

The Action Plan Layout

This document lists the issues raised by the village consultation. The actions to be taken and the responsibility for these are laid out in the following way:

Outcome	Action needed	How	Who	Timescales	Achievements
<i>Issues identified by consultation and research</i>	<i>Description of action required</i>	<i>Method</i>	<i>Responsibility and Partners</i>	<i>Date or month to complete or review by</i>	<i>What has happened so far</i>

The Issues and Actions are listed under the following headings:

**Traffic
Facilities
Environment**

**Community Safety
Transport
Children and Young people**

Acronym Key

The following abbreviations are used:

PC	Langar cum Barnstone Parish Council	NCC	Nottinghamshire County Council
RBC	Rushcliffe Borough Council	RCAN	Rural Community Action Nottinghamshire
RCVS	Rushcliffe Community and Voluntary Service	NWT	Nottinghamshire Wildlife Trust

Useful Telephone Numbers

Nottinghamshire County Council – Footpaths, transport 0115 982 3823
 Rushcliffe Borough Council – conservation 0115 981 9911
 Rural Community Action Nottinghamshire 01623 727600

TRAFFIC

Outcome	Action needed	Who	Timescales	Achievements
HGVs approach the village in a safe manner	<ul style="list-style-type: none"> • Bigger, clearer signs A46 and A52 	Highway Agency with help from PC	December 2009	
	<ul style="list-style-type: none"> • Survey HGVs violating the weight and speed limits 	Residents	December 2008	
	<ul style="list-style-type: none"> • Provide signs to businesses at Coach Gap lane and the airfield 			
Traffic approaches the junction of Musters Road and Barnstone Road safely	<ul style="list-style-type: none"> • Either re-site Barnstone to Langar GIVE WAY sign or provide an advanced warning sign to alert drivers of the coming GIVE WAY sign 	PC to NCC Scott Young	December 2008	
	<ul style="list-style-type: none"> • Musters Road to Main Street pavement: trim back trees 	PC and owners of properties	December 2008	
Parking	<ul style="list-style-type: none"> • Car parking for school travel at Unicorn's Head car park 	The landlord of the Unicorn's Head	December 2008	Completed but requires continuous monitoring
	<ul style="list-style-type: none"> • Ensure sustainability of the two existing walking buses 			
Pavements	<ul style="list-style-type: none"> • Provision of pavement to allow safe access to Scout Hut and businesses on Coach Gap Lane 	PC, NCC	December 2009	
	<ul style="list-style-type: none"> • Provision of pavement along Cropwell Road from Main Street to entrance of Langar Hall • Investigate the possibility of a gap in the hedge of Butler's field. 			

COMMUNITY SAFETY

Outcome	Action needed	Who	Timescales	Achievements
Drivers and pedestrians are safe of roads through the parish	<ul style="list-style-type: none"> • 30mph Musters Road with a 20mph limit for school starting and finishing times 	PC, NCC	December 2009	
	<ul style="list-style-type: none"> • School crossing signs at Langar crossroads 	PC, NCC	December 2008	
	<ul style="list-style-type: none"> • Flashing signs with speed limits at all 5 entrances to the village 	PC, NCC	December 2010	
	<ul style="list-style-type: none"> • Musters Road from ends of village (Cropwell Rd to Barnstone Rd) 30mph 	NCC	December 2009	
Crossroads	<ul style="list-style-type: none"> • Liaise with Highways Authority on the layout of pedestrian crossing points 	NCC	December 2009	
Residents and visitors enjoy and respect the facilities of the village	<ul style="list-style-type: none"> • Improve facilities and activities available in both villages for young people of all ages 	PC, Scouts, Volunteers	December 2008	
	<ul style="list-style-type: none"> • Discuss antisocial behaviour of young people with parents and work with them to improve the situation 	PC	December 2008	
	<ul style="list-style-type: none"> • Remove bus shelter and put in more bus stops if anti social behaviour persists 	PC, NCC	December 2008	
Police provide appropriate support	<ul style="list-style-type: none"> • Discuss with police results of the survey 	PC	December 2008	
Streets are safe at night	<ul style="list-style-type: none"> • Survey streets for lighting requirements 	Volunteers and the PC	December 2015	
Residents do not feel isolated	<ul style="list-style-type: none"> Identify need and support Set up good neighbour scheme 	Volunteers	December 2015	

FACILITIES

Outcome	Action needed	Who	Timescales	Achievements
Residents are able to shop locally	<ul style="list-style-type: none"> • Set up group of interested parties and use the Shop in the box toolkit • Survey for support for a community shop <ul style="list-style-type: none"> • Identify venue • Access funding • Liaise with mobile traders <ul style="list-style-type: none"> • Investigate a Farmer's Market 	Parishioners RCAN	December 2008 December 2008 December 2009 December 2009 December 2009 December 2009	
Residents attend functions and activities locally	<ul style="list-style-type: none"> • Renovation of the Village Hall • Provide a new meeting place for Scouts and Guides 	Village Hall committee with support from PC 1st Langar Scout Group	December 2008	
Residents grow their own food on allotments	<ul style="list-style-type: none"> • Written requests received by Parish Council. Location of allotments to be identified 	PC	December 2008	
Residents can walk and rest on footpaths around the village	<ul style="list-style-type: none"> • Identify locations and funding for benches. 	PC	December 2008	

TRANSPORT

Outcome	Action needed	Who	Timescales	Achievements
Residents access facilities away from the parish	<ul style="list-style-type: none"> Promote the taxi voucher scheme better. 	PC	December 2008	
Provision of defined bus stop at Langar cross roads	<ul style="list-style-type: none"> Define a number 24 bus stop, with a bench at the crossroad 	PC liaise with NCC	December 2008	
Older residents are encouraged to use the bus.	<ul style="list-style-type: none"> Article in Parish newsletter about over 60s bus pass use 	PC and volunteer	December 2008	
The Bingham bus service provides a good service	<ul style="list-style-type: none"> More frequent, regular service to and from Bingham to link with other service 	PC liaise with NCC and bus companies.	December 2009	
Residents share travel to Langar cum Barnstone, Morrisons, Bingham	<ul style="list-style-type: none"> Research how a car share scheme works in other areas 	PC (and RCAN) RCVS/VTs	December 2009	
	<ul style="list-style-type: none"> Write a regular article in parish newsletter about car sharing scheme 	PC and newsletter editor	December 2009	

ENVIRONMENT

Outcome	Action needed	Who	Timescales	Achievements
The parish is free of litter	<ul style="list-style-type: none"> Organise regular litter picking parties 	We can do it with help and advice from Rushcliffe Streetwise	December 2008	
	<ul style="list-style-type: none"> Educate children on litter responsibility 	Langar school	December 2008	
Residents use of public rights of way	<ul style="list-style-type: none"> Form an off road cycle club and publicise the existing rights of way for pedestrians and cyclists 	Volunteers	December 2008	
Residents are aware of the Conservation area in the parish	<ul style="list-style-type: none"> Increase access by putting leaflets in post office. Note in newsletter 	NWT	December 2008	
Residents are proud of the environment of parish	<ul style="list-style-type: none"> Enter best kept village/ Britain in bloom 	Volunteers and parish council	December 2008	
	<ul style="list-style-type: none"> Map village for wildlife sites 	Volunteers and NWT etc	December 2008	
Residents are aware and proud of the heritage of the parish	<ul style="list-style-type: none"> Map historic sites in parish 	Volunteers and Archaeologist etc	December 2009	
The bio-diversity of the parish is protected	<ul style="list-style-type: none"> Identify wild life and wild flowers at locations 	Volunteers and NWT, RSPB etc	December 2009	
	<ul style="list-style-type: none"> Publicise and improve access to site 	Volunteers and land owners	December 2009	
Residents access surrounding villages by foot and cycle	<ul style="list-style-type: none"> Work jointly with NCC and local landowners to create new rights of way and permissive paths to improve access within the parish and between surrounding villages 	PC, NCC, land owners and volunteers	December 2015	

YOUNG PEOPLE

Outcome	Action needed	Who	Timescales	Achievements
Establish a youth forum	<ul style="list-style-type: none"> Engage with young people to set up a Youth Forum 	Volunteers and young people		
Young people have access to activities outside the parish	<ul style="list-style-type: none"> Parish council to provide a grant to provide minibus/taxi 	Volunteers from the community linked to youth forum	December 2008	
Young people have a voice in the parish	<ul style="list-style-type: none"> Invite interested members of the youth of the two villages to a meeting (cross-section needed) to establish a youth forum 	Young people and youth worker	December 2008	
Young people play football on a suitable pitch	<ul style="list-style-type: none"> Consultation between PC and Lafarge 	PC and Lafarge	December 2008	
Young people take part in interesting activities in the parish	<ul style="list-style-type: none"> Coming out of youth forum – assess interest, promote and provide. Recruit a co-ordinator Book venue 	Young people from youth forum and members of community to assist	December 2008	

YOUNG PEOPLE continued

Outcome	Action needed	Who	Timescales	Achievements
Children have a dedicated play area in Barnstone	<ul style="list-style-type: none"> Lease for football field to be agreed 	“youth forum” in conjunction with parish council	December 2009	
	<ul style="list-style-type: none"> Plan new facilities for the football field and arrange funding 	“youth forum” in conjunction with parish council	December 2009	
Young people have their own facility in the parish	<ul style="list-style-type: none"> Explore the possibility of establishing this at the village hall, the scout hut or at the old school 	“youth forum” in conjunction with parish council	December 2009	
	<ul style="list-style-type: none"> Consult with “youth forum” 	Volunteers	December 2009	
	<ul style="list-style-type: none"> Recruit volunteers 	Volunteers	December 2009	
	<ul style="list-style-type: none"> Consult CVS 	Volunteers	December 2009	
	<ul style="list-style-type: none"> Identify and access Funding 	Volunteers	December 2009	
Young people have a play facility in Langar	<ul style="list-style-type: none"> Monitor developments at the school Identify gap in provision 	youth forum to be consulted and drive it, assisted by PC	December 2015	
	<ul style="list-style-type: none"> Plan, arrange funding 	youth forum to be consulted and drive it, assisted by PC	December 2015	

