

Recipient: Wirral Borough Council and Merseyside Fire and Rescue Service

Letter: Greetings,

Stop the building of the Fire Station in Saughall Massie and the destruction of precious green belt land

Comments

Name	Location	Date	Comment
Andy Corbett	wirral, ENG	2015-03-26	It is ridiculous to remove green belt land and build a fire station in the heart of a community. This will destroy wildlife that lives there and cause even more traffic problems.
Hayley Brunson	Wirral, United Kingdom	2015-03-26	i live not far from the area that they are thinking of building on it is a lovely area full of greenery and wildlife please don't ruin it!
johanna martin	Birkenhead, United Kingdom	2015-03-26	I am deeply concerned about many aspects of this.
Helen Paterson	West Kirby, ENG	2015-03-26	I think the response times to West Kirby will be drastically increases - the road the fire engine will have to come along is very narrow in places with a few sharp bends - there will be accidents, or burnt houses - it can't end well
Frances Tildsley	Birkenhead, ENG	2015-03-26	We lose too much green belt land on the wirral and this will affect existing house prices in the area
Jo roberts	Birkenhead, United Kingdom	2015-03-26	live close by. The traffic is already pretty horrific on that road. Trying to get out of kingfisher way at any time is bad enough. Lovely place for dog walkers. Walk there often .
Emma Heaton	Wallasey, United Kingdom	2015-03-26	we don't have much green belt land left on Wirral , and we don't want to live in a concrete village with no wildlife to show our children
vicky Roberts	Wirral, ENG	2015-03-26	Please don't take more of our beautiful green space away. This wonderful green space has already been ruined with a bypass running through it. Which has added to traffic congestion. Green space and countryside is already so limited. Don't make us have to get in our cars to drive to see green space or walk our dogs.
Cllr Steve Williams	Wirral, United Kingdom	2015-03-26	As one of the local Councillors, and having instigated surveys regarding this, currently about 85% of residents are against the proposal
Gail Casey	Birkenhead, ENG	2015-03-26	This is wrong on so many counts!
dylan harris	Moreton, United Kingdom	2015-03-26	Don't want green belt to be depleted and it will cripple house prices
Nicky williams	Moreton, United Kingdom	2015-03-26	to save the train stations
John Gann	Birkenhead, ENG	2015-03-27	Mr J. W.Gann
Bruce Councillor Bruce Berry	Birkenhead, United Kingdom	2015-03-27	I support the constituents of Moreton West & Saughall Massie
kathryn merrett	Bradford, United Kingdom	2015-03-27	I come from Chester When I move home it would be nice to see the wildlife not. More buildings where they used to be
Mark roberts	Birkenhead, United Kingdom	2015-03-27	this is area in which I grew up and the area I still live in. I want my children to be able to enjoy what I enjoyed as a child. The new road has already taken a lump of the land, don't take any more!!!
Debi Clarke	Birkenhead, ENG	2015-03-27	This road is busy enough without adding more chaos to it. In addition to this the amazing wild life here will be destroyed completely, why would anyone want to do that. This proposed fire station cannot and must not be built on this land.
COUNCILLOR CHRIS BLAKELEY	Birkenhead, United Kingdom	2015-03-27	This is a totally inappropriate proposal in Green Belt being orchestrated by the MFRS and Wirral Council

Name	Location	Date	Comment
Val Frost	Birkenhead, ENG	2015-03-27	The lanes are true country lanes and should be left so. They have been virtually untouched for centuries. This is not the place for such a venture, A fire engine coming out of the station anywhere along there would be an accident waiting to happen
sophie larkin	Moreton Morrell, ENG	2015-03-28	People need to save our land and keep the greenery around and stop building on and leave nature alone the wildlife will be affected and possibly killed! !
Kirsty Montgomery	Wirral, United Kingdom	2015-03-28	We live opposite
Lucy Bedson	Birkenhead, United Kingdom	2015-03-28	We should be keeping what land we have left and not building on it when our fire stations do a great job where they are already situated. Building in the proposed building site will have an enormous negative impact on the local residents, nature and local farms livelihood. Keep the stations open where they already exist. Use the money you have to build a new building with a bonus for the firefighters who do an incredible job for us all.
Chris Brennan	Wirral, United Kingdom	2015-03-28	I am appalled at the need to build on unspoilt green fields. When there is a perfectly good fire station already in Upton village. Or available land on for example the old Champs Sparks site
Katharine Boot	Wirral, ENG	2015-03-28	I don't want to see precious green belt land destroyed!
Andy murphy	Birkenhead, United Kingdom	2015-03-28	we need to protect our green belt land and surrounding wildlife areas
john morgan	Pontypool, WLS	2015-03-28	I know the area and what is being called for. Wirral is a small area in total with heavy conurbation on both north and south regions, the centre and north needs to be kept as it is.
David Taylor	Upton, United Kingdom	2015-03-28	I live locally and have enough trouble keeping my children asleep - I do not want even more sirens. Plus it will devalue my property.
Kate Evans	West Kirby, United Kingdom	2015-03-28	We are out on a limb here, on busy days, with heavy traffic the fire engine could take ages to get here and they are the first line of defence since policing and ambulance cuts! Spend money on services not new buildings and wrecking green belt! The buttercups don't need firemen!!!! But we do!!!!
Marjorie Lancaster-Smith	Moreton, Wirral, ENG	2015-03-29	Don't want to see a Fire Station built on green Belt Land.
Evie Aspinall-Martin	Birkenhead, United Kingdom	2015-03-29	It is right across from my house and bedroom window, there isn't much green land left in the Wirral anymore.
linda clough	birkenhead, ENG	2015-03-31	This is ridiculous why do they need to use green belt land. Engage brain planners.
Ann Marie Lloyd	Methley, United Kingdom	2015-04-01	I have spent many years visiting my children and grandchildren on Saughall Massie Road. The road outside has always been busy and dangerous, a fire station will only increase traffic in an already congested area. This is merely a cost cutting exercise. Green belt it seems is Green Belt only if the Council don't want it!
Clare Wilson	Birkenhead, United Kingdom	2015-04-02	Not in favour of proposal for Fire Station
Poppy Wilson	Birkenhead, United Kingdom	2015-04-03	Not in favour of proposal for Fire Station

Name	Location	Date	Comment
Ethan Boyd	Birkenhead, United Kingdom	2015-04-12	All 3 residents of 7 Woodpecker Close. The area is a peaceful community providing a quiet retirement area for the elderly. The building of this monstrosity upon this Green Belt land would be an insult to the area and what it means. The 'Fire Station' plans, of which there is already an ample sized building within Upton not one mile away has already quadrupled in size with not only areas for ambulances now but also the indication of a youth area. Having moved here for the peaceful sanctuary it provides, this building will destroy this otherwise quiet community. The already busy road will become a 'super highway' for emergency vehicles, sirens, gangs of 'youths' so blatantly advertised as a positive within the proposal, leading to the ruination of our home. Find another way, as this is not necessary, financially practical, destroying a community whilst decimating the preserved green belt we as a caring community do so enjoy.
hugh williams	Birkenhead, United Kingdom	2015-04-12	Completely inappropriate proposal, greenbelt land and adjacent to elderly/vulnerable housing!
Patricia Burgess	Birkenhead, United Kingdom	2015-04-12	This proposal is unnecessary. How many house fires have there been in Upton, West Kirby in past 5 years? Not enough to warrant a new fire station or the closing of 2 perfectly viable existing stations.
jeff hutcheon	Birkenhead, United Kingdom	2015-04-12	MY parents live opposite, it is a beautiful part of Saughall massie and needs to be protected
Sandra Lakin	Birkenhead, United Kingdom	2015-04-12	I live fairly near the site in question and think it is a lovely area and should not be built on.
George Evans	Wirral, United Kingdom	2015-04-12	I'm opposed to the building of such a large fire station on green belt land.
Colin Ratcliffe	Wirral, ENG	2015-04-12	As a local resident in the Village, we need to retain our green belt land and character, as well as the conservation area. Talk out blot on the landscape. Where will this end Shops and house next?
Lisa Yeadsley	Fordham, ENG	2015-04-12	I care about the Wirral land
Catherine Naylor	Wirral, ENG	2015-04-12	This is beautiful green belt land, once the fire service get their building in it, it may offer opportunities for other building works such as more housing etc and lose important wildlife habitat.
Jayne Boddy	Birkenhead, United Kingdom	2015-04-12	of my address !
Stephen Mountford	Wirral, United Kingdom	2015-04-12	The fire stations need to stay where they are and not used as a cost cutting tool
Russell Ford	Birkenhead, ENG	2015-04-12	We just don't need it there. It will destroy green belt that is home to a wide variety of wildlife. It will be a disturbance to local residents and a blot on our landscape.
Frances Westwood-Ford	Hednesford, ENG	2015-04-12	I regually walk these beautiful nature parks when I visit my grandchildren you have many beauty spots please don't spoil the area
michael mumford	Birkenhead, United Kingdom	2015-04-12	With a small baby in the house it would be awful to think that fire engines may not be available if we needed one. We have also recently moved to the area and this would destroy the wildlife and massively reduce our house price on what we have just paid leaving us in negative equity for a 1st time buyer!
rebecca williams	Birkenhead, United Kingdom	2015-04-12	We moved here so our daughter could grow up learning about wildlife this would destroy the wildlife and massively reduce our house prices,
billy axworthy	liverpool, United Kingdom	2015-04-12	i don't want it
Gail Rivington-Edwards	Flint, United Kingdom	2015-04-12	such beauty and please do not put a fire station especially next to pensioners bungalows ,come on now !!!!!

Name	Location	Date	Comment
Graham Morris	Birkenhead, ENG	2015-04-12	It will be the start of the erosion of our precious green belt
David morris	Saint Helens, ENG	2015-04-12	to prevent the disruption to my family in saughall massie
Lynda McGarrigle	Liverpool, United Kingdom	2015-04-12	I have lived in Saughall Massie for 35 years. They say the idea behind this new fire station is to save money, the building of such a large facility is hardly likely to do that. Obviously the main concern should be getting to the site of a fire with the minimum of delay. The road to West Kirby from Three Lanes End (just after the roundabout) is very narrow with ditches along the side in some parts. It is also extremely busy during the morning and late afternoon rush hours being the main route to and from the motorway for residents of West Kirby and Hoylake. Obviously the all important response times would not be met as vehicles attempt to pass each other safely or worse still there is a collision. Also there is a primary school at the West Kirby end and the road is often blocked as children arrive and leave. I dread to think of such a large vehicle trying to rush through there. As many others have mentioned the area is a haven for many species of birds and other wildlife and we would see the destruction of their habitat. There are many good reasons why this plan should be rejected and I sincerely hope that common sense will prevail.
Rod Callister	Birkenhead, United Kingdom	2015-04-13	There is already too much traffic using Saughall Massie
Gillian Bolt	Birkenhead, United Kingdom	2015-04-13	An inappropriate place to build a Firestation and because of green belt restrictions and the problem of location could be addressed with Fast response units garaged separately within the area.
Neil Hughes	Birkenhead, United Kingdom	2015-04-13	Concerned resident
sue and bob bell	Birkenhead, ENG	2015-04-13	erosion of green belt area. loss of natural land used regularly by horse riders and walkers, destruction of wildlife habitats birds and animals
jean frost	Birkenhead, United Kingdom	2015-04-13	We need to make a stand and save the green belt for the future for people to enjoy and nature which we all need also upton has more incidents than west kirby
Andy Hough	Birkenhead, United Kingdom	2015-04-13	I am completely opposed to this development, this is a precious space enjoyed by the community especially horse riders, people exercising their dogs and walkers it is also of historical importance as it is a second world war aircraft crash site.
Pamela Hough	Birkenhead, United Kingdom	2015-04-13	I am vehemently opposed to the planned Fire Station at Saughall Massie as the proposed site will completely decimate the view from the window of my lounge and destroy what is currently a peaceful and tranquil environment. I would also like to add there is a colony of bats resident on the land, which I believe are an endangered species. I believe that if a new fire station is to be built it should be on a commercial site, not on valuable green belt land.
Matthew Williams	Wirral, United Kingdom	2015-04-13	i agree that this should not be allowed to happen.
Tracy Kennedy	Wirral, ENG	2015-04-13	This is our only green space for public use, it's greenbelt and should be protected, it also is not the best location for a large fire station and will cause traffic issues, delay response times to hoylake and destroy animal habitats
Vicky swanick	West Kirby, United Kingdom	2015-04-13	We will lose our lovely green fields and the wildlife will be disturbed!
Janet Sampson	Wirral, United Kingdom	2015-04-14	This is a very unsuitable choice of a site; green belt land too close to residents (many elderly) and is only the start of development in this farmland area.

Name	Location	Date	Comment
jo Henshaw	Wirral, United Kingdom	2015-04-14	Because I walk my dog with my children on that land! And if I have a fire I don't want the fire service to be too busy in west Kirby and can't get to me in time. The council have made enough cuts and taken too much of our green land. Why don't we have a say on how our money is spent.
George Hough	Birkenhead, United Kingdom	2015-04-14	Because I live right by the proposed site & I think it's unnecessary to use up more green belt area with such buildings as those intended to be built there. The majority of people living in Woodpecker Close are elderly and/or are disabled & deserve peace & quiet, like we have now & we do not relish the prospect of having our lives disturbed morning, noon & night with sirens wailing & who knows what we'll be facing with youngsters gathering/hanging about with a community centre in the area.
Sharon Barnes	Upton, United Kingdom	2015-04-14	The traffic in saughall massie is already bad, I struggle to get out road in mornings to go to work. Also we need to keep Greenland, I walk around proposed site regularly and so do many residents
Jenny Rombach	Birkenhead, United Kingdom	2015-04-14	The fire station would reduce house prices, erode green belt land , wake up residents with sirens, destroy wildlife habitats, leave no open space for horses and dogs and congest Saughall Massie Road even more, stopping fire engines access, therefore delaying fire rescue services to needed situations.
Michelle Flanagan	Birkenhead, ENG	2015-04-14	I walk my dogs there every day. I don't want the roads to become any busier. I don't want to hear sirens all the time. It will take over what little greenery we have left in the area and also spoil many peoples views. It will devalue house prices.
Lee Flanagan	Birkenhead, United Kingdom	2015-04-14	We walk our dogs on the field every day. There is hardly anywhere left that hasn't been built on. It will devalue house prices. The roads will be more gridlocked at peak times. Why can't the Upton station just be updated?
Olivia Flanagan	Birkenhead, United Kingdom	2015-04-14	As I've grown up more and more land around our home has been built on. All the local dog walkers use that field including my family. The Horse Sense charity is based on the surrounding field too and the sirens will be very loud. It will spoil a lovely area. It will also be very busy with more traffic.
Georgia Flanagan	Birkenhead, ENG	2015-04-14	So many of the fields are disappearing. We don't want a big, noisy fire station opposite our homes where there are currently green fields where all the dog walkers go. Also it will destroy the wildlife. The noise is another issue.
LINDA EVANS	Birkenhead, ENG	2015-04-14	I VEHEMENTLY OBJECT TO MORE GREEN BELT BEING DESTROYED AND I WISH TO PROTECT THE WILDLIFE HERE. WE ALSO DON'T WANT ANY FURTHER CONGESTION. I WOULD ALSO BE SEEKING COMPENSATION AS IT WILL IMPACT ON PROPERTY PRICES.
Zoë Turner	Wirral, ENG	2015-04-14	It is unreasonable to build on this land, much of the green in the Saughall Massie area has already been lost to make way for bypass.
Denise Kennedy- Scott	Blackburn Lancashire, ENG	2015-04-15	We already have a fire station in West Kirby and can suggest many other brown sites for development. Stop being greedy and taking away the natural Habitat of our Wildlife and lovely walks from People and there dogs. Many children have and still play there along with families who use the area for a picnic on a sunny day. THINK AGAIN COUNCILS REMEMBER WHO VOTES YOU IN AND WHO YOU ARE ACTUALLY WORKING FOR!!
TERRY CRAWFORD	Birkenhead, United Kingdom	2015-04-15	IT WOULD BE AN EYESORE ON THIS LOVELY GREEN LAND AND WE WANT TO PROTECT THE MANY WILDLIFE THERE. ALSO SAUGHALL MASSIE ROAD IS ALREADY HEAVILY CONGESTED. IT WOULD BE NEAR PENSIONERS HOMES. IF COUNCIL WANTS TO SAVE MONEY THEN UPDATE AN EXISTING FIRE STATION.

Name	Location	Date	Comment
Kristy Hollis	Merseyside, United Kingdom	2015-04-15	I live in saughall road the value of my house will be effected and the noise and traffic will impact on our life. We bought our house because it is a quiet peaceful road. And we want it to stay that way.
ryan baughan	wirral, United Kingdom	2015-04-15	The location is terrible as the road is heavy with traffic. How can a fire engine get past gridlocked traffic? There are disabled and elderly people living right from the proposed site, who want to live in peace, there has been no consideration for these people. How can the Fire station be saving money when its's going to cost millions to build? Why don't they just revamp the Upton Station? Not to mention more erosion of green belt land and threat to the wildlife. Such a ridiculous idea, whoever came up with it should be sacked.
Tony Brassey	Birkenhead, United Kingdom	2015-04-15	Green belt should stay as green belt. Why waste money building something you already have in West Kirby!
neville hughes	Birkenhead, United Kingdom	2015-04-16	There is enough traffic on saughall massie road since bypass .getting out of side roads is horrendous .
sue pickering	Birkenhead, United Kingdom	2015-04-16	Neither my husband or myself agree with the building of a new fire station & the closing of 3 others as this could ultimately mean saving less lives. There would be less areas for wildlife and this may cause certain species to become extinct. Saughall Massie Road would probably be busier & noisier making it a lot harder to get out of the side roads.
Brenda Rowe	Birkenhead, ENG	2015-04-17	I do not agree with the use of green belt land for any building project. The surrounding area is a wildlife habitat for not only foxes and hedgehogs but also water voles in one of the small ponds. Current traffic congestion will be made even worse.
Jacqueline McLannahan	Ellesmere Port, United Kingdom	2015-04-17	Too much green belt land is being built on!
Jane Casey	Birkenhead, United Kingdom	2015-04-18	It will affect the outlook of It will affect the outlook from my house. It will affect my enjoyment of walking on the green belt land. It will disturb the peace of the area for wildlife and human residents
Sharon Weston	Birkenhead, United Kingdom	2015-04-19	Green belt should not be used and the wildlife and biodiversity needs to be maintained
leslee malloy	wirral merseyside, United Kingdom	2015-04-19	Greenbelt land should NOT be used it affects so much wildlife and residents nearby.
jacqueline spencer	Birkenhead, United Kingdom	2015-04-19	what is wrong with rebuilding this fire station on its original site, all the services are their with a much better road system, We have very narrow lanes after the bypass which will cause accidents also the elderly and disabled people living next door to this daft idea will be greatly inconvenienced due to noise and dirt pollution.
brenda kennedy	Hoylake, United Kingdom	2015-04-19	it should not be built on green land
Josh Nowell	Birkenhead, United Kingdom	2015-04-19	It's green belt land.
tony hughes	Birkenhead, United Kingdom	2015-04-19	redevelope upton station and purchase smaller appliances which can respond quicker to the narrow streets of hoylake etc this is a much cheaper option
David Saul	Birkenhead, ENG	2015-04-19	This is a truly awful idea. Ruining more and more of the countryside. I can't see how in a time of austerity building new stations is a good idea.

Name	Location	Date	Comment
susanne cunliffe	Birkenhead, United Kingdom	2015-04-20	Please don't spoil such a beautiful piece of green belt land. The people who have made this decision have never walked on this land ,to share its wildlife.
Seline Wakerley	Merseyside, United Kingdom	2015-04-20	Waste of money
Gillian Hughes	Meols, United Kingdom	2015-04-20	It's beautiful greenbelt land full of birds and rowntreesite land should be found. It's semi rural area and should be left that way.
alex kerr	merseyside, United Kingdom	2015-04-20	Original plan for this hub was River Streets North End Birkenhead.(funds unavailable)????
Ian Pickavance	Wirral, ENG	2015-04-20	I am signing because I don't think we need to protect green belt land for nature.
David cooke	Chester, United Kingdom	2015-04-20	david Cooke
Terrol Lanceley	Birkenhead, United Kingdom	2015-04-20	I don't want our green belt land to be built on. This area has had enough impact when the new road was built, which causes a dirtier home, more polluted environment, increased noise. The addition of a fire station will only worsen this.
Cath Crompton	Birkenhead, United Kingdom	2015-04-20	We live directly opposite the proposed site we highly object as it would destroy the habitat of various bird and wild life also because of the increased noise of fire engines and increase the traffic as if it's not busy enough at the moment!!!!!! Plus it is green belt land DO NOT DESTROY THIS WONDERFUL LAND WITH A HUGE DEVELOPMENT OF A FIRE STATION!!!!!!!!!!!!!!!!!!!!
Iorraine lloyd	Birkenhead, United Kingdom	2015-04-20	This is greenbelt and why build another large fire station when the Upton fire station is so near.
Glynis Murphy	Birkenhead, United Kingdom	2015-04-20	This is green belt land,always has been and always should be.Convient how rules can be bent so easily when it suits.New fire station could be built on the Champions site by Arrowepark,plenty of concrete already on ground there.
dave harris	liverpool, ENG	2015-04-21	the road is too busy anyway! stop eroding our green belt!
Samantha Harris	Birkenhead, ENG	2015-04-21	I spent a lot of time here when I was younger with my friends, it kept me off the streets and bothering residents, I also use this site a lot for dog walking as its a very peaceful area, I don't want the noise and congestion that will come with the fire station.
john winstanley	Birkenhead, United Kingdom	2015-04-21	I totally disagree with this proposal when there is already a fire station in Upton
Fred Roberts	Birkenhead, United Kingdom	2015-04-21	The presented proposal is obscenely inappropriate and unnecessary .
Claire Jardine	Birkenhead, United Kingdom	2015-04-21	It's a disgrace that this is even being considered to go ahead! Cuts a budgets to line someone's pocket with a bonus, with no consideration to the land, traffic, neighbours or wildlife! That land is green belt- I wouldn't be allowed to build on it an neither should they!
Dorothy Robinson	Birkenhead, United Kingdom	2015-04-21	To save our green belt land which is very precious both to humans and wild life which there is in abundance in our fields. Also the roads are far too narrow to cope with these engines and would seriously disrupt life for the elderly residents and disabled who live so close to t his site.
david whitby	Birkenhead, United Kingdom	2015-04-22	Whats the piont on green belt And whats the piont in that position grrr
Gavin Liddiard	Wallasey, United Kingdom	2015-04-22	It's a stupid plan.

Name	Location	Date	Comment
chris dobbing	Birkenhead, United Kingdom	2015-04-24	This station will take away greenbelt areas from Saughall massie and disrupt the quiet nature of the village.
Ruth Eddowes	Bern, United Kingdom	2015-04-26	It will destroy local wildlife and will cost far to much money when we already have local fire stations which have always worked in the past.
Corinne McGinty	wirral, ENG	2015-04-26	The natural drainage of the area was affected when the bypass itself was built, on littlemore close a sink hole effect is visible, our fences and lampposts are being pulled backwards. Building more in that area which will make drainage even worse is an absolute JOKE!
GISELLE LAWLEY	Wirral, United Kingdom	2015-04-26	Apart from the wildlife issue this will be a job reducing tactic
Sarah Owen	Wirral, United Kingdom	2015-04-27	I'm sign because the noise and waste of money. They try to build this in greasby and we stopped this.
Linda Jones	Birkenhead, United Kingdom	2015-04-27	Will cause traffic conjection
David Cutts	West Kirby, United Kingdom	2015-04-29	There are better alternatives with access routes to Heswall and West Kirby namely the industrial estate where Champion Sparkplugs was located.
Ann Priestner	Stockport, United Kingdom	2015-05-02	I know this land I don't want wild life disturbed and it will affect the quality of life of the local people who enjoy the health benefits of living near green open space.
Neil Mason	Birkenhead, ENG	2015-05-03	This land is green belt land with wildlife habitats at risk and it is the start of a slippery slope to the erosion of the country side in our area.
Danielle Wynn	Birkenhead, United Kingdom	2015-05-04	I do nit believe a fire station in Saughall Massie is appropriate or necessary.
David Thomas	Birkenhead, United Kingdom	2015-05-06	There are other sites near by that can be used for building a fire station green belt land is not for building on!
Nigel Thomas	Birkenhead, United Kingdom	2015-05-07	A disgrace to use greenbelt land when there is other useable land is available - what about it being in a Conservation area ! I bet if I'd have asked the council to build some houses on that land they would have refused it point blank ! But industrial high density build is ok? I think not !! Seems to me there is a subliminal intention underlying this proposal - what is the council's next move with the rest of the land if this is approved? Housing association properties? A supermarket ??
Berni Nolan	Meols, ENG	2015-05-07	It's green belt land and should be kept as such
PETER johnson	Birkenhead, United Kingdom	2015-05-07	it shouldn't be built on green belt land and ruin our countryside
Sylvia Thomas	Birkenhead, United Kingdom	2015-05-08	Why build on green belt land when there is plenty of land that is not green belt available.
Olivia Mason	Birkenhead, United Kingdom	2015-05-09	We don't want the fire station on the green belt!!!!
kim Nowell	Birkenhead, ENG	2015-05-13	Did this yesterday with a plea to Phil Davies to telll MFRS tat this land WILL NOT be made available, but don't think the figures have changed??
katie turnbull	birkenhead, ENG	2015-05-14	This is unbelievable!!
Tiffany rushall	Blackburn, United Kingdom	2015-05-18	Because of the devastation to the green belt land and wildlife and total disruption to this quiet area and residential homes next to the site, existing fire stations serve the community better, I have family that live in this area