LIGHTOAKS PARK WALKABOUT

Monday 11th May 2009

Present:

E. Laidlaw

J. Nolan

M. Cavanagh

E. Traynor

D. Judd

Mick Walbank - Community Services

Mark Wainwright - Environmental Services

PCSO Martin Kerr

Paul Jones - Environmental Services

UPDATES

· The unofficial gates which had been cut open again (behind numbers 29a and 41 Radcliffe Park Road) will be closed soon.
Action: Mark to arrange this.

· Fencing has been put up to restrict access to the island. If this does not work, Mark and Keith will consider cutting the shrubs on the island to a height of 2/3 feet, which would make people on the island less secluded but should not affect water fowl.

· New paint for the benches has been delivered. The work will be done when the weather is warmer and drier.

· The razor wire that had been causing concern has been removed.

· Numerous new shrubs have been planted; many thanks to the Horticultural Academy.

· Work has been carried out on all the trees identified as category B in the tree survey. Much of this has involved reducing growth around the park entrances. Paul is looking to do work on Category C trees in batches over time; perhaps starting by cutting back growth over the tennis courts, etc.

· When the severe vandalism to trees was taking place, the planting of new trees was put on hold. Further new trees have now been planted. Some have suffered minor vandalism. Their condition and progress will be monitored.

· Action: Mark will find out how to report damage in the park out-of-hours.
· Mark is having a 4’ by 3’ noticeboard made for the park. He invited ideas for things to display. Mark is hoping to work with Oakwood School to make iconic signs; to have a “Meet the Team” section; and to display photos of the park as it used to be. He invited suggestions for more things to go on the board. People suggested Police contact details and a poster for the Friends’ Fun Day in August.

Next walkabout – to be confirmed.

