would like the opportunity to participate in the facilitation of parish habitat mapping and biodiversity infrastructure and enhancement projects through the 'Your Natural Heritage' project. This project is tied to the Cheshire Northern Marches Leader Project Area.
TRANSPORT AND ACCESSIBILITY							
Footpath Mapping Improvements	KEY	Shropshire Council				Neighbourhood Fund	West Felton Parish Council has identified (Parish Plan) need for improvements and mapping to encourage walking and tourism

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							within the parish
Protection of roadside verges, West Felton	KEY	Shropshire Council				Neighbourhood Fund	Concern about damage to verges from large vehicles passing. Review suggested to consider whether signage would help prevent use by unsuitable vehicles.

Shifnal

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
SHIFNAL TOWN AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Housing for vulnerable people	Key	Shropshire Council, Homes and Communities Agency, Registered Providers, Specialist Care Providers, Voluntary Sector, local communities, schools and colleges, West Mercia Police	Ongoing	Varies from scheme to scheme	Homes and Communities Agency, Shropshire Council capital programme		Includes provision to support sustainable independent living for vulnerable people including: <ul style="list-style-type: none">sustainable living at homeaccess to workeducation and training and community inclusion Integrated preventative service provision with a <i>pathway</i> approach to access and retain accommodation. Target groups include: older people, young people, people with learning disabilities, mental health needs, people at risk of homelessness or domestic violence, gypsies and travellers, offenders, substance misusers etc.
Improving and adapting existing housing- includes regeneration	KEY	Shropshire Council,	2011-2015	Scheme dependent*	Private sector funding		Includes: <ul style="list-style-type: none">Energy efficiency to reduce carbon

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Registered Providers, Home owners, Keep Shropshire Warm, Developers, Shropshire Home Improvement Agency, Schools, Sure Start Children's Centres					<p>emissions and tackle fuel poverty;</p> <ul style="list-style-type: none"> Upgrading social housing to meet the Decent Homes standard; and Adaptations to meet changing needs, including disabled facilities grants. <p>The Council's Extended Schools Team has identified that Sustainability/Climate Change work at schools / Idsall Eco-Leaders project (part of Leadership programme) offers opportunities to inform and encourage parents to understand what they can do to improve energy efficiency of homes and how this can benefit them – also though and children's centre drop-ins and activities (Jobs Training and Money / Environmentally Sustainable Sure start Children's Centres)</p> <p>*Funding secured for social housing - Tenant wide: £2.5 million available for social housing (per year). Also a further £3.1million over four years starting April 2011 from the HCA for decent homes.</p>
Aids and adaptations for social housing tenants	KEY	Shropshire Council	Ongoing	Scheme dependent*	Shropshire Council		<p>The £225,000 is to be used across Shropshire Council tenant's homes for completing adaptations to tenant's properties. For example the money will be spent on Level Access Showers, Hand rails and stair lifts etc. The aim of completing adaptations is to improve the quality of life of our tenants and to give them the opportunity to stay in their homes.</p> <p>*Funding secured for aids and adaptations - Tenant Wide: £225,000 (per year) for Social Housing .</p>
Bringing empty homes back into use- includes affordable housing provision	KEY	Shropshire Council, Registered Providers, Property Owners, local communities,	2011-2015	Scheme dependent	Empty Homes: New Homes Bonus	Section 106	<p>Funding to be put in place- scheme costs vary and are generally a package of funding. Seeking Homes and Communities Agency funding for 12 units countywide over four years at £25,000 per unit = £300,000. Limited local authority funding available during 2011-2012.</p>

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		voluntary sector agencies, schools and colleges					
Extra Care Housing	KEY	Shropshire Council, Registered Providers, Care Providers, Voluntary Sector, Local Communities	2012-2015	Scheme dependent	Developer led.		Locations to be determined. To include Market Town and Rural Area provision. Funding proposals being developed. Extra Care Housing provision targeted towards older people, especially frail older people, with planned provision for respite facilities and housing for people with disabilities.
Review of garage sites the Council's Landlord Services department controls	KEY	Shropshire Council	Ongoing				A review of garage sites in this area is due to take place to ensure the Council can maximise the potential of the sites. This could potentially include the demolition of the garages and rebuilding with new social housing.
Council tenants and community involvement	KEY	Shropshire Council, Citizens Advice Bureau		c£9,000			The Council's Landlord Services department have identified current key areas of deprivation, anti social behaviour and worklessness within this area and are proactively looking at tenants at sign up. The Council is working closely with tenants within these areas to help with financial inclusion, budget monitoring and to reduce anti social behaviour.
Provision of Residential and Nursing Care Facilities	PRIORITY	Developers, Shropshire Council, Shifnal Town Council, Commercial providers			Developer led		Shifnal Town Council has identified that a Market Town the size of Shifnal should have good quality residential and nursing care for the elderly. The provision of vital services to the ageing population of Shifnal should be included as part of the overall strategy for Shifnal.
ECONOMIC INVESTMENT AND OPPORTUNITY							
Business social	KEY	Shifnal Town			Business led,		Shifnal Town Council has identified that

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
development/responsibility		Council, local businesses, Shropshire Council			community led		where large businesses/organisations locate in the Shifnal area; there is a need to begin early dialogue with the local community to ensure businesses are engaged in the development of the local community through their social development/responsibility funds.
Opportunities for employment in the childcare sector	KEY	Shropshire Council, Businesses					Shropshire Council's Extended Schools Team has identified opportunities for employment in the childcare sector. Additional need has been recognised, including in relation to service families. Potential of childminding as small business opportunity.
Marketing of Shifnal	KEY					Neighbourhood Fund	Need for effective marketing to build the tourism & visitor economy
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Review of Children's Centre services	PRIORITY	Shropshire Council	Dependent upon developer's timescales	Dependent upon extent and location of development	Private sector financed	Neighbourhood Fund, CIL (Local)	<p>A children's centre is defined by law as a place or group of places:</p> <ul style="list-style-type: none"> • Managed by, or on behalf of, an English local authority, with a view to securing that early childhood services are made available in an integrated manner through which early childhood services are made available – either by provision of services on site, or by the provision of advice and assistance in gaining access to services elsewhere • At which (some) activities for young children are provided on site. <p>Children's Centre services are delivered throughout Shropshire. Residential development creates the following impact on children's centres:</p> <ul style="list-style-type: none"> • A higher volume of parents and carers accessing provision in what tend to be relatively small spaces, resulting in the potential of further investment required to increase space. • Where the children's centre services are delivered in part of an existing school building, increasing demand for school places can result in conversion of this space back into a Primary School. <p>Facilities must therefore be reviewed and</p>

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							sufficient provision made available to support expected development. Within Shifnal there are two Children's Centres as part of the existing schools. Both under pressure for the creation of new school places.
Quarterly newsletter	PRIORITY	Town Council	Ongoing			Neighbourhood Fund	Identified community priority. Free quarterly newsletter for the local community.
NHS Dentist	PRIORITY	NHS England					The Town Council has identified a need for NHS Dentist as a key priority.
Provision of Community Swimming pool	KEY	Shifnal Town Council, Shropshire Council, Developers				Neighbourhood Fund	The Town Council has identified a need for a community swimming pool in the town.
Improve shopping & visitor experience	KEY	Shifnal Town Council					Identified local priority.
CCTV expansion	KEY	Shifnal Town Council				Neighbourhood Fund	Identified local priority.
ENVIRONMENT AND CLIMATE CHANGE							
Urban Landscape Character Assessment	PRIORITY	Shropshire Council	Aspirational	c£2,000		Neighbourhood Fund	Undertake an Urban Landscape Character Assessment of Shifnal.
Survey of important views in and out of Shifnal	PRIORITY	Shropshire Council, Shifnal Local History Group	Ongoing			Neighbourhood Fund	Fundamental/important town views in and out to be surveyed. Introduce accessible public areas such as walkways, promenades, seating facilities.
Production of list of Locally Important Buildings.	KEY	Shropshire Council, Shifnal Town Council, Civic Society, English Heritage	Ongoing			Neighbourhood Fund	Local Listing Initiatives supported by English Heritage. Undertake public consultation exercise to create list of 'Buildings of Local Architectural or Historic Interest' (non-statutory list) List would identify local heritage assets that are valued by local community but not statutorily listed that would be afforded some degree of protection in the planning system. Involves survey work, preparation of report to Cabinet, publication of list, promotion of list
Shifnal Conservation Area	KEY	Shropshire Council,				Neighbourhood Fund	Priority for preparation of a Conservation Area Management Plan.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Shifnal Town Council					
Shropshire Community Archaeological Fund	KEY	Shropshire Council, Shifnal Town Council				Neighbourhood Fund	Opportunity for the development of a fund in support of targeted community-led archaeology projects.
Streetscene improvements	KEY	Shropshire Council, Shifnal Town Council		Ongoing	Shropshire Council	Neighbourhood Fund	Survey to establish where modern railings should be replaced with more traditional design, plus condition survey of existing historic railings and program of repair where necessary. Identify opportunities to improve visual amenity of town centre through landscaping. Survey all streets for existing signage and replace, repair or introduce where necessary. Encourage landscaping initiative to improve the visual amenity of the High Street.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Various rights of way improvements to create new circular walks - removal of stiles and replacement of gates and enhanced directional signage to ensure easier	KEY	Shropshire Council	2011-2026	£12,570.00			Replacing 27 existing stiles with gates for easier access improvements to the Rights of Way network and providing 35 new directional signposts Creation and enhancement of routes to create new circular walks and promotion of 'health walks'

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
access for all and to support 'Active Market Town' and sustainable transport initiatives							The Council's Extended Schools Team has identified the need to tie in with 'Healthy Living' work in schools, preschool settings and youth organisations. There is an opportunity for young people and families to participate in planning the design of new routes.
Electrification of the Shrewsbury to Wolverhampton Rail Line and improvements	KEY	Department for Transport, National Rail	Aspirational		DfT funding		This scheme would provide regular interval services to London Euston by extending the Pendolino service to start from Shrewsbury, allow local Centro services to operate from Shrewsbury and permit electric haulage of freight services from the Donnington facility direct to major marshalling points in the UK and also to and via the Channel Tunnel. In terms of Shifnal, the scheme will provide improvements to local train services.

Open Countryside (Parishes of Kemberton, Sheriffhales)

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
KEMBERTON PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council,	Ongoing	c£2640 per ha planted	Shropshire Council		Run an extensive Community Tree Scheme to provide opportunities to enhance the

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Developers		with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Highways, Maelar Forest Nurseries, Whitchurch		natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
SHERIFFHALES PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
Shropshire Holiday Yurts	KEY	Sheriffhales Parish Council	Ongoing	£12,000	Rural Challenge Fund		A local business has applied to the Rural Challenge Fund to purchase 2 mongolian yurt type accommodation as a basis that can be progressively added to over time. The location is Hunger Hill Farm
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Increase local learning opportunities	KEY	Sheriffhales Parish Council, Local schools				Neighbourhood Fund	The Parish Council has identified that it may be possible to meet the demand of learning opportunities in the existing school facilities
Provision of a shop and Post Office	KEY	Sheriffhales Parish Council				Neighbourhood Fund	The Parish Council has identified the need for a feasibility study into the provision of a purpose built shop premises as a community

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							resource.
Activities for children/ young people	KEY	Sheriffhales Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council supports the development of a sport/play scheme in holidays and also pre-school facilities.
Improved health services	PRIORITY	NHS England, Sheriffhales Parish Council, Shropshire Council			NHS England		The Parish Council has identified that there is local concern about the lack of a medical practice in Sheriffhales.
Improvements to the streetscene	KEY	Sheriffhales Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council has identified the need for dog waste bins in main dog walking areas including Hilton Bank, Kettlemore Lane and Church Lane. The Parish Council has identified the need for pavement and security lighting around James Close and Hales Court. Selective street lighting could be installed in the Pinfold/shop area and the lower part of Church Lane leading to the Parish Hall.
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Shrewsbury

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
SHREWSBURY TOWN AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Housing for vulnerable people	Key	Shropshire Council, Homes and Communities Agency, Registered Providers, Specialist Care Providers, Voluntary Sector, local communities, schools and colleges, West Mercia Police	Ongoing	Varies from scheme to scheme	Homes and Communities Agency, Shropshire Council capital programme		Includes provision to support sustainable independent living for vulnerable people including: <ul style="list-style-type: none">• sustainable living at home• access to work• education and training and community inclusion Integrated preventative service provision with a <i>pathway</i> approach to access and retain accommodation. Target groups include: older people, young people, people with learning disabilities, mental health needs, people at risk of homelessness or domestic violence, gypsies and travellers, offenders, substance misusers etc. Also need to ensure provision for: Young people aged 16-25 years experiencing or threatened with homelessness. People with complex mental health needs. People with Asperger's Syndrome and high functioning Autism.
Improving and adapting existing housing-includes regeneration	KEY	Shropshire Council, Registered Providers, Home owners, Keep Shropshire Warm, Developers, Shropshire Home	2011-2015	Scheme dependent*	Private sector funding		Includes: <ul style="list-style-type: none">• Energy efficiency to reduce carbon emissions and tackle fuel poverty;• Upgrading social housing to meet the Decent Homes standard; and• Adaptations to meet changing needs, including disabled facilities grants. The Council's Extended Schools Team has identified that Sustainability/Climate Change work at schools / Idsall Eco-Leaders project (part of Leadership programme) offers opportunities to inform and encourage parents to understand what they can do to

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Improvement Agency, Schools, Sure Start Children's Centres					improve energy efficiency of homes and how this can benefit them – also though and children's centre drop-ins and activities (Jobs Training and Money / Environmentally Sustainable Sure start Children's Centres) *Funding secured for social housing - Tenant wide: £2.5 million available for social housing (per year). Also a further £3.1million over four years starting April 2011 from the HCA for decent homes.
Aids and adaptations for social housing tenants	KEY	Shropshire Council	Ongoing	Scheme dependent*	Shropshire Council		The £225,000 is to be used across Shropshire Council tenant's homes for completing adaptations to tenant's properties. For example the money will be spent on Level Access Showers, Hand rails and stair lifts etc. The aim of completing adaptations is to improve the quality of life of our tenants and to give them the opportunity to stay in their homes. *Funding secured for aids and adaptations - Tenant Wide: £225,000 (per year) for Social Housing .
Bringing empty homes back into use- includes affordable housing provision	KEY	Shropshire Council, Registered Providers, Property Owners, local communities, voluntary sector agencies, schools and colleges	2011-2015	Scheme dependent	Empty Homes: New Homes Bonus	Section 106	Funding to be put in place- scheme costs vary and are generally a package of funding. Seeking Homes and Communities Agency funding for 12 units countywide over four years at £25,000 per unit = £300,000. Limited local authority funding available during 2011-2012.
Extra Care Housing	KEY	Shropshire Council, Registered Providers, Care	2012-2015	Scheme dependent	Developer led.		Locations to be determined. To include Market Town and Rural Area provision. Funding proposals being developed. Extra Care Housing provision targeted towards older people, especially frail older people, with planned provision for respite

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Providers, Voluntary Sector, Local Communities					facilities and housing for people with disabilities.
Move on accommodation	KEY	Shropshire Council, Registered Providers, Specialist providers, Voluntary sector, Local communities, Schools and colleges, Police, Probation Service	2012-2013	Revenue funding for housing support	Developer led.		Provision as required.
ECONOMIC INVESTMENT AND OPPORTUNITY							
Reuse of Rowleys House	PRIORITY	Shropshire Council, Shrewsbury Town Council, Friends of Rowleys House	Ongoing	Funding secured: £0	Shropshire Council capital programme STC HLF Funding		Possible use as a Community Hub.
Maximising Shrewsbury's potential as a Tourist Destination	PRIORITY	Destination Shrewsbury, Shrewsbury Business Improvement District (BID), Shropshire Council,	Ongoing				Follow the Shrewsbury Tourism Strategy as prepared by Britton McGrath and subsequent Action Plan. Town Council involvement in Destination Shrewsbury Partnership.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Shrewsbury Town Council					
Shrewsbury Business Park Phase ii extension and Phase iii	PRIORITY	Shropshire Council, Developers/ Private Sector	2010-2014				Need to relocate the site of the park and ride.
Oxon Business Park extension	PRIORITY	Shropshire Council, Developers/ Private Sector	2014-2020	N/A	Private Sector led		Part of Shrewsbury West SUE.
Strategic business park south of Shrewsbury.	PRIORITY	Shropshire Council, Developers, Private Sector	2014-2020	N/A	Private Sector led		Part of Shrewsbury South SUE.
Shrewsbury West Gateway site	PRIORITY	Shropshire Council, Developers	2014-2020				Linked to Shrewsbury South Sustainable Urban Extension.
Shropshire Food Enterprise Park at Battlefield	KEY	PXP, Developers	2010-2015	N/A	Private sector led		Site will be developed by business and investors in conjunction with PXP
Phase II Grow-on space Shropshire Food Enterprise Centre	PRIORITY	Shropshire Council, PXP	2014-2020		Regional Growth Fund submitted (round 1)		RGF bid submitted by HEFF with support from LEP.
Highway and utilities adoption programme of Council owned Business parks	KEY	Shropshire Council	2010-2015	Cost: £1 million Funding secured: £0	Shropshire Council		<ul style="list-style-type: none"> • Battlefield Enterprise Park • Shrewsbury Business Park • Old Potts Way • Oxon Business Park
Development of café culture	KEY	Destination Shrewsbury, Shrewsbury Business Improvement District (BID), Shropshire Council, Shrewsbury	Aspirational	No funding secured			The Town Council has identified a desire to develop a café culture, with small scale, good quality hotels and more use made of the river.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Town Council					
Shop Front Redecoration Scheme	KEY	Shropshire Council, Shrewsbury Business Improvement District (BID), Shrewsbury Town Council	Ongoing			Neighbourhood Fund	Secure funding for basic shop front repairs and redecoration to improve the appearance of the streetscene.
Pavement Lights/ Cellar Flaps Program	KEY	English Heritage	Ongoing			Neighbourhood Fund	Survey all town centre streets to assess condition and undertake repair and replacement program.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Review of Children's Centre services	PRIORITY	Shropshire Council	Dependent upon developers timescales	Dependent upon extent and location of development	Private sector financed	Neighbourhood Fund, CIL (Local)	<p>A children's centre is defined by law as a place or group of places:</p> <ul style="list-style-type: none"> • Managed by, or on behalf of, an English local authority, with a view to securing that early childhood services are made available in an integrated manner through which early childhood services are made available – either by provision of services on site, or by the provision of advice and assistance in gaining access to services elsewhere • At which (some) activities for young children are provided on site. <p>Children's Centre services are delivered throughout Shropshire. Residential development creates the following impact on children's centres:</p> <ul style="list-style-type: none"> • A higher volume of parents and carers accessing provision in what tend to be relatively small spaces, resulting in the potential of further investment required to increase space. • Where the children's centre services are delivered in part of an existing school building, increasing demand for school places can result in conversion of this space back into a Primary School. <p>Facilities must therefore be reviewed and</p>

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							sufficient provision made available to support expected development. Within Shifnal there are a number of Children's Centres. Purpose built stand-alone demountable children's centres are at Sundorne infant school; Martin Wilson School (collocated with EY provider). Refurbished surplus accommodation was funded for the delivery of CC services at Crowmoor Primary, Mereside Primary, Grange Primary, and Woodfield Primary.
Provision of CCTV	KEY	Shropshire Council, Shropshire Town Council, Police, Safer Shrewsbury					The Town Council has identified the need to provide CCTV linked to: <ul style="list-style-type: none"> • Development of the Town Centre Facilities • Installation of Ducksfeet to facilitate. • Temporary coverage (Upton Lane Recreation Ground & Mary Webb Road).
Review of Primary Care provision in Copthorne	PRIORITY	Shropshire Council	Ongoing	Ongoing costs – no funding secured.			Informed by SAMDev.
Riverside Public Realm Project	KEY	Shropshire Council, Shrewsbury Town Council, Destination Shrewsbury	Ongoing			Neighbourhood Fund	Identify opportunities to improve public appreciation of River along Smithfield Road - increase public access points to River / crossing points across Smithfield Road from shopping area - increase wayfinding opportunities to river and add interpretation boards on interesting features long the river - create memorable public spots along the route
ENVIRONMENT AND CLIMATE CHANGE							
Flood Warning provision	KEY	Environment Agency, Developers		To be determined through SAMDev- indicative cost of £1,000 per dwelling			Installation of additional flood gauges

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
River Severn Corridor	KEY	Shropshire Council, Landowners, Environment Agency, Shropshire Wildlife Trust, Shrewsbury Town Council Destination, Shrewsbury & Rivers Group	Ongoing			Neighbourhood Fund	Opportunity to improve the business opportunity of the river. The existing corridor should also be protected and enhanced.
Restore the Shrewsbury and Newport Canals, particularly from the Basin to Uffington	KEY	Shropshire Council, Shrewsbury Town Council, Shropshire Canal Trust, Shrewsbury and Newport Canals Trust, Environment Agency, Shropshire Wildlife Trust	Aspirational			Neighbourhood Fund	The Canal Trust has begun to open various phases of the Canal. Work has begun on creating a Canal Path from the Flaxmill into the town centre. Preserve the line of the canal against future development. The Shrewsbury and Newport Canals Trust are seeking to re-instate the Shrewsbury and Newport Canals.
Countryside Sites Improvements (Access and Pathway Improvements, Signage & Interpretation Boards, Walks, Leaflets etc)	KEY	Shrewsbury Town Council, Shropshire Council, Natural England, Shropshire Wildlife Trust	Ongoing			Neighbourhood Fund	Upgrades are required to bring the sites up to an acceptable standard. Improvements to access are ongoing.
Coal resources/the legacy of past coal mining activity	KEY	Land owner/ Developer, Coal Authority, Shropshire	Ongoing		Developers		The Coal Authority has advised that Shrewsbury is affected to some extent by the presence of coal resources at, or, close to the surface and also the legacy of past coal mining activity.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Council					
Urban Landscape Character Assessment of Shrewsbury	KEY	Shropshire Council, Developers	Aspirational	c£30,000	Shropshire Council, English Heritage	Neighbourhood Fund	
Urban Landscape Strategy	KEY	Shropshire Council				Neighbourhood Fund	Identify opportunities to improve visual amenity of the town centre through landscaping.
Shuts and Passageways Improvement Program	KEY	Shropshire Council, Shrewsbury Business Improvement District (BID), Shrewsbury Town Council, Shrewsbury Civic Society, Shrewsbury Town Centre Residents Association, Destination Shrewsbury.	Ongoing			Neighbourhood Fund	Survey all for current conditions. Public consultation to identify key areas. Increased street cleaning program/waste collection. Re-lay/repair appropriate paving, repair/redecorate walls/ ceilings. Introduce/ repair/ replace identification signs to both ends of shuts. Install consistent lighting to increase use and public safety. Promotion of their use for pedestrians, tourism. Open any boarded up shut shop fronts and re-occupy. Series of interpretation boards/plaques to increase community interest and tourism
Backlands Project	KEY	Shropshire Council, Shop owners	Ongoing		Shop owners		Encourage repair/ redecoration of rear of buildings that are visible to the public (elevations, out buildings, passageways). Promote reuse/reoccupation of vacant buildings -introduce appropriate lighting. Interpret with plaques/boards at public interfaces
Pigeons/Vermin Prevention Program	KEY	Shropshire Council	Ongoing				Deterrent program to be established including public education initiative (i.e. don't feed the pigeons). Step up garbage pick up and install appropriate garbage bins/recycling bins to hinder problem. Repair/replace old pigeon netting/introduce where applicable
Survey of important views in and out of Shrewsbury.	KEY	Shropshire Council	Ongoing			Neighbourhood Fund	Fundamental/important town views in and out to be surveyed. Introduce accessible public areas such as walkways, promenades,

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							seating facilities, viewing platforms especially to the River.
Production of list of Locally Important Buildings.	KEY	Shropshire Council, Shrewsbury Town Council, Civic Society, English Heritage	Ongoing			Neighbourhood Fund	Local Listing Initiatives supported by English Heritage. Undertake public consultation exercise to create list of 'Buildings of Local Architectural or Historic Interest' (non-statutory list)
Produce a long term plan for the Castle	KEY	Shropshire Council, Shrewsbury Town Council					
Shrewsbury Town Walls	KEY	Shropshire Council, Shrewsbury Town Council			Shropshire Council, English Heritage		Identified as heritage at risk.
Old St Chad's Church	KEY	Churches Conservation Trust			English Heritage		Identified as heritage at risk.
Shropshire Community Archaeological Fund	KEY	Shropshire Council				Neighbourhood Fund	Opportunity for the development of a fund in support of targeted community-led archaeology projects.
Streetscene improvements	KEY	Shropshire Council, Shrewsbury Town Council, Shrewsbury Civic Society, Shrewsbury Town Centre Residents Association, Destination Shrewsbury.	Ongoing		Shropshire Council	Neighbourhood Fund	Survey to establish where modern railings should be replaced with more traditional design, plus condition survey of existing historic railings and program of repair where necessary. Identify opportunities to improve visual amenity of town centre through landscaping. Replace existing modern railings along Smithfield Road with a more traditional design. Replacement or repair of historic blue enamel street signs. Improvements to the visual appearance of Castle Foregate/ Cross Street/ Railway Bridge as a major entry point of the town. Repaint bridges, clean walls, repair pigeon netting, install historic murals on walls of

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							underpass. The Town Council have identified enhancement of Abbey Foregate and Castle Foregate as a priority, as they are important gateways into the town
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years. Shrewsbury Town Council involved in the Big Tree Plant.
Haughmond Hill Heathland Restoration Project	PRIORITY	Forestry Commission, Natural England, Shropshire Council	Ongoing	c£120,000	Shropshire Biodiversity Action Plan Partnership, Shropshire Council capital programme, External funding sources for biodiversity action		Develop the Haughmond Hill Heathland Restoration Project which is a priority area for action for the Shropshire Biodiversity Partnership. The project would aim to increase the amount of heathland present at Haughmond Hill through appropriate management and restoration and would, in the long term, allow public access to a large area of restored heathland in close proximity to Shrewsbury.
Develop a design for an Arboretum in Shrewsbury to enhance the natural environment and provide public access and education	KEY	Shropshire Council, Shrewsbury Town Council	Ongoing	c£2640/ha planted with tree whips and c£260 per new standard tree	Developer contributions		Develop a design for an Arboretum in Shrewsbury to enhance the natural environment and provide public access and education. Possible links with other community woodlands (Copthorne Park, Coton Hill Community Woodland).
Air Quality Monitoring	KEY	Shropshire Council					Identified community priority.
Shrewsbury weir Hydro Electric Scheme	KEY	Shropshire Council,	Weir is owned by	£100,000	Private funding		Dependant on results of detailed feasibility study (currently ongoing) and funding

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Environment Agency, Shrewsbury Town Council	Shropshire Council. Environment Agency is key to scheme's acceptability	(Shrewsbury Town Council ring-fenced towards the project)			availability. An offline solution on the fish pass may be acceptable from a flood risk perspective, but any raising of the weir to provide navigation or a larger scale hydropower project is likely to cause issues in relation to flood risk. Shrewsbury Town Council owns some of the land but is happy for it to be utilised for the scheme.
Investigate opportunities for establishing a heat main	KEY	Shropshire Council, Private sector	Aspirational				Investigate opportunities to install a heat main to support the sustainable regeneration of the Northern Corridor.
TRANSPORT AND ACCESSIBILITY							
Shrewsbury North West Relief Road	PRIORITY	Shropshire Council, Developers	Long term	c£110million, funding secured: £0	DfT/ Shropshire Council/ Developer contributions/ Local Economic Partnership		The scheme in its entirety has been put on hold due to lack of funding.
New Shrewsbury Parkway Station incorporating Park and Ride	KEY	Shropshire Council, Centro, Network Rail, Highways Agency, Developers	2015-2026	c£9million, funding secured: £0	Could form part of a major scheme package bid to DfT, LTP		Proposals for a Parkway station at a site adjacent to Preston Boats A5/A49 roundabout to the east of Shrewsbury
Bus infrastructure improvement	CRITICAL	Shropshire Council, Bus Operators, Developers	2011-2026	Ongoing			To be determined through SAMDev. To include bus stops, shelters and gates, where necessary to serve new development
Bus priority measures in Shrewsbury	PRIORITY	Shropshire Council, Bus Operators, Developers	2011-2026	c£2.5 million, Funding Secured: c£1 million	Local Transport Plan/ potential to form part of a major scheme		LTP to identify priorities for improving the bus network and infrastructure in Shrewsbury.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
					package bid to DfT		
Review of Arriva bus service in light of new development	KEY	Arriva Midlands, Shropshire Council, Developers	2014 onwards	c£120,000 per year for each additional new bus service	Arriva Midlands		Arriva's next review for the Midlands bus network will take place in 2014/15.
Subsidy for Park and Ride service enhancements, including new fourth service- from town centre/edge of town centre retail or employment developments	KEY	Shropshire Council, Developers	2014-2019	£550, 000 per annum	LTP funding, Could form part of a major scheme package bid to DfT		Could be linked to development of the Parkway Station. Requires revenue funding for operation.
Shrewsbury Station improvements	KEY	DfT, Network Rail	2010-2013	c£500,000	DfT via the National Stations Improvement Scheme/ Growth Point		The scheme is aimed at improving the ambience of the station for passengers.
Developing and improving the pedestrian network in Shrewsbury	PRIORITY	Shropshire Council, Developers	2011-2026	£4.2 million, Funding secured: £2.2 million	LTP funding, developer contributions, could form part of a major scheme package bid to the DfT.		Projects to be identified in the LTP under a proactive programme of improvement to footways and ramps etc.
Speed and Safety enhancements	PRIORITY	Shropshire Council, Developers	2011-2022	c£2.15 million, funding secured c£0.5 million	LTP funding/developo per contributions		Including 20mph zones and safer routes to schools in residential areas where supported and justified
Electrification of the Shrewsbury to Wolverhampton Rail Line and improvements	KEY	DfT, National Rail	2014-2019		Network Rail		Scheme is in the West Midlands Regional Rail Development Plan. This scheme would provide regular interval services to London Euston by extending the Pendolino service to start from Shrewsbury, allow local Centro services to operate from Shrewsbury and

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							permit electric haulage of freight services from the Donnington facility direct to major marshalling points in the UK and also to and via the Channel Tunnel
Improvements to line speeds on lines radiating from Shrewsbury	KEY	Network Rail	Aspirational		Network Rail		Includes line speed improvements from Shrewsbury to Wolverhampton which is due to be complete in December 2011.
Investigate the potential to reopen the line between Wellington and Stafford	KEY	DfT, Network Rail, Telford and Wrekin Council, Shropshire Council	Aspirational	c£250 million, Funding Secured: £0	DfT funding		would provide a faster service to Euston from Shrewsbury, via Stafford, better access for freight to the rail network and a new passenger station/park and ride facility at Newport.
Improvements of rail services from Shrewsbury to Manchester	KEY	Arriva Trains Wales	Aspirational		Arriva Trains Wales. Network Rail		deficiency in the service (commuting service from Shrewsbury in the evening between the existing 16:26 and 18:26 departures)
Improvement to the Heart of Wales line, between Shrewsbury and Knighton	KEY	Arriva Trains Wales, Welsh Assembly Government			Welsh Assembly Government Funding		The Rail Forward Programme for Wales identifies proposals for additional services on the Heart of Wales line
Vehicle Activated Signs – various locations	KEY	Shrewsbury Town Council, Shropshire Council	12–18 months	£10,000	Town Council Capital and Repair & Maintenance Funding	Neighbourhood Fund	Number of sites identified
Riverside path improvements at Castlefields	KEY	Shropshire Council	5-10 years		Shropshire Council capital programme		Enhancement of the Severn Way long distance Footpath from Sydney Avenue to Telford Way
Comprehensive review of waymarkers and other signage	KEY	Shropshire Council, Shrewsbury Town Council, Shrewsbury Business Improvement District (BID)	Ongoing			Neighbourhood Fund	Installation of historic finger posts, waymarkers, milestones, mileposts and street signs to include survey of existing conditions and research into lost features. Repair or reinstate where necessary. Destination Shrewsbury wish to undertake a Wayfinding Exercise to determine the signage requirements to facilitate the access into and out of the town Provision of wayfinding signs at entrances to the town is an identified community priority.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							Provision of wayfinding signs within the town is an identified community priority.
Improve visual amenity of car parks	KEY	Shropshire Council	Ongoing			Neighbourhood Fund	The Town Council has identified the need to: <ul style="list-style-type: none"> • Undertake improvements to residential carparks. • Provide wayfinding signs of car parks. • Landscaping of car parks.
Maintenance and/or replacement of Mill Meadow Footbridge	KEY	Shropshire Council	Ongoing	£13,750 annual cost plus any design and construction costs.		Neighbourhood Fund, CIL (Local)	Located on a popular route on the urban fringe of Shrewsbury. It is also a major walking route by the general population into and out of the Town. Mill Meadow bridge is located on the Sutton Way near to the Reabrook Roundabout crossing.
Maintenance and/or replacement of Blue Footbridge	KEY	Shropshire Council	Ongoing	£100,000 design and construction costs.		Neighbourhood Fund, CIL (Local)	Located on a popular route on the urban fringe of Shrewsbury. It is also a major walking route by the general population into and out of the Town. The Blue Bridge is located at the end of Sutton Grange Drive linking the Reabrook estate with Sutton Grange.
Creation of new circular easy access footpaths to promote Shrewsbury as a walking destination and hub for Shropshire	KEY	Shropshire Council	Ongoing		Shropshire Council capital programme, LTP		
REGENERATION PROJECTS							
Ditherington Flax Mill Maltings regeneration of Grade 1 and Grade 2* listed mills and maltings buildings	PRIORITY	Shropshire Council, English Heritage, Homes and Communities Agency	60 months	£18 million, Funding secured: HLF: £12.1M Development Funding: £465,300	New Growth Point, Private Sector, Homes and Communities Agency, HLF, English Heritage		Major heritage led regeneration project. A mixed use development which retains its historic fabric and unique heritage and develops the site as a destination for living, learning and enterprise.
Northern Corridor Regeneration	PRIORITY	Shropshire Council, English	60 months	£13 million	New Growth Point, Private Sector and		Includes environmental enhancement schemes at Heathgates, Spring Gardens and potentially the railway station

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Heritage /HCA			HCA grant		
Town centre development opportunities	PRIORITY	Shropshire Council Shrewsbury Town Council, Shearer Property Group, Local Economic Partnership, Shrewsbury Business Improvement District (BID)	5-10 years	£200million. Funding secured: £180 million	Growth Point Funding/ Shropshire Council capital programme/ Private Sector		Overall regeneration framework for Shrewsbury identifying key development opportunities whilst linking West End Riverside and Northern Corridor projects.
West End regeneration	PRIORITY	Shropshire Council, Shrewsbury Town Council, Local Economic Partnership, Shrewsbury Business Improvement District (BID)	0-5 years	£17 million	Growth Point/Shropshire Council capital programme/Private Sector/ Regional Growth Funding		Part of the Shrewsbury Vision work Includes combining Barker Street car parks to create new development opportunity.
Pride Hill refurbishment	KEY	Shropshire Council, Shearer Property Group, Shrewsbury Town Council, Shrewsbury Business Improvement District (BID)	5-10 years		Private Sector/ Shropshire Council capital programme/ Regional Growth Funding		Potential public realm improvement scheme as part of overall regeneration of the town centre.
Prison / Post Office Sites	KEY	Shropshire			Developer		Given the imminent closure of both facilities, investigations required into potential future

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Council			contributions		use

Baschurch

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
BASHCHURCH COMMUNITY HUB AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
Promoting businesses to residents	PRIORITY	Baschurch Parish Council, Local businesses			Local businesses, Parish Council		The Parish Council is inviting all businesses to provide an insert/link to the Parish of Baschurch Website and an entry for the parish newsletter.
Additional support to encourage work experience and job opportunities for young people in the Parish	KEY	Baschurch Parish Council, Education business partnership					Obtain and distribute information/guidance on employing young people and offering work experience.
Improve job opportunities in the parish	KEY	Baschurch Parish Council					Encourage local businesses to promote jobs in the Parish as a priority.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Review of Children's Centre services	PRIORITY	Shropshire Council	Dependent upon developers' timescales	Dependent upon extent and location of development	Private sector financed	Neighbourhood Fund, CIL (Local)	A children's centre is defined by law as a place or group of places: <ul style="list-style-type: none">• Managed by, or on behalf of, an English local authority, with a view to securing that early childhood services are made available in an integrated manner through which early childhood services are made available – either by provision of services on site, or by the provision of advice and assistance in gaining access to services elsewhere• At which (some) activities for young children

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							<p>are provided on site.</p> <p>Children's Centre services are delivered throughout Shropshire. Residential development creates the following impact on children's centres:</p> <ul style="list-style-type: none"> • A higher volume of parents and carers accessing provision in what tend to be relatively small spaces, resulting in the potential of further investment required to increase space. • Where the children's centre services are delivered in part of an existing school building, increasing demand for school places can result in conversion of this space back into a Primary School. <p>Facilities must therefore be reviewed and sufficient provision made available to support expected development.</p> <p>Within Baschurch Children's Centre services are provided from a purpose built stand-alone facility, co-located with EY provider on the village hall site.</p>
Joint health and social care uses at Royal Shrewsbury Hospital	KEY	Shrewsbury and Telford Hospital NHS Trust, Shropshire Council	Ongoing		Shrewsbury and Telford Hospital NHS Trust		There is potential to coordinate leisure and health facilities around Royal Shrewsbury Hospital and new Shelton facility, using the open greenspace. Some of the land is owned by Shrewsbury Town Council e.g. boiler house, pitch and play area.
Coordinated health and leisure facilities at Royal Shrewsbury Hospital and new Shelton facility	KEY	Shrewsbury and Telford Hospital NHS Trust, Shropshire Council, Shrewsbury Town Council (Partial land owner)	Ongoing	N/A			
Development of a	KEY	Shropshire	Ongoing,				Plans are progressing to develop a new

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
university		Council, IP&E, Town Council, University of Chester	Potential opening - 2015				<p>university for Shropshire as partners look at the best ways to create a Higher Education Institution that will provide unprecedented opportunities for students and the county. The University of Chester has worked with Shropshire Council and IP&E, the Shropshire Council owned company, to develop a compelling vision and plans for a university for Shropshire.</p> <p>The institution would be created through support and guidance from the University of Chester in its early days, but would, in time, seek its own self-governing status and ultimately become a free-standing university. It is anticipated that the university would help create thousands of jobs in the region, and £61 million each year for the local economy. A number of sites in Shrewsbury are considered as potentially suitable for use by the new university as teaching or student accommodation – discussions are ongoing.</p>
Support for the elderly, disabled and carers	KEY	Patients Participation Group, Prescott Surgery Senior Team, Primary Care Trust					Publicise the surgery management/user group to include GP, nurse representative, practice manager and community representatives meeting 3 or 4 times a year to review services and patient satisfaction.
Permanent Base for Town Council	PRIORITY	Shrewsbury Town Council	Aspirational		Shrewsbury Town Council		<p>Shrewsbury Town Council acknowledges that following creation in 2009 it does not own its own administration/operational bases but rents from Shropshire Council.</p> <p>The Town Council is mindful of the need to look at its long term accommodation needs.</p>
Environment and climate change							
Provision of more litter bins	KEY	Baschurch Parish Council				Neighbourhood Fund	Provision of more litter bins. Identify methods of building community pride to tackle litter.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Provision of information on walking in the parish	KEY	Baschurch Parish Council, Local Walking group, Shropshire Council				Neighbourhood Fund	The Parish Council intend to publicise walks, increase the availability of maps, improve signposts for Rights of Way. Provide more information on circular walks and using permissive footpaths
Bus service provision	KEY	Baschurch Parish Council, Shropshire Council, Arriva			Local transport provider		The Parish Council intend to start discussions regarding: <ul style="list-style-type: none"> • Later bus service • Direct bus to Telford • Direct bus to Harlescott • More frequent services
Promote awareness of community car scheme	KEY	Baschurch Parish Council, Shropshire Council, Volunteer drivers co-				Neighbourhood Fund	The Parish Council wish to increase publicity of Community Car Scheme and encourage more car drivers to volunteer.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		ordinator					
Improved parking provision	KEY	Baschurch Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council intends to investigate the possibility of improving parking provision.
Improve cycling provision and facilities	KEY	Local Community, Shropshire Council				Neighbourhood Fund	Discuss the feasibility of providing cycle racks. Advertise cycle club in newsletter for volunteers. Advice on identifying the potential of safe cycling routes.

Bayston Hill

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
BAYSTON HILL COMMUNITY HUB AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
Improvements to The Parade	KEY	Bayston Hill Parish Council, Shropshire Council, Local Joint Committee (LJC)			Parish Council, Local Joint Committee, Shop frontage improvement grant		The Parish Council has identified the need for: <ul style="list-style-type: none">• The demolition of the garages behind the shops to provide additional parking.• To improve shop fronts
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Review of Children's Centre services	PRIORITY	Shropshire Council	Dependent upon developers' timescales	Dependent upon extent and location of	Private sector financed	Neighbourhood Fund, CIL (Local)	A children's centre is defined by law as a place or group of places: <ul style="list-style-type: none">• Managed by, or on behalf of, an English local authority, with a view to securing that

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				development			<p>early childhood services are made available in an integrated manner through which early childhood services are made available – either by provision of services on site, or by the provision of advice and assistance in gaining access to services elsewhere</p> <ul style="list-style-type: none"> • At which (some) activities for young children are provided on site. <p>Children's Centre services are delivered throughout Shropshire. Residential development creates the following impact on children's centres:</p> <ul style="list-style-type: none"> • A higher volume of parents and carers accessing provision in what tend to be relatively small spaces, resulting in the potential of further investment required to increase space. • Where the children's centre services are delivered in part of an existing school building, increasing demand for school places can result in conversion of this space back into a Primary School. <p>Facilities must therefore be reviewed and sufficient provision made available to support expected development.</p> <p>Within Bayston Hill, Children's Centre services are provided from new build facilities at Oakmeadow School.</p>
Longmeadow play area	KEY	Bayston Hill Parish Council, Shropshire Council, Volunteers, Education Providers, Shropshire Youth Association				Neighbourhood Fund	The Parish Council has identified the need to investigate further improvements to Longmeadow play area.
Provision of community	KEY	Bayston Hill				Neighbourhood	The Parish Council has identified the need for

[illegible]

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Streetscene Improvements	KEY	Bayston Hill Parish Council, Shropshire Council, Local School, Local Joint Committee (LJC), Dog Warden				Neighbourhood Fund	The Parish Council has identified the need for: <ul style="list-style-type: none"> • A review of the distribution of dog mess / litter bins throughout the village. • Produce a flyer for households • To work with local junior schools to design and erect signs • Deployment of a dog warden in the Parish • A review of the placement and maintenance of grit bins
Urban Landscape Character Assessment	KEY	Shropshire Council	Aspirational	£1,300		Neighbourhood Fund	Undertake an Urban Landscape Character Assessment of Bayston Hill
The Burgs	KEY	Bayston Hill Parish Council, English Heritage, Shropshire Council			English Heritage		Identified as heritage at risk. Village location and established local interest. Opportunity to build on existing management agreement.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
Bayston Hill Quarry – access to restored areas	KEY	Shropshire Council,	Aspirational				Engage with the owner/operator of Bayston Hill Quarry to work towards public access in

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Tarmac Ltd					the restored areas
TRANSPORT AND ACCESSIBILITY							
Improvements to public transport	KEY	Arriva, Parish Council, Shropshire Council	2014	c£120,000/ year for each additional new bus service	Arriva Midlands		The Parish Council has identified the need to: Continue to work with Arriva to review internal bus routes, current position of bus stops and health and safety issues.
Various rights of way improvements to create new circular walks - removal of stiles and replacement of gates and enhanced directional signage to ensure easier access for all and to support 'Active Market Town' and sustainable transport initiatives	KEY	Shropshire Council	2011-2026	£18,030	LTP funding	Neighbourhood Fund	Replacing 45 existing stiles with gates for easier access improvements to the Rights of Way network and providing 34 new directional signposts Creation and enhancement of the Shropshire Way and creation of new circular walks to promote as a walking destination. Promotion of easier access routes and 'health walks' with Walking for Health schemes.

Bomere Heath

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
BOMERE HEATH COMMUNITY HUB AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Hearing loop system in Bomere Heath village hall	PRIORITY	Bomere Heath & District Parish Council				Neighbourhood Fund	Identified community priority.

Retention of the Post Office	KEY	Bomere Heath & District Parish Council					Identified community priority.
Assessment of site for BMX track	KEY	Bomere Heath & District Parish Council				Neighbourhood Fund	The Parish Council has identified a need to assess site for a BMX track, to provide facilities for older children in the parish.
Community noticeboards	KEY	Bomere Heath & District Parish Council				Neighbourhood Fund	Identified community priority.
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Traffic calming along Forton Heath Road	KEY	Shropshire Council, Bomere Heath & District Parish Council				Neighbourhood Fund	Identified community priority.

Nesscliffe

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
NESSCLIFFE COMMUNITY HUB AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Provision of small Family Homes	KEY	Shropshire Council			Developer led		The Parish Council has identified the need for small family
ECONOMIC INVESTMENT AND OPPORTUNITY							
Provision of local employment opportunities	PRIORITY	Parish Council, Shropshire Council					The Parish Council has identified a need for local employment opportunities to be created.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Provision of adult education	KEY	Great Ness and Little Ness Parish Council, Shropshire Council					The Parish Council has identified the need for facilities in order to provide adult classes including computing, art, fitness, languages and other studies as required.
Provision of local health services	PRIORITY	Great Ness and Little Ness Parish Council					The Parish Council has expressed a need for the provision of local health services.
Youth worker for youth club	PRIORITY	Great Ness and Little Ness Parish Council, Shropshire Council				Neighbourhood Fund	Identified community priority. Youth worker to run the village youth club.
Refurbishment to Village Hall	PRIORITY	Great Ness and Little Ness Parish Council					The Parish Council has identified the need to refurbish the village hall to include a hearing loop system.
Provision of Interpretation boards and information leaflets for the Country Park/ Nesscliffe Hills	KEY	Great Ness and Little Ness Parish Council					The Parish Council has identified the need to provide Interpretation boards and information leaflets for the Country Park/ Nesscliffe Hills.
Replacement of all notice boards	PRIORITY	Great Ness and Little Ness Parish Council					The Parish Council has identified the need to replace all the notice boards across the parish
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire	Ongoing	c£2640 per	Shropshire		Run an extensive Community Tree Scheme

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Council, Developers		ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Council Highways, Maelar Forest Nurseries, Whitchurch		to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Improved public transport	KEY	Shropshire Council, Great Ness and Little Ness Parish Council					The Parish Council has identified the need for: <ul style="list-style-type: none"> • A review of public transport to see if it meets the needs of those travelling to work. • Later buses • Kneeling buses • An improved service to the hamlets • A service to the Royal Shrewsbury Hospital.

Albrighton

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ALBRIGHTON COMMUNITY CLUSTER AND ASSOCIATED PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Weight Restriction on road from Leaton war Memorial through Cutbury Hollow	KEY	Shropshire Council, Bomere Heath & District Parish Council					The Parish Council has identified the need for Weight Restriction on road from Leaton war Memorial through Cutbury Hollow to the junction with Montford Bridge Road.

Bicton and Four Crosses Area

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
BICTON AND FOUR CROSSES AREA COMMUNITY CLUSTER AND ASSOCIATED PARISH							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Support continuation of heritage sites in Bicton	KEY	Bicton Parish Council					Bicton Parish Council has identified a need to support the continuation of the key heritage sites in Bicton, including; The Old Church, Bicton pool, The Severn Way and the New Church.
Improvements to Bicton Village Hall	Key	Bicton Parish Council				Neighbourhood Fund	Bicton Parish Council has identified a need to make improvement to the village hall.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							including car park improvements and internal flooring replacement.
ENVIRONMENT AND CLIMATE CHANGE							
Environmental grant for Parish lengthsman	KEY	Bicton Parish Council					Bicton Parish Council has identified the need for an environmental grant to pay for the Parish lengthsman.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	C£2640 per ha planted with tree whips. C£260 per new street tree. Funding Secured: £5000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
Upgrade street Lights	KEY	Bicton Parish Council				Neighbourhood Fund	Bicton Parish Council has identified a wish to upgrade the street lights to energy efficient LED.
Street Scene Improvements	KEY	Bicton Parish Council				Neighbourhood Fund	Bicton Parish Council has identified a need to make improvements to the street scene in the parish through installation of litter bins, salt bins, no dog fouling notices, benches etc.
TRANSPORT AND ACCESSIBILITY							

Dorrington, Stapleton and Condover

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
DORRINGTON, STAPLETON AND CONDOVER COMMUNITY CLUSTER AND ASSOCIATED PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Continuing support for youth groups and youth activity group	KEY	Condover Parish Council				Neighbourhood Fund	Two youth groups and a youth activity group have been formed during 2010 and 2011 with local support and grant funding received from Awards for All. This is an identified community need in the Parish Plan and its sustainability is recognised as a requirement of a rural parish where public transport limitations restrict the social wellbeing of the youth.
ENVIRONMENT AND CLIMATE CHANGE							
Maintenance funding and expansion of Condover Wild Life Park	KEY	Condover Parish Council				Neighbourhood Fund	Maintenance funding and expansion of the park is recognised by the Parish Council as a key issue.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	C£2640 per ha planted with tree whips. C£260 per new street tree. Funding Secured: £5000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Public Transport improvements	KEY	Condover Parish Council, Shropshire Council			Public transport providers		The Parish Plan Action Plan has identified the need to improve public transport provision. This is supported by the Parish Council.

Fitz, Grafton and New Banks

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
FITZ, GRAFTON AND NEW BANKS COMMUNITY CLUSTER AND ASSOCIATED PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Great Ness, Little Ness, Wilcott, Hopton/Valeswood, Kinton and Felton Butler

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
GREAT NESS, LITTLE NESS, WILCOTT, HOPTON/VALESWOOD, KINTON AND FELTON BUTLER COMMUNITY CLUSTER AND ASSOCIATED PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
Provision of local employment opportunities	PRIORITY	Parish Council, Shropshire Council					The Parish Council has identified a need for local employment opportunities to be created.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Provision of local health services	PRIORITY						The Parish Council has expressed a need for the provision of local health services.
Interpretation boards and information leaflet for Nesscliffe Hills	PRIORITY	Parish Council				Neighbourhood Fund	Identified community priority. Interpretation boards and information leaflets for the Country Park/Nesscliffe Hills
Youth worker for youth club	PRIORITY	Parish Council				Neighbourhood Fund	Identified community priority. Youth worker to run the village youth club.
Refurbish village hall	PRIORITY	Parish Council				Neighbourhood Fund	Identified community priority. To include a hearing loop system.
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Hanwood and Hanwood Bank

Infrastructure	Level of	Delivery	Timing of	Potential Cost/	Potential Funding	Notes
----------------	----------	----------	-----------	-----------------	-------------------	-------

Requirement	Priority	Partner(s)	Delivery	Funds Secured	Wider Sources	Developer Contributions	
HANWOOD AND HANWOOD BANK COMMUNITY CLUSTER AND ASSOCIATED PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
Provision of signage for Lower Edgebold Business units	KEY	Landowner, Great Hanwood Parish Council			Landowners, Businesses		The Parish Council has identified a need to provide signs for the Lower Edgebold business units, in order to promote the sustainability of local businesses.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Refurbishment of village hall	KEY	Great Hanwood Parish Council				Neighbourhood Fund	The Parish Council has identified a need for the refurbishment of the village hall. The aims of the Village Hall Committee are to increase the use of the village hall which would be supported by refurbishment including improvements to heating and insulation. The Parish Council supports the efforts of the Village Hall Committee to install new changing rooms in a separate modular building and improve internal layout of the hall
Improvements to play area at Caradoc View	KEY	Great Hanwood Parish Council, Shropshire Council			Grant Funding, Parish Council funding	Neighbourhood Fund	The Parish Council has identified that improvements are need to the play area at Caradoc View. This is a high priority for the Parish Council and will be funded through grant funding applications and Parish Council funding.
Reintroduce Nieghbourhood Watch Scheme	KEY	Great Hanwood Parish Council, Local Residents					The parish council have identified a wish to reintroduce the neighbourhood watch scheme in order to prevent crime.
Supporting community groups	PRIORITY	Parish Council				Neighbourhood Fund	To include: <ul style="list-style-type: none"> Youth groups Services for the elderly
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				council and provision of 10,000 trees			
Wildlife Protection	KEY	Great Hanwood Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council has identified a need to protect and enhance the wildlife diversity through the improvement of the village hall grounds.
Energy Efficiency	KEY	Great Hanwood Parish Council				Neighbourhood Fund	The Parish Council seeks to review the financial and environmental merits of exchanging the existing street lamps for energy efficient LED lanterns. The maintenance of parish lighting throughout the night will also be reviewed regularly
TRANSPORT AND ACCESSIBILITY							
Improve access to the surrounding countryside	KEY	Great Hanwood Parish Council					The Parish Council have identified that access to the surrounding countryside is an important feature of community life and maintenance of footpaths and bridleways is important. The protection and enhancement of wildlife diversity is also a key priority.
Refurbishment of Caradoc View bus shelter	KEY	Shropshire Council					The Parish Council has identified the need for refurbishment of the bus shelter at Caradoc View.
Footpath improvements opposite the shop to St Thomas and St Anne's School (via Hanwood Village Hall)	KEY	Great Hanwood Parish Council, Shropshire Council				LJC grant, Shropshire Council	The Parish Council have identified a need for improvements to the footpath from the village shop to St Thomas and St Annes school. The footpath is used by the School Walking Bus to avoid the narrow footpath under the railway bridge. This work has been partially funded by an LJC grant to the Village Hall Committee, which has improved the section of path through the village hall grounds. The section along the river is uneven, muddy and poorly lit.
Improvements to railway bridge maximum height warning signs	PRIORITY	Highways Agency, Shropshire Council, Great Hanwood Parish Council					Improvements to railway bridge maximum height warning signs on A5 approaching the A488. Shropshire Council has requested a feasibility report from the Highways Agency. At present there are no funds to improve signage. Over height good vehicles continue to enter the A488 on a daily basis to discover

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							they are unable to pass under the bridge, causing them to turn around in dangerous locations often causing damage and delay to other road users.
Street lighting improvements	KEY	Great Hanwood Parish Council				Neighbourhood Fund	<p>The Parish Council have identified the need for street lighting improvements:</p> <p>i) The footpath opposite the shop, leading to the Village Hall Grounds may require lighting improvements if a zebra crossing is installed.</p> <p>ii) Localised dark spots are identified periodically by residents and addressed by Parish Council as a local lighting authority</p> <p>The Parish Council is considering the merits of installing energy saving light fittings on its 24 lighting columns</p>

Longden, Hook a Gate, Annscroft, Longden Common and Lower Common/Exfords Green

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
LONGDEN, HOOK A GATE, ANNSCROFT, LONGDEN COMMON AND LOWER COMMON/EXFORDS GREEN COMMUNITY CLUSTER AND ASSOCIATED PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
Encourage and support shopping facilities in Longden	KEY	Longden Parish Council				Neighbourhood Fund	The Parish Council has identified the need to explore ways of encouraging use and support of shopping in Longden. Explore the Business Enterprise and Diversity awards.
Explore opportunities for setting up a local market for local goods	KEY	Longden Parish Council, Volunteers				Neighbourhood Fund	The Parish Council has identified the need to establish a working group to assess the viability of such a venture and will undertake liaison with similar groups in the local area.
Improve advertising of local businesses	KEY	Longden Parish Council,				Neighbourhood Fund	The Parish Council has identified a need to improve the advertising of local businesses through:

[illegible]

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years. The Parish Council are undertaking a tree planting programme by which they will identify areas to be planted and volunteers to undertake the planting. The Parish Council would support a local tree planting scheme.
Include some energy efficiency webpages on the Parish website	KEY	Longden Parish Council				Neighbourhood Fund	The Parish Council is keen to develop some webpages on the parish website relating to energy efficiency to provide additional information to households.
Community renewable energy opportunities	KEY	Longden Parish Council				Neighbourhood Fund	The Parish Council is keen to consider the feasibility and cost of incorporating energy saving measures and renewable energy resources within the Parish.
Additional recycling facilities	KEY	Longden Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council is keen to identify additional site(s) to provide receptacles and will work with Shropshire Council to arrange collection.
Reduce street lighting	KEY	Longden Parish Council	Ongoing				The Parish Council has identified a need to turn off street lights between midnight and 6am, as part of the Parish's energy saving initiative.
Improvements to the streetscene, including the provision of dog litter bins in Hook-a-Gate, Annscroft and Longden	KEY	Longden Parish Council, Shropshire Council	Ongoing		Shropshire Council capital programme		Identified community priority.
Retention of rural character.	KEY	Longden Parish Council	Ongoing				Identified community priority.
TRANSPORT AND ACCESSIBILITY							
Review provision of bus services at key times: • Rush hours	KEY	Longden Parish Council, Shropshire			Public transport providers		Provision of bus service to and from Shrewsbury on one or two evenings. Review passenger needs eg students from sixth form college and SCAT

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
• Late night services		Council Public transport providers					
Improvements to existing bus shelters	KEY	Longden Parish Council, Public transport providers			Public transport providers		Identified community priority.

Montford Bridge West

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
MONTFORD BRIDGE WEST COMMUNITY CLUSTER AND ASSOCIATED PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Parish Hall	KEY	Montford Parish Council				Neighbourhood Fund	Montford Parish Council has identified the need for improvements to the Parish Hall.
Millennium Green	KEY	Montford Parish Council				Neighbourhood Fund	Montford Parish Council has identified the need for improvements to the Millennium Green.
Public Clock on Montford Church Tower	KEY	Montford Parish Council				Neighbourhood Fund	Montford Parish Council has identified the clock on Montford Church Tower as in need of funding.
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				council and provision of 10,000 trees			
TRANSPORT AND ACCESSIBILITY							
Getting to places-voluntary lift project	KEY	Montford Parish Council, Shrewsbury Dial a Ride			Volunteer time		The Parish Council has committed to survey the communities need for a voluntary lift project

Mytton

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
MYTTON COMMUNITY CLUSTER AND ASSOCIATED PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Uffington

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
UFFINGTON COMMUNITY CLUSTER AND ASSOCIATED PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Resurfacing of the village hall car park	KEY	Uffington Parish Council				Neighbourhood Fund	The Parish Council have identified the need to resurface the village hall car park.
Maintenance of the church yard	KEY	Uffington Parish Council				Neighbourhood Fund	The Parish Council have identified the need to improve maintenance of the church yard.
Maintenance of the village hall and grounds	KEY	Uffington Parish Council				Neighbourhood Fund	The Parish Council have identified the need for maintenance of the village hall and grounds.
ENVIRONMENT AND CLIMATE CHANGE							
Medieval fishpond reservoir, near Haughmond Abbey	KEY	English Heritage, Shropshire Council					Identified as heritage at risk. Potential for improved access and interpretation linked to Haughmond Abbey
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Walford Heath

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
WALFORD HEATH COMMUNITY CLUSTER AND ASSOCIATED PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Weston Lullingfields, Weston Wharf and West Common

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
WESTON LULLINGFIELDS, WESTON WHARF AND WEST COMMON COMMUNITY CLUSTER AND ASSOCIATED PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
							•

Open Countryside (Parishes of Alberbury and Cardeston, Astley, Atcham, Berrington, Church Pulverbatch, Cound, Ford, Leighton and Eaton Constantine, Melverley, Montford, Upton Magna, Westbury and Yockleton, Withington, Wroxeter and Uppington)

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ALBERBURY AND CARDESTON							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Improved Neighbourhood Watch Scheme	KEY	Alberbury and Cardeston Parish Council, West Mercia Police	2011-2012				The Parish Council has identified the need for an extended Neighbourhood Watch Scheme within the Parish. The Shrewsbury Rural North Local Policing Team will work with the Parish Council to set this up.
Community noticeboards	KEY	Alberbury and Cardeston Parish Council				Neighbourhood Fund	The Parish Council identified the need the erection of the notice board at Rowton and the location of the notice board at Wollaston.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
Streetscene Improvements	KEY	Alberbury and Cardeston Parish Council, Shropshire Council					The Parish Council has identified the need to address litter within the Parish.
Alberbury Castle	KEY	Natural England, English Heritage, Owner			English Heritage, Natural England		Identified as heritage at risk. Village location, part of a landed estate, potential for negotiating public access. Opportunities for further survey as well as maintenance and management regime.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ASTLEY							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Maintain village hall	KEY	Astley Parish	Ongoing			Neighbourhood	The Parish Council has identified the need to keep the village hall as a vital community

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Council				Fund	resource and that it should be kept up to date.
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
Preservation of historic buildings	KEY	Shropshire Council, Astley Parish Council					The Parish Council has identified a desire to protect historic buildings and the character of the area.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
ATCHAM							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new	Shropshire Council Highways, Maelar Forest Nurseries,		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Whitchurch		
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
BERRINGTON							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Extension to Community Centre	KEY	Berrington Parish Council				Neighbourhood Fund	The Parish Council has identified the need to extend the current Community Centre in order to provide storage space.
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
Installation of Solar	KEY	Berrington				Neighbourhood	The Parish Council has identified the desire

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Panels on Community Centre		Parish Council				Fund	to install solar panels on the Community Centre.
TRANSPORT AND ACCESSIBILITY							
Vehicle activated signs	Key	Shropshire Council				Neighbourhood Fund	The Parish Council has identified the need to install vehicle activated signs in the parish to reduce vehicle speeds. Further feasibility work required.
Upgrades to Zebra Crossing to a Pelican Crossing at Crosshouses	Key	Shropshire Council				Neighbourhood Fund	The Parish Council has identified the need to upgrade the existing Zebra Crossing at Crosshouses. Further feasibility work required.
Improving parking in Noel Hill Road	Key	Shropshire Council				Neighbourhood Fund	The Parish Council has identified the need to improve parking in Noel Hill Road. Further feasibility work required.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
CHURCH PULVERBATCH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
Improve mobile phone coverage	KEY	Church Pulverbatch Parish Council, Mobile phone providers	Short Term		Mobile phone providers		Identified within the Pulverbatch Parish Action Plan.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Conservation and enhancement of the environment.	KEY	Parish Council, Volunteers, AONB, Parochial Church Council	Medium to Long Term			Neighbourhood Fund	Identified within the Pulverbatch Parish Action Plan.
Drinking water, water drainage and flood	KEY	Parish Council, Severn Trent	Ongoing		Severn Trent Water		Identified within the Pulverbatch Parish Action Plan.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
measures		Water, Shropshire Council					
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Bus services	KEY	Arriva, Parish Council, Shropshire Council	Ongoing		Arriva		Identified within the Pulverbatch Parish Action Plan.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
COUND							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Village Hall	KEY	Shropshire Council, Parish Council				Neighbourhood Fund	The Parish Council has identified a need to maintain the village hall.
Parish Website	KEY	Shropshire Council, Parish Council				Neighbourhood Fund	The Parish Council has identified a need to develop the parish website.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
War memorial	KEY	Shropshire Council, Parish Council				Neighbourhood Fund	The Parish Council has identified a need to maintain/develop local war memorials.
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
FORD							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Ongoing support for Neighbourhood Watch Committee	KEY	Ford Parish Council					The close association of the Parish Council with the local Policing Team has resulted in an active Neighbourhood Watch Committee. The ongoing support of this group is considered a priority.
Youth groups and clubs	KEY	Ford Parish Council				Neighbourhood Fund	The Parish Council supports an active youth group and the ongoing success of this facility is a key priority for the community. The youth group has been instrumental in addressing anti-social behaviour and building on the

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							strong sense of community.
Maintenance of Ford Parish Hall	KEY	Ford Parish Council				Neighbourhood Fund	The Parish Plan identified the Parish Hall as a focal point for community groups and events.
Senior citizens groups and clubs	KEY	Ford Parish Council				Neighbourhood Fund	The Parish Council have identified the maintenance of the Community Centre and service for older residents within the village as a key priority, as is the maintenance of public transport and visiting services such as the mobile library service.
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
Maintenance of all drainage infrastructure	PRIORITY	Severn Trent Water, Land Owners					The Parish Council has identified an issue with flooding in Ford, particularly on Pump Lane (and Butt Lane- discussed above). Regular maintenance of all drainage infrastructure is essential to prevent recurrent flooding of the highway.
TRANSPORT AND ACCESSIBILITY							
A5/A458 roundabout alternations	KEY	Highways Agency, Shropshire Council, Ford Parish Council					The Parish Council would like to be closely consulted on proposals to alter the A5/A458 roundabout in association with proposed housing development in Bicton Heath (Shrewsbury West SUE). The Parish Council would wish to be kept informed of these proposals for the foreseeable future so that the implications for the Parish can be assessed and taken account of.
Improvement of existing bus services	PRIORITY	Public transport providers, Ford Parish			Public transport providers		The Parish Plan identifies a high demand for improved service provision.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
MONTFORD							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				to be shared throughout the council and provision of 10,000 trees			
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
PIMHILL							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Weight Restriction on road from Leaton war Memorial through Cutbury Hollow	KEY	Shropshire Council, Bomere Heath & District Parish Council					The Parish Council has identified the need for Weight Restriction on road from Leaton war Memorial through Cutbury Hollow to the junction with Montford Bridge Road.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
UPTON MAGNA							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
WESTBURY AND YOCKELTON							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Establish a Neighbourhood	KEY	Westbury Parish Council,					The Parish Council has identified the need for a Neighbourhood Watch Scheme in the

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Watch Scheme		West Mercia Police					Parish. The Shrewsbury Rural North Local Policing Team will work with the Parish Council to set this up.
ENVIRONMENT AND CLIMATE CHANGE							
Improvements to sewage and drainage system	KEY	Severn Trent Water, Shropshire Council			Severn Trent Water		The Parish Council has identified that sewage and drainage systems need to be updated before more houses are considered.
Streetscene Improvements	KEY	Westbury Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council has identified the need for more regular street cleansing.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Improved public transport	KEY	Shropshire Council, Westbury Parish Council, Public transport providers			Public transport providers		The Parish Council has identified the need to maintain current bus services and additional provision including a shopping bus and hospital visiting service.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
<div> <div>WITHINGTON</div> </div>							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Improvements to parish hall	KEY	Withington Parish Council				Neighbourhood Fund	Improvements to include: <ul style="list-style-type: none">• A new ramp and entrance including wheelchair access.• Construction of two toilets, one suitable for disadvantaged people.• Removal of the stage to maximise the use of the room.• Increasing the width of the doorway into the storeroom.• Improvement of the kitchen• Improvement of the heating and lighting systems.• Installation of new windows to improve security and reduce draughts.• Provide temporary staging, if required, for future drama productions.
Provision of community activities	KEY	Withington Parish Council					Encourage more use of the church and continue weekly services.
Improvements to leisure facilities	KEY	Withington Parish Council				Neighbourhood Fund	Identified community priority
Restoration of the Shrewsbury to Newport Canal	KEY	Withington Parish Council, Canal Trust				Neighbourhood Fund	Maintain dialogue with the Canal Trust.
ENVIRONMENT AND CLIMATE CHANGE							
Energy efficiency and renewable energy	KEY	Withington Parish Council					The Parish Council is seeking to assist parishioners in reducing fuel bills.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				throughout the council and provision of 10,000 trees			
TRANSPORT AND ACCESSIBILITY							
Improve access to footpaths and create a footpath from the village to the River Tern	KEY	Withington Parish Council, Shropshire Council, Landowners				Neighbourhood Fund	Assist and encourage clear signage of all footpaths. Work with local landowners to improve access, and maintain footpaths in accordance with their legal obligations. Co-operate with neighbouring parishes to establish through routes. Discuss and consider suggestions for re-routing or closure of footpaths that no longer serve any useful function. Investigate the possibility of creating a path from the village to the River Tern south of the village centre.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
WROXETER AND UPPINGTON							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost/ Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				provision of 10,000 trees			
TRANSPORT AND ACCESSIBILITY							

Wem

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
WEM TOWN AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Housing for vulnerable people	Key	Shropshire Council, Homes and Communities Agency, Registered Providers, Specialist Care Providers, Voluntary Sector, local communities, schools and colleges, West Mercia Police	Ongoing	Varies from scheme to scheme	Homes and Communities Agency, Shropshire Council capital programme		Includes provision to support sustainable independent living for vulnerable people including: sustainable living at home; access to work and education and training and community inclusion. Integrated preventative service provision with a <i>pathway</i> approach to access and retain accommodation. Target groups include: older people, young people, people with learning disabilities, mental health needs, people at risk of homelessness or domestic violence, gypsies and travellers, offenders, substance misusers etc. The Parish Council have identified a need for a facility for homelessness inquiries.
Improving and adapting existing housing- includes regeneration	KEY	Shropshire Council, Registered Providers, Homeowners, Keep	2011-2015	Scheme dependent*	Private sector funding		Includes: <ul style="list-style-type: none">• Energy efficiency to reduce carbon emissions and tackle fuel poverty;• Upgrading social housing to meet the Decent Homes standard; and• Adaptations to meet changing needs, including disabled facilities grants.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Shropshire Warm, Developers, Shropshire Home Improvement Agency, Schools and Sure Start Children's Centres					The Council's Extended Schools Team has identified that Sustainability/Climate Change work at schools / Idsall Eco-Leaders project (part of Leadership programme) offers opportunities to inform and encourage parents to understand what they can do to improve energy efficiency of homes and how this can benefit them – also though and children's centre drop-ins and activities (Jobs Training and Money / Environmentally Sustainable Sure start Children's Centres) *Funding secured for social housing - Tenant wide: £2.5 million available for social housing (per year). Also a further £3.1million over four years starting April 2011 from the HCA for decent homes.
Aids and adaptations for social housing tenants	KEY	Shropshire Council	Ongoing	Scheme dependent*	Shropshire Council		The £225,000 is to be used across Shropshire Council tenant's homes for completing adaptations to tenant's properties. For example the money will be spent on Level Access Showers, Hand rails and stair lifts etc. The aim of completing adaptations is to improve the quality of life of our tenants and to give them the opportunity to stay in their homes. *Funding secured for aids and adaptations - Tenant Wide: £225,000 (per year) for Social Housing.
Bringing empty homes back into use- includes affordable housing provision	KEY	Shropshire Council, Registered Providers, Property Owners, Local communities, voluntary, sector agencies, schools & colleges	2011-2015	Scheme dependent	Empty Homes: New Homes Bonus	Section 106	Funding to be put in place- scheme costs vary and are generally a package of funding. Seeking Homes and Communities Agency funding for 12 units countywide over 4 years at £25,000 per unit= £300,000. Limited local authority funding available during 2011-2012.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Extra Care Housing	KEY	Shropshire Council, Registered Providers, Care Providers, Voluntary Sector, Local Communities	2012-2015	Scheme dependent	Developer led		Locations to be determined. To include Market Town and Rural Area provision. Funding proposals being developed. Extra Care Housing provision targeted towards older people, especially frail older people, with planned provision for respite facilities and housing for people with disabilities. To provide sheltered housing with community facilities.
ECONOMIC INVESTMENT AND OPPORTUNITY							
High quality employment land	KEY	Shropshire Council, Developers, Wem Town Council	2015				The Parish Council has identified a need for additional high quality employment land that widens the economic base by providing hi-tech opportunities for growth.
Market Towns Revitalisation Programme – Market Towns Capital Initiative Fund PHASE 1 of the MTRP is fully committed.	PRIORITY	Shropshire Council, Local businesses, residents, investors	2010-2015	£0.5 million allocated across 11 designated market towns and key settlements, Funding Secured: £0.5million	Shropshire Council capital programme, Match funding from other sources will be explored including LJC funding.		MTRP Phase 1 has funded the Town Hall Community Cinema. The Town Council wish to see a proportion of any further MTRP funding ring-fenced for projects in Wem.
Tourist information point	KEY	Wem Economic Forum, Shropshire Council, Wem Parish Council				Neighbourhood Fund	The Parish Council have identified a need for a tourist information point in the town.
Identify opportunities for heritage led regeneration around Park House	KEY	Shropshire Council			Developer led		Historic Environment have identified opportunities for regeneration at Park House, and surrounding areas (including garage area and car park area).
Shop Front Redecoration Scheme	KEY	Shropshire Council, Wem Town Council	Ongoing			Neighbourhood Fund	Secure funding for basic shop front repairs and redecoration to improve the appearance of the streetscene in accordance with the Wem Design Statement

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Review of Children's Centre services	PRIORITY	Shropshire Council	Dependent upon developers' timescales	Dependent upon extent and location of development	Private sector financed	Neighbourhood Fund, CIL (Local)	A children's centre is defined by law as a place or group of places: <ul style="list-style-type: none">• Managed by, or on behalf of, an English local authority, with a view to securing that early childhood services are made available in an integrated manner through which early childhood services are made available – either by provision of services on site, or by the provision of advice and assistance in gaining access to services elsewhere• At which (some) activities for young children are provided on site. Children's Centre services are delivered throughout Shropshire. Residential development creates the following impact on children's centres: <ul style="list-style-type: none">• A higher volume of parents and carers accessing provision in what tend to be relatively small spaces, resulting in the potential of further investment required to increase space.• Where the children's centre services are delivered in part of an existing school building, increasing demand for school places can result in conversion of this space back into a Primary School. Facilities must therefore be reviewed and sufficient provision made available to support expected development. Within Wem there are currently no Children's Centres.
Town Museum	KEY	Wem Civic Society, Shropshire Council				Neighbourhood Fund	The Civic Society has identified a need for a Town Museum. A virtual museum is created but there is also a need for a physical one with a presence somewhere within the town centre.
Wem Town Hall	KEY	Shropshire Council	Ongoing				Work is required to ensure the long term financial stability of the Town Hall
Morgan library building	KEY	Wem Town Council,	Ongoing				The Town Council has identified a desire to use the Morgan library for community use, should it become available in the future.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Shropshire Council					
Improve seating on River Roden footpath	KEY	Wem Town Council					The Wem Green Network Study has identified that seating along the River Roden footpath is in need of replacement or improvement.
Provision of indoor sports	KEY	Shropshire Council, Sport England					The Indoor Facilities Strategy has identified the need for indoor cricket nets at Thomas Adams School.
Youth Club improvements	KEY	Shropshire Council, Schools & Shropshire Youth			Grant funding		Aspiration to turn youth club into more of a community centre for the town and to extend and improve the building. Existing building is currently in a poor state, with no double glazing, central heating or insulation. The aim is for the building to be affordable for small community groups.
Wem Judo Club	KEY	Wem Judo Club, Shropshire Council, Wem Youth Club					They currently operate 2 nights per week at Thomas Adams but require alternative accommodation to expand. There could be a link with Wem Youth club who also have a capacity issue, which could be improved by a larger community building.
Improvements to the pavilion at Wem Cricket Club	KEY	Wem Cricket Club, Wem Town Council, Shropshire Council			Sport England, Fields in Trust	Neighbourhood Fund	The Playing Pitch Strategy has identified the need to provide an improved social area, and increased energy efficiency and insulation within the pavilion.
ENVIRONMENT AND CLIMATE CHANGE							
Recreation areas, community spaces and grass verges	KEY	Shropshire Council				Neighbourhood Fund	The Wem Green Network Study has recommended improvements to biodiversity and enhancement of recreation areas and public spaces.
Improvements to the cemetery	KEY	Shropshire Council				Neighbourhood Fund	The Wem Green Network Study has identified that improvements need to be made to the cemetery. It recommends the production of a management plan for the cemetery to create a welcoming space for people whilst retaining valuable areas for wildlife.
Identify key Water Vole habitat corridors	KEY	Whitchurch Community	Ongoing	c£7,500	Shropshire Ecological	Neighbourhood Fund	This area is notable for its population of water voles. It is therefore important that the

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
enhancement opportunities		Water Vole Group, Shropshire Council, Shropshire Mammal Group			Data Network		network of watercourses and associated green space is maintained and enhanced as part of the Environmental Network of the town.
Parish habitat mapping	KEY	Shropshire Council	2011-2013	c£8,400 per parish	LEADER, Regional Development Fund		Facilitate parish habitat mapping and biodiversity infrastructure and enhancement projects through the 'Your Natural Heritage' project. This project is tied to the Cheshire Northern Marches LEADER Project Area.
Urban Landscape Character Assessment	KEY	Shropshire Council	Aspirational	c£2,700		Neighbourhood Fund	Undertake an Urban Landscape Character Assessment of Wem
Survey of important views in and out of Wem.	KEY	Shropshire Council	Ongoing			Neighbourhood Fund	Fundamental/important town views in and out to be surveyed. Introduce accessible public areas such as walkways, promenades, seating facilities. The Parish Council has identified that the area by the River Roden should be looked at in particular A Town Design Statement is currently being drawn up by a working group.
Production of list of Locally Important Buildings.	KEY	Shropshire Council, Wem Town Council, Civic Society, English Heritage	Ongoing			Neighbourhood Fund	Local Listing Initiatives supported by English Heritage. Undertake public consultation exercise to create list of 'Buildings of Local Architectural or Historic Interest' (non-statutory list) List would identify local heritage assets that are valued by local community but not statutorily listed that would be afforded some degree of protection in the planning system. Involves survey work, preparation of report to Cabinet, publication of list, promotion of list
Heritage at Risk register	KEY	Shropshire Council, English Heritage	Ongoing			Neighbourhood Fund	EH 2010 Heritage at Risk register includes Park House Wem Engage local groups to identify future Buildings at Risk.
Shropshire Community Archaeological Fund	KEY					Neighbourhood Fund	Opportunity for the development of a fund in support of targeted community-led archaeology projects.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Streetscene improvements	KEY	Shropshire Council, Wem Town Council	Ongoing			Neighbourhood Fund	Survey to establish where modern railings should be replaced with more traditional design, plus condition survey of existing historic railings and program of repair where necessary. Identify opportunities to improve visual amenity of town centre through landscaping. Survey all streets for existing signage and replace, repair or introduce where necessary.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
Habitat and landscape network along rail corridor	KEY	Shropshire Council, Network Rail			Network Rail	Neighbourhood Fund, CIL (Local)	The Wem Green Network Study has recommended the creation of new wildlife habitat and landscape features along the rail corridor.
TRANSPORT AND ACCESSIBILITY							
Bus Interchange and Information Point improvements	KEY	Shropshire Council	Aspirational		Local Transport Plan		
Improvements of rail services from Shrewsbury to Manchester, including additional stops at Wem and Whitchurch	KEY	Arriva Trains Wales	Aspirational				At peak times, additional stops are made at Wem and Whitchurch by the express service to augment the stopping service, but this still leaves large gaps when passengers are required to travel from the intermediate stations. The major deficiency in the service is a return commuting service from Shrewsbury in the evening between the existing 16:26 and 18:26 departures.
Provision of hourly rail service to Wem	KEY	Arriva Trains Wales, Wem	Aspiration				Wem Town Council has identified a need for aspiration for an hourly rail service to Wem.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Town Council	al				
Various rights of way improvements to create new circular walks - removal of stiles and replacement of gates and enhanced directional signage to ensure easier access for all and to support 'Active Market Town' and sustainable transport initiatives	KEY	Shropshire Council	2011-2026	£4,180, Funding Secured: £0	LTP funding	Neighbourhood Fund	Replacing 10 existing stiles with gates for easier access improvements to the Rights of Way network and providing 9 new directional signposts Creation and enhancement of the Shropshire Way. The Wem Green Network Study has recommended creation of circular walks from the town and an extension of a footpath along the River Roden. Promotion of easier access routes and 'health walks' with Walking for Health schemes. Expression of Interest submitted to LEADER. The Wem Green Network Study has identified that footpaths near to the town centre need improving. This could include improved signage, dog stiles, stile improvements and repair. Install kissing gates where the need is identified and agreement can be gained from landowners The Wem Green Network Study has recommended the investigation into the existence/ creation of a footpath from Soulton Road north to Upper Lacon Farm. The Council's Extended Schools Team has identified the need to tie in with 'Healthy Living' work in schools, preschool settings and youth organisations. There is an opportunity for young people and families to participate in planning the design of new routes.
Installation of historic finger posts, waymarkers, milestones, mileposts and street signs	KEY	Shropshire Council	Ongoing			Neighbourhood Fund	Survey of existing conditions and research into lost features. Repair or reinstate where necessary
Provision of hourly rail service to Wem	KEY	Arriva Trains Wales, Wem Town Council	Aspirational				Wem Town Council has identified a need for aspiration for an hourly rail service to Wem.
Improvement of car parks	KEY	Shropshire Council	Ongoing			Neighbourhood Fund	Identify opportunities to improve the visual amenity of car parks in the historic town centre. Increase provision of wayfinding signs and landscaping.

Shawbury

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
SHAWBURY COMMUNITY HUB AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Housing for aging population	KEY	Developers			Developer led		The Parish Council has expressed a desire to see small scale development of suitable housing for the aging population
ECONOMIC INVESTMENT AND OPPORTUNITY							
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Development of extended area of the Glebe	PRIORITY	Shawbury Parish Council		£5,000		Neighbourhood Fund	The Parish Council has identified a desire to further develop the extended area of the Glebe, including gates, footpath, drainage improvements and fishing stands.
Organisation of community events	KEY	Shawbury Parish Council, Village Hall Committee, RAF Shawbury (for fitness), Shropshire Council				Neighbourhood Fund	The Parish Council has identified the need to encourage use of the village hall and suggested funding for an event coordinator.
Community safety	KEY	Shawbury Parish Council					Identified community priority.
Provision of toilet facilities in the Village Centre	KEY	Shawbury Parish Council, Shropshire Council					The Parish Council has identified the need for toilet provision in the village centre either a stand-alone facility with a charge.
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree	Shropshire Council Highways,		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Maelar Forest Nurseries, Whitchurch		include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Public Transport Improvements	KEY	Public Transport Providers, Shropshire Council, Shawbury Parish Council			Public Transport Provider		The Parish Council has identified the need for public transport improvements including an earlier/later bus service.
Improved Pedestrian Facilities	KEY	Shawbury Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council has identified the need to undertake pavement improvements at: <ul style="list-style-type: none"> • Church Close; • Church Street; • Elephant and Castle; • Bridgeway; and • A53 (Mytton to the village). The Parish Council has also identified the need to consider routes for circular walks.

Myddle and Harmer Hill

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
MYDDLE AND HARMER HILL COMMUNITY CLUSTER AND ASSOCIATED PARISHES							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
ECONOMIC INVESTMENT AND OPPORTUNITY							
Publication of a Parish Guide	PRIORITY	Parish Council				Neighbourhood Fund	Identified community priority
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Heritage at Risk register	KEY	Shropshire Council, English Heritage	Ongoing			Neighbourhood Fund	EH 2010 Heritage at Risk register includes Myddle Castle. Engage local groups to identify future Buildings at Risk.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
Support continuation of both village halls in the parish	KEY	Myddle and Broughton Parish Council				Neighbourhood Fund	The Parish Council has express a wish to support the continuation of both village halls in the parish
Support continuation of all three churches across the parish	KEY	Myddle and Broughton Parish Council, Churches				Neighbourhood Fund	The Parish Council has identified a need to support the three churches in the parish, in order to enable the maintenance of burial grounds.
Ensuring Adequate Street Lighting	KEY	Myddle and Broughton Parish Council				Neighbourhood Fund	The Parish Council has identified a need to ensure that there is adequate street lighting throughout the parish.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
TRANSPORT AND ACCESSIBILITY							
Improved transport facilities for the elderly and those needing to visit the hospital/GP surgery	KEY	Transport provider, Shropshire Council, Myddle and Broughton Parish Council				Neighbourhood Fund	Identified community priority.
Improved bus links between the Parish and neighbouring villages (particularly Clive and Baschurch).	KEY	Transport provider, Shropshire Council, Myddle and Broughton Parish Council					Identified community priority.
Maintain highways and footpaths within the Parish	KEY	Shropshire Council				Neighbourhood Fund	The Parish Council has identified a need to maintenance and ensure accessibility of all highways and footpaths within the parish.

Open Countryside (Parishes of Clive, Grinshill, Hadnall, Loppington, Morton Corbett and Lee Brockhurst, Stanton upon Hine Heath and High Hatton, Wem Rural, Weston under Redcastle, Whixhall)

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
CLIVE PARISH							
Housing and cohesive, sustainable communities							
Economic investment and opportunity							
Social and community infrastructure							
Additional Community Groups	KEY	Clive Parish Council				Neighbourhood Fund	The Parish Council has identified the need to establish a local history group and photographic club.

Environment and climate change							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
Transport and accessibility							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
GRINSHALL PARISH							
Housing and cohesive, sustainable communities							
Economic investment and opportunity							
Social and community infrastructure							
Improve access to the village hall	KEY	Grinshall Parish Council					The Parish Council has identified the need to improve access to the existing village hall. The hall is placed at the back of the village with a small car park. Relocation to a more central area with parking is being discussed in the village along with the alternative to provide extra car parking within walking distance of the existing village hall for able bodied users.
Environment and climate change							
Water pressure issues	PRIORITY	Severn Trent					The Parish Council has identified that high

		Water					water pressure in the area is a problem which causes excessive leaks.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
Transport and accessibility							
Reinstatement of the bus service	PRIORITY	Public transport providers, Shropshire Council, Grinshill Parish Council			Public transport providers		The Parish Council has identified a need for the bus service to be reinstated to help residents travelling to work and retired residents
Improvements to road access to Church	KEY	Shropshire Council				Neighbourhood Fund	The Parish Council has identified a need to make improvements to the road up to the church.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
HADNALL PARISH							
Housing and cohesive, sustainable communities							
Economic investment and opportunity							

Social and community infrastructure							
Provision of courses and classes in the Parish.	KEY	Hadnall Parish Council, Shropshire Council, Local Education Providers				Neighbourhood Fund	The Parish Council has identified the need for additional courses and classes in the Parish which cover all subjects and activities.
Environment and climate change							
Protection of Heritage Sites	KEY	English Heritage, Handall Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council has identified the need for additional funding for maintenance, increased access and potential local ownership of the heritage assets.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
Transport and accessibility							
Improved Public Transport	KEY	Public Transport Providers, Shropshire Council, Hadnall			Public Transport Provider		The Parish Council have identified the need for a more frequent and better timetabled bus service.

Connect properties to mains drainage	KEY	Severn Trent, Loppington Parish Council, Shropshire Council			Severn Trent		The Parish Council has identified the need to discuss with Severn Trent the potential of connecting more properties to mains drainage.
Connect properties to National Grid	KEY	National Grid, Loppington Parish Council, Shropshire Council			National Grid		The Parish Council wish to see more properties connected to the National Grid.
Improve recycling facilities	KEY	Loppington Parish Council, Shropshire Council				Neighbourhood Fund	The Parish Council have identified the need for kerbside recycling and also additional recycling provision but acknowledge there finding an appropriate site may be difficult
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
Transport and accessibility							
Improve public transport	KEY	Public transport providers, Loppington Parish Council,			Public transport providers		The Parish Council has identified the need for disabled access on all public transport and also an assessment of current use of public transport and potential use of additional services.

		Shropshire Council					
--	--	--------------------	--	--	--	--	--

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
MORTON CORBETT AND LEE BROCKHURST PARISH							
Housing and cohesive, sustainable communities							
Economic investment and opportunity							
Social and community infrastructure							
Environment and climate change							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
Transport and accessibility							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
STANTON-UPON-HINE HEATH AND HIGH HATTON PARISH							
Housing and cohesive, sustainable communities							
Economic investment and opportunity							
Social and community infrastructure							
Environment and climate change							
Provision of Mains Gas	KEY	Mains gas providers, Stanton Upon High Heath Parish Council					The Parish Council has expressed an interest in exploring the feasibility of a mains gas supply.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
Transport and accessibility							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	

WEM RURAL PARISH							
Housing and cohesive, sustainable communities							
Economic investment and opportunity							
Mobile phone reception	KEY	Mobile phone providers, Parish Council			Mobile phone providers		The Parish Council has identified a need for improved mobile phone reception.
Small scale business development outside of Wem Industrial Estate	KEY	Shropshire Council, Parish Council, Site owners, Site tenants			Developer led		As well as improvements to the Wem Industrial Area, Wem Rural Parish Council consider that a lack of local infrastructure precludes large scale business development, and that the Parish would support appropriate small scale home/work units.
Development of the Wem Industrial Estate (WIE)	PRIORITY	Developers, Parish Council, Site owners			Developer led		The Parish has identified that improvements to the WIE would attract more businesses to the Parish and create local employment opportunities.
Small scale business development outside of WIE	KEY	Developers			Developer led		Outside WIE the lack of local infrastructure precludes large scale business development. Small scale and home/work units would be supported.
Business Advice	KEY	Shropshire Council, Parish Council, Wem Business Forum				Neighbourhood Fund	The Parish Council has identified a need for general and specialist advice to local businesses.
Promotions of local businesses	KEY	Wem Business Forum, Parish Council, Wem Economic Forum				Neighbourhood Fund	The Parish has identified the need for: <ul style="list-style-type: none"> • Better communication between local businesses to allow opportunity for cross trading. • The creation of a business directory.
Skills Training	KEY	Wem Business			Employers		The Parish has identified the need for skills training to help and create employment opportunities.

		Forum, County Training / Education bodies					
Local Tourist Attractions	KEY	Parish Council, North Shropshire Tourism Ltd				Neighbourhood Fund	The Parish has identified a need for investment to attract local tourism thus preserving local heritage and creating local employment.
Social and community infrastructure							
Enhanced use of community facilities	Key	Parish Council, Owners and custodians of community buildings					The parish council has identified the opportunity to make more use of existing community buildings, e.g . churches and chapels.
Preventative healthcare	PRIORITY	Parish Council, Shropshire Council					The parish has identified an interest in social exercise as a method of preventative healthcare.
Public Library including Mobile Services	KEY	Shropshire Council, Parish Council					The Parish has identified a need for improved communication regarding these services and linked activities.
Improved public protection and feeling of safety	PRIORITY	Parish Council, West Mercia Police					The Parish has identified a need for: <ul style="list-style-type: none"> Improved Police presence and response times Re-introduction of Neighbourhood / Rural / Farm Watch Schemes.
Environment and climate change							
Protection of verges, hedges and trees	KEY	Shropshire Council, Parish Council				Neighbourhood Fund	The parish has identified a need to protect verges, hedges and trees.
Collective Community Fuel Buying Scheme	KEY	Parish Council, Community Council of Shropshire					The Parish has identified a need to provide collective fuel buying schemes to reduce the cost to purchasers and the carbon footprint of the delivery system.
Community Tree Scheme	KEY	Shropshire Council,	Ongoing	c£2640 per ha planted with tree	Shropshire Council		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs

		Developers		whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Highways, Maelar Forest Nurseries, Whitchurch		include planting, stakes, tree guards and watering to establish trees over first 3 years.
Transport and accessibility							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
WESTON UNDER REDCASTLE PARISH							
Housing and cohesive, sustainable communities							
Economic investment and opportunity							
Social and community infrastructure							
Environment and climate change							
Improvements to water pressure	PRIORITY	Severn Trent Water, Weston under Redcastle Parish Council					The Parish Council have identified a need for improvements to water pressure which remains a problem in the parish
Hawkstone Mill and Red Castle, Hawkstone Park	KEY	Owner					Identified as heritage at risk. Integral part of heritage significance of the Park and contributes to tourism offer and visitor experience.
The Mount, motte castle	KEY						Identified as heritage at risk. Potential for improved management under a management plan, together with improved access and

							interpretation
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
Transport and accessibility							

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
WHXALL PARISH							
Housing and cohesive, sustainable communities							
Economic investment and opportunity							
Supporting suitable and sustainable home-based enterprise	KEY	Whixall Parish Council					Identified community priority.
Social and community infrastructure							
Maintaining a cohesive and supportive community	KEY	Whixall Parish Council					Identified community priority.
Fire safety in new development	PRIORITY	Developers, Shropshire Fire and Rescue Service, Shropshire			Developers		Shropshire Fire and Rescue Service have identified the need for all new industrial development within the cluster to be sprinklered owing to known water supply issues in NW Shropshire.

		Council					
Additional signposting and notice boards.	KEY	Whixall Parish Council				Neighbourhood Fund	The Parish Council has identified the need for further signposting. In 2011, the Parish Council purchased 2 noticeboards.
Environment and climate change							
Protecting wildlife and nature sites and countryside access	KEY	Whixall Parish Council				Neighbourhood Fund	Identified community priority.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
Transport and accessibility							

Whitchurch

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
WHITCHURCH TOWN AND PARISH							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Housing for vulnerable people	KEY	Shropshire Council, Registered	Ongoing	Scheme Dependent	Home and Communities Agency, Shropshire		Includes provision to support sustainable independent living for vulnerable people including: <ul style="list-style-type: none">sustainable living at home

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Providers, Specialist Care Providers, Voluntary Sector, local communities, schools and colleges, West Murcia Police, Whitchurch Town Council			Council capital programme		<ul style="list-style-type: none"> access to work education and training and community inclusion Integrated preventative service provision with a Pathway approach to access and retain accommodation. Target groups include: older people, young people, people with learning disabilities, mental health needs, people at risk of homelessness, domestic violence, gypsies and travellers, offenders, substance misusers.
Improving and adapting existing housing – includes regeneration	KEY	Shropshire Council, Registered Providers, Home owners, Keep Shropshire Warm, Developers, Shropshire Home Improvement Agency, Sure Start Children's Centres and Schools	2011-2015	Scheme Dependent*	Private sector funding		Includes: <ul style="list-style-type: none"> energy efficiency to reduce carbon emissions and tackle fuel poverty; upgrading social housing to meet the Decent Homes standard; adaptations to meet changing needs, including disabled facilities grants. The Council's Extended Schools Team has identified opportunities to inform and encourage parents to understand what they can do to improve energy efficiency of homes and how this can benefit them, through schools (Eco-Schools involvement) and children's centre drop-ins and activities.(Developing Environmentally Sustainable Sure Start Children's centres is being piloted in NW at Woodside, Oswestry rolling out to other centres later) * Funding secured for social housing- Tenant wide: £2.5 million available for social housing (per year). Also a further £3.1million over 4 years starting April 2011 from the HCA for decent homes.
Aids and adaptations for social housing	KEY	Shropshire Council	Ongoing	Tenant Wide: £225,000	Shropshire Council		The £225,000 is to be used across Shropshire Council tenants homes for

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
tenants				(per year) for Social Housing			completing adaptations to tenant's properties. For example the money will be spent on Level Access Showers, Hand rails and stair lifts etc. The aim of completing adaptations is to improve the quality of life of our tenants and to give them the opportunity to stay in their homes.
Bringing empty homes back into use – includes affordable housing provision	KEY	Shropshire Council, Registered Providers, Property Owners, Local communities, voluntary sector agencies, schools and colleges	2011-2015	Scheme Dependent	Empty Homes: New Homes Bonus	Section 106	Funding to be put in place- scheme costs vary and are generally a package of funding. Seeking Homes and Communities Agency funding for 12 units countywide over 4 years at £25,000 per unit= £300,000.
Extra Care Housing	KEY	Shropshire Council, Registered Providers, Care Providers, Voluntary Sector, Local Communities	2012-2015	Scheme Dependent	Developer led		Locations to be determined. To include Market Town and Rural Area provision. Funding proposals being developed. Extra Care Housing provision targeted towards older people, especially frail older people, with planned provision for respite facilities and housing for people with disabilities.
ECONOMIC INVESTMENT AND OPPORTUNITY							
White Lion Meadow Car Park redevelopment including Tesco Store	KEY	Shropshire Council, Developers	aspirational	N/A	Joint venture with private sector		Tesco has expressed interest in redeveloping supermarket. Potential Market Towns Revitalisation project with possible redevelopment. Leisure Services team have recognised the potential for a new swimming pool linked to any supermarket expansion. Historic Environment Team have recognised the need to identify opportunities for heritage led regeneration around the existing Tesco and swimming pool site.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Provision of small business units within sites identified for industrial development.	KEY	Shropshire Council, Developers	Ongoing			On site design.	Ensure land identified for industrial development within SAMDev include provision for small business units.
Market Towns Revitalisation Programme – Larger Market Towns Capital Programme	PRIORITY	Shropshire Council, Local businesses, residents, investors, Whitchurch Town Council	Ongoing	£1.6m, Funding secured: £350,000	Shropshire Council capital programme, Match funding from other sources will be explored including LJC funding.		Programme to support a range of capital projects which meet the Market Town Revitalisation Programme objectives MTRP funded projects: <ul style="list-style-type: none"> - Whitchurch Civic Centre refurbishment - Mill Street Car Park: provision of new spaces - Walking in Whitchurch – improvements to routes into the town - Whitchurch Farmers Market – purchase of new stalls
Adoption programme for council owned employment sites	KEY	Shropshire Council	2010-2014	£1million Funding secured: £0	Shropshire Council capital programme		Whitchurch Business Park identified for adoption.
Shop Front Redecoration Scheme	KEY	Shropshire Council, Whitchurch Town Council	Ongoing	£50,000 Funding secured: £0	Developer contributions		Secure funding for basic shop front repairs and redecoration to improve the appearance of the streetscene.
Market events at the Market Hall	KEY	Whitchurch Town Council	Ongoing			Neighbourhood Fund	Whitchurch Town Council supports use of the market hall (sports hall) for improved markets events. To support this there is a need to enhance the market hall facilities to promote social and economic businesses.
Provision of more market stalls	KEY	Whitchurch Town Council				Neighbourhood Fund	Identified community priority.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Whitchurch police station	KEY	West Murcia Police, West Midlands Ambulance Service,	2015-2020	£300,000	West Mercia Police funds		West Mercia Police are in the process of moving to new premises. However, if planned new development is delivered in Whitchurch, it will be necessary to expand the capacity of the joint station. This will be determined through the Site Allocations and Management

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Developers, Shropshire Council					of Development DPD. Whitchurch Town Council supports the retention of a sufficient police presence in the town, proportional to its population.
Review of Children's Centre services	PRIORITY	Shropshire Council	Dependent upon developers' timescales	Dependent upon extent and location of development	Private sector financed	Neighbourhood Fund, CIL (Local)	<p>A children's centre is defined by law as a place or group of places:</p> <ul style="list-style-type: none"> • Managed by, or on behalf of, an English local authority, with a view to securing that early childhood services are made available in an integrated manner through which early childhood services are made available – either by provision of services on site, or by the provision of advice and assistance in gaining access to services elsewhere • At which (some) activities for young children are provided on site. <p>Children's Centre services are delivered throughout Shropshire. Residential development creates the following impact on children's centres:</p> <ul style="list-style-type: none"> • A higher volume of parents and carers accessing provision in what tend to be relatively small spaces, resulting in the potential of further investment required to increase space. • Where the children's centre services are delivered in part of an existing school building, increasing demand for school places can result in conversion of this space back into a Primary School. <p>Facilities must therefore be reviewed and sufficient provision made available to support expected development. Within Whitchurch there are currently no Children's Centres.</p>
Whitchurch Civic Centre	KEY	Whitchurch Town Council				Neighbourhood Fund	Whitchurch Town Council has identified the need to enhance facilities at the Civic Centre.
Whitchurch Heritage Centre	KEY	Whitchurch Town Council,	Ongoing		Shropshire Council Capital		Whitchurch Town Council supports the maintenance of the Heritage Centre building to provide an accredited Museum facility

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Shropshire Council			programme/ NSDC		within the Town.
Retention of Bradbury Day Centre	KEY	Shropshire Council, Whitchurch Town Council	Ongoing				Whitchurch Town Council supports the retention of the Bradbury Day Centre as an elderly day care centre.
Retention of Brownlow Community Centre	KEY	Whitchurch Town Council			Grant donations, Community fundraising	Neighbourhood Fund	Community priority.
Review potential for the Beech Ward Whitchurch Community Centre to provide community medical use.	KEY	NHS England, Shropshire Council, Whitchurch Town Council	Ongoing				Whitchurch Town Council supports a review of the potential for the Beech Ward Whitchurch Community Centre to provide community medical use.
Enhancement and increased provision of MUGA's within the town.	KEY	Whitchurch Town Council, Shropshire Council	Ongoing			Section 106, Neighbourhood Fund, CIL (Local)	Whitchurch Town Council supports the enhancement and increased provision of MUGA's within the town.
Maintain Centre North East as a Youth Facility	KEY	Whitchurch Town Council, Shropshire Council					Community priority.
Continued access to public toilets	KEY	Whitchurch Town Council, Shropshire Council					Community priority.
CCTV in Whitchurch	KEY	Shropshire Council, Whitchurch Town	Aspirational		Shropshire Council capital programme	Neighbourhood Fund	Whitchurch Town Council supports the provision of CCTV at: <ul style="list-style-type: none"> Whitchurch Station Town Centre

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Council, Network Rail					<ul style="list-style-type: none"> Parks
Community use of the JB Joyce Building	KEY	Whitchurch Town Council				Neighbourhood Fund, CIL (Local)	The JB Joyce Buildings is believed to be the only one in the world designed specifically for making turret clocks. Whitchurch Town Council supports the retention of this building for community purposes.
ENVIRONMENT AND CLIMATE CHANGE							
Enhancement and awareness of Meres and Mosses landscape	KEY	Shropshire Wildlife Trust, Landscape Partnership	2010-2015	£1.42million, Funding secured: £1.42 million	Lottery Funding		Conserving and restoring habitat, increasing participation, local awareness, access and learning, training and skills. This is a targeted programme and not a grant bidding scheme. Focus is not on the market town but on areas outside national sites.
Parish habitat mapping	KEY	Shropshire Council	2011-2013	C£8,400 per parish.	LEADER, Regional Development Fund	Neighbourhood Fund	Facilitate parish habitat mapping and biodiversity infrastructure and enhancement projects through the 'Your Natural Heritage' project. This project is tied to the Cheshire Northern Marches LEADER Project Area.
Urban Landscape Character Assessment	KEY	Shropshire Council	Aspirational	C£4,600	Developer contributions	Neighbourhood Fund	Undertake an Urban Landscape Character Assessment of Whitchurch.
Survey of important views in and out of Whitchurch.	KEY	Shropshire Council, Shropshire Way and Outdoor Recreation, Town Plan Implementation, Committee (PIC), P3 Group and Whitchurch Walkers	Ongoing				Fundamental/important town views in and out to be surveyed. Introduce accessible public areas such as walkways, promenades, seating facilities, viewing platforms.
Production of list of Locally Important Buildings.	KEY	Shropshire Council, Whitchurch Town Council,	Ongoing				Local Listing Initiatives supported by English Heritage. Undertake public consultation exercise to create list of 'Buildings of Local Architectural or Historic Interest' (non-statutory list) List would identify local heritage

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		English Heritage, Whitchurch Historical and Archaeological Society					assets that are valued by local community but not statutorily listed that would be afforded some degree of protection in the planning system. Involves survey work, preparation of report to Cabinet, publication of list, promotion of list. The Town Council have identified a need to update the Conservation Area, along with a management plan.
The Old Rectory	KEY	Owner, Shropshire Council			Shropshire Council	Neighbourhood Fund	Identified as a building at risk within the Whitchurch Conservation Area. Urgent works were enforced to make roof watertight and arrest structural movement. The service wing remains in very poor condition. Good potential for sustainable re-use. The property has recently changed hands and Section 106 contributions have been secured. The new owner is exploring options for residential reuse.
Streetscene improvements	KEY	Shropshire Council, Whitchurch Town Council	Ongoing		Shropshire Council	Neighbourhood Fund	Survey to establish where modern railings should be replaced with more traditional design, plus condition survey of existing historic railings and program of repair where necessary. Identify opportunities to improve visual amenity of town centre through landscaping. Survey all streets for existing signage, replace, repair or introduce where necessary. Whitchurch Town Council supports the provision of lighting and litter/dog waste bins within the town.
Shropshire Community Archaeological Fund	KEY					Neighbourhood Fund	Opportunity for the development of a fund in support of targeted community-led archaeology projects.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	£2640 per ha planted with tree whips. £260 per new street tree.	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
				£5000 to be shared throughout the council and provision of 10,000 trees			
Identify key water vole habitat corridors enhancement opportunities	KEY	Whitchurch Community Water Vole Group, Shropshire Council, Mammal Group	Ongoing	£15,000, Funding secured: £0	Shropshire Ecological Data Network	Neighbourhood Fund	Whitchurch is notable for its population of water voles. It is therefore important that the network of watercourses and associated green space is maintained and enhanced
Conserve and restore habitat	KEY	Landowners, Shropshire Council, Whitchurch Town Council	Ongoing			Neighbourhood Fund	Community priority.
TRANSPORT AND ACCESSIBILITY							
Installation of historic finger posts, waymarkers, milestones, mileposts and street signs.	KEY	Shropshire Council	Ongoing			Neighbourhood Fund	Survey of existing conditions and research into lost features. Repair or reinstate where necessary
Improvement of car parks	KEY	Shropshire Council	ongoing			Neighbourhood Fund	Identify opportunities to improve the visual amenity of car parks in the historic town centre. Increase provision of wayfinding signs and landscaping.
Improvements of rail services from Shrewsbury to Manchester, including additional stops at Wem and Whitchurch	KEY	Arriva Trains Wales	Aspirational				Ensure hourly stops continue to be made at Wem and Whitchurch by the express service to enable a commuting service on the Shrewsbury and Manchester line.
Sandstone trail	KEY	Shropshire Council, Cheshire					Maintenance of the sandstone trail is a community priority.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		West and Chester Council, Relevant Town Councils					
Shropshire Way North – long distance footpath.	KEY	Shropshire Council, Shropshire Way Steering Group		£299,500, Funding Secured £299,500	Natural Assets, LEADER, HLF		
Maintain access to the Country Park	KEY	Whitchurch Town Council				Neighbourhood Fund	Community priority.
Various rights of way improvements to create new circular walks - removal of stiles and replacement of gates and enhanced directional signage to ensure easier access for all and to support 'Active Market Town' and sustainable transport initiatives	KEY	Shropshire Council, Whitchurch Walkers, P3 Group and Whitchurch Wildlife Trust	2011-2026	£56,170	LTP funding	Neighbourhood Fund	Replacing 151 existing stiles with gates for easier access improvements to the Rights of Way network and providing 78 new directional signposts Creation and enhancement of routes to create new circular walks and promotion of 'health walks' and support to Walking for Health schemes It has identified that the general condition of footpaths around Whitchurch is an issue.
Llangollen Canal Extension	KEY	British Waterways, Whitchurch Canal Trust, Shropshire Council	Aspirational	£56,170			British Waterways would wish the line of the canal extension to be protected along the line of the lapsed planning permission. British Waterways sit on the board of the Whitchurch Canal Trust and have supported their work on condition that they take responsibility for the land and water in any canal extension. The delivery issues are funding related and need to be costed. The Whitchurch Waterways Trust has advised that they are currently investigating an Option to build a canal basin. British Waterways supports the use of the canal and the proposed canal extension as a

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							walking and cycling route. They have yet to carry out an assessment of the destinations and linkages for the route but are aware that the towpaths would benefit from upgrading along with wash wall works which would support such a towpath upgrade. There is a clear recreational need at the end of the canal with cycling into the town centre.
Improved signage to canal path and town centre	PRIORITY	Shropshire Council, Whitchurch Town Council				Neighbourhood Fund	Identified community priority.
General canal improvements	KEY	Whitchurch Waterways Trust, Whitchurch LJC, Shropshire Way and MTRP			LJC funding, MTRP		The Whitchurch Waterway Trust, Shropshire Council Shropshire Way and Outdoor Recreation and Whitchurch Walkers are working in partnership to deliver a MTRP project to enhance the footpath, signage, etc from the canal into the town centre. The funding for the project include monies from Whitchurch LJC, Shropshire Way and MTRP.
Enhancing approaches to the town	KEY	Whitchurch Town Council, Shropshire Council	Ongoing			Neighbourhood Fund	Whitchurch Town Council have identified the need to ensure the approaches to the town are well maintained and where required improved and protected. In particular they support the need to explore options for enhancing appearance of traffic islands and installing additional signage.
Re-location of traffic lights at the Talbot Street – Brownlow Street Junction	KEY	Shropshire Council, Whitchurch Town Council				Neighbourhood Fund	Whitchurch Town Council support the relocation of traffic lights at the Talbot Street – Brownlow Street Junction to allow access for lorries and tractors.
Review of the five ways traffic light system	KEY	Shropshire Council, Whitchurch Town Council					Community priority.

Prees and Prees Higher Heath Cluster

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
PREES AND PREES HIGHER HEATH COMMUNITY CLUSTER AND ASSOCIATED PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Housing provision	PRIORITY	Shropshire Council, Prees Parish Council			Developer led		The Parish Council has identified the need for an appropriate small scale mix of housing to suit the needs of the local community, details to be established in a Housing Needs Survey.
Housing for vulnerable people	KEY	Shropshire Council, Registered Providers, Specialist Care Providers, Voluntary Sector, local communities, schools and colleges, West Murcia Police, Parish Council	Ongoing	Scheme Dependent	Home and Communities Agency, Shropshire Council capital programme		Includes provision to support sustainable independent living for vulnerable people including: <ul style="list-style-type: none">sustainable living at homeaccess to workeducation and training and community inclusion Integrated preventative service provision with a Pathway approach to access and retain accommodation. Target groups include: older people, young people, people with learning disabilities, mental health needs, people at risk of homelessness, domestic violence, gypsies and travellers, offenders, substance misusers. The Parish Council has identified the need for some sheltered housing (with warden presence).
ECONOMIC INVESTMENT AND OPPORTUNITY							
Promotion of new industry and employment	KEY	Prees Parish Council, Shropshire Council			Developer Contributions		Prees Parish Council supports the maintenance of a retail sector which properly serves the needs of the community. They have also stated the need to support farm related, home-based small businesses and live/work projects. Industrial/commercial development should be contained within preferred identified sites.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
Review of Children's Centre services	PRIORITY	Shropshire Council	Dependent upon developers'	Dependent upon extent and	Private sector financed	Neighbourhood Fund, CIL (Local)	A children's centre is defined by law as a place or group of places: <ul style="list-style-type: none">Managed by, or on behalf of, an English

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
			timescales	location of development			<p>local authority, with a view to securing that early childhood services are made available in an integrated manner through which early childhood services are made available – either by provision of services on site, or by the provision of advice and assistance in gaining access to services elsewhere</p> <ul style="list-style-type: none"> • At which (some) activities for young children are provided on site. <p>Children's Centre services are delivered throughout Shropshire. Residential development creates the following impact on children's centres:</p> <ul style="list-style-type: none"> • A higher volume of parents and carers accessing provision in what tend to be relatively small spaces, resulting in the potential of further investment required to increase space. • Where the children's centre services are delivered in part of an existing school building, increasing demand for school places can result in conversion of this space back into a Primary School. <p>Facilities must therefore be reviewed and sufficient provision made available to support expected development.</p> <p>Within Wem there is currently no Children's Centre.</p>
Provision of cricket covers and sight screens	KEY			£8,000	Sport England		The Play Pitch Strategy has identified a need for provision of new cricket covers and sight screens.
ENVIRONMENT AND CLIMATE CHANGE							
Appearance of the Parish	KEY	Prees Parish Council, Shropshire Council, Neighbouring Parish Council				Neighbourhood Fund	Employment of a lengthsmen to improve the appearance of the cluster.
Restoration of listed buildings	PRIORITY	Prees Parish Council,				Neighbourhood	The Parish Council has identified the need to expedite the restoration of the listed/derelict

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
		Shropshire Council, English Heritage				Fund	buildings within the Parish specifically The Square, Prees along with moribund planning issues.
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	<p>£2640 per ha planted with tree whips.</p> <p>£260 per new street tree.</p> <p>£5000 to be shared throughout the council and provision of 10,000 trees</p>	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							
Traffic Survey of Prees Parish	KEY	Prees Parish Council, Volunteer and Action Groups, Shropshire Council				Neighbourhood Fund	The Parish Council has identified the need for a traffic survey across the parish.
Review road safety around Prees Primary School	KEY	Prees Parish Council, Shropshire Council, Prees Primary School				Neighbourhood Fund	Prees Parish Council has identified a need to review road safety arrangements around Prees Primary School. Further discussions may be needed between the Parish Council, Shropshire Council and the school. Staff parking provision elsewhere could be a solution.
Address traffic on the A41	KEY	Shropshire Council, Prees Parish Council					The Parish Council has identified the need to improve the safety at the junction of the B5065 with the A41 at Sanford. They have also identified the need to raise the profile and ultimately secure funds for the Sanford By-Pass.

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
Improvements to the condition of pavements and quality of streetlights	KEY	Shropshire Council, Prees Parish Council					The Parish Council has identified the need for improvements to take place within <ul style="list-style-type: none"> • Prees Village • Manor Place • Higher Heath
Public Transport Improvements	KEY	Public Transport Providers, Shropshire Council, Prees Parish Council					The Parish Council has identified the need to improve the public transport particularly in Higher Heath and Prees Village.
Improve footpaths	KEY	Shropshire Council, Prees Parish Council and Voluntary Action Group.					The Parish Council has identified the need to improve footpaths – including their signage and also stiles and gates. The Parish Council have proposed joining the Parish Paths Partnership (PPP), establish a volunteer group and seek an Access Survey.

Tilstock, Ash Magna/Ash Parva, Prees Heath, Ightfield and Calverhall Cluster

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
WHITCHURCH RURAL AND IGHTEFIELD & CALVERHALL COMMUNITY CLUSTER AND ASSOCIATED PARISHES							
HOUSING AND COHESIVE, SUSTAINABLE COMMUNITIES							
Provision of an appropriate range of housing to meet local needs	PRIORITY	Shropshire Council, Parish Council, Developers, Registered Providers				On-site design	Whitchurch Rural Parish Council has identified a need for small scale developments including a mixture of houses which would suit the needs of the local community, including the provision of affordable housing which would be open to all sections of the community including the young, the elderly, those with special needs

Infrastructure Requirement	Level of Priority	Delivery Partner(s)	Timing of Delivery	Potential Cost / Funds Secured	Potential Funding		Notes
					Wider Sources	Developer Contributions	
							etc.
ECONOMIC INVESTMENT AND OPPORTUNITY							
Support small rural business	KEY					Neighbourhood Fund	Whitchurch Rural Parish Council has identified a need for encouragement of small rural business.
SOCIAL AND COMMUNITY INFRASTRUCTURE							
ENVIRONMENT AND CLIMATE CHANGE							
Community Tree Scheme	KEY	Shropshire Council, Developers	Ongoing	c£2640 per ha planted with tree whips, c£260 per new street tree. Funding Secured: £5,000 to be shared throughout the council and provision of 10,000 trees	Shropshire Council Highways, Maelar Forest Nurseries, Whitchurch		Run an extensive Community Tree Scheme to provide opportunities to enhance the natural environment of the area. Costs include planting, stakes, tree guards and watering to establish trees over first 3 years.
TRANSPORT AND ACCESSIBILITY							