

GREENSPACES MANAGEMENT 3-year Strategy

Routine Management & Improvement Plan covering the 25 sites owned and/or managed by Stroud Town Council.

A three-year plan to run from financial year 2011/12 - 2013/14

THE NEW CEMETERY:

ROUTINE

Grass is cut weekly in summer, other times as required,

Hedge pruning and tree maintenance as required.

Areas maintained include the new lower paddock and more areas in the old section near the entrance.

3x weekly rubbish tidy all year

Mowing height - 30-35mm year round due to uneven surface.

THE OLD CEMETERY:

ROUTINE

Main lawn and all pathways below the chapel - cut weekly in summer

All other pathways and access tracks - fortnightly in summer

Other times as required, hedge pruning and tree maintenance as required.

Path cutting to specific graves on request.

This site previously maintained 'as required'

3x weekly rubbish tidy all year

Mowing height - 65mm sum' & 45mm wint

DAISY BANK:

ROUTINE

Main lawn cut weekly in summer

Edges strimmed and playground mowed fortnightly in summer

Playground sand raked 3 times a week in school holidays, twice a week at other times.

Playground safety inspection weekly.

This site previously maintained 'as required'

3x weekly rubbish tidy all year

Mowing height - 65mm summer & 45mm winter

IMPROVEMENTS

2011/12

Access Improvement Plan: June - removal of remaining unauthorised kerbs. Stored for 3 months. Summer: reseeding and leveling of newly cleared open areas.

Fencing and rearranging of bays and associated works to new burial area

Removal of evergreen hedgerow by new lawned area and overgrown area adjoining Horns Road to create extra burial areas.

Opening of new lawn area (maybe 12/13)

IMPROVEMENTS

2011/12

Work as per management plan. Monitor badger set.

Removal of self-seeded trees and shrubs in western plots of the cemetery to restore maximum area of grassland. Then all such areas to be maintained on an annual cycle.

Clearance of brambles, saplings, ivy from memorials

Work with SDC to patch repair all pathways as required.

Restore Dorrington and Park mausoleums

Creation of informal pathway inside Bisley Road wall from paupers entrance

Investigate setting up of Friends Group

2012/13 - 2013/14

Work as per management plan

Further removal of self-seeded trees and shrubs in western plots of the cemetery to restore maximum area of grassland and continued restoration of key historic graves

IMPROVEMENTS

2011/12

Make decision of future of sand area

2012/13

Investigate new access from cemetery

Implement decision on sand area

Work with SDC to install steps

BANK GARDENS:

ROUTINE

Mowed and strimmed weekly in summer, other times as required.

Garden bed maintenance as time allows

This site previously maintained 'as required'

Daily rubbish tidy all year

Mowing height - 40mm summer and 30mm winter

Revamp existing beds

PARK GARDENS:

ROUTINE

Mowed and strimmed weekly in summer, other times as required.

Garden bed maintenance as time allows, other times as required.

Playground safety inspected weekly

This site previously maintained 'as required'

Daily rubbish tidy all year

Mowing height - 30-35mm summer (65mm bank) and 45mm winter

UPLANDS PLAYING FIELD:

ROUTINE

Main pitch mowed by contractors, line marking done by us as requested.

Playground surrounds mowed and strimmed fortnightly, other times as required.

Playground inspected weekly, softfall raked weekly (soon to be replaced with new playground)

3x weekly rubbish tidy all year

This site previously maintained 'as required'

Mowing height - 30-35mm summer and 45mm winter

IMPROVEMENTS

2011/12

Agree design for paving / path near High Street entrance

Work with SDC on improvements to shed

Library bed or Fern bed part 2

Removal of triangular beds

Bulb planting

2012/13

Library bed or Fern bed part 2

Instal new paved area High St entrance

2013/14

Arid bed by Space

IMPROVEMENTS

2011/12

Complete raised drystone border wall to east of shelter

Resurface lower path with removal of small step to war memorial

2nd phase rebuild flood damaged wall on Slad Road

Rear brick wall cover up & bulb planting

2012/13

3rd phase of Slad Rd wall rebuild.

IMPROVEMENTS

2011/12

Bulb planting

Ongoing maintenance of newly planted trees

TOWN CENTRE:

(top of High St, police play area,)

ROUTINE

Weekly inspection of play equipment and maintenance as required

These sites previously maintained 'as required'

3x weekly rubbish tidy all year

ST. LAURENCE CHURCHYARD:

ROUTINE

Strimmed weekly in summer, other times as required.

This site previously maintained 'as required'

3x weekly rubbish tidy all year

SWIFTS HILL TRIANGLE:

ROUTINE

Mowed and tidied once a month.

HOLY TRINITY CHURCHYARD:

ROUTINE

Strimmed and tidied monthly.

SUMMER ST BY-WAY & OPENSACE

ROUTINE

Greenspace and lane: Four times yearly mow and tidy according to Residents' Association plan.

Play area: fortnightly grass cut

1x weekly rubbish tidy all year

THE LONG GROUND

ROUTINE

Mixed mowing regime - some areas mown regularly, some left for whole season and others mown occasionally to provide a range of habitats.

3x weekly litter collections.

IMPROVEMENTS

2011/12

Investigate taking over management of all border areas in St Ismier Corner from GCC to assist Stroud in Bloom (not routine mowing)

IMPROVEMENTS

2011/12

Officially open new play area and complete additional improvements after consultation with residents.

Take over management of site from SDC

2012/13

New hedge on boundary with woodland

IMPROVEMENTS

2011/12

Bulb planting in 3 locations (SiB/residents)

Open up brick bridge at Cainscross Road by removing saplings

Info boards/noticeboards

Finalise access arrangements with neighbouring residents. Monitor trolleys in stream.

Seek to establish residents group to meet 2x year

THE LEAZES PLAYING FIELD:

ROUTINE

Main lawn mown by contractors

Playground surrounds mowed and strimmed fortnightly, other times as required.

Playground safety inspection weekly

Daily rubbish tidy all year

Mowing height - 65mm summer and 45mm winter

THE CHUR:

ROUTINE

Weekly litter pick and mowed and strimmed monthly in summer. Other times & pruning as required.

LOWER STREET TREES

ROUTINE

Monthly sweep and tidy

SIMM'S MEMORIAL CLOCK

ROUTINE

Monthly sweep and tidy.

Annual service of clock

Weekly clock winding and time correction.

PARLIAMENT ST BURIAL GROUND

ROUTINE

Monthly mow of grass, litter pick and sweep path

TRINITY POCKET PARK

ROUTINE

Local residents to manage site with Stroud Valleys Project as previously. Weekly safety checks by STC.

GENERAL

ROUTINE

Two people 'do the rounds' each day, picking up rubbish Rob has collected, emptying litter and dog bins, picking up obvious rubbish and reporting back to GS Manager if there is vandalism or damage needing immediate attention.

IMPROVEMENTS

2011/12

Ongoing maintenance of newly planted trees

IMPROVEMENTS

2011/12

New fence and finalise Management Plan with local community

THE FOOTPATHS

The footpaths are done in rotation from a list as time allows. Approximately one day a fortnight is put aside for this. If we receive a specific request or complaint we aim to do the work within 24 hours.

THE ALLOTMENTS

The council also owns five allotment sites in the town. These are managed by the individual allotment associations on a day-to-day basis. The council however considers capital improvements and major repairs to the sites on an annual basis as part of its budget process.

BISLEY OLD ROAD, SUMMER STREET & GANNICOX

SPIDER LANE

UPLANDS

IMPROVEMENTS

2011/12 - 2013/14

Complete tri-annual Footpath/Lost Ways survey
Review which paths are maintained and use of contractor

2011/12 - 2013/14

Implement improvements with GCC from Footpath Strategy inc new stiles, signposts & waymarks.

IMPROVEMENTS

2011/12

Agree options for new sites/extentions

IMPROVEMENTS

2011/12

Investigate extention to include small vacant area off Highfield Road for small family plots.

IMPROVEMENTS

2011/12

New fencing

Document approved by Stroud Town Council January 2011.
Progress to be reviewed by the council's Recreation & Finance Committee on an annual basis.

All photos, text & layout - copyright Andy Read Media Services.