

Feltham Parks - Introduction

Introduction

Welcome to the **Feltham Parks Public Consultation**.

The London Borough of Hounslow are looking at ways of improving **Feltham's Green Spaces**, and we would like your comments!

The **Feltham Parks Masterplan** is specifically looking at improving the local green spaces to inspire more people to be **active**, create **safer spaces** and with more **relevant facilities**. This Masterplan will be informed by **local residents** and also the wider regeneration plan for the area which is already underway known as the Feltham Masterplan.

The Masterplan will produce plans to improve the following green spaces:

- 1 - Feltham Park
- 2 - Feltham Arena
- 3 - Glebelands Park
- 4 - Poet's Corner (Poor's Piece)
- 5 - Blenheim Park
- 6 - Feltham Green

The following set of display boards show the **first design ideas** for the various areas of **Feltham Parks** and **Feltham Green**. The proposals include a number of potential options, and we are very keen to **hear what you think**. Please make sure that you complete a **survey form** on these options before you leave which includes multiple choice questions as well as space for your comments.

Other studies

There are currently **two Masterplan studies** being carried out in Feltham. The **Town Centre Masterplan by Urban Initiatives Studio** is looking to analyse the challenges and opportunities in Feltham to inform a strategy for the future through a Vision Masterplan.

The **Feltham Parks Masterplan** is solely looking at **improvements to the Park**, and any proposals will feed into the Town Centre Masterplan.

People we have consulted

- Local community groups
- Key stakeholders
- Local schools
- Local residents (through a telephone survey)
- Sports clubs
- Governing bodies of sport
- Council officers and councillors

Main issues at Feltham Parks

- Unsafe at night
- Groups of drinkers/drug abusers around
- Anti-social behaviour
- Poor or non-existent lighting
- Lack of maintenance/overgrown
- Lack of benches
- Dogs mess
- Lack of events

Feltham Parks - Existing Site

