8a

BUILE HILL PARK WALKABOUT

Tuesday 17th November 2009

Present:

Elaine Laidler

Mick Walbank - Community Services

Dave Arden - Environmental Services

UPDATES

· The new memorial benches are in place.
· Planting is taking place at the rockery near the Manor Road entrance.
· Wall repairs and tree work are taking place along the southern boundary of Buile Hill Park
· Vegetation has been crown raised along one path to improve safety but this has exposed the tip area to view.

· Plans are in place to resurface the sports area; put solid nets on two tennis courts; and create a 5-a-side football pitch.

· The big, circular soak-away is currently fenced with security fencing, which is very unsightly.

Recommend: that Community Committee ask Environmental Services provide a more attractive and permanent security / safety measure at the soak-away.

· Recent large events in the park – Proms and bonfire – have been very successful.

Next walkabout – to be confirmed.

