

A five year programme of allotment regeneration was initiated in May 2009 with the focus of activity in three main areas as follows:

- Land clearance and reinstatement of plots
- Perimeter development
- Infrastructure improvements

Land clearance
operations and rubbish
removal

Heavy cultivations to start a programme
of bare fallow weed control

Bare fallow weed control

Marking out the location
of grass pathways using
a bed forming attachment

Newly reinstated plots (September 2010)

Newly planted hedgerow (April 2011)

Established hedgerow (May 2014)

Hazel coppice and area for honey bees located in an unproductive area of the site (May 2014)

Six field gates and five pedestrian gates installed (July 2009 to September 2013)

850 meters of dilapidated fencing replaced (July 2009 to May 2014). The remaining 80 meters will be completed by Autumn 2014.

Extension of 320 meters of water pipe and provision of six additional standpipes to provide more equitable access to water (November 2010)

Access track upgraded and
hard standing car park
installed (December 2010)

Drainage works and
installation of shipping
container storage for FOSP
with hard standing car park
(August 2013)

Access track upgraded with improved drainage and demolition of the old piggery to install a hard standing car park (July to August 2013)

Old piggery and abandoned plots (April 2012)

Old piggery site converted to hard standing car parking and reinstated plots sown to mustard green manure (October 2013)

Last remaining large block of land requiring bare fallow weed control and grass paths reinstated. (May 2014)