

North Norfolk Open Space and Recreation Study **Volume IV** Appendices for Vol I

APPENDIX A

Open Space by Type

A. OPEN SPACE BY TYPE

ALLOTMENTS

SPACE_ID	NAME	ADDRESS
45	Residential Amenity Space	Charles Road (By Day care centre), Holt
11	Fakenham Allotment Gardens	Highfield Road, Fakenham
13	Cley next the Sea Allotments	The Fairstead, Cley next the Sea
198	Great Snoring Allotments	The Street, Great Snoring
197	Melton Constable Allotments	Burgh Beck Road / Gordon Road, Melton Constable
201	Happisburgh Allotment Gardens	Lantern Lane, Happisburgh
204	Hempton Allotments	Off Raynham Road, Hempton
211	Hindolveston	Fulmondeston Road, Hindolveston
214	Hindringham Allotment Gardens	The Street, Hindringham
218	Knapton Allotment Gardens	Hall Lane, Knapton
226	Suttton	Suttton
184	Bodham Allotments	Cromer Road/School Loke, Bodham
185	Sheringham Allotments North	Sheringham Allotments, Cromer Road, Sheringham
188	Little London Allotments	Briston Road, Little London, Nr Saxthorpe
189	East Runton Allotments	Mill Lane, East Runton
190	North Walsham allotments	Bacton Road, North Walsham
231	Trunch Allotment Gardens	Gunthorpe Lane, Trunch
232	Upper Sheringham Allotments	Park Road, Upper Sheringham
169	Fakenham North Allotments	Rudham Stile Lane, Fakenham (North)
171	Northfield Lane Allotments	Northfield Lane, Wells-Next-The-Sea
173	Mill Road Allotments	Mill Road, Wells-next-the-Sea
245	Briston Allotments	Junction Fakenham Road / Holt Road, Briston
256	Norwich Road Allotments	Norwich Road, Horning

264	Knapton Road Allotments	Knapton Road, Trunch (rear of village hall)
-----	-------------------------	---

AMENITY GREEN SPACE

30	Binham Green	The Green, Back Street, Binham
38	Oddfellows field residential amenity space	Queens Close, Blakeney
39	Wiveton Green	Bridgefoot Lane, Wiveton
41	Briston Green	Briston Green, Mill Road, Briston
42	Residential Amenity Space, Bakery Close	Bakery Close, Briston
43	Salthouse Green	Coast Road, Salthouse
18	Stibbard Recreation Ground	Fulmondeston Road, Stibbard
27	Warham Village Green	Chapel Street, Warham
28	Camping Hill Amenity Space	Camping Hill, Off Church Street, Stiffkey
52	Village Pond	Heath Road, Hickling (immediately north of methodist church)
144	Residential Amenity Area	School Road, Ludham
60	The Leas Amenity area	The Esplanade, Sheringham
63	Sheringham Common	Back Common, Curtis Lane, Sheringham
65	Upper Sheringham Playing Field	Limekiln Lane, Upper Sheringham
68	West Runton Common and Linked Open Spaces	West Runton Common
71	Buxton Close Amenity Area	Buxton Close, East Runton
74	Runton Road Recreation Ground	Runton Road, Cromer
79	Evington Gardens	Runton Road, Cromer
202	Nelson Road Residential Amenity Area	Nelson Road, North Walsham
176	Lower Beeston Hill	Lower Beeston Hill, Nelson Road, Sheringham
192	St. Nicholas' Churchyard	St. Nicholas' Church, Church Street, North Walsham
69	West Runton Common and Linked Open Spaces	West Runton Common
91	Overstrand Village Green	High Street, Overstrand

92	Aldborough Green	Thurgarton Road, Aldborough
94	Roughton Common	Thorpe Market Road, Roughton
97	College Recreation Ground	Tasmin Drive, Mundesley
100	Trunch Village Green	Church Lane, Trunch
104	Seafront Gardens	Seafront Gardens, Beach Road, Mundesley
105	Village Sign Garden	Junction Ropes Hill/Lower Street, Horning
106	Ludham Village Green	Ludham Village Green, Maltmouse Lane, Ludham
107	Felmingham Residential Amenity Area	Aylsham Road, Felmingham
108	Ormesby Road	Ormesby Road, RAF Coltishall
109	Spine Road Amenity Green Space	RAF Coltishall
110	Barton Road Amenity	Barton Road, RAF Coltishall
112	Amenity Green Space	RAF Coltishall
120	Manor Road Vegetation Buffer/Scrubland	Manor Road, North Walsham
123	Mayfield Way Residential Amenity Area	Mayfield Way, North Walsham
124	Bluebell Pond	Bluebell Pond, Bacton Road, North Walsham
126	Worstead Residential Amenity Area	Worstead Residential Amenity Area, R/O Honing Row, Worstead
127	Coastal Holiday Village Amenity Green	Coastal Holiday Village, Ostend Road, Walcott
133	Stalham Green	Field Road, Stalham
135	Village Sign Sutton	Staithe Road, Sutton
136	Residential Amenity Area	The Green, Hickling
137	Barton Turf Green	Bartonturf, Hall Road/Common Road
142	Mill Hill Residential Amenity Area	Mill Hill/Kimberley Terrace, Horning
162	Burnt Hill Woods	Burnt Hill Woods, Roughton Road, Cromer
163	Hoveton Village Sign Green	Horning Road, Hoveton
251	Hempstead Village Sign Green	Hempstead Road, Hempstead
252	Residential Amenity Area	Plantation Road, Fakenham
253	Residential Amenity Area	John Chapman Close, Fakenham
254	Residential Amenity Area	Valley Way, Fakenham
255	Residential Amenity Area	Allen Meale Way, Stalham
259	Long Lane Residential Amenity Area	Long Lane, Catfield
263	Cherrywood Avenue Amenity Space	Cherrywood Avenue, Wicken Green, Sculthorpe
16	Chestnut Avenue Amenity Space	Chestnut Avenue, Wicken Green
215	Southrepps Recreation Ground	High Sreet Southrepps

CHURCHYARDS AND CEMETERIES

34	St Andrew and St Mary's Churchyard	Holt Road, Langham
47	St Andrews Churchyard	Church Street, Holt
3	St Anthony's Catholic Church	Wells Road, Kakenham
5	Fakenham Cemetery	Queens Road, Fakenham
25	St Nicholas Church	Church Street, Wells n-t-sea
1	St Botolph Church	Colby Rd, Banningham
4	St Peter's Church	Fakenham
113	Swanton Abbott Church	Church Lane Swanton Abbott
77	Cromer Cemetery	A148, Cromer
80	St Peters & St Pauls	Church Street, Cromer
207	Holt Cemetery	Clay Road, Holt
191	St. Andrew's Church, Felmingham	Felmingham
227	Fakenham Town Cemetery	Great Snoring Road, Fakenham
96	St Botolphs Churchyard	St Botolphs Church, Walsham Road, Trunch
99	All Saints Churchyard	All Saints Church, Cromer Road, Mundesley
116	Church of Scared Heart Gardens	Church of Scared Heart Gardens, Kings Road, North Walsham
121	North Walsham Cemetery	Bacton Road, North Walsham
128	Field Lane Cemetery	Field Lane, Stalham
131	St Mary's Churchyard	Brumstead Road, Stalham
140	St Helen's Churchyard, Hoveton	Belaugh Road, Hoveton
148	St Catherine's Churchyard, Ludham	Stocks Hill, Ludham
260	Sheringham Cemetery	Sheringham Cemetery, Off Cromer Road (South side), Sheringham

CIVIC SPACES/PEDESTRIANISED AREAS

158	North West Bank (Riverside?)	Riverside, Potter Heigham
-----	------------------------------	---------------------------

COUNTRY PARK

44	Holt Country Park	Norwich Road, Holt
66	Great Wood/Felbrigg Hall Cromer	Felbrigg Hall Cromer

64	Sheringham Park	Upper Sheringham, Norfolk
125	Bacton Woods	Field Lane, North Walsham
155	Holkham Hall	Holkham Hall, Wells next the Sea, Norfolk, NR23 1AB
236	How Hill Nature Reserve	Ludham
243	Wolterton Park	Wolterton Park, Wolterton

DISTRICT PARK

55	Pretty Corner	Pretty Corner Lane, Sherringham Wood
117	North Walsham War Memorial Park	Varmouth Road, North Walsham

GREENSPACES WITHIN GROUNDS OF INSTITUTION

129	Stalham High School and Sport Centre	Stalham High School, Ingham Road, Stalham
154	Bayfield Hall and Bayfield Park	Bayfield Hall and Park, Letheringsett
159	Walsingham Abbey Grounds	Walsingham Abbey, Common Place, Little Walsingham

LINEAR OPEN SPACES

14	Roadside verge	William Road, Fakenham
73	East Runton Lower Common	East Runton Lower Common
75	Esplanade and Beach	Esplanade, Cromer
167	Aldiss Community Park	Aldiss Community Park, Bridge Street, Fakenham

NATURAL GREENSPACES

29	Residential Amenity Area	Church Street, Stiffkey
37	The Pastures neighbourhood park	The Pastures, Blakeney
9	Disused Railway line	Holt Road, Fakenham
20	Wighton residential amenity space	Wells road, Wighton
54	Muckleburgh Hill	Muckleburgh Hill, Weybourne
56	Beeston Regis Common	Cromer Road, Sherringham

238	Bodham Wood/Hundred Acre Wood, Kelling Heath Caravan Park/Forest Enterprise	High Kelling
59	Franklin Hill	Franklin Hill, Sheringham
67	Roman Camp (National Trust)	Renwick Park, Sandy Lane, West Runton
76	Howards Hill	Howard Hill, Cromer
87	Browns Hill	Browns Hill Woodland, Cromer
88	Lymewood Close Wasteground	Lymewood Close, Cromer
199	Wasteland North Walsham	Land R/O Bradfield Road & Kendall Close, North Walsham
206	The Green Hempton	
161	Warren Woods/Stony Hill	Warren Woods, Stony Hill, Cromer
164	Stony Hill Happy Valley	Happy Valley, Overstrand Road, Cromer
166	Alderfen Broad	Threehammer Common
239	Melton Constable Grove Road	Grove Road, Melton Constable

NEIGHBOURHOOD PARK

208	Fakenham Playing Fields including Queens Road Millenium Park (within)	Fakenham Playing Fields
174	Stalham Recreation Ground	Hill Crest, Stalham
17	Halifax Crescent Amenity Space	Halifax Crescent, Wicken Green

OUTDOOR SPORTS FACILITIES/PLAYING FIELDS (EDUCATION)

48	Gresham School	Cromer Road, Holt
12	Fakenham High School	Field Lane, Fakenham
118	N. Walsham High School	Spencer Avenue, Walsham
85	Cromer High School/Sports Centre	Norwich Road, Cromer
143	Ludham Primary School	Catfield Rd Ludham
175	North Walsham Junior/ High School Playing field	Manor Road North Walsham

6	Fakenham Junior School Recreation Ground	Norwich Rd, Fakenham
86	Suffield Park Infants School	Mill Road Cromer
57	Sheringham High School	Holt Road Sheringham
138	Broadland High School	Tunstead Road Hoveton
147	Royal Cromer Golf Club	Overstrand Road, Cromer
501	Greshams school (Prep)	Greshams School, Holt, Norfolk, NR2 5EY
500	Alderman Peel High School	Market Lane, Wells next the sea

OUTDOOR SPORTS FACILITIES/PLAYING FIELDS (PRIVATE)

22	Elsmith Bowls club and wells croquet club	Gales court, wells n-t-sea
23	Wells town bowls club	Clubs Lane, station road, Wells n-t-sea
58	Recreation Ground	Off Cromer Road, Sherringham
82	Cromer Cricket Club	Overstrand Road, Cromer
83	Cromer Lawn Tennis and Squash Club	Norwich Road, Cromer
84	Cabbell Park	Mill Road, Cromer
209	Highfield Lawn	Highfield Lawn, Fakenham
220	Neatishead White Horse Bowls Club	Common Road, Three Hammer Common
182	Bowling Green	Broadland Bowls Club, Hall Road, Barton Turf
183	Bodham Recreation Ground	Cromer Road, Bodham
93	Banningham Green	Church Close, Banningham Green, Norfolk
101	Bowling Green	Mundesley Bowling Green, High Street, Mundesley
145	Mundesley Golf Course	Mundesley Golf Course, Link Road, Mundesley
146	Links Country Park Golf Club	Links Country Park Golf Club, West Runton
149	Clipbush Park Sports Ground	Clipbush Park, Clipbush Lane, Fakenham
150	Fakenham Sports Centre	The Racecourse, Fakenham, Norfolk
153	Sheringham Golf Club	Sweetbriar Lane, Sheringham
160	North Walsham Football Club	Greens Road, North Walsham
170	Wells Town Football Club	Wells Town Football Club, Beach Road, Wells-next-the-Sea
244	Melton Constable Grove Road	Junction of Grove Road and Melton Street, Melton Constable
261	Norwich Wanderers Cricket Club	Hall Road, Barton Turf

210	Holt Rugby Club	Bridge Road, High Kelling, Holt
262	Fakenham Rugby Club	Old Wells Road, Fakenham
119	Bradfield Cricket Ground	Hall Road, Bradfield
269	Ingham Cricket Ground (Norwich Cricket Club)	Sea Palling Rd. Ingham
267	North Walsham Rugby Football Ground	North Walsham Rugby Club, SCOTTOW, North Walsham

OUTDOOR SPORTS FACILITIES/PLAYING FIELDS (PUBLIC)

32	Hindringham Community Playing Fields	Wells road, the Elms, Hindringham
33	Graham Allen Playing Field	Hollow Lane, Langham
36	Blakeney Playing fields	New Road, Blakeney
40	Walsingham Recreation Ground	Wells Road, Walsingham
46	Holt playing fields	Norwich Road, Holt
272	Holdt Sports Centre & Sports Club	Kelling Road, Woodfield Road, Holt
26	Felmingham Recreation Ground	Felmingham Recreation Ground
181	Barney Recreation Ground	The Drift, Barney
200	Happisburgh Playing Field	Blacksmiths Lane, Happisburgh
205	Ludham Recreation Ground	Norwich Road, Ludham
217	Mundesley and District Recreation Association Playing Fields (Knapton Recreation Ground)	Hall Lane, Knapton
221	Northrepps Recreation Ground	New Road, Northrepps
224	Smallburgh Recreation Ground	Yarmouth Road, Smallburgh
225	Stiffkey Playing Field	Off Wells Road, Stiffkey
177	Briston Sports and Social Club/ Briston Playing Field	Briston Sports and Social Club, Ridland's Road, Briston
180	Bacton Playing Field (Cubitt Memorial)	North Walsham Road (formerly Bloodslat Lane), Bacton
186	Catfield Playing Field	Ludham Road, Catfield
187	Binham Memorial Village Hall and Recreation Area	Warham Road, Binham
193	Gimingham Recreation Ground	Hall Road, Gimingham
230	Trunch Playing Field	Bloomsturn, Trunch
235	Worstead Playing Field	Worstead Village Hall, Westwick Road, Worstead

90	Overstrand Sports Ground	High St/Harbord Road, Overstrand
102	Gold Park	Gold Park, High Street, Marina Road, Mundesley
114	Norwich Road Sports Field (& Victory Swim & Fitness)	Norwich Road, North Walsham
141	Horning Recreation Ground	Horning Recreation Ground, Pinewood Drive, Horning
151	Dilham Recreation Ground	The Street, Dilham
168	Wells Town Tennis Club	Wells Town Tennis Club, Theatre Road, Wells-next-the-sea
246	Corpusty Recreation Ground	Station Road, Corpusty
270	Sculthorpe Receation Ground	Creake Road Sculthorpe
233	Edgefield Football Field	Hunworth Road, Edgefield
216	Ruddells Lane Doorstep Green	Ruddells's Lane, Wighton
266	Fakenham Sports Centre Fields	Fakenham Sports Centre, Trap Lane, Fakenham
268	Ingham Recreation Ground	Mill Road, Ingham

SMALL LOCAL PARKS

111	Barton Road Children's Playground	Barton Road, RAF Coltishall
247	Nelson Heights Children's Play Area	Nelson Heights, Cromer
248	Neil Avenue Residential Amenity and Children's Play Area	Neil Avenue, Holt
249	Chestnut Avenue Children's Playground	Hollybush Road/Chestnut avenue, North Walsham
212	Ludham Childrens Playground	Catfield Road, Ludham
31	Binham Amenity Space	Back Street, Front Street, Binham
35	The Green, Gunthorpe	Swanton Road, Gunthorpe
49	King George V Playing Field	Jubille Road, Holt
50	The Green, Edgefield	Corner of Norwich Road, Edgefield
51	Corpusty Green	The Street, Corpusty
7	Lancaster Avenue Recreational/Amenity Open Space	Lancaster Avenue, Fakenham
8	Jubilee Avenue	Jubilee Avenue, Fakenham
15	Sculthorpe Road	Sculthorpe Road, Creak Road, Sculthorpe
19	Mount pleasant residential area green space	Mount Pleasant, Great Walsingham

21	Beach Road Amenity Playground	Wells community playground, beach road, well n-t-sea
24	The Butlands	Plummers Hill, Wells n-t-sea
53	Harry Danson Playing Field	Beck Close, Weybourne
61	Putting Greens	Station Approach, Sherringham
62	Sherringham Playground	Off Cromer Road, (North side) Sherringham
78	The Meadow	Runton Road, Cromer
81	North Lodge Park	Overstrand Road, Cromer
89	Fearns Park	Station Road/Park Road, Cromer
196	Melton Constable Recreation Ground	Burgh Beck Road, Melton Constable
203	Edinburgh Road Recreation Area	Edinburgh Road, Holt
213	Hindolveston Playing Fields	The Street, Hindolveston
219	Cley-next-the-Sea Play Area	The Fairstead, Cley-next-the-Sea
222	Cley Green	Cley Green, Holt Road, Cley-next-the-Sea
223	Sea Palling Doorstep Green	Clink Road, Sea Palling
194	Great Ryburgh Playing Fields	Fakenham Road, Great Ryburgh
195	Great Snoring Play Field	Barsham Road, Great Snoring
228	Thornage Common	The Street, Thornage
229	Thorpe Market Recreation Field	Common Lane, Thorpe Market, Norfolk
234	Warham Playground	Chapel Street, Warham
95	Thorpe Green	Thorpe Green, A149 North Walsham Road, Thorpe Market
98	Fraser Crescent Residential Amenity Area	Fraser Crescent, Mundesley
103	Memorial Gardens	Memorial Gardens, Beach Road, Mundesley
115	Trackside Park North Walsham	A149, North Walsham
122	Hadfield Road Amenity Area	Hadfield Road, North Walsham
248	Neil Avenue Residential Amenity and Children's Play Area	Neil Avenue, Holt
250	Knapton Millennium Project	B1146/Hall Lane, Knapton

APPENDIX B

National, Regional and Local Policy

B. NATIONAL, REGIONAL AND LOCAL FRAMEWORK

INTRODUCTION

B.1 National, regional and local strategies and initiatives provide a framework to influence the development of an Open Space Study. Sport, open spaces and recreation all contribute to people's quality of life and consequently cross a number of national and local government competences including; planning, leisure and recreation, health, education and crime. Table 2.1 illustrates the relationship of the Strategy process to other guidance, strategies and initiatives. The Companion Guide accompanying PPG17 recommends that open space assessments consider the implications of national, regional and local strategies in order to ensure that the multifunctional role of open space is recognised within the assessment. The implications of the relevant strategies relating to the District are considered below.

NATIONAL POLICY

Urban White Paper

B.2 In November 2000 the Government published its Urban White Paper "Our towns and cities: the future - Delivering an urban renaissance". The White Paper recognises that well managed public open spaces improve the attractiveness of urban areas and help to promote a healthier lifestyle. It also highlights the need for improvements in their management and maintenance.

B.3 The White Paper identifies the need for more imaginative thinking about open space planning and design and proposes three key areas of action:

- ◆ Development of a shared vision for the future of our parks, play areas and open spaces;
- ◆ Improved information on the quality and quantity of parks and open spaces and the way in which they are used and maintained;
- ◆ Improved planning and design of new parks, play areas and public spaces and the management and maintenance of existing ones.

- B.4 This study will provide the up to date information and analysis of open spaces in North Norfolk to inform the shared vision and improve management and protection measures.
- B.5 The Urban Parks Forum and an Urban Green Space Task Force was established and given a remit to advise the Government on its proposals for improving the quality of urban parks, play areas and green spaces. To address the problem of the poor state of open space and recreation facilities the Urban White Paper promised new planning guidance on open space, sport and recreation (PPG17). It specifically referred to 'parks, play areas and public spaces', recognising that they were "vital to enhancing the quality of urban environments and the quality of our lives".

PPG 17 – Sport, Open Space and Recreation

- B.6 Planning Policy Guidance 17, *Sport, Open Space and Recreation* (2002) states that open spaces, sport and recreation underpin people's quality of life and are fundamental to successfully delivering a number of strategic Government objectives, outlined below:
- ◆ **Supporting an urban renaissance** – local networks of high quality and well managed and maintained open spaces, sports and recreational facilities help create urban environments that are attractive, green and safe. Green spaces within urban areas perform vital functions as areas for nature conservation and biodiversity and by acting as 'green lungs' can assist in meeting objectives to improve air quality;
 - ◆ **Supporting rural renewal** - the countryside can provide opportunities for recreation and visitors can play an important role in the regeneration of the economies of rural areas. Open spaces within rural settlements and accessibility to local sports and recreational facilities contribute to the quality of life and well being of people who live in rural areas;
 - ◆ **Promotion of social inclusion and community cohesion** - well planned and maintained open spaces and good quality sports and recreation facilities can play a major part in improving people's sense of well being in the place they live. As a focal point for community activities, they bring together members of deprived communities and provide opportunities for people for social interaction;

- ◆ **Health and well being** - open spaces, sports and recreational facilities have a vital role to play in promoting healthy living and preventing illness, and in the social development of children of all ages through play, sporting activities and interaction with others; and
 - ◆ **Promoting more sustainable development** – by ensuring that open space, sports and recreational facilities (particularly within urban areas) are easily accessible by walking and cycling and that more heavily used or intensive sports and recreational facilities are planned for locations well served by public transport.
- B.7 In establishing the value of existing recreational facilities to the community and the need for new facilities, PPG17 recommends that Authorities should undertake robust assessments of the existing and future needs of their communities for open space, sports and recreational facilities. Guidelines describing how such assessments should be completed are set out in 'Assessing Needs and Opportunities: A Companion Guide to PPG17' (ODPM, 2002). This study addresses the key issues pertaining to playing pitches and allotments which are identified in the guide.
- B.8 The guidelines recommend that audits of local open space needs should:
- ◆ Cover the differing and distinctive needs of the population for open space and built sports and recreational facilities including those working in and visiting areas;
 - ◆ Include audits of existing open space, sports and recreational facilities including usage, accessibility, costs and opportunities for new open space and facilities. Audits should establish the quantity and quality of spaces; and
 - ◆ Identify specific needs and quantitative or qualitative deficits or surpluses.
- B.9 PPG17 advises Local Authorities to use the information gained from their assessment of needs and opportunities to set locally derived standards for the provision of open space, sports and recreational facilities in their areas. Such standards form the basis for redressing quantitative and qualitative deficiencies through the planning process. The Companion Guide to PPG17 provides guidance as to how Local Authorities should identify and apply provision standards based upon assessments of local need.

Approaches to Planning Open Space Provision

- B.10 The recently published East of England Plan Draft Revision to the Regional Spatial Strategy for the East of England advises that local authorities, in consultation with local community groups, develop clear strategies for improving opportunities for informal recreation for both local residents and visitors, as well as making adequate provision for formal recreational activities which rely on the use of natural and man made features/ resources. In particular, local development documents will include policies which:
- ◆ Ensure satisfactory access to sites and facilities;
 - ◆ Seek to protect the most valuable existing recreational resources and assets from inappropriate development;
 - ◆ Seek to maximise the development of regional recreational assets such as urban parks, regional and country parks, woodlands and community forests, trails, bridleways and cycleway, and stretches of coastline that may attract visitors as well as meet local needs, informal recreation for local residents and visitors, as well as making adequate provision.
- B.11 The Department of Transport, Local Government and the Regions select committee in its report “Public Spaces: The Role of PPG17 in the Urban Renaissance” (February 2002) and PPG17 emphasise the need to recognise the multiple roles which open spaces perform and their relevance to the Government’s wider objectives for the urban renaissance and quality of life.
- B.12 The Government’s vision to make public spaces cleaner, safer, greener places that enhance quality of life is set out in ‘Living Places – Cleaner, Safer, Greener’ (ODPM, October 2002). The report recognises that the planning system has a key role to play in ensuring high quality public spaces and local environments and creating places for people.
- B.13 The Office of the Deputy Prime Minister recently published ‘Developing Accessible Play Space - A Good Practice Guide’ (November 2003). The need for guidance was highlighted in ‘Living Places - Cleaner, Safer, Greener’. The guide suggests that improving access to public play spaces for disabled children and other groups who currently under use them is central to the development of sustainable and inclusive communities.

Urban Green Space Task Force

- B.14 The Urban Green Space Tasks Force was set up in January 2001 to advise the Government on its proposals for improving the quality of urban parks, play areas and green spaces and take forward the open space proposals outlined in the Urban White Paper “Our Towns and Cities: the future”. Its objective is to create green spaces which are safe, accessible and sustainable and which cater for everyone. The use of innovative partnership working is encouraged. The Task Force recognises the importance of working with local communities to ensure high quality design and maintenance of these areas.
- B.15 The Final Task Force Report “Green Spaces, Better Places” was published in May 2002 together with its sister document “Improving Urban Parks, Play Areas and Green Spaces”. Whilst the report emphasises a comprehensive and integrated approach towards open space several of the recommendations relating to management and resources are applicable to allotments and open spaces with an element of outdoor sports provision.
- B.16 The report recommends long term strategies for managing supply and demand of open space in order to meet continuing social and demographic change. Furthermore, open space and recreation should occupy a more prominent role within wider corporate strategies to support community needs such as safety, health and services for children and young people, elderly people and those who are disadvantaged.
- B.17 The work of the Task Force also includes consideration of more integrated approaches to planning, designing, managing and maintaining green spaces, linking these to community strategies, local development plans, cultural strategies and area plans. It has researched the potential for improved partnerships and the creation of good practice networks to improve current practice.

Sports Policy and Strategy

- B.18 Sport England is the agency responsible for advising the Government on sports matters. It also acts as a statutory consultee on certain developments relating to sports pitches. In addition it is responsible for distributing several sources of funding and fostering:
- ◆ Promotion of social justice in sport;
 - ◆ Increased sports participation;
 - ◆ Development of community sports programmes and facilities; and
 - ◆ Appropriate planning for sport and recreation.

- B.19 Further reference to Sport England Guidance is made throughout this document where appropriate. The most relevant documents relating to playing pitch management and provision and the role of playing pitches in regeneration initiatives are:
- ◆ Towards a Level Playing Field (2003);
 - ◆ Planning Across Boundaries: Guidance on Local Strategies for the Development of Sport (2001);
 - ◆ Playing Fields for Sport Revisited (2000);
 - ◆ Sport and Regeneration (2001); and
 - ◆ Planning Policies for Sport (1999).
- B.20 The Cabinet Office has also been taking an increasing interest in sport through the Social Exclusion Unit and Performance and Innovation Unit.
- B.21 The Government's Policy Action Team report (PAT 10) on the contribution of the arts and sport to regeneration found that participation and the provision of services to support participation in sport can help address neighbourhood renewal by improving communities performance on the four key indicators of more jobs, less crime, better health and improved educational attainment. It also recognised that sport can play a significant role in strengthening local community cohesion. The report placed importance on connecting the sports development agenda with the rest of the social inclusion and community development agenda.
- B.22 A new Government report 'Game Plan: a strategy for delivering Government's sport and physical activity objectives' was published in December 2002 jointly by the Prime Minister's Strategy Unit and the Department for Culture, Media and Sport. It notes that sports participation can bring beneficial impacts to the participant including:
- ◆ **Health** – regular physical activity can significantly reduce the incidence of heart disease, stroke and some cancers and improve function and coordination, reducing the risk of accident and injury – especially amongst older people. Sports based physical activity is also beneficial to mental health, with the benefits strongest for participation in team sports;
 - ◆ **Education** – OFSTED reports in May 2000 found that schools that focused on sport and physical education raised academic standards more rapidly than their counterparts. They have also found that sport can reduce social exclusion, improve attendance records, and become hubs of community sports development; and

- ◆ **Social Exclusion** – Evidence exists to suggest that participating in sporting activities increases people's sense of integration into their local community. This community integration is then in turn likely to have beneficial outcomes such as reducing crime and increasing educational attainment.

Regional Policy

- B.23 The recently published East of England Plan Draft Revision to the Regional Spatial Strategy (RSS) for the East of England recognises that sporting facilities of all sorts, including built facilities and areas of open space such as playing fields, meet a diversity of sport and recreational needs. It sees participation in sport and recreation as being beneficial to individuals and society in a number of ways, including the creation of a healthier nation and promoting increased levels of social inclusion.
- B.24 Policy C4 of the spatial strategy states that in preparing plans, local planning authorities will liaise with Sport England and local community groups to determine the best locations for appropriate facilities. In consultation with local community groups, the needs should be assessed and strategies set out indicating the provision of additional community sport and recreation facilities, as well as for the protection and enhancement of existing sporting facilities.

LOCAL POLICY

Community Strategy

- B.25 North Norfolk Community Partnership "Our Community Strategy" provides a broad vision for the District. The Strategy includes actions for *Preserving the Environment and promoting outdoor enjoyment* and for *Improving Leisure and Culture*.
- B.26 Specific aims include the provision of enough outdoor leisure opportunities particularly for families and young people and getting more people involved in leisure and culture in North Norfolk (residents and visitors).

Corporate Plan

B.27 The North Norfolk Corporate Plan – ‘Getting Ahead’ sets out vision for the District, together with values, principles and priorities for supporting and serving residents, businesses and visitors. Amongst the priorities are improvements to the quality of life by promoting and developing more informal leisure and recreational options to complement existing sports and leisure facilities.

Best Value Review – Parks and Open Spaces and Foreshore

B.28 The Service Delivery Review in April 2001 provided an assessment of the service provided for the maintenance and management of the Council’s public open spaces, including, playgrounds, formal gardens, putting greens, bowling greens roadside verges, estate adoptions, informal open space recreation grounds, woodlands and other open spaces. It recognised the contribution of such provision to the aims of the North Norfolk District Council, improving quality of life, protecting the environment, developing the economy and involving the community.

B.29 Consultations were carried out as part of the Best Value Review in the form of various surveys including Parish Council Survey, Holt Country Park Users Survey, Parks, Beaches and foreshore user’s survey and a citizens Panel survey. Reference is made elsewhere to the results of these surveys in this report to consider how user’s opinions may have changed over time.

LOCAL OPEN SPACE PLANNING FRAMEWORK

North Norfolk Local Plan

B.30 The North Norfolk Local Plan Adopted April 1998 sets out policies to ensure that the open spaces within the District are protected and enhanced.

B.31 The most relevant policies relate to the following issues:

Recreation, Leisure and Tourism proposals

- ◆ Protection and Increasing Existing Open Space and Recreational Facilities;
- ◆ New Recreational Space and Open Space in Existing Settlements;
- ◆ Open Space and Recreational Space in New Developments; and
- ◆ Recreational and Leisure Facilities in the Countryside

Conservation / Protection Policies

- ◆ Access and Rights of Way
- ◆ Protection of Allotments
- ◆ Countryside protection
- ◆ Open Land Areas
- ◆ North Norfolk Coast Area of Outstanding Natural Beauty
- ◆ North Norfolk Heritage Coast
- ◆ Areas of High Landscape Value
- ◆ The Broads and its setting
- ◆ Undeveloped Coast
- ◆ Historic Parks and Gardens
- ◆ Protection of Nature

Site Specific Proposals and Policies

- ◆ Norfolk Coast Project
- ◆ Wensum Valley Project
- ◆ Proposed Playing Spaces at; Rear of Sutherland School Cromer; Runtun Road, Cromer; Junction of Church Lane and Links Road, Mundesley; north of Keets Road, North Walsham; Rear of the Splash Leisure Pool.
- ◆ Proposed Sports Facilities, consisting of; a sports hall in Fakenham, and an indoor swimming pool in North Walsham.
- ◆ Restoration of the North Walsham and Dilham Canal for water based recreation.

Landscape Character Assessment

B.32 The North Norfolk Character Assessment was completed in 1995 and identified the broad character areas and landscape types which can be found in North Norfolk and provides a guide on how the landscape can be conserved and enhanced. The District was divided into seven character areas together with more local level landscape types.

Local Transport Plan

- B.33 Under the Transport Act 2000 Norfolk County Council has a statutory duty to publish a Local Transport Plan (LTP) every five years. Norfolk's LTP covers the years 2001/02 to 2005/06 and was published in July 2000. The LTP describes the Council's Transport Strategy, provides details of the five-year investment plan, and has a set of performance measures used to tell whether or not the strategy is on track.
- B.34 The North Norfolk Council is contained within Area strategies for the North Norfolk Coast and Norfolk Rural Areas.

Quiet Lane Project

- B.35 'Quiet Lanes' are networks of specially designated rural roads where the use of motor vehicles is discouraged or limited for the benefit of pedestrians, cyclists and horse-riders. Signs are used at the entry and exit to every Quiet Lane route to differentiate them from normal roads. Walkers, cyclists, riders and cars all share the road without separation and nobody has priority. Users of Quiet Lanes are asked to travel with extreme care at slow speed. They must be prepared to meet other types of users and be considerate towards them. The Quiet Lanes project in Norfolk was the first pilot for the Countryside Agency's 'Quiet Roads' initiative.
- B.36 Norfolk's Quiet Lanes is a partnership project between The Countryside Agency, Norfolk County Council, Norfolk Coast Project, North Norfolk District Council and "Travelwise". The Quiet Lanes initiative is based on a network of minor roads linking towns and villages, making connections to off-road footpaths and bridleways. The network has been chosen and endorsed by local people.

Norfolk Coast AONB Management Plan 2004-2009

- B.37 This provides a framework for all organisations with a role in management of the AONB, which stretches across the North Norfolk Coast. The AONB covers an area of 453 square km of which 242.5sq km are within North Norfolk District Council boundaries. It runs for a length of 44.8 km in North Norfolk (of a total length of 90.8km), within which are public rights of Way totalling 287km.

CROSS CUTTING BENEFITS

B.38 The Urban Green Spaces Task Force Report states that “strategic planning for parks and green spaces must take place alongside strategies for housing, community development and safety and economic regeneration” (‘Green Spaces Better Places’, 2001). Local Authorities should recognise that most open space, with good planning and management, can perform multiple functions. Amongst the most important are:

Recreation

B.39 Parks and open spaces provide the setting and facilities for formal and informal recreation. From dog walking to playing football or bowls, it is important that people have a wide range of activities to choose from.

Culture, Education and Tourism

B.40 Many spaces form an important part of the cultural heritage of North Norfolk and are places where cultural activities take place. These activities can include community events, shows, carnivals and firework displays. The educational value of parks is also very important. Many schools make use of nearby open spaces for ecology and sporting purposes.

Economic Development and Regeneration

B.41 Relevant council programmes should include green space as an essential aspect of neighbourhood regeneration. Such space can significantly enhance the quality of life, promote community spirit and attract businesses and residents to an area.

Visual Amenity

B.42 Neglect can turn green spaces into eyesores. However, well maintained green spaces can provide variety in the urban scene and provide an outlook for those living nearby. They also contribute to a general appreciation of a local environment.

Community Identity

B.43 Parks and other open green spaces can contribute to a sense of community ownership, pride and belonging.

Health

- B.44 Parks can be promoted to encourage exercise and as places for quiet and relaxation, they also provide a 'lung' of fresh air away from the traffic and pollution of the roads.

Environment and Biodiversity

- B.45 Biodiversity plays an important part in North Norfolk character. Some sites may have potential to be corridors for flora and fauna. Green space also plays a role in collecting water run-off from developed sites, helping to mitigate against flooding.

CONCLUSIONS AND RECOMMENDATIONS

- B.46 This study is consistent with planning guidance and other supporting strategies at the national, regional and local level and takes into account new government thinking on sustainable development and the role that green space plays in the quality of life of residents.
- B.47 It recognises that most open space, with good planning and management can perform multiple functions and provide a variety of benefits which cut across the Council's strategic priorities. An Open Space Study is vital to bring all those who are responsible and have an interest together with a common purpose and a shared understanding of what can be done to enhance and maintain green space for the future.

APPENDIX C

Site Survey Guidelines and Pro-forma

C. SITE SURVEY GUIDELINES AND PRO-FORMA

Q2-4	<p>Site reference No.</p> <p>To be identified completed prior to survey by North Norfolk. Linked to development of GIS.</p> <p>Site name to be verified on site and updated if necessary</p>
Q6	<p>Ward - Desk based assessment</p>
Q7	<p>Area -To be measured by GIS (desk based assessment)</p>
Q8	<p>Photo ID no.</p> <p>The number should be unique to avoid confusion between sites. A representative photo should be taken of each site. Together with any illustrating queries (historic features) or relating to problems.</p>
Q9	<p>Description of the park.</p> <p>Aspects which should be included within the description include an indication of the type of uses present within the open space and the overall condition of the open space.</p>
Q10	<p>Type of Open Space</p> <p>Select main purpose. If there is more than one major role select secondary purpose.</p> <p>Country Park – <i>size threshold to be determined.</i> Natural/semi-natural greenspace or park with public access. May contain playing fields, but at least 40 ha for other pursuits. Adequate parking.</p> <p>District Park – <i>size threshold to be determined.</i> Landscape setting with a variety of natural features and a range of facilities including outdoor sports facilities and playing fields, children’s play for different age groups and informal recreation pursuits. Some car parking.</p> <p>Neighbourhood Park – <i>size threshold to be determined.</i> They have an important children’s play function. Provision for court games, important children’s play function, sitting-out areas, nature conservation, landscaped environment, and playing fields if the parks are large enough.</p> <p>Small Local Park or Open Space – These are open spaces less than x ha in size (threshold to be determined). These are likely to include gardens, sitting out areas, children’s play grounds and other publicly accessible open space uses.</p> <p>Provision for children and teenagers – Play areas (including LAPs, LEAPs and NEAPs), skateboard parks, outdoor basketball goals and ‘hanging out’ areas (including teenage shelters).</p> <p>Linear Open Space / Green Corridors – River and canal banks, canal towpaths, road and rail corridors, cycling routes, paths, disused railways, and other routes which provide opportunities for informal recreation (including nature conservation).</p> <p>Amenity Green Space – Includes informal recreational spaces and housing green spaces.</p>

	<p>This category would include green spaces in and around housing areas, large landscaped areas, and domestic gardens.</p> <p>Outdoor Sports Facilities / Playing Fields - Sites which are not located within a public park and which the primary role is for formal recreation. Sites include tennis courts, bowling greens, sports pitches, golf courses, athletics tracks, school playing fields, other institutional playing fields and outdoor sports areas. Categorise by ownership i.e. public/private/education.</p> <p>Allotments / Community Gardens / Urban Farms - Open spaces where the primary use is gardening.</p> <p>Cemeteries and Churchyards</p> <p>Natural or Semi-Natural Urban Greenspaces – Woodland (coniferous, deciduous, mixed) and scrub, grassland (e.g. down land, meadow), heath or moor, wetlands (e.g. marsh, fen), open and running water, wastelands (including disturbed ground), bare rock habitats (e.g. cliffs, quarries, pits).</p> <p>Civic spaces / pedestrianised areas – more formally laid out hard surfaced public spaces including squares, pedestrian streets, sitting out areas. These spaces would not normally have a formal recreational function.</p> <p>Green Spaces within Grounds of Institution - Open space located within the grounds of hospitals, universities and other institutions which are accessible to the general public or some sections of the public.</p>
Q11	<p>Site Ownership</p> <p>Public sector – includes spaces owned by other national, regional or local government agencies. Excludes utility companies and rail track owned land.</p> <p>Voluntary sector – includes community organisations, charities, clubs and societies, private schools.</p> <p>Private sector – Company sports grounds, land owned by statutory undertakers, university owned sites.</p>
Q12	<p>Site access arrangements</p> <p>General public access - unrestricted public access or management agreements for public access. This usually relates to publicly owned parks and open spaces.</p> <p>De-facto public access - general public use of spaces for short cuts, walks, playing games etc., without formal public access arrangements.</p> <p>Shared / dual use - formal arrangements exist for the use of open space which is not normally accessible to the general public. E.g. formal arrangements which allow the use of school sports facilities out of hours.</p> <p>Restricted access – access only to members of clubs or associations, where formal shared use arrangements are unlikely to exist. This could include private spaces within housing estates open to local residents or company sports grounds which are accessible and used by other teams not associated with the company.</p> <p>No access means that no public access is possible, usually for safety or security reasons (e.g. to railway embankments, vacant land, areas of wildlife etc). These areas are generally securely fenced off to prevent public access.</p>
Q13	<p>Landscape / Planning Designations</p> <p>Desk based assessment using adopted Local Plan</p>
Q14	<p>Does the open space fulfil a structural role?</p>

	<p>This question relates to the spaces structural role in the physical environment in which it is located. Physical structure within a large built up area provides a sense of orientation.</p> <p>Criteria 1 - sites clearly distinguishable from the built up area providing separation <u>between</u> different settlements or communities. This is likely to apply to large open spaces on the edge of settlements.</p> <p>Criteria 2 - contribution to the setting of townscapes which are important in a district or county context because of location or characteristics.</p> <p>Criteria 3 - whether it provides any impression from a major transport corridor.</p> <p>Criteria 4 - whether the local population is able to positively identify with the space (e.g. importance for leisure activities, regular visits, and important elements of their local or wider area).</p> <p>Criteria 5 - whether it contributes (by itself or with another space) to a separation/definition of the local neighbourhoods <u>within</u> the District, e.g. sites on ward boundaries or transport corridors.</p> <p>Criteria 6 - whether the local population is likely to attach a level of importance to the space due to the presence of recognisable features (e.g. historic buildings, sports clubs, significant landscapes or events).</p>
Q15	<p>Does the open space have a significant amenity value?</p> <p>This question relates to the level to which the space makes a pleasant contribution to the locality which people can identify with (e.g. views, landscaping, openness, settings etc).</p> <p>Criteria 1 - relates to whether the space is visible from adjacent buildings, transport corridors, footpaths or the wider area.</p> <p>Criteria 2 - seeks to determine whether the space is 'visually attractive'. Whilst this is subjective, the attractiveness of the space will be determined by positive features such as the condition, quantity, size and appropriateness of planting features; landforms, street scene; views etc., or negative features such as pylons, industrial features railway tracks etc.</p> <p>Criteria 3 - seeks to determine whether the space makes a contribution to the setting of the townscape surrounding it e.g. a green corridor providing a space for buildings to look onto it.</p> <p>Criteria 4 - assesses whether the open space provides visual relief of built up areas, such as spacing between buildings including whether the space provides a 'window' for views from adjacent buildings, road or built up areas.</p>
Q16	<p>Heritage Designations</p> <p>Heritage designations to be derived from Local Plan prior to site surveys. Information concerning the designation of a site, with exception to the Listed Building data, can be found within the local plan. Heritage desk top review to identify listed buildings.</p> <p>The on site survey should identify whether the open space forms part of the setting for any of the heritage designations and note the approximate distance of the site from the boundary of the designation.</p> <p>The criteria to determine whether the site meets one or more criteria for inclusion on the EH register of parks and gardens are listed below:</p> <ol style="list-style-type: none"> i. Sites with a main phase of development before 1750 where at least a proportion of the layout of this date is still evident, even perhaps only as an earthwork. ii. Sites with a main phase of development laid out between 1750 and 1820 where

	<p>enough of this landscaping survives to reflect the original design.</p> <ul style="list-style-type: none"> iii. Sites with a main phase of development between 1820 and 1880 which is of importance and survives intact or relatively intact. iv. Sites with a main phase of development between 1880 and 1939 where this is of high importance and survives intact. v. Sites with a main phase of development laid out post-war, but more than 30 years ago, where the work is of exceptional importance. vi. Sites which were influential in the development of taste whether through reputation or references in literature. vii. Sites which are early or representative examples of a style of layout, or a type of site, or the work of a designer (amateur or professional) of national importance. viii. Sites having an association with significant persons or historical events. ix. Sites with strong group value.
<p>Q17</p>	<p>Conservation and heritage</p> <p>i) Using a scale of 1-10 consider the state of conservation of <u>natural</u> features within the site</p> <p>Natural defined as (Geomorphologic features, woodland, scrub, grasslands, wetlands, open sand running water, wasteland and derelict open land).</p> <p>0,1, Very Poor / 2,3,4 Poor / 5,6 Fair / 7 Good / 8 Very good / 9 Excellent / 10 Exceptional</p> <p>ii) Using a scale of 1-10 consider the conservation of <u>landscape</u> features within the site including individual landscape components, the 'strength of character' of the landscape defined as its distinctiveness and integrity (with reference to Q29) and its overall condition.</p> <p>ii) Using a scale of 1-10 consider the <u>condition</u> of historic buildings and structures.</p> <p>Structures includes railings, gates and gate posts, walls, statues, fountains, bandstands etc.</p> <p>(Condition: the appearance and present management of the feature, along with its stability and likely rate of change from existing state).</p> <p><i>Not to be confused with survival. This can be defined as: <u>the percentage of the original structure or features which remains intact/extant</u></i></p> <p>Poor – little of the original style and finish can be recognised and the present condition will likely lead to further degradation.</p> <p>Moderate – most of the original style and finish can be recognised but unless the rate of degradation can be arrested it will lead to loss of the present intelligibly of the feature.</p> <p>Good – the feature survives in its perceived original condition and at present no factors are exist to depreciate its current form.</p> <p>Where appropriate refer to the extent/survival of historical features/structures in the comments box.</p>
<p>Q18a</p>	<p>Ecological value</p> <p>Desk top exercise to determine whether the site has any <u>existing</u> ecological designations.</p>

	Site surveys should identify sites which have potential to form local nature reserves.
Q18b	<p>Environmental role</p> <p>Floodplain to be determined from GIS overlay From Local Plan.</p> <p>On site survey to identify whether the site has any lakes, man-made drainage dykes/balancing ponds, or natural drainage features. Tick if trees/vegetation forms a shelter belt adjoining residential development.</p> <p>Tick the appropriate noise attenuation box if the site plays a role in alleviating the effects of noise either from traffic/rail, industry or other sources either by providing separation between the source and sensitive receptors (housing, schools etc.) or by providing a landscape buffer/shelter belt.</p> <p>Tick the appropriate air quality attenuation box if the site plays a role in ameliorating the effects of poor air quality from sources such as road traffic (from busy roads), or emissions/odours from industry. In order to fulfil this role open spaces should provide vegetation in close proximity to sources of air pollution.</p> <p>Sustainability section – to be completed by WDC at a future date</p>
Q19	<p>Educational role</p> <p>Sport / Organised Games – WDC information to determine existing use of parks by schools. Site assessment to determine potential use – In order for the sites to be suitable for schools use. The areas to be used should be free from dog fouling and other potential hazards.</p> <p>Nature / Environmental Study - To be determined from site survey. Sites should have a range of ecological/environmental features. For the sites to have an existing role there should be some form of interpretation provision (e.g. Boards, leaflets part of a trail, programme of events/activities). Education role should be assessed in terms of the potential benefit to the wider community (not just schools).</p> <p>Historical interpretation / understanding - Such sites should have been identified within Q16. For the sites to have an existing role there should be some form of interpretation provision (e.g. boards, leaflets part of a trail). Education role should be assessed in terms of the benefit to the wider community (not just schools).</p> <p>Rating</p> <p>Using a scale of 1-10 consider whether the provision of education/interpretation provision relating to the park is fit for purpose (considering the type of open space).</p> <p>0,1, Very Poor / 2,3,4 Poor / 5,6 Fair / 7 Good / 8 Very good / 9 Excellent / 10 Exceptional</p> <p>Comment on what additional facilities could be provided to make it fit for purpose (bearing in mind the type of open space it is).</p>
Q20	<p>Cultural role</p> <p>Criteria relating to existing events should be ticked if there is a formal outdoor venue on site (e.g. bandstand, stage, amphitheatre etc) which is in reasonable condition. Will be added to from consultation with WDC to determine sites where the events programme may not be visible.</p> <p>The comments box should describe the type of on site provision (i.e. type/s of venues present on site).</p>
Q21	<p>Recreational role</p> <p>The relevant boxes should be ticked if the site performs one or more of the recreational role identified.</p>

	<p>Active Recreation - a major role is where at least 40% of the usage of the site is likely to be dedicated to the type of activity identified.</p> <p><i>Noisy sports to be identified</i></p> <p>Informal recreation - a major role is where it is considered that the identified activity accounts for at least 40% of all on site activity.</p> <p>A minor role is where an activity is likely to take place but does not constitute a major activity.</p> <p>N/A should be ticked where the site does not support the recreational activity identified.</p> <p>Dedicated provision should be identified if there are facilities for undertaking the activity.</p> <p>Informal provision should be ticked if there are no formal facilities but where other evidence suggests an activity takes place.</p>
Q22	<p>Children's Play Provision</p> <p>Note the total number of pieces of children play equipment.</p> <p>Type of play equipment</p> <p>Tick all boxes that apply to the type of each play item:</p> <p>Balancing, e.g. beams, stepping logs, clatter bridges, or graphic line elements such as hopscotch.</p> <p>Rocking, e.g. see-saw or spring animals.</p> <p>Climbing or agility, e.g. frames, nets, overhead bars, or angled climbers.</p> <p>Sliding, e.g. traditional slides, straight or angled 'fire-fighter's' poles.</p> <p>Social play, e.g. sheltered areas or child seating.</p> <p>Additional items might focus upon rotating, swinging, jumping, crawling, viewing (e.g. ground graphics), or counting.</p> <p>Quality</p> <p>Tick the boxes for LEAPs and NEAPs if the children's play area meets most of the following criteria:</p> <p>Criteria for a LEAP:</p> <ul style="list-style-type: none"> • It caters for children of 4-8 years in age • It has an activity zone a minimum of 400m² in area • It contains at least 5 types of play equipment (i.e. balancing, rocking etc.) • There is adequate space around the equipment for children to play games of 'tag' and 'chase' • It has a barrier to limit the speed of a child entering or leaving the facility • There is at least 10 metres between the edge of the play area and the boundary of the nearest property • The buffer zone includes planting to enable children to experience natural scent, colour and texture. • Some individual seats are provided for parents or carers • It has a notice to indicate that the area is for use by children only • It has a litter bin <p>Criteria for a NEAP:</p> <ul style="list-style-type: none"> • It caters predominantly for older children • It has an activity zone a minimum of 1000m² divided into 2 areas; one containing a range of play equipment and the other provided with a hard surface of at least 465m² (minimum 5-a-side pitch) • It contains at least 8 types of play equipment

	<ul style="list-style-type: none"> • There is adequate space around the equipment for children to play games of 'tag' and 'chase' • It has a barrier to limit the speed of a child entering or leaving the facility • There is at least 30 metres between the edge of the play area and the boundary of the nearest property • The buffer zone includes planting to enable children to experience natural scent, colour and texture. • Some individual seats are provided for parents or carers • It has a notice to indicate that the area is for use by children only • It has litter bins at each access point and in proximity of each group of seats • It has convenient and secure cycle parking 																
<p>Q23</p>	<p>Pitch Provision</p> <p>Write the number of pitches which fall into each category.</p> <p>Pitch type/size (size of pitch excluding safety margins)</p> <table border="0"> <tr> <td>Football full size</td> <td>90-120m (length) x 46-90m (width) (1.4 ha)</td> </tr> <tr> <td>Football Junior</td> <td>Approx 70 x 50m (0.5 ha)</td> </tr> <tr> <td>Football 5-a-side</td> <td>Approx 27-55m (length) x 18-37m (width) (0.2-0.3 ha)</td> </tr> <tr> <td>Cricket full size</td> <td>46m x 46m (1.6-2.0 ha)</td> </tr> <tr> <td>Cricket junior</td> <td>37m x 37m</td> </tr> <tr> <td>Rugby full size</td> <td>Approx 100m x 55m (min) (1-1.2 ha)</td> </tr> <tr> <td>Rugby junior</td> <td>(smaller than above)</td> </tr> <tr> <td>Hockey</td> <td>91 x 55m (grass) (0.6 ha)</td> </tr> </table> <p>Special football (Gaelic, American or Aussie Rules football or camogie – comment which in notes or take picture)</p> <p>Pitch surface</p> <p>Redgra - red-brown shale surface - this is largely being phased out because of injuries.</p> <p>All weather - artificial astroturf type surfaces which are normally green and have a textured surface normally fine plastic strands.</p> <p>Hard surface – concrete, or other type of surface not identified above.</p>	Football full size	90-120m (length) x 46-90m (width) (1.4 ha)	Football Junior	Approx 70 x 50m (0.5 ha)	Football 5-a-side	Approx 27-55m (length) x 18-37m (width) (0.2-0.3 ha)	Cricket full size	46m x 46m (1.6-2.0 ha)	Cricket junior	37m x 37m	Rugby full size	Approx 100m x 55m (min) (1-1.2 ha)	Rugby junior	(smaller than above)	Hockey	91 x 55m (grass) (0.6 ha)
Football full size	90-120m (length) x 46-90m (width) (1.4 ha)																
Football Junior	Approx 70 x 50m (0.5 ha)																
Football 5-a-side	Approx 27-55m (length) x 18-37m (width) (0.2-0.3 ha)																
Cricket full size	46m x 46m (1.6-2.0 ha)																
Cricket junior	37m x 37m																
Rugby full size	Approx 100m x 55m (min) (1-1.2 ha)																
Rugby junior	(smaller than above)																
Hockey	91 x 55m (grass) (0.6 ha)																
<p>Q24</p>	<p>Other outdoor sports provision</p> <p>Pitch/court provision</p> <p>Write the number of pitches which fall in to the each category.</p> <ul style="list-style-type: none"> • Do not double count pitches which are noted in Q23. • Full sized artificial pitches should be noted in Q24 only. • Basketball count full sized courts in this section (29x17m). Note practice areas in Q27. • MUGAs (multi use games areas) are totally enclosed games areas which provide facilities for a range of sports normally 5-a-side football, basket ball practice etc. These facilities are a recent 'invention' and will not be more than about 5 years old. For other court type uses (normally concrete surfaces) the facility should be classified according to the court markings and any other tell tale signs (portable goal posts etc.) which indicate the range of activities which are supported (tennis, netball, 5-a-side). Courts which are used for a number of sports (e.g. tennis& netball) should be noted in both rows but placed in brackets. 																

	<ul style="list-style-type: none"> • Tick if there are dedicated changing or social facilities rather than noting the No. facilities. <p>Pitch/court/facility condition</p> <p>Good Grass cover 85-94% Length of grass and evenness of pitch – Excellent Pitch/court is of adequate size Slope of pitch/court – Flat No evidence of dog fouling, glass, stones, litter, unofficial use or damage to surface.</p> <p>Fair Grass cover 60-84% Length of grass and evenness of pitch – Good Pitch/court is of adequate size Slope of pitch/court - Slight Some evidence of dog fouling, glass, stones, litter, unofficial use or damage to surface.</p> <p>Poor Grass cover <60% Length of grass and evenness of pitch – Poor Pitch/court is of inadequate size Slope of pitch/court – severe Dog fouling, glass, stones, litter, unofficial use or damage to surface pose major problem.</p>
<p>Q25</p>	<p>Indications of informal use</p> <p>Tick boxes if there are indications of the any of the activities listed.</p> <p>Provision of other amenities</p> <p>Tick boxes if any of the amenities are provided.</p>
<p>Q26</p>	<p>Quality/condition audit</p> <p>Using a scale of 1-10 consider the following factors bearing in mind the range of provision which is appropriate for each type of open space.</p> <p>0,1, Very Poor / 2,3,4 Poor / 5,6 Fair / 7 Good / 8 Very good / 9 Excellent / 10 Exceptional</p> <p>A list of criteria which should be considered in relation to each factor is provided below. If the rating given does not adequately reflect all of the issues/problems identified on site highlight any differences in the comments box.</p> <p>A WELCOMING PLACE FOR ALL</p> <p>Welcoming Is there a clearly defined entrance?</p> <p>Is there a welcome/advisory sign which is an appropriate size and clear?</p> <p>Is the entrance clean, tidy, well maintained and inviting</p> <p>Are the site boundaries including hedges, gates etc. clearly defined and well maintained?</p>

Good and safe access

How well is the open space linked with neighbouring areas? (consider both formal and informal connections and the number of entrances to the open space)

Is there adequate car parking spaces either within or adjacent to the open space? (Note if parking has to be paid for)

Are spaces well defined/maintained?

Is there provision for cycling within the open space including cycle routes (larger spaces) and cycle parking (if there are facilities which cyclists are likely to frequent)

Are roads, pathways and cycle ways constructed using appropriate materials are they level for safe use, are edges well defined, surfaces clean and debris and weed free?

Signage

Is the open space easy to locate?

Is there adequate signage to the open space? (if appropriate)

Is there a site plan within the space identifying the location of facilities/amenities? (if relevant)

Is there appropriate directional signage within the open space? (e.g. finger posts)

0,1, Very Poor / 2,3,4 Poor / 5,6 Fair / 7 Good / 8 Very good / 9 Excellent / 10 Exceptional

Equal access for all

Are there any physical barriers which prevent/obstruct access for pedestrian or cyclists? (Physical barriers may include busy roads with absence of pedestrian crossings in close proximity to the open space)

Are there barriers which would deter/preclude certain user groups from accessing the space (e.g. young children, women, the elderly etc)

Are there any physical barriers of access for people with mobility difficulties?

Flights of steps with no ramps, inadequate pathways, lack of disabled parking, toilets etc.

HEALTHY, SAFE AND SECURE**Safe equipment and facilities**

Do any of the facilities or equipment within the open present a potential risk to users either because they are damaged or poorly maintained?

Personal security

Consider whether potential park users may be deterred from using the park for reasons of safety and security. Consider the following issues:

Is there natural surveillance from neighbouring properties?

Are there potential ambush areas?

	<p>Is there vandalism of park buildings/changing facilities which presents a poor image of the space Is the space well frequented? Does it have regular flows of people on routes through the open space Is the space well provided with lighting if it is likely to be used or has potential to be used at night Do the approaches to the open space feel open or do they feel intimidating? Does the park have park rangers or similar?</p> <p>Dog fouling</p> <p>Is there evidence of dog fouling within the open space? Are children's play areas and sports pitches fenced from dogs? Are there clearly defined dog walks or areas for Dogs? Is there provision of bins for dog waste?</p> <p>Appropriate provision of facilities</p> <p>Does the park have the range of facilities (variety, size and number) which would be expected for the type of open space it is? Consider: Children's play provision (for different age groups) Spaces for different functions, informal recreation, walks, active sport, spaces for nature Amenities (toilets, café, seating, shelters, club house, changing facilities) Provision for a range of age ranges Does the open space provide a varied and stimulating environment/landscaped Is there provision for interpretation facilities if there are features of interest</p> <p>Quality of facilities</p> <p>Are the facilities which are provided fit for purpose? Consider the quality of facilities, whether they are in use, their physical condition/state of repair and their attractiveness to existing and potential users.</p>
	<p>0,1, Very Poor / 2,3,4 Poor / 5,6 Fair / 7 Good / 8 Very good / 9 Excellent / 10 Exceptional</p> <p>CLEAN AND WELL MAINTAINED</p> <p>Are facilities within the open space clean and well maintained? (Check for signs of graffiti/vandalism, broken glass etc). Check toilets and other indoor facilities if access is available</p> <p>Litter and waste management</p> <p>Are there enough bins? Are they emptied regularly enough? Are there facilities for recycling? Is there evidence of fly tipping/abandoned cars etc?</p> <p>Grounds maintenance and horticulture</p> <p>Consider the number, variety, condition and health of planted areas within the park including grassed areas, trees, shrubs and bushes and formal planted areas.</p>

	<p>Is there the range of vegetation types that may be expected for the type of open space? Are there unmanaged or overgrown areas?</p> <p>Buildings and infrastructure maintenance Park buildings (roofs, windows, signs of graffiti/vandalism, arson) Fences/site boundary (safe and secure) Other structures (bandstands, historic structures, information/interpretation points) Lighting (working) Paths etc. Good condition</p> <p>Equipment maintenance Park benches, Play equipment, Drinking fountains, etc.</p>
Q27	<p>Allotment provision and condition No. plots & no. occupied from council records (for council sites) Estimate % abandoned/unmanaged plots Identify the nature of the water supply (piped water, water butts, none?) Identify the presence of any communal facilities (trading shed, storage, meeting facilities etc. and their condition).</p>
Q28	<p>Open space character Tick relevant boxes which most appropriately describe feel/character of the site</p>
Q29	<p>Landscape Character Type Desk based assessment informed by WDC Landscape Character Assessment</p> <p>Which of the following best describe the physical character of the open space? Assess the composition of the park in terms of its land use pattern (to nearest 5% for each category. (Aerial photographs may assist with assessing the percentages for some of the larger spaces).</p>
Q30	<p>Vegetation coverage and condition Assess the coverage and type of vegetation within the space to nearest 5% for each category. Landscape assessment of vegetation. Using a scale of 1-10 consider the appropriateness of arboriculture and woodland management arrangements. 0,1, Very Poor / 2,3,4 Poor / 5,6 Fair / 7 Good / 8 Very good / 9 Excellent / 10 Exceptional Identify any recommendations for change</p>
Q31	<p>Scope for change/improvement Select options for change or improvement bearing in mind the type of open space. Consider the feasibility, viability of options for improvement based upon answers to preceding questions and a visual assessment. Identify the rationale for the changes suggested.</p>
Q32	<p>People/resources <u>Site Management</u> Select relevant boxes based upon site assessment supplemented by information provided by WDC</p>

	<p>Using a scale of 1-10 consider the following park management issues. 0,1, Very Poor / 2,3,4 Poor / 5,6 Fair / 7 Good / 8 Very good / 9 Excellent / 10 Exceptional</p> <p><i>Community involvement in management and development [TO BE COMPLETED BY WDC AT LATER DATE]</i></p> <p><u>Appropriate provision for the community</u></p> <p>Consider how well the open space meets the needs of the community in general.</p> <p><i>Marketing and promotion [TO BE COMPLETED BY WDC AT LATER DATE]</i></p> <p><i>Provision of appropriate information [TO BE COMPLETED BY WDC AT LATER DATE]</i></p> <p><i>Site management plan [TO BE COMPLETED BY WDC AT LATER DATE]</i></p> <p><i>Implementation of the management plan [TO BE COMPLETED BY WDC AT LATER DATE]</i></p>
Q33	Any other comments

Q34 Playing Pitch Assessment

Field	Explanation	Max score as % of Total score.
Pitch ID	Number used on site to identify pitch, usually Pitch 1, Pitch 2, etc	N/a
Sport	Describe sport and pitch type, e.g. football – junior, rugby league – senior, etc (should reflect Q23).	N/a
Grass cover	Choose % cover from options. This grass coverage is for the whole of the pitch/field area. Bare goal mouths would represent about 5% each. Weed cover should be treated as 'bare patches of grasses'. The presence of weeds can significantly reduce the performance of a grass pitch. Estimate the % of weed cover on the pitch and subtract it from the total grass cover %. The common weeds are dandelion, clover, plantain, daisy and white clover.	7%
Length of grass	The length of grass will depend on the sport, e.g. rugby will require slightly longer grass than football.	7%
Size of pitch	Does the pitch look like it meets the recommended pitch dimensions given by the NGB? There may be instances where the pitch does not quite meet these dimensions, but is still adequate for its users. Recommended pitch dimensions are listed in the appendix.	4%
Safety margins	Same as above. Where safety margins do not meet the NGB dimensions, they may be adequate if there is sufficient run-off onto	4%

	other pitches (although this is not ideal).	
Slope of pitch	This is the overall gradient and cross fall for the pitch. The general categories to use are flat, slight, gentle, moderate and severe. While it will not be possible to measure the fall of the pitch, the following are the recommended falls: <ul style="list-style-type: none"> for winter sports, a fall of 1:80–100 along the line of play is acceptable, and 1:40–50 cross fall for cricket, the square should be level, and a 1:80–100 fall for the outfield and flat for the wicket. 	7%
Evenness of pitch	Is the pitch 'bumpy', rutted or uneven? A completely flat pitch scores <i>Excellent</i> .	7%
Dog fouling	Is there any evidence? If not, assume <i>none</i> . The user survey may indicate any problems.	4%
Unofficial use	Such as informal 'kick-about', unbooked use, etc. The user survey may help with this, plus comments from grounds maintenance.	4%
Damage to surface	Is there any evidence of problems such as golf divots, motorbike/car tracks, etc?	4%
Training: number of hours per week	Number of hours per week that the pitch is used for training. User survey may help with this. If not known, score 0 hours.	7%
Changing Accommodation	Is the pitch served by changing accommodation	7%
Winter sports only – posts/goals	Are posts upright, straight, painted, not damaged? For football, are there net hooks on both sets of posts? If posts are removable or dismantled, score <i>Excellent</i> .	4%
Cricket only – wicket protection	Is the cricket wicket protected when not in use, for example, roped off, movable covers, etc?	4%
Line markings	During the season are the line markings clear and straight? If line is burnt/marked with creosote, score <i>Poor</i> .	4%
Training area	Are there any training areas that are separate from the main pitch, such as marked grids, separate goals?	4%
Comments	Record any specific information that will help you when you come to analyse the data.	4%

About the Changing Accommodation

Overall quality	What is the overall quality of the accommodation? Does it look well-maintained, clean, user friendly, etc?	24%
------------------------	--	-----

Evidence of vandalism	Is there any evidence of vandalism, such as damage to doors/windows, broken glass, graffiti, fire damage, etc?	12%
Showers	First, are there showers, second, how good are they? The quality issue to be supplied by the user survey. If it is not possible to assess quality, tick Yes-OK.	12%
Toilets	As above	12%
Car parking	Is there purpose-built car parking for circa 20 cars, which is not on the playing field? What is the quality – surfaced, broken glass, etc? If there is no parking tick <i>Poor/non</i> .	7%
Links to public Transport	Has the site good links to the local public transport network? Good = within 10 mins walks of stop, station, hub.	12%
Security	Does the accommodation look secure? Is there evidence of break-ins? The user survey may be useful.	12%
Segregated changing	Are there self-contained changing rooms? Are there communal showers? Can male and female teams use the accommodation at the same time? This information could come through the site managers.	7%

APPENDIX D

Selected Demographic Data

D. SELECTED DEMOGRAPHIC DATA**Table 1 – Working Hours**

Working Hours	Number	% of North Norfolk workforce	%East of England workforce	% England and Wales workforce
Males	43,695			
All males in employment	22,814			
Males Part time: 1 – 30hours		11.50	8.75	9.62
Males Full Time: 31 – 37 hours		8.82	12.49	14.80
Males Full Time 38 – 48 hours		52.39	52.06	51.45
Males 49 or more hours		27.29	26.70	24.12
Females	46,766			
All females in employment	18,597			
Females Part Time: 1-30 hours	9,257	49.78	44.09	42.45
Females Full Time: 31-37 hours	3044	16.37	20.59	22.28
Females Full Time 38 – 48 hours	4872	26.20	28.53	28.39
Females Full Time: 49 or more hours	1423	7.65	6.80	6.88
Total		100	100	100

Table 2 – Car Ownership by Ward

Ward	None	1 car of Van %	2 cars or vans	3 cars or vans %	4 or more cars or vans %
Astley	8.48	45.93	34.82	8.71	2.06
Briston	13.71	46.17	29.37	8.00	2.74
Chaucer	14.51	50.24	27.46	5.26	2.53
Corpusty	11.59	45.24	33.33	7.87	1.97
Cromer Town	36.31	46.65	13.56	2.86	0.62
Erpingham	8.81	42.32	36.95	8.92	3.01
Gaunt	12.19	46.15	33.33	6.04	2.29
Glaven Valley	12.54	45.57	32.74	6.57	2.59
Happisburgh	12.91	46.95	31.23	6.91	2.00
High Heath	11.87	53.82	28.91	4.00	1.41
Holt	25.12	54.14	16.49	3.48	0.78
Hoveton	18.80	49.31	23.55	6.44	1.90
Lancaster North	19.20	48.58	25.58	5.56	1.09
Lancaster South	23.05	52.81	19.75	3.30	1.10
Mundesley	17.48	53.37	24.48	3.47	1.19
North Walsham East	20.76	53.57	20.93	4.03	0.71
North Walsham North	17.74	55.08	22.77	3.22	1.19
North Walsham West	22.99	48.60	22.87	4.27	1.28
Poppyland	15.13	51.70	26.65	4.81	1.70
Priory	20.39	50.40	22.72	4.50	1.97
Roughton	11.26	42.12	35.81	8.33	2.48
Scottow	9.27	49.43	31.31	7.11	2.88
Sheringham North	33.26	45.45	16.77	3.38	1.14
Sheringham South	17.32	56.36	22.48	3.34	0.50
St Benet	10.91	42.64	36.31	7.52	2.62
Stalham and Sutton	18.31	50.36	25.29	5.00	1.04
Suffield Park	28.12	51.66	16.72	2.58	0.92
The Raynhams	9.35	53.07	29.65	5.83	2.11
The Runtons	18.50	48.65	25.99	5.41	1.46
Walsingham	16.55	50.65	25.08	5.42	2.31
Waterside	14.57	45.41	30.05	7.77	2.21
Waxham	9.58	46.61	31.31	9.46	3.04
Wensum	9.93	41.82	36.75	9.19	2.32
Worstead	9.19	44.43	36.86	6.70	2.81
North Norfolk District	18.11	49.27	25.70	5.28	1.64
East of England	19.80	44.10	28.31	5.86	1.93
England and Wales	26.79	43.80	23.53	4.51	1.38

Table 3 – Travel to Work

Ward	Bicycle	On foot
Astley	1.93	6.70
Briston	2.97	3.52
Chaucer	2.62	6.79
Corpusty	3.03	4.08
Cromer Town	1.61	24.02
Erpingham	1.79	4.90
Gaunt	3.29	2.30
Glaven Valley	3.66	8.54
Happisburgh	3.43	3.53
High Heath	3.00	7.74
Holt	9.02	21.05
Hoveton	5.63	12.47
Lancaster North	6.37	15.71
Lancaster South	6.85	18.95
Mundesley	2.53	9.86
North Walsham East	7.79	14.03
North Walsham North	6.45	15.34
North Walsham West	6.45	15.04
Poppyland	2.14	7.90
Priory	5.97	15.51
Roughton	2.44	3.82
Scottow	14.00	22.35
Sheringham North	2.52	21.24
Sheringham South	3.65	15.41
St Benet	1.83	6.07
Stalham and Sutton	8.21	8.63
Suffield Park	3.45	18.59
The Raynhams	3.42	7.11
The Runtons	2.09	8.60
Walsingham	4.76	10.43
Waterside	4.13	4.37
Waxham	4.36	4.02
Wensum	2.42	5.71
England & Wales%	2.76	10.01
East of England	3.88	9.06
North Norfolk	4.83	11.71

Chart 1 - Population projections - North Norfolk
1996-2026

APPENDIX E

Focus Group Meetings

E. FOCUS GROUP MEETINGS

E.1 Planning Policy Guidance Note 17 suggest various means to obtain information from local users in the formulation of policies and strategies for provision of open space, sport and recreation facilities.

E.2 In order to gain local people's perceptions and views about provision and needs for open space, sport and recreation provision within the District a telephone survey of 500 residents was undertaken and two focus groups were held.

E.3 The Focus Groups were held at North Walsham (to the east of the District) and Fakenham (to the west) and took the form of guided discussion groups. Names and background to all contributors are provided at Appendix A to the report.

FOCUS GROUP 1 - FAKENHAM

Existing Provision

E.4 The existing provision of open space depended on what we defined as open space. The typology of open spaces could include large areas of Natural open space in North Norfolk, including woodland and parks, children's play areas and large parks, beaches and allotments.

E.5 Catchments areas, for some of these facilities/open space types, was recognised as being over 15-20 miles into Kings Lynn and Hunstanton for example.

E.6 On occasions the wrong type of space was being imposed on places.

E.7 The perception was that more open space and sporting facilities e.g. swimming pools was available to the east of the District, where for example the new Victory Swimming Pool had been successful in tapping "latent demand".

E.8 There was a need for greater dual use and provision to make them economically viable/sustainable in a rural area.

Local Expectations and Needs

- E.9 Changing needs and priorities of people affects open space and recreational needs.
- E.10 Lack of provision in west (e.g. swimming pools) meant people were travelling outside District or elsewhere in District.
- E.11 Other types of recreation needs not met – e.g. motor sport grass off road tracks – better to plan for than have to deal with the conflict later.

Type of Open Space/Sports provision communities want to see.

- E.12 Five main themes were noted;
 - ◆ Inviting –Places should be welcoming to visitors with clearly signed entrances and well maintained
 - ◆ Imaginative – There was a need for spaces to provide different experiences, including variety within the type of spaces available for all sectors of society
 - ◆ Challenging – not simply imposing regular types of spaces but including activities for people within spaces.
 - ◆ Involved - not imposed upon communities or simply consulted upon, but actually implemented and planned by the communities the spaces serve.
 - ◆ Reflect size of village and development to which they related. Small villages could not afford and did not require some types of formal open space, but to sustain the community there was a need for spaces to act as communal meeting places.

CONSTRAINTS

- E.13 Transport - the biggest constraint to use of sports and open space. Although Community Transport schemes could help, in a District such as North Norfolk it was recognised that there was always likely to be reliance on the car, which could be prohibitively expensive.
- E.14 Schemes to overcome these access difficulties were generally only short terms, one off initiatives. There were particular difficulties in carrying young people to sports facilities. Could clubs provide a way of coordinating this? Clubs were only a small part of overall use of sports facilities, open space and recreation.
- E.15 Recognition that village's, could not sustain some types of facility, due to costs of maintenance and staffing.

- E.16 Changes to “coastal strip” and gentrification of area may mean that facilities became less affordable to local population. For example car parking charges had risen in area. Would this also happen to sports facilities? A local pass/car parking badge had helped overcome this.
- E.17 Coordination and Information – There was a lack of coordination and knowledge of what places and spaces are out there and how to access them. (This has been a regular theme throughout this project from Atkins Experience).
- E.18 Provision, maintenance, and sports clubs and facilities often rely on the voluntary sector and on enthusiasm of people running spaces/facilities. This can be turned into a good thing if people including young people can have a say in provision and design of open space and recreation facilities. This is the way of encouraging greater voluntary sector involvement.

FOCUS GROUP 2 – NORTH WALSHAM

Existing Provision

- E.19 Poor sports provision, within towns including an absence of Astro turf pitches.
- E.20 New swimming Pool (Victory) had been a huge success tapping a hidden need, including for older people within the town and surrounding catchments area.
- E.21 No communal space for people to gather outdoors. Community growth could be achieved through access to open space. The closure of village schools and a lack of community meeting places had led to loss of sharing of experiences, connections with others and lack of coordination.
- E.22 Retention of Common Land. The picture of common land was complicated. What was public, accessible and available as public open space?
- E.23 Isolation of rural families, from others in community are not helped by the loss of village schools, which previously acted as a community meeting point. (See Para 3.3)
- E.24 Poor facilities and infrastructure, on open spaces. E.g. toilets, signage and simple things like; lack of seating along pedestrian corridors.
- E.25 Sites in towns in particular could be managed better and were often underutilised and lacked imagination in terms of use and facilities provided.

Local Expectations and Needs

- E.26 Retention of Common Land, as an important local resource.
- E.27 Decent sports provision within the towns
- E.28 Good access and coordinated access from villages to towns and vice-versa.
- E.29 Wider variety/different experiences, for different types of open spaces.

Types of Open Space and Sports Provision people want to see

- E.30 More open space on fringes of settlements – the urban/town edge was not being well managed, with development threatening land on the edge of towns, but it represented a good resource for further open space.
- E.31 Better utilisation of existing open space within town – these were perceived to be lacking in imagination and poorly managed.
- E.32 Better facilities within open spaces – e.g. toilets, seating and signage
- E.33 Flexible spaces to allow them to be used for children
- E.34 Larger Sports clubs in towns and main settlements provided location for recreation from a wide catchments area (25 mile radius to larger clubs).
- E.35 Youth section of sports clubs was thriving and required improved infrastructure facilities to cater for needs (e.g. changing facilities for both sexes.)

Constraints

- E.36 Access and Transport were seen as major obstacles both to getting out of the towns and larger settlements to open space outside and vice-versa.
- E.37 Funding: Because land is often managed by Town councils, this may prevent opportunities for grant aid and assistance. For improvement to open space/sports provision (disqualified from applying for funding assistance).
- E.38 Coordination between groups, sports clubs to establish where underutilised sites could be put to greater use. e.g. MADRA sits (Mundesley and District Recreation Association) is an underutilised resource.

- E.39 Conflicting uses of open spaces –e.g. extreme recreation such as motor sports/motor bikes in areas/woods. These should be catered for somewhere.

Meeting User Needs

- E.40 Good practice for transport included the Broads Hopper bus and trailer scheme where cycles were able to be carried and dropped off en-route. This gave people the opportunity to access open space areas.
- E.41 Improved cycling facilities: Linear routes, including the opening of the North Walsham - Dilham canal to encourage access between Aylsham and North Walsham in a direct route away from motor car.
- E.42 Weavers Way could be used better to provide dual-use to allow a strategic cycle route to be formed and greater seating areas along strategic footpaths/coastal paths.
- E.43 Infrastructure – basic facilities within open space such as seating, toilets and signage.
- E.44 Cater for older people by encouraging provision of active recreation facilities such as the swimming pool.
- E.45 Youth centres within towns to allow alternative recreation and include transport from villages to centres.
- E.46 Younger people should be involved in the decisions being made on the use and provision of open space facilities.
- E.47 More open space on outside of towns/edge of settlements
- E.48 Engagement with local landowners for improved footpaths and use of agri-environment schemes to improve edge of towns for diversity of open space uses.

APPENDIX F

Structural Role

SPACE_ID	NAME	WARD	STRUCTURE1	STRUCTURE2	STRUCTURE3	STRUCTURE4	STRUCTURE5	STRUCTURE6	STRUCTURE7	SCORE
148	St Catherine's Churchyard, Ludham	Waterside	1	1	1	1	1	1	1	7
37	The Pastures neighbourhood park	Gaunt	1	1	1	1	1	1	1	7
501	Greshams school (Prep)	Lancaster South	1	1	1	1	1	1	1	7
61	Putting Greens	St Benet	1	1	1	1	1	1	1	7
63	Sheringham Common	St Benet	1	1	1	1	1	1	1	7
64	Sheringham Park	Chaucer	1	1	1	1	1	1	1	7
117	North Walsham War Memorial Park	North Walsham East	1	1	1	1	0	1	1	6
121	North Walsham Cemetery	North Walsham East	1	1	1	0	1	1	1	6
124	Bluebell Pond	North Walsham North	1	0	1	1	1	1	1	6
150	Fakenham Sports Centre	The Raynhams	1	1	1	1	1	0	1	6
153	Sheringham Golf Club	Chaucer	1	1	1	1	1	1	0	6
154	Bayfield Hall and Bayfield Park	Gaunt	1	1	1	1	0	1	1	6
163	Hoveton Village Sign Green	Hoveton	1	0	1	1	1	1	1	6
216	Ruddells Lane Doorstep Green	Waxham	1	0	1	1	1	1	1	6
70	East Runton Common	The Runtons	1	1	1	1	1	0	1	6
73	East Runton Lower Common	The Runtons	1	0	1	1	1	1	1	6
79	Evington Gardens	Cromer Town	1	0	1	1	1	1	1	6
82	Cromer Cricket Club	Suffield Park	1	1	1	1	1	0	1	6
100	Trunch Village Green	Glaven Valley	1	0	1	1	1	0	1	5
102	Gold Park	Mundesley	1	1	0	1	0	1	1	5
104	Seafront Gardens	Mundesley	1	0	1	1	1	0	1	5
106	Ludham Village Green	Waterside	1	0	1	1	1	0	1	5
112	Amenity Green Space	Scottow	1	1	1	1	0	0	1	5
116	Church of Sacred Heart Gardens	North Walsham West	1	1	0	1	0	1	1	5
133	Stalham Green	Stalham and Sutton	1	0	1	1	1	0	1	5
135	Village Sign Sutton	Stalham and Sutton	1	0	1	1	1	0	1	5
137	Barton Turf Green	Sheringham South	1	0	1	1	1	0	1	5
140	St Helen's Churchyard, Hoveton	Hoveton	1	1	0	1	0	1	1	5
155	Holkham Hall	Priory	1	0	1	1	1	0	1	5
158	North West Bank (Riverside?)	Waterside	1	0	1	1	1	0	1	5
159	Walsingham Abbey Grounds	Walsingham	1	0	1	1	1	0	1	5
18	Sibbard Recreation Ground	Wensum	1	0	1	1	1	0	1	5
192	St. Nicholas' Churchyard	North Walsham West	1	0	1	1	1	0	1	5
222	Cley Green	High Heath	1	1	1	1	1	0	0	5
238	Bodham Wood/Hundred Acre Wood, Kelling Heath Caravan Park/Forest Enterprise	Corpusty	1	1	1	1	1	0	0	5
24	The Butlands	Priory	1	0	1	1	1	1	0	5
243	Wolterton Park	Erpingham	1	0	1	1	1	0	1	5
250	Kanpton Millennium Project	Glaven Valley	1	0	1	1	0	1	1	5
272	Holdt Sports Centre & Sports Club	Holt	1	0	1	0	1	1	1	5
36	Blakeney Playing fields	Gaunt	1	1	0	1	0	1	1	5
39	Wiveton Green	Gaunt	1	0	1	1	1	0	1	5
41	Briston Green	Briston	1	0	1	0	1	1	1	5
52	Village Pond	Waterside	1	0	1	1	1	0	1	5
55	Pretty Corner	Chaucer	1	1	0	1	1	0	1	5
56	Beeston Regis Common	Sheringham North	1	1	1	1	0	1	0	5
66	Great Wood/Felbrigg Hall Cromer	Roughton	1	0	1	1	1	0	1	5
68	West Runton Common and Linked Open Spaces	The Runtons	0	0	1	1	1	1	1	5
69	West Runton Common and Linked Open Spaces	The Runtons	0	0	1	1	1	1	1	5
74	Runton Road Recreation Ground	Cromer Town	1	0	1	1	1	0	1	5

SPACE_ID	NAME	WARD	STRUCTURE1	STRUCTURE2	STRUCTURE3	STRUCTURE4	STRUCTURE5	STRUCTURE6	STRUCTURE7	SCORE
81	North Lodge Park	Cromer Town	1	0	1	1	1	0	1	5
84	Cabbell Park	Suffield Park	1	1	1	0	0	1	1	5
90	Overstrand Sports Ground	Poppyland	1	0	1	0	1	1	1	5
91	Overstrand Village Green	Poppyland	1	0	1	1	1	0	1	5
96	St Botolphs Churchyard	Glaven Valley	1	0	1	1	1	0	1	5
1	St Botolph Church	Erpingham	1	1	0	0	1	0	1	4
114	Norwich Road Sports Field (& Victory Swim & Fitness)	North Walsham West	1	1	0	1	0	0	1	4
120	Manor Road Vegetation Buffer/Scrubland	North Walsham East	1	1	0	1	0	1	0	4
129	Stalham High School and Sport Centre	Stalham and Sutton	1	0	0	1	0	1	1	4
131	St Mary's Churchyard	Stalham and Sutton	1	0	1	1	0	0	1	4
136	Residential Amenity Area	Waterside	1	0	0	1	1	0	1	4
149	Clipbush Park Sports Ground	Lancaster North	1	0	0	1	1	0	1	4
161	Warren Woods/Stony Hill	Suffield Park	1	1	1	1	0	0	0	4
166	Alderper Broad	Sheringham South	1	0	1	0	1	0	1	4
174	Stalham Recreation Ground	Stalham and Sutton	1	1	0	1	0	0	1	4
206	The Green Hempton	The Raynhams	1	1	1	1	0	0	0	4
210	Holt Rugby Club	High Heath	1	1	0	0	0	1	1	4
228	Thornage Common	Gaunt	1	0	0	1	1	0	0	4
23	Wells town bowls club	Priory	0	0	1	0	1	1	1	4
245	Briston Allotments	Briston	1	1	0	1	0	1	0	4
25	St Nicholas Church	Priory	1	1	0	1	0	0	1	4
257	How Hill Nature Reserve	Hoveton	1	0	1	0	1	0	1	4
266	Fakenham Sports Centre Fields	Lancaster North	1	1	0	1	0	0	1	4
269	Ingham Cricket Ground (Norwich Cricket Club)	Waxham	1	0	1	0	1	0	1	4
27	Warham Village Green	Priory	0	0	1	1	1	1	0	4
30	Binham Green	Priory	1	0	1	0	1	0	1	4
34	St Andrew and St Mary's Churchyard	Priory	1	0	1	0	1	0	1	4
47	St Andrews Churchyard	Holt	0	0	1	1	1	0	1	4
60	The Leas Amenity area	St Benet	0	0	1	1	1	0	1	4
67	Roman Camp (National Trust)	The Runtons	1	1	1	1	0	0	0	4
75	Esplanade and Beach	Cromer Town	0	0	1	1	1	0	1	4
76	Howards Hill	Cromer Town	1	1	0	1	0	0	1	4
78	The Meadow	Cromer Town	1	1	0	1	0	0	1	4
80	St Peters & St Pauls	Cromer Town	1	0	1	1	0	0	1	4
92	Aldborough Green	Erpingham	1	0	1	0	1	0	1	4
103	Memorial Gardens	Mundesley	1	0	1	0	1	0	0	3
105	Village Sign Garden	Sheringham South	1	0	0	1	0	0	1	3
115	Trackside Park North Walsham	North Walsham West	1	1	0	1	0	0	0	3
12	Fakenham High School	Lancaster North	1	1	0	0	0	0	1	3
123	Mayfield Way Residential Amenity Area	North Walsham North	1	0	0	1	1	0	0	3
126	Worstead Residential Amenity Area	Worstead	1	1	0	0	0	1	0	3
127	Coastal Holiday Village Amenity Green	Happisburgh	1	0	0	0	0	1	1	3
138	Broadland High School	Hoveton	0	1	0	1	0	0	1	3
147	Royal Cromer Golf Club	Poppyland	1	0	0	1	0	0	1	3
170	Wells Town Football Club	Priory	1	0	0	1	0	0	1	3
171	Northfield Lane Allotments	Priory	1	1	0	1	0	0	0	3
176	Lower Beeston Hill	St Benet	1	0	0	1	0	0	1	3
191	St. Andrew's Church, Felmingham	Worstead	1	0	0	0	1	0	1	3
197	Melton Constable Allotments	Astley	1	1	0	0	0	1	0	3

SPACE_ID	NAME	WARD	STRUCTURE1	STRUCTURE2	STRUCTURE3	STRUCTURE4	STRUCTURE5	STRUCTURE6	STRUCTURE7	SCORE
		Q14. Does the open space fulfill a structural role?	Tick if you have ticked for any of the following criteria	Is it clearly distinguishable from built up area providing separation between different communities?	Does it contribute to the special identity of the district?	Does it create a positive and significant open space experience when passed or crossed while travelling on the adjacent main road networks and railway?	Does it contribute to the 'sense of place' of the local area?	Does it help to define neighbourhoods within the urban area?	Does it accommodate recognised and recognisable features of local importance (e.g. buildings / structures, landscape, events / activities?)	
202	Nelson Road Residential Amenity Area	North Walsham East	1	0	1	0	1	0	0	3
208	Fakenham Playing Fields including Queens Road Millenium Park (within)	Lancaster South	1	1	0	0	0	1	0	3
211	Hindolveston	Astley	1	0	0	1	0	0	1	3
213	Hindolveston Playing Fields	Astley	1	0	0	1	0	0	1	3
227	Fakenham Town Cemetery	Lancaster North	1	0	0	1	0	0	1	3
233	Edgefield Football Field	Corpusty	1	0	1	0	1	0	0	3
246	Corpusty Recreation Ground	Corpusty	1	0	0	0	0	1	1	3
261	Norwich Wanderers Cricket Club	Sheringham South	1	0	0	0	1	0	1	3
262	Fakenham Rugby Club	Lancaster North	1	1	0	0	0	0	1	3
263	Cherrywood Avenue Amenity Space	The Raynams	1	0	0	0	1	0	1	3
31	Binham Amenity Space	Priory	1	0	0	0	1	0	1	3
32	Hindringham Community Playing Fields	Priory	1	0	0	0	1	0	1	3
33	Graham Allen Playing Field	Priory	1	0	0	0	1	0	1	3
35	The Green, Gunthorpe	Wensum	1	0	0	0	1	0	1	3
4	St Peter's Church	Lancaster North	1	0	1	0	1	0	0	3
44	Holt Country Park	Holt	0	0	1	0	1	0	1	3
46	Holt playing fields	Holt	1	1	0	0	0	0	1	3
50	The Green, Edgefield	Corpusty	1	0	0	0	1	0	1	3
51	Corpusty Green	Corpusty	1	0	0	1	1	0	0	3
58	Recreation Ground	St Benet	0	0	0	1	0	1	1	3
7	Lancaster Avenue Recreational/Amenity Open Space	Lancaster South	1	0	1	0	1	0	0	3
87	Browns Hill	Suffield Park	1	1	0	1	0	0	0	3
89	Fearns Park	Suffield Park	1	0	0	1	0	0	1	3
93	Banningham Green	Erpingham	1	0	0	0	1	0	1	3
94	Roughton Common	Roughton	1	0	0	1	0	0	1	3
95	Thorpe Green	Roughton	1	0	0	1	1	0	0	3
98	Fraser Crescent Residential Amenity Area	Mundesley	1	1	0	0	0	1	0	3
108	Ormesby Road	Scottow	1	0	0	0	0	0	1	2
11	Fakenham Allotment Gardens	Lancaster North	1	1	0	0	0	0	0	2
111	Barton Road Children's Playground	Scottow	1	0	0	0	0	0	1	2
113	Swanton Abbott Church	Worstead	1	0	1	0	0	0	0	2
118	N. Walsham High School	North Walsham East	1	0	0	0	0	0	1	2
119	Bradfield Cricket Ground	Glaven Valley	1	0	0	0	0	0	1	2
122	Hadfield Road Amenity Area	North Walsham North	1	0	0	1	0	0	0	2
125	Bacton Woods	Mundesley	0	0	0	1	1	0	0	2
128	Field Lane Cemetery	Stalham and Sutton	1	0	0	0	0	0	1	2
141	Horning Recreation Ground	Sheringham South	1	0	0	0	0	0	1	2
145	Mundesley Golf Course	Mundesley	1	0	0	1	0	0	0	2
146	Links Country Park Golf Club	The Runtons	1	0	0	0	0	0	1	2
151	Dilham Recreation Ground	Happisburgh	1	0	0	0	0	0	1	2
160	North Walsham Football Club	North Walsham West	1	0	0	0	0	0	1	2
162	Burnt Hill Woods	Suffield Park	1	0	0	1	0	0	0	2
164	Stony Hill Happy Valley	Suffield Park	1	0	0	1	0	0	0	2
168	Wells Town Tennis Club	Priory	1	1	0	0	0	0	0	2
173	Mill Road Allotments	Priory	1	0	0	1	0	0	0	2
177	Briston Sports and Social Club/ Briston Playing Field	Briston	1	0	0	0	0	0	1	2
180	Bacton Plying Field (Cubitt Memorial)	Mundesley	1	0	0	0	0	0	1	2
182	Bowling Green	Sheringham South	1	0	0	0	0	0	1	2
187	Binham Memorial Village Hall and Recreation Area	Priory	1	0	0	0	0	0	1	2

SPACE_ID	NAME	WARD	STRUCTURE1	STRUCTURE2	STRUCTURE3	STRUCTURE4	STRUCTURE5	STRUCTURE6	STRUCTURE7	SCORE
19	Mount pleasant residential area green space	Walsingham	1	0	0	0	1	0	0	2
193	Gimingham Recreation Ground	Glaven Valley	1	0	0	0	0	0	1	2
195	Great Snoring Play Field	Walsingham	1	0	0	1	0	0	0	2
198	Great Snoring Allotments	Walsingham	1	0	0	0	1	0	0	2
199	Wasteland North Walsham	North Walsham West	1	1	0	0	0	0	0	2
200	Happisburgh Playing Field	Happisburgh	1	0	0	0	0	0	1	2
204	Hempton Allotments	The Raynhams	1	0	0	0	0	0	1	2
205	Ludham Recreation Ground	Waterside	1	0	0	0	0	0	1	2
21	Beach Road Amenity Playground	Priory	1	0	0	0	0	0	1	2
212	Ludham Childrens Playground	Waterside	1	0	1	0	0	0	0	2
215	Southrepps Recreation Ground	Roughton	1	0	0	0	0	0	1	2
217	Mundesley and District Recreation Association Playing Fields (Knaption Recreation Ground)	Glaven Valley	1	0	0	0	0	0	1	2
22	Elsmith Bowls club and wells croquet club	Priory	0	1	0	0	0	1	0	2
220	Neatishead White Horse Bowls Club	Sheringham South	1	0	0	0	0	0	1	2
221	Northrepps Recreation Ground	Poppyland	1	0	0	0	0	0	1	2
224	Smallburgh Recreation Ground	Scottow	1	0	0	0	0	0	1	2
230	Trunch Playing Field	Glaven Valley	1	0	0	0	0	0	1	2
231	Trunch Allotment Gardens	Glaven Valley	1	0	0	0	1	0	0	2
235	Worstead Playing Field	Worstead	1	0	0	0	0	0	1	2
251	Hempstead Village Sign Green	Corpusty	1	0	0	0	0	0	1	2
260	Sheringham Cemetery	St Benet	1	0	0	0	0	0	1	2
267	North Walsham Rugby Football Ground	Scottow	1	0	0	0	0	0	1	2
268	Ingham Recreation Ground	Waxham	1	0	0	0	0	0	1	2
270	Sculthorpe Recreation Ground	Walsingham	1	0	0	0	1	0	0	2
40	Walsingham Recreation Ground	Walsingham	1	0	0	0	0	0	1	2
43	Salthouse Green	High Heath	1	0	0	1	0	0	0	2
45	Residential Amenity Space	Holt	1	0	0	0	1	0	0	2
49	King George V Playing Field	Holt	0	0	0	0	1	0	1	2
54	Muckleburgh Hill	High Heath	1	0	0	0	0	0	1	2
57	Sheringham High School	Sheringham North	1	0	0	0	0	0	1	2
65	Upper Sheringham Playing Field	Chaucer	1	0	0	0	0	0	1	2
77	Cromer Cemetery	Cromer Town	1	0	0	0	0	0	1	2
85	Cromer High School/Sports Centre	Suffield Park	1	1	0	0	0	0	0	2
97	College Recreation Ground	Mundesley	1	1	0	0	0	0	0	2
99	All Saints Churchyard	Mundesley	1	0	0	0	0	0	1	2
175	North Walsham Junior/ High School Playing field	North Walsham East	0	1	0	0	0	0	0	1
181	Barney Recreation Ground	Astley	0	0	0	0	0	0	1	1
5	Fakenham Cemetery	Lancaster North	0	0	0	0	0	0	1	1
101	Bowling Green	Mundesley	0	0	0	0	0	0	0	0
107	Felmingham Residential Amenity Area	Worstead	0	0	0	0	0	0	0	0
109	Spine Road Amenity Green Space	Scottow	0	0	0	0	0	0	0	0
110	Barton Road Amenity	Scottow	0	0	0	0	0	0	0	0
13	Cley next the Sea Allotments	High Heath	0	0	0	0	0	0	0	0
14	Roadside verge	Lancaster South	0	0	0	0	0	0	0	0
142	Mill Hill Residential Amenity Area	Sheringham South	0	0	0	0	0	0	0	0
143	Ludham Primary School	Waterside	0	0	0	0	0	0	0	0
144	Residential Amenity Area	Waterside	0	0	0	0	0	0	0	0
15	Sculthorpe Road	Walsingham	0	0	0	0	0	0	0	0
16	Chestnut Avenue Amenity Space	The Raynhams	0	0	0	0	0	0	0	0

SPACE_ID	NAME	WARD	Q14. Does the open space fulfill a structural role?	Tick if you have ticked for any of the following criteria	Is it clearly distinguishable from built up area providing separation between different communities?	Does it contribute to the special identity of the district?	Does it create a positive and significant open space experience when passed or crossed while travelling on the adjacent main road networks and railway?	Does it contribute to the 'sense of place' of the local area?	Does it help to define neighbourhoods within the urban area?	Does it accommodate recognised and recognisable features of local importance (e.g. buildings / structures, landscape, events / activities?)	SCORE
				STRUCTURE1	STRUCTURE2	STRUCTURE3	STRUCTURE4	STRUCTURE5	STRUCTURE6	STRUCTURE7	
167	Aldiss Community Park	Lancaster South	0	0	0	0	0	0	0	0	0
169	Fakenham North Allotments	Lancaster North	0	0	0	0	0	0	0	0	0
17	Halifax Crescent Amenity Space	The Raynams	0	0	0	0	0	0	0	0	0
183	Bodham Recreation Ground	Corpusty	0	0	0	0	0	0	0	0	0
184	Bodham Allotments	Corpusty	0	0	0	0	0	0	0	0	0
185	Sheringham Allotments North	St Benet	0	0	0	0	0	0	0	0	0
186	Catfield Playing Field	Waterside	0	0	0	0	0	0	0	0	0
188	Little London Allotments	Corpusty	0	0	0	0	0	0	0	0	0
189	East Runton Allotments	The Runtons	0	0	0	0	0	0	0	0	0
190	North Walsham allotments	North Walsham East	0	0	0	0	0	0	0	0	0
194	Great Ryburgh Playing Fields	Wensum	0	0	0	0	0	0	0	0	0
196	Melton Constable Recreation Ground	Briston	0	0	0	0	0	0	0	0	0
20	Wighton residential amenity space	Walsingham	0	0	0	0	0	0	0	0	0
201	Happisburgh Allotment Gardens	Happisburgh	0	0	0	0	0	0	0	0	0
203	Edinburgh Road Recreation Area	Holt	0	0	0	0	0	0	0	0	0
207	Holt Cemetery	Holt	0	0	0	0	0	0	0	0	0
209	Highfield Lawn	Lancaster North	0	0	0	0	0	0	0	0	0
214	Hindringham Allotment Gardens	Priory	0	0	0	0	0	0	0	0	0
218	Knapton Allotment Gardens	Glaven Valley	0	0	0	0	0	0	0	0	0
219	Cley-next-the-Sea Play Area	High Heath	0	0	0	0	0	0	0	0	0
223	Sea Palling Doorstep Green	Waxham	0	0	0	0	0	0	0	0	0
225	Stiffkey Playing Field	Priory	0	0	0	0	0	0	0	0	0
226	Sutton	Stalham and Sutton	0	0	0	0	0	0	0	0	0
229	Thorpe Market Recreation Field	Roughton	0	0	0	0	0	0	0	0	0
232	Upper Sheringham Allotments	Chaucer	0	0	0	0	0	0	0	0	0
234	Warham Playground	Priory	0	0	0	0	0	0	0	0	0
239	Melton Constable Grove Road	Astley	0	0	0	0	0	0	0	0	0
244	Melton Constable Grove Road	Astley	0	0	0	0	0	0	0	0	0
247	Nelson Heights Children's Play Area	Cromer Town	0	0	0	0	0	0	0	0	0
248	Neil Avenue Residential Amenity and Children's Play Area	Holt	0	0	0	0	0	0	0	0	0
248	Neil Avenue Residential Amenity and Children's Play Area	Holt	0	0	0	0	0	0	0	0	0
249	Chestnut Avenue Children's Playground	North Walsham East	0	0	0	0	0	0	0	0	0
252	Residential Amenity Area	Lancaster South	0	0	0	0	0	0	0	0	0
253	Residential Amenity Area	Lancaster South	0	0	0	0	0	0	0	0	0
254	Residential Amenity Area	Lancaster South	0	0	0	0	0	0	0	0	0
255	Residential Amenity Area	Stalham and Sutton	0	0	0	0	0	0	0	0	0
256	Norwich Road Allotments	Sheringham South	0	0	0	0	0	0	0	0	0
26	Felmingham Recreation Ground	Worstead	0	0	0	0	0	0	0	0	0
264	Knapton Road Allotments	Glaven Valley	0	0	0	0	0	0	0	0	0
28	Camping Hill Amenity Space	Priory	0	0	0	0	0	0	0	0	0
29	Residential Amenity Area	Priory	0	0	0	0	0	0	0	0	0
3	St Anthonys Catholic Church	Lancaster North	0	0	0	0	0	0	0	0	0
38	Oddfellows field residential amenity space	Gaunt	0	0	0	0	0	0	0	0	0
42	Residential Amenity Space, Bakery Close	Briston	0	0	0	0	0	0	0	0	0
48	Gresham School	Holt	0	0	0	0	0	0	0	0	0
500	Alderman Peel High School	Priory	0	0	0	0	0	0	0	0	0
53	Harry Danson Playing Field	High Heath	0	0	0	0	0	0	0	0	0
59	Franklin Hill	Sheringham North	0	0	0	0	0	0	0	0	0
6	Fakenham Junior School Recreation Ground	Lancaster South	0	0	0	0	0	0	0	0	0

SPACE_ID	NAME	WARD	STRUCTURE1	STRUCTURE2	STRUCTURE3	STRUCTURE4	STRUCTURE5	STRUCTURE6	STRUCTURE7	SCORE
62	Sheringham Playground	St Benet	0	0	0	0	0	0	0	0
71	Buxton Close Amenity Area	The Runtons	0	0	0	0	0	0	0	0
8	Jubilee Avenue	Lancaster South	0	0	0	0	0	0	0	0
83	Cromer Lawn Tennis and Squash Club	Suffield Park	0	0	0	0	0	0	0	0
86	Suffield Park Infants School	Suffield Park	0	0	0	0	0	0	0	0
88	Lymewood Close Wasteground	Suffield Park	0	0	0	0	0	0	0	0
9	Disused Railway line	Lancaster South	0	0	0	0	0	0	0	0

Q14. Does the open space fulfill a structural role?

Tick if you have ticked for any of the following criteria

Is it clearly distinguishable from built up area providing separation between different communities?

Does it contribute to the special identity of the district?

Does it create a positive and significant open space experience when passed or crossed while travelling on the adjacent main road networks and railway?

Does it contribute to the 'sense of place' of the local area?

Does it help to define neighbourhoods within the urban area?

Does it accommodate recognised and recognisable features of local importance (e.g. buildings / structures, landscape, events / activities?)

SPACE_ID	NAME	WARD	Q15. Does the open space have a significant amenity value?	AMENITY1	AMENITY2	AMENITY3	AMENITY4	AMENITY5	AMENITY6	SCORE
			Tick if you have ticked for any of the following criteria	Is it visible from parts of the surrounding area?	Is it visually attractive?	Does it have a clearly definable townscape value?	Does it provide relief from the built-up area?	Does it mitigate visual impact of unsightly land uses (buffer, bunding, screening)		
120	Manor Road Vegetation Buffer/Scrubland	North Walsham East	1	1	1	1	1	1	1	6
116	Church of Sacred Heart Gardens	North Walsham West	1	1	1	1	1	1	0	5
117	North Walsham War Memorial Park	North Walsham East	1	1	1	1	1	1	0	5
121	North Walsham Cemetery	North Walsham East	1	1	1	1	1	1	0	5
124	Bluebell Pond	North Walsham North	1	1	1	1	1	1	0	5
140	St Helen's Churchyard, Hoveton	Hoveton	1	1	1	1	1	1	0	5
153	Sheringham Golf Club	Chaucer	1	1	1	1	1	1	0	5
192	St. Nicholas' Churchyard	North Walsham West	1	1	1	1	1	1	0	5
222	Cley Green	High Heath	1	1	1	1	1	1	0	5
250	Kanpton Millennium Project	Glaven Valley	1	1	1	1	1	0	1	5
272	Holdt Sports Centre & Sports Club	Holt	1	1	1	1	1	1	0	5
37	The Pastures neighbourhood park	Gaunt	1	1	1	1	1	1	0	5
56	Beeston Regis Common	Sheringham North	1	1	1	1	1	1	0	5
61	Putting Greens	St Benet	1	1	1	1	1	1	0	5
62	Sheringham Playground	St Benet	1	1	1	1	1	1	0	5
63	Sheringham Common	St Benet	1	1	1	1	1	1	0	5
64	Sheringham Park	Chaucer	1	1	1	1	1	1	0	5
70	East Runtton Common	The Runttons	1	1	1	1	1	1	0	5
80	St Peters & St Pauls	Cromer Town	1	1	1	1	1	1	0	5
82	Cromer Cricket Club	Suffield Park	1	1	1	1	1	1	0	5
90	Overstrand Sports Ground	Poppyland	1	1	1	1	1	1	0	5
105	Village Sign Garden	Sheringham South	1	1	1	1	1	0	0	4
114	Norwich Road Sports Field (& Victory Swim & Fitness)	North Walsham West	1	1	0	1	1	1	0	4
122	Hadfield Road Amenity Area	North Walsham North	1	1	0	0	1	1	1	4
123	Mayfield Way Residential Amenity Area	North Walsham North	1	1	0	1	1	1	0	4
133	Stalham Green	Stalham and Sutton	1	1	1	1	0	0	0	4
135	Village Sign Sutton	Stalham and Sutton	1	1	1	1	0	0	0	4
137	Barton Turf Green	Sheringham South	1	1	1	1	0	0	0	4
148	St Catherine's Churchyard, Ludham	Waterside	1	1	1	1	0	0	0	4
154	Bayfield Hall and Bayfield Park	Gaunt	1	1	1	1	0	0	0	4
155	Holkham Hall	Priory	1	1	1	1	0	0	0	4
158	North West Bank (Riverside?)	Waterside	1	1	1	1	0	0	0	4
159	Walsingham Abbey Grounds	Walsingham	1	1	1	1	0	0	0	4
161	Warren Woods/Stony Hill	Suffield Park	1	1	1	0	1	0	0	4
163	Hoveton Village Sign Green	Hoveton	1	1	1	1	0	0	0	4
18	Stibbard Recreation Ground	Wensum	1	1	1	1	0	0	0	4
206	The Green Hempton	The Raynhams	1	1	1	1	0	0	0	4
216	Ruddells Lane Doorstep Green	Waxham	1	0	1	1	1	0	0	4

SPACE_ID	NAME	WARD	Tick if you have ticked for any of the following criteria	AMENITY1	AMENITY2	AMENITY3	AMENITY4	AMENITY5	AMENITY6	SCORE
			Q15. Does the open space have a significant amenity value?		Is it visible from parts of the surrounding area?	Is it visually attractive?	Does it have a clearly definable townscape value?	Does it provide relief from the built-up area?	Site mitigates visual impact of unsightly land uses (buffer, bunding, screening)	
22	Elsmith Bowls club and wells croquet club	Priory		1	1	1	1	0	0	4
228	Thornage Common	Gaunt		1	1	1	1	0	0	4
233	Edgefield Football Field	Corpusty		1	1	1	1	0	0	4
238	Bodham Wood/Hundred Acre Wood, Kelling Heath Caravan Park/Forest Enterprise	Corpusty		1	1	1	0	1	0	4
24	The Butlands	Priory		1	1	1	1	0	0	4
243	Wolterton Park	Erpingham		1	1	1	1	0	0	4
245	Briston Allotments	Briston		1	1	1	1	0	0	4
262	Fakenham Rugby Club	Lancaster North		1	0	0	1	1	1	4
27	Warham Village Green	Priory		1	1	1	1	0	0	4
30	Binham Green	Priory		1	1	1	1	0	0	4
34	St Andrew and St Mary's Churchyard	Priory		1	1	1	1	0	0	4
36	Blakeney Playing fields	Gaunt		1	1	1	1	0	0	4
38	Oddfellows field residential amenity space	Gaunt		1	1	1	1	0	0	4
39	Wiveton Green	Gaunt		1	1	1	1	0	0	4
41	Briston Green	Briston		1	1	1	1	0	0	4
47	St Andrews Churchyard	Holt		0	1	1	1	1	0	4
501	Greshams school (Prep)	Lancaster South		1	1	1	0	1	0	4
55	Pretty Corner	Chaucer		1	1	1	1	0	0	4
60	The Leas Amenity area	St Benet		1	1	1	1	0	0	4
66	Great Wood/Felbrigg Hall Cromer	Roughton		1	1	1	1	0	0	4
7	Lancaster Avenue Recreational/Amenity Open Space	Lancaster South		1	1	0	1	1	0	4
73	East Runton Lower Common	The Runtons		1	0	1	1	1	0	4
79	Evington Gardens	Cromer Town		1	1	1	1	0	0	4
81	North Lodge Park	Cromer Town		1	1	1	1	0	0	4
91	Overstrand Village Green	Poppyland		1	1	1	1	0	0	4
92	Aldborough Green	Erpingham		1	1	1	1	0	0	4
93	Banningham Green	Erpingham		1	1	1	1	0	0	4
94	Roughton Common	Roughton		1	1	1	1	0	0	4
96	St Botolphs Churchyard	Glaven Valley		1	1	1	1	0	0	4
1	St Botolph Church	Erpingham		1	0	1	1	0	0	3
100	Trunch Village Green	Glaven Valley		1	0	1	1	0	0	3
102	Gold Park	Mundesley		1	1	0	1	0	0	3
104	Seafront Gardens	Mundesley		1	1	0	1	0	0	3
106	Ludham Village Green	Waterside		1	0	1	1	0	0	3
109	Spine Road Amenity Green Space	Scottow		1	0	1	1	0	0	3
112	Amenity Green Space	Scottow		1	0	1	1	0	0	3
115	Trackside Park North Walsham	North Walsham West		1	1	0	0	0	1	3
125	Bacton Woods	Mundesley		1	1	1	0	0	0	3

SPACE_ID	NAME	WARD	Q15. Does the open space have a significant amenity value?	Tick if you have ticked for any of the following criteria	AMENITY1	AMENITY2	AMENITY3	AMENITY4	AMENITY5	AMENITY6	SCORE
				Is it visible from parts of the surrounding area?	Is it visually attractive?	Does it have a clearly definable townscape value?	Does it provide relief from the built-up area?	Does it mitigate visual impact of unsightly land uses (buffer, bunding, screening)			
144	Residential Amenity Area	Waterside	1	1	1	0	0	0	0	3	
145	Mundesley Golf Course	Mundesley	1	1	1	0	0	0	0	3	
147	Royal Cromer Golf Club	Poppyland	1	1	1	0	0	0	0	3	
162	Burnt Hill Woods	Suffield Park	1	1	1	0	0	0	0	3	
164	Stony Hill Happy Valley	Suffield Park	1	1	1	0	0	0	0	3	
170	Wells Town Football Club	Priory	1	1	1	0	0	0	0	3	
171	Northfield Lane Allotments	Priory	1	1	0	0	1	0	0	3	
195	Great Snoring Play Field	Walsingham	1	1	1	0	0	0	0	3	
197	Melton Constable Allotments	Astley	1	1	0	0	1	0	0	3	
199	Wasteland North Walsham	North Walsham West	1	1	0	0	0	1	0	3	
208	Fakenham Playing Fields including Queens Road Millenium Park (within)	Lancaster South	1	1	0	0	1	0	0	3	
209	Highfield Lawn	Lancaster North	1	1	0	0	1	0	0	3	
210	Holt Rugby Club	High Heath	1	1	0	0	1	0	0	3	
211	Hindolveston	Astley	1	1	0	1	0	0	0	3	
212	Ludham Childrens Playground	Waterside	1	1	0	1	0	0	0	3	
213	Hindolveston Playing Fields	Astley	1	1	1	0	0	0	0	3	
225	Stiffkey Playing Field	Priory	1	1	1	0	0	0	0	3	
227	Fakenham Town Cemetery	Lancaster North	1	1	1	0	0	0	0	3	
23	Wells town bowls club	Priory	0	1	1	1	0	0	0	3	
246	Corpusty Recreation Ground	Corpusty	1	0	1	1	0	0	0	3	
248	Neil Avenue Residential Amenity and Children's Play Area	Holt	1	0	1	1	0	0	0	3	
249	Chestnut Avenue Children's Playground	North Walsham East	1	0	1	1	0	0	0	3	
25	St Nicholas Church	Priory	1	1	0	1	0	0	0	3	
257	How Hill Nature Reserve	Hoveton	1	1	1	0	0	0	0	3	
26	Felmingham Recreation Ground	Worstead	1	1	0	1	0	0	0	3	
261	Norwich Wanderers Cricket Club	Sheringham South	1	0	1	1	0	0	0	3	
270	Sculthorpe Receation Ground	Walsingham	1	1	0	0	1	0	0	3	
32	Hindringham Community Playing Fields	Priory	1	0	1	1	0	0	0	3	
4	St Peter's Church	Lancaster North	1	1	1	0	0	0	0	3	
43	Salthouse Green	High Heath	1	1	0	1	0	0	0	3	
50	The Green, Edgefield	Corpusty	1	0	1	1	0	0	0	3	
52	Village Pond	Waterside	1	0	1	1	0	0	0	3	
57	Sheringham High School	Sheringham North	1	0	0	1	1	0	0	3	
67	Roman Camp (National Trust)	The Runtons	1	1	1	0	0	0	0	3	
68	West Runton Common and Linked Open Spaces	The Runtons	0	1	1	1	0	0	0	3	
69	West Runton Common and Linked Open Spaces	The Runtons	0	1	1	1	0	0	0	3	
74	Runton Road Recreation Ground	Cromer Town	0	1	1	1	0	0	0	3	
75	Esplanade and Beach	Cromer Town	1	1	1	0	0	0	0	3	

SPACE_ID	NAME	WARD	Q15. Does the open space have a significant amenity value?	Tick if you have ticked for any of the following criteria	AMENITY1	AMENITY2	AMENITY3	AMENITY4	AMENITY5	AMENITY6	SCORE
				Is it visible from parts of the surrounding area?	Is it visually attractive?	Does it have a clearly definable townscape value?	Does it provide relief from the built-up area?	Does it mitigate visual impact of unsightly land uses (buffer, bunding, screening)			
78	The Meadow	Cromer Town		1	1	0	1	0	0	0	3
86	Suffield Park Infants School	Suffield Park		1	1	0	0	1	0	0	3
87	Browns Hill	Suffield Park		1	1	1	0	0	0	0	3
89	Fearn's Park	Suffield Park		1	1	1	0	0	0	0	3
11	Fakenham Allotment Gardens	Lancaster North		0	1	0	0	1	0	0	2
113	Swanton Abbott Church	Worstead		1	0	1	0	0	0	0	2
118	N. Walsham High School	North Walsham East		1	0	0	0	1	0	0	2
119	Bradfield Cricket Ground	Glaven Valley		1	0	1	0	0	0	0	2
12	Fakenham High School	Lancaster North		1	1	0	0	0	0	0	2
127	Coastal Holiday Village Amenity Green	Happisburgh		1	0	0	1	0	0	0	2
128	Field Lane Cemetery	Stalham and Sutton		1	1	0	0	0	0	0	2
129	Stalham High School and Sport Centre	Stalham and Sutton		1	1	0	0	0	0	0	2
131	St Mary's Churchyard	Stalham and Sutton		1	0	0	1	0	0	0	2
136	Residential Amenity Area	Waterside		1	1	0	0	0	0	0	2
138	Broadland High School	Hoveton		1	0	0	0	1	0	0	2
143	Ludham Primary School	Waterside		1	1	0	0	0	0	0	2
146	Links Country Park Golf Club	The Runtons		1	0	0	1	0	0	0	2
149	Clipbush Park Sports Ground	Lancaster North		1	1	0	0	0	0	0	2
151	Dilham Recreation Ground	Happisburgh		1	1	0	0	0	0	0	2
160	North Walsham Football Club	North Walsham West		1	1	0	0	0	0	0	2
166	Alderpen Broad	Sheringham South		1	0	1	0	0	0	0	2
168	Wells Town Tennis Club	Priory		1	1	0	0	0	0	0	2
169	Fakenham North Allotments	Lancaster North		1	1	0	0	0	0	0	2
17	Halifax Crescent Amenity Space	The Raynhams		1	1	0	0	0	0	0	2
173	Mill Road Allotments	Priory		1	1	0	0	0	0	0	2
174	Stalham Recreation Ground	Stalham and Sutton		1	1	0	0	0	0	0	2
175	North Walsham Junior/ High School Playing field	North Walsham East		1	1	0	0	0	0	0	2
176	Lower Beeston Hill	St Benet		1	1	0	0	0	0	0	2
177	Briston Sports and Social Club/ Briston Playing Field	Briston		1	0	0	1	0	0	0	2
181	Barney Recreation Ground	Astley		0	1	0	1	0	0	0	2
182	Bowling Green	Sheringham South		1	0	0	1	0	0	0	2
185	Sheringham Allotments North	St Benet		1	1	0	0	0	0	0	2
187	Binham Memorial Village Hall and Recreation Area	Priory		1	1	0	0	0	0	0	2
189	East Runtton Allotments	The Runtons		1	1	0	0	0	0	0	2
191	St. Andrew's Church, Felmingham	Worstead		1	0	0	1	0	0	0	2
194	Great Ryburgh Playing Fields	Wensum		1	1	0	0	0	0	0	2
202	Nelson Road Residential Amenity Area	North Walsham East		1	0	0	1	0	0	0	2
204	Hempton Allotments	The Raynhams		1	1	0	0	0	0	0	2

SPACE_ID	NAME	WARD	Q15. Does the open space have a significant amenity value?	Tick if you have ticked for any of the following criteria	AMENITY1	AMENITY2	AMENITY3	AMENITY4	AMENITY5	AMENITY6	SCORE
				Is it visible from parts of the surrounding area?	Is it visually attractive?	Does it have a clearly definable townscape value?	Does it provide relief from the built-up area?	Does it mitigate visual impact of unsightly land uses (buffer, bunding, screening)			
205	Ludham Recreation Ground	Waterside	1	1	0	0	0	0	0	0	2
207	Holt Cemetery	Holt	1	1	0	0	0	0	0	0	2
215	Southrepps Recreation Ground	Roughton	1	0	1	0	0	0	0	0	2
217	Mundesley and District Recreation Association Playing Fields (Knaption Recreation Ground)	Glaven Valley	1	0	0	0	0	0	0	1	2
219	Cley-next-the-Sea Play Area	High Heath	1	1	0	0	0	0	0	0	2
220	Neatishead White Horse Bowls Club	Sheringham South	1	0	1	0	0	0	0	0	2
221	Northrepps Recreation Ground	Poppyland	1	0	1	0	0	0	0	0	2
224	Smallburgh Recreation Ground	Scottow	1	1	0	0	0	0	0	0	2
226	Sutton	Stalham and Sutton	1	1	0	0	0	0	0	0	2
231	Trunch Allotment Gardens	Glaven Valley	1	0	1	0	0	0	0	0	2
234	Warham Playground	Priory	1	1	0	0	0	0	0	0	2
235	Worstead Playing Field	Worstead	1	0	0	1	0	0	0	0	2
239	Melton Constable Grove Road	Astley	1	1	0	0	0	0	0	0	2
244	Melton Constable Grove Road	Astley	1	1	0	0	0	0	0	0	2
247	Nelson Heights Children's Play Area	Cromer Town	1	0	1	0	0	0	0	0	2
248	Neil Avenue Residential Amenity and Children's Play Area	Holt	1	1	0	0	0	0	0	0	2
252	Residential Amenity Area	Lancaster South	1	1	0	0	0	0	0	0	2
253	Residential Amenity Area	Lancaster South	1	1	0	0	0	0	0	0	2
254	Residential Amenity Area	Lancaster South	1	1	0	0	0	0	0	0	2
255	Residential Amenity Area	Stalham and Sutton	1	1	0	0	0	0	0	0	2
256	Norwich Road Allotments	Sheringham South	1	1	0	0	0	0	0	0	2
260	Sheringham Cemetery	St Benet	1	1	0	0	0	0	0	0	2
263	Cherrywood Avenue Amenity Space	The Raynhams	1	0	0	1	0	0	0	0	2
266	Fakenham Sports Centre Fields	Lancaster North	1	0	0	0	0	1	0	0	2
269	Ingham Cricket Ground (Norwich Cricket Club)	Waxham	1	0	1	0	0	0	0	0	2
29	Residential Amenity Area	Priory	1	1	0	0	0	0	0	0	2
3	St Anthonys Catholic Church	Lancaster North	0	1	1	0	0	0	0	0	2
31	Binham Amenity Space	Priory	1	0	1	0	0	0	0	0	2
33	Graham Allen Playing Field	Priory	1	0	0	1	0	0	0	0	2
40	Walsingham Recreation Ground	Walsingham	1	1	0	0	0	0	0	0	2
45	Residential Amenity Space	Holt	1	0	0	0	0	1	0	0	2
46	Holt playing fields	Holt	1	1	0	0	0	0	0	0	2
49	King George V Playing Field	Holt	0	1	0	0	0	1	0	0	2
51	Corpusty Green	Corpusty	1	0	0	1	0	0	0	0	2
54	Muckleburgh Hill	High Heath	1	1	0	0	0	0	0	0	2
58	Recreation Ground	St Benet	1	1	0	0	0	0	0	0	2
59	Franklin Hill	Sheringham North	1	1	0	0	0	0	0	0	2
65	Upper Sheringham Playing Field	Chaucer	1	1	0	0	0	0	0	0	2

SPACE_ID	NAME	WARD	Q15. Does the open space have a significant amenity value?	Tick if you have ticked for any of the following criteria	AMENITY1	AMENITY2	AMENITY3	AMENITY4	AMENITY5	AMENITY6	SCORE
					Is it visible from parts of the surrounding area?	Is it visually attractive?	Does it have a clearly definable townscape value?	Does it provide relief from the built-up area?	Does it mitigate visual impact of unsightly land uses (buffer, bunding, screening)		
76	Howards Hill	Cromer Town		1	1	0	0	0	0	0	2
77	Cromer Cemetery	Cromer Town		1	1	0	0	0	0	0	2
83	Cromer Lawn Tennis and Squash Club	Suffield Park		1	1	0	0	0	0	0	2
85	Cromer High School/Sports Centre	Suffield Park		1	1	0	0	0	0	0	2
88	Lymewood Close Wasteground	Suffield Park		1	1	0	0	0	0	0	2
95	Thorpe Green	Roughton		1	0	1	0	0	0	0	2
14	Roadside verge	Lancaster South		0	1	0	0	0	0	0	1
198	Great Snoring Allotments	Walsingham		0	0	0	1	0	0	0	1
21	Beach Road Amenity Playground	Priory		0	1	0	0	0	0	0	1
44	Holt Country Park	Holt		0	0	1	0	0	0	0	1
48	Gresham School	Holt		0	1	0	0	0	0	0	1
8	Jubilee Avenue	Lancaster South		0	1	0	0	0	0	0	1
9	Disused Railway line	Lancaster South		0	0	1	0	0	0	0	1
101	Bowling Green	Mundesley		0	0	0	0	0	0	0	0
103	Memorial Gardens	Mundesley		0	0	0	0	0	0	0	0
107	Felmingham Residential Amenity Area	Worstead		0	0	0	0	0	0	0	0
108	Ormesby Road	Scottow		0	0	0	0	0	0	0	0
110	Barton Road Amenity	Scottow		0	0	0	0	0	0	0	0
111	Barton Road Children's Playground	Scottow		0	0	0	0	0	0	0	0
126	Worstead Residential Amenity Area	Worstead		0	0	0	0	0	0	0	0
13	Cley next the Sea Allotments	High Heath		0	0	0	0	0	0	0	0
141	Horning Recreation Ground	Sheringham South		0	0	0	0	0	0	0	0
142	Mill Hill Residential Amenity Area	Sheringham South		0	0	0	0	0	0	0	0
15	Sculthorpe Road	Walsingham		0	0	0	0	0	0	0	0
150	Fakenham Sports Centre	The Raynhams		0	0	0	0	0	0	0	0
16	Chestnut Avenue Amenity Space	The Raynhams		0	0	0	0	0	0	0	0
167	Aldiss Community Park	Lancaster South		0	0	0	0	0	0	0	0
180	Bacton Plying Field (Cubitt Memorial)	Mundesley		0	0	0	0	0	0	0	0
183	Bodham Recreation Ground	Corpusty		0	0	0	0	0	0	0	0
184	Bodham Allotments	Corpusty		0	0	0	0	0	0	0	0
186	Catfield Playing Field	Waterside		0	0	0	0	0	0	0	0
188	Little London Allotments	Corpusty		0	0	0	0	0	0	0	0
19	Mount pleasant residential area green space	Walsingham		0	0	0	0	0	0	0	0
190	North Walsham allotments	North Walsham East		0	0	0	0	0	0	0	0
193	Gimingham Recreation Ground	Glaven Valley		0	0	0	0	0	0	0	0
196	Melton Constable Recreation Ground	Briston		0	0	0	0	0	0	0	0
20	Wighton residential amenity space	Walsingham		0	0	0	0	0	0	0	0
200	Happisburgh Playing Field	Happisburgh		0	0	0	0	0	0	0	0

SPACE_ID	NAME	WARD	Q15. Does the open space have a significant amenity value?	Tick if you have ticked for any of the following criteria	Is it visible from parts of the surrounding area?	Is it visually attractive?	Does it have a clearly definable townscape value?	Does it provide relief from the built-up area?	Site mitigates visual impact of unsightly land uses (buffer, bunding, screening)	SCORE
				AMENITY1	AMENITY2	AMENITY3	AMENITY4	AMENITY5	AMENITY6	
201	Happisburgh Allotment Gardens	Happisburgh		0	0	0	0	0	0	0
203	Edinburgh Road Recreation Area	Holt		0	0	0	0	0	0	0
214	Hindringham Allotment Gardens	Priory		0	0	0	0	0	0	0
218	Knapton Allotment Gardens	Glaven Valley		0	0	0	0	0	0	0
223	Sea Palling Doorstep Green	Waxham		0	0	0	0	0	0	0
229	Thorpe Market Recreation Field	Roughton		0	0	0	0	0	0	0
230	Trunch Playing Field	Glaven Valley		0	0	0	0	0	0	0
232	Upper Sheringham Allotments	Chaucer		0	0	0	0	0	0	0
251	Hempstead Village Sign Green	Corpusty		0	0	0	0	0	0	0
264	Knapton Road Allotments	Glaven Valley		0	0	0	0	0	0	0
267	North Walsham Rugby Football Ground	Scottow		0	0	0	0	0	0	0
268	Ingham Recreation Ground	Waxham		0	0	0	0	0	0	0
28	Camping Hill Amenity Space	Priory		0	0	0	0	0	0	0
35	The Green, Gunthorpe	Wensum		0	0	0	0	0	0	0
42	Residential Amenity Space, Bakery Close	Briston		0	0	0	0	0	0	0
5	Fakenham Cemetery	Lancaster North		0	0	0	0	0	0	0
500	Alderman Peel High School	Priory		0	0	0	0	0	0	0
53	Harry Danson Playing Field	High Heath		0	0	0	0	0	0	0
6	Fakenham Junior School Recreation Ground	Lancaster South		0	0	0	0	0	0	0
71	Buxton Close Amenity Area	The Runtons		0	0	0	0	0	0	0
84	Cabbell Park	Suffield Park		0	0	0	0	0	0	0
97	College Recreation Ground	Mundesley		0	0	0	0	0	0	0
98	Fraser Crescent Residential Amenity Area	Mundesley		0	0	0	0	0	0	0
99	All Saints Churchyard	Mundesley		0	0	0	0	0	0	0

SPACE_ID	NAME	Q16a. Heritage Designations	EH Registered Park and Garden of special historic interest	Site located within a Conservation Area	Listed buildings or structures located within extent of site	Scheduled Monument located within extent of site	Setting of Historic Parks and Gardens	Setting of Conservation Area	Setting of listed buildings	Setting of Scheduled Ancient Monument	Site meets one or more of the criteria for inclusion on the EH register of Parks and Gardens	SCORE
		WARD	HERITAGE1	HERITAGE3	HERITAGE4	HERITAGE5	HERITAGE6	HERITAGE8	HERITAGE10	HERITAGE12	HERITAGE14	
30	Binham Green	Priory	0	1	1	1	0	0	1	0	0	4
64	Sheringham Park	Chaucer	1	1	1	1	0	0	0	0	0	4
154	Bayfield Hall and Bayfield Park	Gaunt	1	1	1	0	0	0	0	0	0	3
159	Walsingham Abbey Grounds	Walsingham	1	1	1	0	0	0	0	0	0	3
192	St. Nicholas' Churchyard	North Walsham West	0	1	1	0	0	0	0	1	0	3
243	Wolterton Park	Erpingham	1	1	0	1	0	0	0	0	0	3
25	St Nicholas Church	Priory	0	0	1	0	0	1	1	0	0	3
1	St Botolph Church	Erpingham	0	0	1	0	0	0	1	0	0	2
101	Bowling Green	Mundesley	0	1	0	0	0	0	1	0	0	2
102	Gold Park	Mundesley	0	1	0	0	0	0	1	0	0	2
116	Church of Sacred Heart Gardens	North Walsham West	0	0	0	0	0	1	1	0	0	2
148	St Catherine's Churchyard, Ludham	Waterside	0	1	1	0	0	0	0	0	0	2
155	Holkham Hall	Priory	1	0	1	0	0	0	0	0	0	2
167	Aldiss Community Park	Lancaster South	0	0	0	0	0	1	0	1	0	2
187	Binham Memorial Village Hall and Recreation Area	Priory	0	1	0	0	0	0	0	1	0	2
21	Beach Road Amenity Playground	Priory	0	0	0	0	0	1	1	0	0	2
22	Elsmith Bowls club and wells croquet club	Priory	0	0	0	0	0	1	1	0	0	2
23	Wells town bowls club	Priory	0	0	0	0	0	1	1	0	0	2
24	The Bullands	Priory	0	0	0	0	0	1	1	0	0	2
31	Binham Amenity Space	Priory	0	1	0	0	0	0	1	0	0	2
33	Graham Allen Playing Field	Priory	0	1	0	0	0	0	1	0	0	2
34	St Andrew and St Mary's Churchyard	Priory	0	1	1	0	0	0	0	0	0	2
39	Wiveton Green	Gaunt	0	0	0	0	0	0	1	1	0	2
4	St Peter's Church	Lancaster North	0	1	1	0	0	0	0	0	0	2
501	Greshams school (Prep)	Lancaster South	0	1	1	0	0	0	0	0	0	2
56	Beeston Regis Common	Sheringham North	0	1	0	0	0	0	0	1	0	2
66	Great Wood/Felbrigg Hall Cromer	Roughton	1	0	1	0	0	0	0	0	0	2
80	St Peters & St Pauls	Cromer Town	0	1	0	1	0	0	0	0	0	2
90	Overstrand Sports Ground	Poppyland	0	0	0	0	1	0	1	0	0	2
96	St Botolphs Churchyard	Glaven Valley	0	1	1	0	0	0	0	0	0	2
106	Ludham Village Green	Waterside	0	1	0	0	0	0	0	0	0	1
113	Swanton Abbott Church	Worstead	0	0	1	0	0	0	0	0	0	1
114	Norwich Road Sports Field (& Victory Swim & Fitness)	North Walsham West	0	0	0	0	0	1	0	0	0	1
115	Trackside Park North Walsham	North Walsham West	0	0	0	0	0	1	0	0	0	1
117	North Walsham War Memorial Park	North Walsham East	0	0	0	0	0	1	0	0	0	1
121	North Walsham Cemetery	North Walsham East	0	0	0	0	0	1	0	0	0	1
125	Bacton Woods	Mundesley	0	0	0	0	1	0	0	0	0	1
13	Cley next the Sea Allotments	High Heath	0	1	0	0	0	0	0	0	0	1
131	St Mary's Churchyard	Stalham and Sutton	0	0	0	0	0	1	0	0	0	1
140	St Helen's Churchyard, Hoveton	Hoveton	0	0	1	0	0	0	0	0	0	1
168	Wells Town Tennis Club	Priory	0	0	0	0	0	1	0	0	0	1
189	East Runton Allotments	The Runtons	0	1	0	0	0	0	0	0	0	1
191	St. Andrew's Church, Felmingham	Worstead	0	0	1	0	0	0	0	0	0	1
195	Great Snoring Play Field	Walsingham	0	1	0	0	0	0	0	0	0	1
197	Melton Constable Allotments	Astley	0	1	0	0	0	0	0	0	0	1
205	Ludham Recreation Ground	Waterside	0	0	0	0	0	1	0	0	0	1
216	Ruddells Lane Doorstep Green	Waxham	0	0	0	0	0	1	0	0	0	1
219	Cley-next-the-Sea Play Area	High Heath	0	0	0	0	0	1	0	0	0	1
220	Neatishead White Horse Bowls Club	Sheringham South	0	0	0	0	0	1	0	0	0	1
222	Cley Green	High Heath	0	1	0	0	0	0	0	0	0	1
228	Thornage Common	Gaunt	0	1	0	0	0	0	0	0	0	1
231	Trunch Allotment Gardens	Glaven Valley	0	1	0	0	0	0	0	0	0	1
238	Bodham Wood/Hundred Acre Wood, Kelling Heath Caravan Park/Forest Enterprise	Corpusty	0	0	0	0	0	0	0	1	0	1
239	Melton Constable Grove Road	Astley	0	1	0	0	0	0	0	0	0	1

SPACE_ID	NAME	Q16a. Heritage Designations	EH Registered Park and Garden of special historic interest	Site located within a Conservation Area	Listed buildings or structures located within extent of site	Scheduled Monument located within extent of site	Setting of Historic Parks and Gardens	Setting of Conservation Area	Setting of listed buildings	Setting of Scheduled Ancient Monument	Site meets one or more of the criteria for inclusion on the EH register of Parks and Gardens	SCORE
		WARD	HERITAGE1	HERITAGE3	HERITAGE4	HERITAGE5	HERITAGE6	HERITAGE8	HERITAGE10	HERITAGE12	HERITAGE14	
244	Melton Constable Grove Road	Astley	0	1	0	0	0	0	0	0	0	1
268	Ingham Recreation Ground	Waxham	0	1	0	0	0	0	0	0	0	1
3	St Anthonys Catholic Church	Lancaster North	0	0	0	0	0	0	1	0	0	1
35	The Green, Gunthorpe	Wensum	0	1	0	0	0	0	0	0	0	1
40	Walsingham Recreation Ground	Walsingham	0	1	0	0	0	0	0	0	0	1
44	Holt Country Park	Holt	0	1	0	0	0	0	0	0	0	1
46	Holt playing fields	Holt	0	0	0	0	0	1	0	0	0	1
47	St Andrews Churchyard	Holt	0	1	0	0	0	0	0	0	0	1
48	Gresham School	Holt	0	0	0	0	0	1	0	0	0	1
49	King George V Playing Field	Holt	0	1	0	0	0	0	0	0	0	1
5	Fakenham Cemetry	Lancaster North	0	0	0	0	0	1	0	0	0	1
50	The Green, Edgefield	Corpusty	0	1	0	0	0	0	0	0	0	1
60	The Leas Amenity area	St Benet	0	1	0	0	0	0	0	0	0	1
61	Putting Greens	St Benet	0	0	0	0	0	1	0	0	0	1
68	West Runton Common and Linked Open Spaces	The Runtons	0	1	0	0	0	0	0	0	0	1
69	West Runton Common and Linked Open Spaces	The Runtons	0	1	0	0	0	0	0	0	0	1
70	East Runton Common	The Runtons	0	1	0	0	0	0	0	0	0	1
73	East Runton Lower Common	The Runtons	0	1	0	0	0	0	0	0	0	1
74	Runton Road Recreation Ground	Cromer Town	0	0	0	0	0	1	0	0	0	1
75	Esplanade and Beach	Cromer Town	0	1	0	0	0	0	0	0	0	1
77	Cromer Cemetery	Cromer Town	0	1	0	0	0	0	0	0	0	1
78	The Meadow	Cromer Town	0	1	0	0	0	0	0	0	0	1
79	Evington Gardens	Cromer Town	0	1	0	0	0	0	0	0	0	1
81	North Lodge Park	Cromer Town	0	1	0	0	0	0	0	0	0	1
84	Cabbell Park	Suffield Park	0	0	0	0	0	1	0	0	0	1
100	Trunch Village Green	Glaven Valley	0	0	0	0	0	0	0	0	0	0
103	Memorial Gardens	Mundesley	0	0	0	0	0	0	0	0	0	0
104	Seafront Gardens	Mundesley	0	0	0	0	0	0	0	0	0	0
105	Village Sign Garden	Sheringham South	0	0	0	0	0	0	0	0	0	0
107	Felmingham Residential Amenity Area	Worstead	0	0	0	0	0	0	0	0	0	0
108	Ormesby Road	Scottow	0	0	0	0	0	0	0	0	0	0
109	Spine Road Amenity Green Space	Scottow	0	0	0	0	0	0	0	0	0	0
11	Fakenham Allotment Gardens	Lancaster North	0	0	0	0	0	0	0	0	0	0
110	Barton Road Amenity	Scottow	0	0	0	0	0	0	0	0	0	0
111	Barton Road Children's Playground	Scottow	0	0	0	0	0	0	0	0	0	0
112	Amenity Green Space	Scottow	0	0	0	0	0	0	0	0	0	0
118	N. Walsham High School	North Walsham East	0	0	0	0	0	0	0	0	0	0
119	Bradfield Cricket Ground	Glaven Valley	0	0	0	0	0	0	0	0	0	0
12	Fakenham High School	Lancaster North	0	0	0	0	0	0	0	0	0	0
120	Manor Road Vegetation Buffer/Scrubland	North Walsham East	0	0	0	0	0	0	0	0	0	0
122	Hadfield Road Amenity Area	North Walsham North	0	0	0	0	0	0	0	0	0	0
123	Mayfield Way Residential Amenity Area	North Walsham North	0	0	0	0	0	0	0	0	0	0
124	Bluebell Pond	North Walsham North	0	0	0	0	0	0	0	0	0	0
126	Worstead Residential Amenity Area	Worstead	0	0	0	0	0	0	0	0	0	0
127	Coastal Holiday Village Amenity Green	Happisburgh	0	0	0	0	0	0	0	0	0	0
128	Field Lane Cemetery	Stalham and Sutton	0	0	0	0	0	0	0	0	0	0
129	Stalham High School and Sport Centre	Stalham and Sutton	0	0	0	0	0	0	0	0	0	0
133	Stalham Green	Stalham and Sutton	0	0	0	0	0	0	0	0	0	0
135	Village Sign Sutton	Stalham and Sutton	0	0	0	0	0	0	0	0	0	0
136	Residential Amenity Area	Waterside	0	0	0	0	0	0	0	0	0	0
137	Barton Turf Green	Sheringham South	0	0	0	0	0	0	0	0	0	0
138	Broadland High School	Hoveton	0	0	0	0	0	0	0	0	0	0
14	Roadside verge	Lancaster South	0	0	0	0	0	0	0	0	0	0
141	Horning Recreation Ground	Sheringham South	0	0	0	0	0	0	0	0	0	0

SPACE_ID	NAME	Q16a. Heritage Designations	EH Registered Park and Garden of special historic interest	Site located within a Conservation Area	Listed buildings or structures located within extent of site	Scheduled Monument located within extent of site	Setting of Historic Parks and Gardens	Setting of Conservation Area	Setting of listed buildings	Setting of Scheduled Ancient Monument	Site meets one or more of the criteria for inclusion on the EH register of Parks and Gardens	SCORE
		WARD	HERITAGE1	HERITAGE3	HERITAGE4	HERITAGE5	HERITAGE6	HERITAGE8	HERITAGE10	HERITAGE12	HERITAGE14	
142	Mill Hill Residential Amenity Area	Sheringham South	0	0	0	0	0	0	0	0	0	0
143	Ludham Primary School	Waterside	0	0	0	0	0	0	0	0	0	0
144	Residential Amenity Area	Waterside	0	0	0	0	0	0	0	0	0	0
145	Mundesley Golf Course	Mundesley	0	0	0	0	0	0	0	0	0	0
146	Links Country Park Golf Club	The Runtons	0	0	0	0	0	0	0	0	0	0
147	Royal Cromer Golf Club	Poppyland	0	0	0	0	0	0	0	0	0	0
149	Clipbush Park Sports Ground	Lancaster North	0	0	0	0	0	0	0	0	0	0
15	Sculthorpe Road	Walsingham	0	0	0	0	0	0	0	0	0	0
150	Fakenham Sports Centre	The Raynhams	0	0	0	0	0	0	0	0	0	0
151	Dilham Recreation Ground	Happisburgh	0	0	0	0	0	0	0	0	0	0
153	Sheringham Golf Club	Chaucer	0	0	0	0	0	0	0	0	0	0
158	North West Bank (Riverside?)	Waterside	0	0	0	0	0	0	0	0	0	0
16	Chestnut Avenue Amenity Space	The Raynhams	0	0	0	0	0	0	0	0	0	0
160	North Walsham Football Club	North Walsham West	0	0	0	0	0	0	0	0	0	0
161	Warren Woods/Stony Hill	Suffield Park	0	0	0	0	0	0	0	0	0	0
162	Burnt Hill Woods	Suffield Park	0	0	0	0	0	0	0	0	0	0
163	Hoveton Village Sign Green	Hoveton	0	0	0	0	0	0	0	0	0	0
164	Stony Hill Happy Valley	Suffield Park	0	0	0	0	0	0	0	0	0	0
166	Alderpen Broad	Sheringham South	0	0	0	0	0	0	0	0	0	0
169	Fakenham North Allotments	Lancaster North	0	0	0	0	0	0	0	0	0	0
17	Halifax Crescent Amenity Space	The Raynhams	0	0	0	0	0	0	0	0	0	0
170	Wells Town Football Club	Priory	0	0	0	0	0	0	0	0	0	0
171	Northfield Lane Allotments	Priory	0	0	0	0	0	0	0	0	0	0
173	Mill Road Allotments	Priory	0	0	0	0	0	0	0	0	0	0
174	Stalham Recreation Ground	Stalham and Sutton	0	0	0	0	0	0	0	0	0	0
175	North Walsham Junior/ High School Playing field	North Walsham East	0	0	0	0	0	0	0	0	0	0
176	Lower Beeston Hill	St Benet	0	0	0	0	0	0	0	0	0	0
177	Briston Sports and Social Club/ Briston Playing Field	Briston	0	0	0	0	0	0	0	0	0	0
18	Stibbard Recreation Ground	Wensum	0	0	0	0	0	0	0	0	0	0
180	Bacton Plying Field (Cubitt Memorial)	Mundesley	0	0	0	0	0	0	0	0	0	0
181	Barney Recreation Ground	Astley	0	0	0	0	0	0	0	0	0	0
182	Bowling Green	Sheringham South	0	0	0	0	0	0	0	0	0	0
183	Bodham Recreation Ground	Corpusty	0	0	0	0	0	0	0	0	0	0
184	Bodham Allotments	Corpusty	0	0	0	0	0	0	0	0	0	0
185	Sheringham Allotments North	St Benet	0	0	0	0	0	0	0	0	0	0
186	Catfield Playing Field	Waterside	0	0	0	0	0	0	0	0	0	0
188	Little London Allotments	Corpusty	0	0	0	0	0	0	0	0	0	0
19	Mount pleasant residential area green space	Walsingham	0	0	0	0	0	0	0	0	0	0
190	North Walsham allotments	North Walsham East	0	0	0	0	0	0	0	0	0	0
193	Gimingham Recreation Ground	Glaven Valley	0	0	0	0	0	0	0	0	0	0
194	Great Ryburgh Playing Fields	Wensum	0	0	0	0	0	0	0	0	0	0
196	Melton Constable Recreation Ground	Briston	0	0	0	0	0	0	0	0	0	0
198	Great Snoring Allotments	Walsingham	0	0	0	0	0	0	0	0	0	0
199	Wasteland North Walsham	North Walsham West	0	0	0	0	0	0	0	0	0	0
20	Wighton residential amenity space	Walsingham	0	0	0	0	0	0	0	0	0	0
200	Happisburgh Playing Field	Happisburgh	0	0	0	0	0	0	0	0	0	0
201	Happisburgh Allotment Gardens	Happisburgh	0	0	0	0	0	0	0	0	0	0
202	Nelson Road Residential Amenity Area	North Walsham East	0	0	0	0	0	0	0	0	0	0
203	Edinburgh Road Recreation Area	Holt	0	0	0	0	0	0	0	0	0	0
204	Hempton Allotments	The Raynhams	0	0	0	0	0	0	0	0	0	0
206	The Green Hempton	The Raynhams	0	0	0	0	0	0	0	0	0	0
207	Holt Cemetery	Holt	0	0	0	0	0	0	0	0	0	0
208	Fakenham Playing Fields including Queens Road Millenium Park (within)	Lancaster South	0	0	0	0	0	0	0	0	0	0
209	Highfield Lawn	Lancaster North	0	0	0	0	0	0	0	0	0	0

SPACE_ID	NAME	Q16a. Heritage Designations	EH Registered Park and Garden of special historic interest	Site located within a Conservation Area	Listed buildings or structures located within extent of site	Scheduled Monument located within extent of site	Setting of Historic Parks and Gardens	Setting of Conservation Area	Setting of listed buildings	Setting of Scheduled Ancient Monument	Site meets one or more of the criteria for inclusion on the EH register of Parks and Gardens	SCORE
		WARD	HERITAGE1	HERITAGE3	HERITAGE4	HERITAGE5	HERITAGE6	HERITAGE8	HERITAGE10	HERITAGE12	HERITAGE14	
210	Holt Rugby Club	High Heath	0	0	0	0	0	0	0	0	0	0
211	Hindolveston	Astley	0	0	0	0	0	0	0	0	0	0
212	Ludham Childrens Playground	Waterside	0	0	0	0	0	0	0	0	0	0
213	Hindolveston Playing Fields	Astley	0	0	0	0	0	0	0	0	0	0
214	Hindringham Allotment Gardens	Priory	0	0	0	0	0	0	0	0	0	0
215	Southrepps Recreation Ground	Roughton	0	0	0	0	0	0	0	0	0	0
217	Mundesley and District Recreation Association Playing Fields (Knapton Recreation Ground)	Glaven Valley	0	0	0	0	0	0	0	0	0	0
218	Knapton Allotment Gardens	Glaven Valley	0	0	0	0	0	0	0	0	0	0
221	Northrepps Recreation Ground	Poppyland	0	0	0	0	0	0	0	0	0	0
223	Sea Palling Doorstep Green	Waxham	0	0	0	0	0	0	0	0	0	0
224	Smallburgh Recreation Ground	Scottow	0	0	0	0	0	0	0	0	0	0
225	Stiffkey Playing Field	Priory	0	0	0	0	0	0	0	0	0	0
226	Sutton	Stalham and Sutton	0	0	0	0	0	0	0	0	0	0
227	Fakenham Town Cemetery	Lancaster North	0	0	0	0	0	0	0	0	0	0
229	Thorpe Market Recreation Field	Roughton	0	0	0	0	0	0	0	0	0	0
230	Trunch Playing Field	Glaven Valley	0	0	0	0	0	0	0	0	0	0
232	Upper Sheringham Allotments	Chaucer	0	0	0	0	0	0	0	0	0	0
233	Edgefield Football Field	Corpusty	0	0	0	0	0	0	0	0	0	0
234	Warham Playground	Priory	0	0	0	0	0	0	0	0	0	0
235	Worstead Playing Field	Worstead	0	0	0	0	0	0	0	0	0	0
245	Briston Allotments	Briston	0	0	0	0	0	0	0	0	0	0
246	Corpusty Recreation Ground	Corpusty	0	0	0	0	0	0	0	0	0	0
247	Nelson Heights Children's Play Area	Cromer Town	0	0	0	0	0	0	0	0	0	0
248	Neil Avenue Residential Amenity and Children's Play Area	Holt	0	0	0	0	0	0	0	0	0	0
248	Neil Avenue Residential Amenity and Children's Play Area	Holt	0	0	0	0	0	0	0	0	0	0
249	Chestnut Avenue Children's Playground	North Walsham East	0	0	0	0	0	0	0	0	0	0
250	Kanpton Millennium Project	Glaven Valley	0	0	0	0	0	0	0	0	0	0
251	Hempstead Village Sign Green	Corpusty	0	0	0	0	0	0	0	0	0	0
252	Residential Amenity Area	Lancaster South	0	0	0	0	0	0	0	0	0	0
253	Residential Amenity Area	Lancaster South	0	0	0	0	0	0	0	0	0	0
254	Residential Amenity Area	Lancaster South	0	0	0	0	0	0	0	0	0	0
255	Residential Amenity Area	Stalham and Sutton	0	0	0	0	0	0	0	0	0	0
256	Norwich Road Allotments	Sheringham South	0	0	0	0	0	0	0	0	0	0
257	How Hill Nature Reserve	Hoveton	0	0	0	0	0	0	0	0	0	0
26	Felmingham Recreation Ground	Worstead	0	0	0	0	0	0	0	0	0	0
260	Sheringham Cemetery	St Benet	0	0	0	0	0	0	0	0	0	0
261	Norwich Wanderers Cricket Club	Sheringham South	0	0	0	0	0	0	0	0	0	0
262	Fakenham Rugby Club	Lancaster North	0	0	0	0	0	0	0	0	0	0
263	Cherrywood Avenue Amenity Space	The Raynhams	0	0	0	0	0	0	0	0	0	0
264	Knapton Road Allotments	Glaven Valley	0	0	0	0	0	0	0	0	0	0
266	Fakenham Sports Centre Fields	Lancaster North	0	0	0	0	0	0	0	0	0	0
267	North Walsham Rugby Football Ground	Scottow	0	0	0	0	0	0	0	0	0	0
269	Ingham Cricket Ground (Norwich Cricket Club)	Waxham	0	0	0	0	0	0	0	0	0	0
27	Warham Village Green	Priory	0	0	0	0	0	0	0	0	0	0
270	Sculthorpe Reccation Ground	Walsingham	0	0	0	0	0	0	0	0	0	0
272	Holdt Sports Centre & Sports Club	Holt	0	0	0	0	0	0	0	0	0	0
28	Camping Hill Amenity Space	Priory	0	0	0	0	0	0	0	0	0	0
29	Residential Amenity Area	Priory	0	0	0	0	0	0	0	0	0	0
32	Hindringham Community Playing Fields	Priory	0	0	0	0	0	0	0	0	0	0
36	Blakeney Playing fields	Gaunt	0	0	0	0	0	0	0	0	0	0
37	The Pastures neighbourhood park	Gaunt	0	0	0	0	0	0	0	0	0	0
38	Oddfellows field residential amenity space	Gaunt	0	0	0	0	0	0	0	0	0	0
41	Briston Green	Briston	0	0	0	0	0	0	0	0	0	0
42	Residential Amenity Space, Bakery Close	Briston	0	0	0	0	0	0	0	0	0	0

SPACE_ID	NAME	Q16a. Heritage Designations	EH Registered Park and Garden of special historic interest	Site located within a Conservation Area	Listed buildings or structures located within extent of site	Scheduled Monument located within extent of site	Setting of Historic Parks and Gardens	Setting of Conservation Area	Setting of listed buildings	Setting of Scheduled Ancient Monument	Site meets one or more of the criteria for inclusion on the EH register of Parks and Gardens	SCORE
		WARD	HERITAGE1	HERITAGE3	HERITAGE4	HERITAGE5	HERITAGE6	HERITAGE8	HERITAGE10	HERITAGE12	HERITAGE14	
43	Salthouse Green	High Heath	0	0	0	0	0	0	0	0	0	0
45	Residential Amenity Space	Holt	0	0	0	0	0	0	0	0	0	0
500	Alderman Peel High School	Priory	0	0	0	0	0	0	0	0	0	0
51	Corpusty Green	Corpusty	0	0	0	0	0	0	0	0	0	0
52	Village Pond	Waterside	0	0	0	0	0	0	0	0	0	0
53	Harry Danson Playing Field	High Heath	0	0	0	0	0	0	0	0	0	0
54	Muckleburgh Hill	High Heath	0	0	0	0	0	0	0	0	0	0
55	Pretty Corner	Chaucer	0	0	0	0	0	0	0	0	0	0
57	Sheringham High School	Sheringham North	0	0	0	0	0	0	0	0	0	0
58	Recreation Ground	St Benet	0	0	0	0	0	0	0	0	0	0
59	Franklin Hill	Sheringham North	0	0	0	0	0	0	0	0	0	0
6	Fakenham Junior School Recreation Ground	Lancaster South	0	0	0	0	0	0	0	0	0	0
62	Sheringham Playground	St Benet	0	0	0	0	0	0	0	0	0	0
63	Sheringham Common	St Benet	0	0	0	0	0	0	0	0	0	0
65	Upper Sheringham Playing Field	Chaucer	0	0	0	0	0	0	0	0	0	0
67	Roman Camp (National Trust)	The Runtons	0	0	0	0	0	0	0	0	0	0
7	Lancaster Avenue Recreational/Amenity Open Space	Lancaster South	0	0	0	0	0	0	0	0	0	0
71	Buxton Close Amenity Area	The Runtons	0	0	0	0	0	0	0	0	0	0
76	Howards Hill	Cromer Town	0	0	0	0	0	0	0	0	0	0
8	Jubilee Avenue	Lancaster South	0	0	0	0	0	0	0	0	0	0
82	Cromer Cricket Club	Suffield Park	0	0	0	0	0	0	0	0	0	0
83	Cromer Lawn Tennis and Squash Club	Suffield Park	0	0	0	0	0	0	0	0	0	0
85	Cromer High School/Sports Centre	Suffield Park	0	0	0	0	0	0	0	0	0	0
86	Suffield Park Infants School	Suffield Park	0	0	0	0	0	0	0	0	0	0
87	Browns Hill	Suffield Park	0	0	0	0	0	0	0	0	0	0
88	Lymewood Close Wasteground	Suffield Park	0	0	0	0	0	0	0	0	0	0
89	Fearn's Park	Suffield Park	0	0	0	0	0	0	0	0	0	0
9	Disused Railway line	Lancaster South	0	0	0	0	0	0	0	0	0	0
91	Overstrand Village Green	Poppyland	0	0	0	0	0	0	0	0	0	0
92	Aldborough Green	Erpingham	0	0	0	0	0	0	0	0	0	0
93	Banningham Green	Erpingham	0	0	0	0	0	0	0	0	0	0
94	Roughton Common	Roughton	0	0	0	0	0	0	0	0	0	0
95	Thorpe Green	Roughton	0	0	0	0	0	0	0	0	0	0
97	College Recreation Ground	Mundesley	0	0	0	0	0	0	0	0	0	0
98	Fraser Crescent Residential Amenity Area	Mundesley	0	0	0	0	0	0	0	0	0	0
99	All Saints Churchyard	Mundesley	0	0	0	0	0	0	0	0	0	0

APPENDIX G

Potential for Improvement

Site Name	Site Address
Lancaster Avenue Recreational/Amenity Open Space	Lancaster Avenue, Fakenham
Sculthorpe Road	Sculthorpe Road/Creak Road, Sculthorpe
Mount pleasant residential area green space	Mount Pleasant, Great Walsingham
Wighton residential amenity space	Wells road, Wighton
Beach Road Amenity Playground	Wells community playground, beach road, well n-t-sea
The Butlands	Plummers Hill, Wells n-t-sea
Felmingham Recreation Ground	Felmingham Recreation Ground
Residential Amenity Area	Church Street, Stiffkey
Hindringham Community Playing Fields	Wells road, the Elms, Hindringham
Graham Allen Playing Field	Hollow Lane, Langham
Walsingham Recreation Ground	Wells Road, Walsingham
Salthouse Green	Coast Road, Salthouse
Holt playing fields	Norwich Road, Holt
Residential Amenity Space	Charles Road (By Day care centre), Holt
King George V Playing Field	Jubilee Road, Holt
Corpusty Green	The Street, Corpusty
Pretty Corner	Pretty Corner Lane, Sheringham Wood
Recreation Ground	Off Cromer Road, Sheringham
Franklin Hill	Franklin Hill, Sheringham
Putting Greens	Station Approach, Sheringham
Sheringham Common	Back Common, Curtis Lane, Sheringham
West Runton Common and Linked Open Spaces	West Runton Common
Buxton Close Amenity Area	Buxton Close, East Runton
Runton Road Recreation Ground	Runton Road, Cromer
Esplanade and Beach	Esplanade, Cromer
Howard's Hill	Howard Hill, Cromer
Cabbell Park	Mill Road, Cromer
Lymewood Close Waste ground	Lymewood Close, Cromer
Aldborough Green	Thurgarton Road, Aldborough
Banningham Green	Church Close, Banningham Green, Norfolk
Roughton Common	Thorpe Market Road, Roughton

College Recreation Ground	Tasmin Drive, Mundesley
Fraser Crescent Residential Amenity Area	Fraser Crescent, Mundesley
Norwich Road Sports Field (& Victory Swim & Fitness)	Norwich Road, North Walsham
Trackside Park North Walsham	A149, North Walsham
Church of Sacred Heart Gardens	Church of Sacred Heart Gardens, Kings Road, North Walsham
North Walsham War Memorial Park	Yarmouth Road, North Walsham
Manor Road Vegetation Buffer/Scrubland	Manor Road, North Walsham
Hadfield Road Amenity Area	Hadfield Road, North Walsham
Mayfield Way Residential Amenity Area	Mayfield Way, North Walsham
Bacton Woods	Field Lane, North Walsham
Coastal Holiday Village Amenity Green	Coastal Holiday Village, Ostend Road, Walcott
Horning Recreation Ground	Horning Recreation Ground, Pinewood Drive, Horning
Wells Town Tennis Club	Wells Town Tennis Club, Theatre Road, Wells-next-the-Sea
Lower Beeston Hill	Lower Beeston Hill, Nelson Road, Sheringham
Briston Sports and Social Club/ Briston Playing Field	Briston Sports and Social Club, Ridland's Road, Briston
Bowling Green	Broadland Bowls Club, Hall Road, Barton Turf
Binham Memorial Village Hall and Recreation Area	Warham Road, Binham
Great Ryburgh Playing Fields	Fakenham Road, Great Ryburgh
Great Snoring Play Field	Barsham Road, Great Snoring
Melton Constable Recreation Ground	Burgh Beck Road, Melton Constable
Wasteland North Walsham	Land R/O Bradfield Road & Kendall Close, North Walsham
Nelson Road Residential Amenity Area	Nelson Road, North Walsham
Edinburgh Road Recreation Area	Edinburgh Road, Holt
Ludham Recreation Ground	Norwich Road, Ludham
The Green Hempton	
Highfield Lawn	Highfield Lawn, Fakenham
Hindolveston Playing Fields	The Street, Hindolveston
Mundesley and District Recreation Association Playing Fields (Knapton Recreation Ground)	Hall Lane, Knapton
Cley-next-the-Sea Play Area	The Fairstead, Cley-next-the-Sea
Smallburgh Recreation Ground	Yarmouth Road, Smallburgh

Thornage Common	The Street, Thornage
Thorpe Market Recreation Field	Common Lane, Thorpe Market, Norfolk
Melton Constable Grove Road	Grove Road, Melton Constable
Residential Amenity Area	Plantation Road, Fakenham
Residential Amenity Area	John Chapman Close, Fakenham
Residential Amenity Area	Valley Way, Fakenham
Residential Amenity Area	Allen Meale Way, Stalham
Long Lane Residential Amenity Area	Long Lane, Catfield
Norwich Wanderers Cricket Club	Hall Road, Barton Turf
The Quay	The Quay, Wells-next-the-Sea
Cherrywood Avenue Amenity Space	Cherrywood Avenue, Wicken Green, Sculthorpe
Holt Rugby Club	Bridge Road, High Kelling, Holt
Ingham Recreation Ground	Mill Road, Ingham
Sculthorpe Recreation Ground	Creake Road Sculthorpe
West Runton Common and Linked Open Spaces	West Runton Common
Holt Sports Centre & Sports Club	Kelling Road, Woodfield Road, Holt

Sites with potential for introducing other open space uses

» Name	Site Address
Lancaster Avenue Recreational/Amenity Open Space	Lancaster Avenue, Fakenham
Beach Road Amenity Playground	Wells community playground, beach road, well n-t-sea
Walsingham Recreation Ground	Wells Road, Walsingham
Briston Green	Briston Green, Mill Road, Briston
Residential Amenity Space	Charles Road (By Day care centre), Holt
Corpusty Green	The Street, Corpusty
Beeston Regis Common	Cromer Road, Sheringham
Recreation Ground	Off Cromer Road, Sheringham
Putting Greens	Station Approach, Sheringham
Sheringham Common	Back Common, Curtis Lane,

West Runton Common and Linked Open Spaces	Sheringham West Runton Common
Buxton Close Amenity Area	Buxton Close, East Runton
East Runton Lower Common	East Runton Lower Common
Runton Road Recreation Ground	Runton Road, Cromer
Howard's Hill	Howard Hill, Cromer
Cabbell Park	Mill Road, Cromer
Lymewood Close Waste ground	Lymewood Close, Cromer
Overstrand Sports Ground	High St/Harbord Road, Overstrand
Aldborough Green	Thurgarton Road, Aldborough
Banningham Green	Church Close, Banningham Green, Norfolk
Roughton Common	Thorpe Market Road, Roughton
College Recreation Ground	Tasmin Drive, Mundesley
Fraser Crescent Residential Amenity Area	Fraser Crescent, Mundesley
Norwich Road Sports Field (& Victory Swim & Fitness)	Norwich Road, North Walsham
Trackside Park North Walsham	A149, North Walsham
Church of Sacred Heart Gardens	Church of Sacred Heart Gardens, Kings Road, North Walsham
North Walsham War Memorial Park	Yarmouth Road, North Walsham
Hadfield Road Amenity Area	Hadfield Road, North Walsham
Mayfield Way Residential Amenity Area	Mayfield Way, North Walsham
Bacton Woods	Field Lane, North Walsham
Worstead Residential Amenity Area	Worstead Residential Amenity Area, R/O Honing Row, Worstead
Coastal Holiday Village Amenity Green	Coastal Holiday Village, Ostend Road, Walcott
Residential Amenity Area	The Green, Hickling
Horning Recreation Ground	Horning Recreation Ground, Pinewood Drive, Horning
Lower Beeston Hill	Lower Beeston Hill, Nelson Road, Sheringham
Catfield Playing Field	Ludham Road, Catfield

Great Ryburgh Playing Fields	Fakenham Road, Great Ryburgh
Great Snoring Play Field	Barsham Road, Great Snoring
Melton Constable Recreation Ground	Burgh Beck Road, Melton Constable
Wasteland North Walsham	Land R/O Bradfield Road & Kendall Close, North Walsham
Nelson Road Residential Amenity Area	Nelson Road, North Walsham
Edinburgh Road Recreation Area	Edinburgh Road, Holt
Ludham Recreation Ground	Norwich Road, Ludham
The Green	Hempton
Highfield Lawn	Highfield Lawn, Fakenham
Hindolveston Playing Fields	The Street, Hindolveston
Mundesley and District Recreation Association Playing Fields (Knapton Recreation Ground)	Hall Lane, Knapton
Cley Green	Cley Green, Holt Road, Cley-next-the-Sea
Smallburgh Recreation Ground	Yarmouth Road, Smallburgh
Thornage Common	The Street, Thornage
Thorpe Market Recreation Field	Common Lane, Thorpe Market, Norfolk
Trunch Playing Field	Bloomsturn, Trunch
Worstead Playing Field	Worstead Village Hall, Westwick Road, Worstead
Melton Constable Grove Road	Grove Road, Melton Constable
Residential Amenity Area	Plantation Road, Fakenham
Residential Amenity Area	John Chapman Close, Fakenham
Residential Amenity Area	Valley Way, Fakenham
Residential Amenity Area	Allen Meale Way, Stalham
Long Lane Residential Amenity Area	Long Lane, Catfield
Norwich Wanderers Cricket Club	Hall Road, Barton Turf
The Quay	The Quay, Wells-next-the-Sea
Cherrywood Avenue Amenity Space	Cherrywood Avenue, Wicken Green, Sculthorpe
Ruddells Lane Doorstep Green	Ruddells Lane, Wighton

Fakenham Rugby Club	Old Wells Road, Fakenham
Ingham Recreation Ground	Mill Road, Ingham
West Runton Common and Linked Open Spaces	West Runton Common

Sites with potential for social/regeneration

Site Name	Site Address
St Anthony's Catholic Church	Wells Road, Fakenham
Lancaster Avenue Recreational/Amenity Open Space	Lancaster Avenue, Fakenham
Residential Amenity Space	Charles Road (By Day care centre), Holt
Sheringham Park	Upper Sheringham, Norfolk
West Runton Common and Linked Open Spaces	West Runton Common
Buxton Close Amenity Area	Buxton Close, East Runton
East Runton Lower Common	East Runton Lower Common
Esplanade and Beach	Esplanade, Cromer
Howard's Hill	Howard Hill, Cromer
Cabbell Park	Mill Road, Cromer
Lymewood Close Waste ground	Lymewood Close, Cromer
Banningham Green	Church Close, Banningham Green, Norfolk
North Walsham War Memorial Park	Yarmouth Road, North Walsham
Manor Road Vegetation Buffer/Scrubland	Manor Road, North Walsham
Nelson Road Residential Amenity Area	Nelson Road, North Walsham
Edinburgh Road Recreation Area	Edinburgh Road, Holt
Residential Amenity Area	John Chapman Close, Fakenham
Residential Amenity Area	Valley Way, Fakenham
West Runton Common and Linked Open Spaces	West Runton Common

Sites with potential for improved landscaping

Site Name	Site Address
-----------	--------------

Lancaster Avenue Recreational/Amenity Open Space	Lancaster Avenue, Fakenham
Jubilee Avenue	Jubilee Avenue, Fakenham
Roadside verge	William Road, Fakenham
Mount pleasant residential area green space	Mount Pleasant, Great Walsingham
Wighton residential amenity space	Wells road, Wighton
Beach Road Amenity Playground	Wells community playground, beach road, well n-t-sea
The Butlands	Plummers Hill, Wells n-t- sea
St Nicholas Church	Church Street, Wells n-t- sea
Camping Hill Amenity Space	Camping Hill, Off Church Street, Stiffkey
Residential Amenity Area	Church Street, Stiffkey
The Green, Gunthorpe	Swanton Road, Gunthorpe
Blakeney Playing fields	New Road, Blakeney
Oddfellows field residential amenity space	Queens Close, Blakeney
Walsingham Recreation Ground	Wells Road, Walsingham
Residential Amenity Space, Bakery Close	Bakery Close, Briston
Salthouse Green	Coast Road, Salthouse
Residential Amenity Space	Charles Road (By Day care centre), Holt
King George V Playing Field	Jubilee Road, Holt
Village Pond	Heath Road, Hickling (immediately north of Methodist church)
Harry Danson Playing Field	Beck Close, Weybourne
Pretty Corner	Pretty Corner Lane, Sheringham Wood
Recreation Ground	Off Cromer Road, Sheringham
Franklin Hill	Franklin Hill, Sheringham
Upper Sheringham Playing Field	Limekiln Lane, Upper Sheringham
West Runton Common and Linked Open Spaces	West Runton Common
East Runton Common	Greens Lane, Holgate Lane, East Runton
Buxton Close Amenity Area	Buxton Close, East Runton

Runton Road Recreation Ground	Runton Road, Cromer
Esplanade and Beach	Esplanade, Cromer
Howard's Hill	Howard Hill, Cromer
Cromer Cemetery	A148, Cromer
The Meadow	Runton Road, Cromer
Evington Gardens	Runton Road, Cromer
St Peters & St Paul's	Church Street, Cromer
Cromer Cricket Club	Overstrand Road, Cromer
Cromer Lawn Tennis and Squash Club	Norwich Road, Cromer
Cabbell Park	Mill Road, Cromer
Lymewood Close Waste ground	Lymewood Close, Cromer
College Recreation Ground	Tasmin Drive, Mundesley
All Saints Churchyard	All Saints Church, Cromer Road, Mundesley
Gold Park	Gold Park, High Street, Marina Road, Mundesley
Seafront Gardens	Seafront Gardens, Beach Road, Mundesley
Ormesby Road	Ormesby Road, RAF Coltishall
Spine Road Amenity Green Space	RAF Coltishall
Barton Road Amenity	Barton Road, RAF Coltishall
Barton Road Children's Playground	Barton Road, RAF Coltishall
Norwich Road Sports Field (& Victory Swim & Fitness)	Norwich Road, North Walsham
Trackside Park North Walsham	A149, North Walsham
Church of Sacred Heart Gardens	Church of Sacred Heart Gardens, Kings Road, North Walsham
North Walsham War Memorial Park	Yarmouth Road, North Walsham
Hadfield Road Amenity Area	Hadfield Road, North Walsham
Mayfield Way Residential Amenity Area	Mayfield Way, North Walsham
Bluebell Pond	Bluebell Pond, Bacton Road, North Walsham
Worstead Residential Amenity Area	Worstead Residential Amenity Area, R/O Honing Row, Worstead

Coastal Holiday Village Amenity Green	Coastal Holiday Village, Ostend Road, Walcott
Residential Amenity Area	The Green, Hickling
Horning Recreation Ground	Horning Recreation Ground, Pinewood Drive, Horning
Dilham Recreation Ground	The Street, Dilham
North West Bank (Riverside?)	Riverside, Potter Heigham
Stony Hill Happy Valley	Happy Valley, Overstrand Road, Cromer
Aldiss Community Park	Aldiss Community Park, Bridge Street, Fakenham
Wells Town Tennis Club	Wells Town Tennis Club, Theatre Road, Wells-next- the-sea
Stalham Recreation Ground	Hill Crest, Stalham
Lower Beeston Hill	Lower Beeston Hill, Nelson Road, Sheringham
Bacton Playing Field (Cubitt Memorial)	North Walsham Road (formerly Bloodslat Lane), Bacton
Great Ryburgh Playing Fields	Fakenham Road, Great Ryburgh
Great Snoring Play Field	Barsham Road, Great Snoring
Melton Constable Recreation Ground	Burgh Beck Road, Melton Constable
Wasteland North Walsham	Land R/O Bradfield Road & Kendall Close, North Walsham
Happisburgh Playing Field	Blacksmiths Lane, Happisburgh
Nelson Road Residential Amenity Area	Nelson Road, North Walsham
Edinburgh Road Recreation Area	Edinburgh Road, Holt
Ludham Recreation Ground	Norwich Road, Ludham
The Green	Hempton
Fakenham Playing Fields including Queens Road Millennium Park (within)	Fakenham Playing Fields
Highfield Lawn	Highfield Lawn, Fakenham
Hindolveston Playing Fields	The Street, Hindolveston
Mundesley and District Recreation Association Playing Fields (Knapton Recreation Ground)	Hall Lane, Knapton

Thornage Common	The Street, Thornage
Warham Playground	Chapel Street, Warham
Melton Constable Grove Road	Grove Road, Melton Constable
Melton Constable Grove Road	Junction of Grove Road and Melton Street, Melton Constable
Hempstead Village Sign Green	Hempstead Road, Hempstead
Residential Amenity Area	Plantation Road, Fakenham
Residential Amenity Area	Allen Meale Way, Stalham
Village Sign Green	Limes Road, Catfield
Long Lane Residential Amenity Area	Long Lane, Catfield
The Quay	The Quay, Wells-next-the-Sea
Halifax Crescent Amenity Space	Halifax Crescent, Wicken Green
Cherrywood Avenue Amenity Space	Cherrywood Avenue, Wicken Green, Sculthorpe
Chestnut Avenue Amenity Space	Chestnut Avenue, Wicken Green
Fakenham Sports Centre Fields	Fakenham Sports Centre, Trap Lane, Fakenham
Fakenham Rugby Club	Old Wells Road, Fakenham
Sculthorpe Recreation Ground	Creake Road Sculthorpe
West Runton Common and Linked Open Spaces	West Runton Common
East Runton Common	Greens Lane, Holgate Lane, East Runton

Sites with Potential to Improve Accessibility

Site Name	Site Address
Lancaster Avenue Recreational/Amenity Open Space	Lancaster Avenue, Fakenham
Disused Railway line	Holt Road, Fakenham
Beach Road Amenity Playground	Wells community playground, beach road, well n-t-sea
The Butlands	Plummers Hill, Wells n-t-sea
Felmingham Recreation Ground	Felmingham Recreation Ground
Warham Village Green	Chapel Street, Warham
Binham Green	The Green, Back Street, Binham

Graham Allen Playing Field	Hollow Lane, Langham
Walsingham Recreation Ground	Wells Road, Walsingham
Briston Green	Briston Green, Mill Road, Briston
Residential Amenity Space, Bakery Close	Bakery Close, Briston
Holt playing fields	Norwich Road, Holt
Residential Amenity Space	Charles Road (By Day care centre), Holt
King George V Playing Field	Jubilee Road, Holt
Corpusty Green	The Street, Corpusty
Pretty Corner	Pretty Corner Lane, Sheringham Wood
Beeston Regis Common	Cromer Road, Sheringham
Recreation Ground	Off Cromer Road, Sheringham
Franklin Hill	Franklin Hill, Sheringham
Sheringham Playground	Off Cromer Road, (North side) Sheringham
Sheringham Common	Back Common, Curtis Lane, Sheringham
West Runton Common and Linked Open Spaces	West Runton Common
East Runton Lower Common	East Runton Lower Common
Runton Road Recreation Ground	Runton Road, Cromer
Howards Hill	Howard Hill, Cromer
The Meadow	Runton Road, Cromer
Evington Gardens	Runton Road, Cromer
Cromer Cricket Club	Overstrand Road, Cromer
Cromer Lawn Tennis and Squash Club	Norwich Road, Cromer
Cabbell Park	Mill Road, Cromer
Lymewood Close Waste ground	Lymewood Close, Cromer
Fearns Park	Station Road/Park Road, Cromer
Overstrand Sports Ground	High St/Harbord Road, Overstrand
Aldborough Green	Thurgarton Road, Aldborough
Banningham Green	Church Close, Banningham Green, Norfolk
College Recreation Ground	Tasmin Drive, Mundesley
Memorial Gardens	Memorial Gardens, Beach Road, Mundesley
Norwich Road Sports Field (& Victory Swim & Fitness)	Norwich Road, North Walsham
Trackside Park North Walsham	A149, North Walsham
North Walsham War Memorial Park	Yarmouth Road, North Walsham

Hadfield Road Amenity Area	Hadfield Road, North Walsham
Mayfield Way Residential Amenity Area	Mayfield Way, North Walsham
Bacton Woods	Field Lane, North Walsham
Worstead Residential Amenity Area	Worstead Residential Amenity Area, R/O Honing Row, Worstead
Coastal Holiday Village Amenity Green	Coastal Holiday Village, Ostend Road, Walcott
Stony Hill Happy Valley	Happy Valley, Overstrand Road, Cromer
Aldiss Community Park	Aldiss Community Park, Bridge Street, Fakenham
Wells Town Tennis Club	Wells Town Tennis Club, Theatre Road, Wells-next-the-sea
Stalham Recreation Ground	Hill Crest, Stalham
Lower Beeston Hill	Lower Beeston Hill, Nelson Road, Sheringham
Bacton Playing Field (Cubitt Memorial)	North Walsham Road (formerly Bloodslat Lane), Bacton
St. Nicholas' Churchyard	St. Nicholas' Church, Church Street, North Walsham
Great Ryburgh Playing Fields	Fakenham Road, Great Ryburgh
Great Snoring Play Field	Barsham Road, Great Snoring
Melton Constable Recreation Ground	Burgh Beck Road, Melton Constable
Wasteland North Walsham	Land R/O Bradfield Road & Kendall Close, North Walsham
Nelson Road Residential Amenity Area	Nelson Road, North Walsham
Edinburgh Road Recreation Area The Green Hempton	Edinburgh Road, Holt
Fakenham Playing Fields including Queens Road Millennium Park (within)	Fakenham Playing Fields
Highfield Lawn	Highfield Lawn, Fakenham
Hindringham Allotment Gardens	The Street, Hindringham
Smallburgh Recreation Ground	Yarmouth Road, Smallburgh
Thornage Common	The Street, Thornage
Thorpe Market Recreation Field	Common Lane, Thorpe Market, Norfolk
Melton Constable Grove Road	Grove Road, Melton Constable
Hempstead Village Sign Green	Hempstead Road, Hempstead
Norwich Wanderers Cricket Club	Hall Road, Barton Turf
The Quay	The Quay, Wells-next-the-Sea

Cherrywood Avenue Amenity Space	Cherrywood Avenue, Wicken Green, Sculthorpe
Edgefield Football Field	Hunworth Road, Edgefield
Southrepps Recreation Ground	High Street Southrepps
Sculthorpe Recreation Ground	Creake Road Sculthorpe
West Runton Common and Linked Open Spaces	West Runton Common

Sites with Potential to Improve Historic Value

Site Name	Site Address
The Butlands	Plummers Hill, Wells n-t-sea
Warham Village Green	Chapel Street, Warham
King George V Playing Field	Jubilee Road, Holt
Beeston Regis Common	Cromer Road, Sheringham
Franklin Hill	Franklin Hill, Sheringham
Sheringham Common	Back Common, Curtis Lane, Sheringham
Roman Camp (National Trust)	Renwick Park, Sandy Lane, West Runton
West Runton Common and Linked Open Spaces	West Runton Common
Esplanade and Beach	Esplanade, Cromer
Howards Hill	Howard Hill, Cromer
Overstrand Sports Ground	High St/Harbord Road, Overstrand
Banningham Green	Church Close, Banningham Green, Norfolk
Roughton Common	Thorpe Market Road, Roughton
All Saints Churchyard	All Saints Church, Cromer Road, Mundesley
Memorial Gardens	Memorial Gardens, Beach Road, Mundesley
Norwich Road Sports Field (& Victory Swim & Fitness)	Norwich Road, North Walsham
Church of Sacred Heart Gardens	Church of Sacred Heart Gardens, Kings Road, North Walsham

North Walsham War Memorial Park	Yarmouth Road, North Walsham
North Walsham Cemetery	Bacton Road, North Walsham
Bacton Woods	Field Lane, North Walsham
Barton Turf Green	Barton Turf, Hall Road/Common Road
Lower Beeston Hill	Lower Beeston Hill, Nelson Road, Sheringham
The Green	Hempton
Fakenham Playing Fields including Queens Road Millennium Park (within)	Fakenham Playing Fields
West Runton Common and Linked Open Spaces	West Runton Common

Sites with Potential to enhance pitch provision and Facilities

Site Name	Site Address
Felmingham Recreation Ground	Felmingham Recreation Ground
Holt playing fields	Norwich Road, Holt
Recreation Ground	Off Cromer Road, Sheringham
Cromer Cricket Club	Overstrand Road, Cromer
Cromer Lawn Tennis and Squash Club	Norwich Road, Cromer
Cabbell Park	Mill Road, Cromer
Overstrand Sports Ground	High St/Harbord Road, Overstrand
Gold Park	Gold Park, High Street, Marina Road, Mundesley
Norwich Road Sports Field (& Victory Swim & Fitness)	Norwich Road, North Walsham
Horning Recreation Ground	Horning Recreation Ground, Pinewood Drive, Horning
North Walsham Football Club	Greens Road, North Walsham
Wells Town Tennis Club	Wells Town Tennis Club, Theatre Road, Wells-next-the- Sea
Briston Sports and Social Club/ Briston Playing Field	Briston Sports and Social Club, Ridland's Road, Briston
Ludham Recreation Ground	Norwich Road, Ludham
Highfield Lawn	Highfield Lawn, Fakenham
Thornage Common	The Street, Thornage

Edgefield Football Field

Hunworth Road, Edgefield

SPACE_ID	NAME	Q16a. Heritage Designations	EH Registered Park and Garden of special historic interest	Site located within a Conservation Area	Listed buildings or structures located within extent of site	Scheduled Monument located within extent of site	Setting of Historic Parks and Gardens	Setting of Conservation Area	Setting of listed buildings	Setting of Scheduled Ancient Monument	Site meets one or more of the criteria for inclusion on the EH register of Parks and Gardens	SCORE
		WARD	HERITAGE1	HERITAGE3	HERITAGE4	HERITAGE5	HERITAGE6	HERITAGE8	HERITAGE10	HERITAGE12	HERITAGE14	
30	Binham Green	Priory	0	1	1	1	0	0	1	0	0	4
64	Sheringham Park	Chaucer	1	1	1	1	0	0	0	0	0	4
154	Bayfield Hall and Bayfield Park	Gaunt	1	1	1	0	0	0	0	0	0	3
159	Walsingham Abbey Grounds	Walsingham	1	1	1	0	0	0	0	0	0	3
192	St. Nicholas' Churchyard	North Walsham West	0	1	1	0	0	0	0	1	0	3
243	Wolterton Park	Erpingham	1	1	0	1	0	0	0	0	0	3
25	St Nicholas Church	Priory	0	0	1	0	0	1	1	0	0	3
1	St Botolph Church	Erpingham	0	0	1	0	0	0	1	0	0	2
101	Bowling Green	Mundesley	0	1	0	0	0	0	1	0	0	2
102	Gold Park	Mundesley	0	1	0	0	0	0	1	0	0	2
116	Church of Sacred Heart Gardens	North Walsham West	0	0	0	0	0	1	1	0	0	2
148	St Catherine's Churchyard, Ludham	Waterside	0	1	1	0	0	0	0	0	0	2
155	Holkham Hall	Priory	1	0	1	0	0	0	0	0	0	2
167	Aldiss Community Park	Lancaster South	0	0	0	0	0	1	0	1	0	2
187	Binham Memorial Village Hall and Recreation Area	Priory	0	1	0	0	0	0	0	1	0	2
21	Beach Road Amenity Playground	Priory	0	0	0	0	0	1	1	0	0	2
22	Elsmith Bowls club and wells croquet club	Priory	0	0	0	0	0	1	1	0	0	2
23	Wells town bowls club	Priory	0	0	0	0	0	1	1	0	0	2
24	The Butlands	Priory	0	0	0	0	0	1	1	0	0	2
31	Binham Amenity Space	Priory	0	1	0	0	0	0	1	0	0	2
33	Graham Allen Playing Field	Priory	0	1	0	0	0	0	1	0	0	2
34	St Andrew and St Mary's Churchyard	Priory	0	1	1	0	0	0	0	0	0	2
39	Wiveton Green	Gaunt	0	0	0	0	0	0	1	1	0	2
4	St Peter's Church	Lancaster North	0	1	1	0	0	0	0	0	0	2
501	Greshams school (Prep)	Lancaster South	0	1	1	0	0	0	0	0	0	2
56	Beeston Regis Common	Sheringham North	0	1	0	0	0	0	0	1	0	2
66	Great Wood/Felbrigg Hall Cromer	Roughton	1	0	1	0	0	0	0	0	0	2
80	St Peters & St Pauls	Cromer Town	0	1	0	1	0	0	0	0	0	2
90	Overstrand Sports Ground	Poppyland	0	0	0	0	1	0	1	0	0	2
96	St Botolphs Churchyard	Glaven Valley	0	1	1	0	0	0	0	0	0	2
106	Ludham Village Green	Waterside	0	1	0	0	0	0	0	0	0	1
113	Swanton Abbott Church	Worstead	0	0	1	0	0	0	0	0	0	1
114	Norwich Road Sports Field (& Victory Swim & Fitness)	North Walsham West	0	0	0	0	0	1	0	0	0	1
115	Trackside Park North Walsham	North Walsham West	0	0	0	0	0	1	0	0	0	1
117	North Walsham War Memorial Park	North Walsham East	0	0	0	0	0	1	0	0	0	1
121	North Walsham Cemetery	North Walsham East	0	0	0	0	0	1	0	0	0	1
125	Bacton Woods	Mundesley	0	0	0	0	1	0	0	0	0	1
13	Cley next the Sea Allotments	High Heath	0	1	0	0	0	0	0	0	0	1
131	St Mary's Churchyard	Stalham and Sutton	0	0	0	0	0	1	0	0	0	1
140	St Helen's Churchyard, Hoveton	Hoveton	0	0	1	0	0	0	0	0	0	1
168	Wells Town Tennis Club	Priory	0	0	0	0	0	1	0	0	0	1
189	East Runton Allotments	The Runtons	0	1	0	0	0	0	0	0	0	1
191	St. Andrew's Church, Felmingham	Worstead	0	0	1	0	0	0	0	0	0	1
195	Great Snoring Play Field	Walsingham	0	1	0	0	0	0	0	0	0	1
197	Melton Constable Allotments	Astley	0	1	0	0	0	0	0	0	0	1
205	Ludham Recreation Ground	Waterside	0	0	0	0	0	1	0	0	0	1
216	Ruddells Lane Doorstep Green	Waxham	0	0	0	0	0	1	0	0	0	1
219	Cley-next-the-Sea Play Area	High Heath	0	0	0	0	0	1	0	0	0	1
220	Neatishead White Horse Bowls Club	Sheringham South	0	0	0	0	0	1	0	0	0	1

SPACE_ID	NAME	Q16a. Heritage Designations	EH Registered Park and Garden of special historic interest	Site located within a Conservation Area	Listed buildings or structures located within extent of site	Scheduled Monument located within extent of site	Setting of Historic Parks and Gardens	Setting of Conservation Area	Setting of listed buildings	Setting of Scheduled Ancient Monument	Site meets one or more of the criteria for inclusion on the EH register of Parks and Gardens	SCORE
		WARD	HERITAGE1	HERITAGE3	HERITAGE4	HERITAGE5	HERITAGE6	HERITAGE8	HERITAGE10	HERITAGE12	HERITAGE14	
222	Cley Green	High Heath	0	1	0	0	0	0	0	0	0	1
228	Thornage Common	Gaunt	0	1	0	0	0	0	0	0	0	1
231	Trunch Allotment Gardens	Glaven Valley	0	1	0	0	0	0	0	0	0	1
238	Bodham Wood/Hundred Acre Wood, Kelling Heath Caravan Park/Forest Enterprise	Corpusty	0	0	0	0	0	0	0	1	0	1
239	Melton Constable Grove Road	Astley	0	1	0	0	0	0	0	0	0	1
244	Melton Constable Grove Road	Astley	0	1	0	0	0	0	0	0	0	1
268	Ingham Recreation Ground	Waxham	0	1	0	0	0	0	0	0	0	1
3	St Anthony's Catholic Church	Lancaster North	0	0	0	0	0	0	1	0	0	1
35	The Green, Gunthorpe	Wensum	0	1	0	0	0	0	0	0	0	1
40	Walsingham Recreation Ground	Walsingham	0	1	0	0	0	0	0	0	0	1
44	Holt Country Park	Holt	0	1	0	0	0	0	0	0	0	1
46	Holt playing fields	Holt	0	0	0	0	0	1	0	0	0	1
47	St Andrews Churchyard	Holt	0	1	0	0	0	0	0	0	0	1
48	Gresham School	Holt	0	0	0	0	0	1	0	0	0	1
49	King George V Playing Field	Holt	0	1	0	0	0	0	0	0	0	1
5	Fakenham Cemetery	Lancaster North	0	0	0	0	0	1	0	0	0	1
50	The Green, Edgefield	Corpusty	0	1	0	0	0	0	0	0	0	1
60	The Leas Amenity area	St Benet	0	1	0	0	0	0	0	0	0	1
61	Putting Greens	St Benet	0	0	0	0	0	1	0	0	0	1
68	West Runton Common and Linked Open Spaces	The Runtons	0	1	0	0	0	0	0	0	0	1
69	West Runton Common and Linked Open Spaces	The Runtons	0	1	0	0	0	0	0	0	0	1
70	East Runton Common	The Runtons	0	1	0	0	0	0	0	0	0	1
73	East Runton Lower Common	The Runtons	0	1	0	0	0	0	0	0	0	1
74	Runton Road Recreation Ground	Cromer Town	0	0	0	0	0	1	0	0	0	1
75	Esplanade and Beach	Cromer Town	0	1	0	0	0	0	0	0	0	1
77	Cromer Cemetery	Cromer Town	0	1	0	0	0	0	0	0	0	1
78	The Meadow	Cromer Town	0	1	0	0	0	0	0	0	0	1
79	Evington Gardens	Cromer Town	0	1	0	0	0	0	0	0	0	1
81	North Lodge Park	Cromer Town	0	1	0	0	0	0	0	0	0	1
84	Cabbell Park	Suffield Park	0	0	0	0	0	1	0	0	0	1
100	Trunch Village Green	Glaven Valley	0	0	0	0	0	0	0	0	0	0
103	Memorial Gardens	Mundesley	0	0	0	0	0	0	0	0	0	0
104	Seafront Gardens	Mundesley	0	0	0	0	0	0	0	0	0	0
105	Village Sign Garden	Sheringham South	0	0	0	0	0	0	0	0	0	0
107	Felmingham Residential Amenity Area	Worstead	0	0	0	0	0	0	0	0	0	0
108	Ormesby Road	Scottow	0	0	0	0	0	0	0	0	0	0
109	Spine Road Amenity Green Space	Scottow	0	0	0	0	0	0	0	0	0	0
11	Fakenham Allotment Gardens	Lancaster North	0	0	0	0	0	0	0	0	0	0
110	Barton Road Amenity	Scottow	0	0	0	0	0	0	0	0	0	0
111	Barton Road Children's Playground	Scottow	0	0	0	0	0	0	0	0	0	0
112	Amenity Green Space	Scottow	0	0	0	0	0	0	0	0	0	0
118	N. Walsham High School	North Walsham East	0	0	0	0	0	0	0	0	0	0
119	Bradfield Cricket Ground	Glaven Valley	0	0	0	0	0	0	0	0	0	0
12	Fakenham High School	Lancaster North	0	0	0	0	0	0	0	0	0	0
120	Manor Road Vegetation Buffer/Scrubland	North Walsham East	0	0	0	0	0	0	0	0	0	0
122	Hadfield Road Amenity Area	North Walsham North	0	0	0	0	0	0	0	0	0	0
123	Mayfield Way Residential Amenity Area	North Walsham North	0	0	0	0	0	0	0	0	0	0
124	Bluebell Pond	North Walsham North	0	0	0	0	0	0	0	0	0	0
126	Worstead Residential Amenity Area	Worstead	0	0	0	0	0	0	0	0	0	0

SPACE_ID	NAME	Q16a. Heritage Designations	EH Registered Park and Garden of special historic interest	Site located within a Conservation Area	Listed buildings or structures located within extent of site	Scheduled Monument located within extent of site	Setting of Historic Parks and Gardens	Setting of Conservation Area	Setting of listed buildings	Setting of Scheduled Ancient Monument	Site meets one or more of the criteria for inclusion on the EH register of Parks and Gardens	SCORE
		WARD	HERITAGE1	HERITAGE3	HERITAGE4	HERITAGE5	HERITAGE6	HERITAGE8	HERITAGE10	HERITAGE12	HERITAGE14	
127	Coastal Holiday Village Amenity Green	Happisburgh	0	0	0	0	0	0	0	0	0	0
128	Field Lane Cemetery	Stalham and Sutton	0	0	0	0	0	0	0	0	0	0
129	Stalham High School and Sport Centre	Stalham and Sutton	0	0	0	0	0	0	0	0	0	0
133	Stalham Green	Stalham and Sutton	0	0	0	0	0	0	0	0	0	0
135	Village Sign Sutton	Stalham and Sutton	0	0	0	0	0	0	0	0	0	0
136	Residential Amenity Area	Waterside	0	0	0	0	0	0	0	0	0	0
137	Barton Turf Green	Sheringham South	0	0	0	0	0	0	0	0	0	0
138	Broadland High School	Hoveton	0	0	0	0	0	0	0	0	0	0
14	Roadside verge	Lancaster South	0	0	0	0	0	0	0	0	0	0
141	Horning Recreation Ground	Sheringham South	0	0	0	0	0	0	0	0	0	0
142	Mill Hill Residential Amenity Area	Sheringham South	0	0	0	0	0	0	0	0	0	0
143	Ludham Primary School	Waterside	0	0	0	0	0	0	0	0	0	0
144	Residential Amenity Area	Waterside	0	0	0	0	0	0	0	0	0	0
145	Mundesley Golf Course	Mundesley	0	0	0	0	0	0	0	0	0	0
146	Links Country Park Golf Club	The Runtons	0	0	0	0	0	0	0	0	0	0
147	Royal Cromer Golf Club	Poppyland	0	0	0	0	0	0	0	0	0	0
149	Clipbush Park Sports Ground	Lancaster North	0	0	0	0	0	0	0	0	0	0
15	Sculthorpe Road	Walsingham	0	0	0	0	0	0	0	0	0	0
150	Fakenham Sports Centre	The Raynhams	0	0	0	0	0	0	0	0	0	0
151	Dilham Recreation Ground	Happisburgh	0	0	0	0	0	0	0	0	0	0
153	Sheringham Golf Club	Chaucer	0	0	0	0	0	0	0	0	0	0
158	North West Bank (Riverside?)	Waterside	0	0	0	0	0	0	0	0	0	0
16	Chestnut Avenue Amenity Space	The Raynhams	0	0	0	0	0	0	0	0	0	0
160	North Walsham Football Club	North Walsham West	0	0	0	0	0	0	0	0	0	0
161	Warren Woods/Stony Hill	Suffield Park	0	0	0	0	0	0	0	0	0	0
162	Burnt Hill Woods	Suffield Park	0	0	0	0	0	0	0	0	0	0
163	Hoveton Village Sign Green	Hoveton	0	0	0	0	0	0	0	0	0	0
164	Stony Hill Happy Valley	Suffield Park	0	0	0	0	0	0	0	0	0	0
166	Alderpern Broad	Sheringham South	0	0	0	0	0	0	0	0	0	0
169	Fakenham North Allotments	Lancaster North	0	0	0	0	0	0	0	0	0	0
17	Halifax Crescent Amenity Space	The Raynhams	0	0	0	0	0	0	0	0	0	0
170	Wells Town Football Club	Priory	0	0	0	0	0	0	0	0	0	0
171	Northfield Lane Allotments	Priory	0	0	0	0	0	0	0	0	0	0
173	Mill Road Allotments	Priory	0	0	0	0	0	0	0	0	0	0
174	Stalham Recreation Ground	Stalham and Sutton	0	0	0	0	0	0	0	0	0	0
175	North Walsham Junior/ High School Playing field	North Walsham East	0	0	0	0	0	0	0	0	0	0
176	Lower Beeston Hill	St Benet	0	0	0	0	0	0	0	0	0	0
177	Briston Sports and Social Club/ Briston Playing Field	Briston	0	0	0	0	0	0	0	0	0	0
18	Stibbard Recreation Ground	Wensum	0	0	0	0	0	0	0	0	0	0
180	Bacton Playaing Field (Cubitt Memorial)	Mundesley	0	0	0	0	0	0	0	0	0	0
181	Barney Recreation Ground	Astley	0	0	0	0	0	0	0	0	0	0
182	Bowling Green	Sheringham South	0	0	0	0	0	0	0	0	0	0
183	Bodham Recreation Ground	Corpusty	0	0	0	0	0	0	0	0	0	0
184	Bodham Allotments	Corpusty	0	0	0	0	0	0	0	0	0	0
185	Sheringham Allotments North	St Benet	0	0	0	0	0	0	0	0	0	0
186	Catfield Playing Field	Waterside	0	0	0	0	0	0	0	0	0	0
188	Little London Allotments	Corpusty	0	0	0	0	0	0	0	0	0	0
19	Mount pleasant residential area green space	Walsingham	0	0	0	0	0	0	0	0	0	0
190	North Walsham allotments	North Walsham East	0	0	0	0	0	0	0	0	0	0

SPACE_ID	NAME	Q16a. Heritage Designations	EH Registered Park and Garden of special historic interest	Site located within a Conservation Area	Listed buildings or structures located within extent of site	Scheduled Monument located within extent of site	Setting of Historic Parks and Gardens	Setting of Conservation Area	Setting of listed buildings	Setting of Scheduled Ancient Monument	Site meets one or more of the criteria for inclusion on the EH register of Parks and Gardens	SCORE
		WARD	HERITAGE1	HERITAGE3	HERITAGE4	HERITAGE5	HERITAGE6	HERITAGE8	HERITAGE10	HERITAGE12	HERITAGE14	
193	Gimingham Recreation Ground	Glaven Valley	0	0	0	0	0	0	0	0	0	0
194	Great Ryburgh Playing Fields	Wensum	0	0	0	0	0	0	0	0	0	0
196	Melton Constable Recreation Ground	Briston	0	0	0	0	0	0	0	0	0	0
198	Great Snoring Allotments	Walsingham	0	0	0	0	0	0	0	0	0	0
199	Wasteland North Walsham	North Walsham West	0	0	0	0	0	0	0	0	0	0
20	Wighton residential amenity space	Walsingham	0	0	0	0	0	0	0	0	0	0
200	Happisburgh Playing Field	Happisburgh	0	0	0	0	0	0	0	0	0	0
201	Happisburgh Allotment Gardens	Happisburgh	0	0	0	0	0	0	0	0	0	0
202	Nelson Road Residential Amenity Area	North Walsham East	0	0	0	0	0	0	0	0	0	0
203	Edinburgh Road Recreation Area	Holt	0	0	0	0	0	0	0	0	0	0
204	Hempton Allotments	The Raynams	0	0	0	0	0	0	0	0	0	0
206	The Green Hempton	The Raynams	0	0	0	0	0	0	0	0	0	0
207	Holt Cemetery	Holt	0	0	0	0	0	0	0	0	0	0
208	Fakenham Playing Fields including Queens Road Millenium Park (within)	Lancaster South	0	0	0	0	0	0	0	0	0	0
209	Highfield Lawn	Lancaster North	0	0	0	0	0	0	0	0	0	0
210	Holt Rugby Club	High Heath	0	0	0	0	0	0	0	0	0	0
211	Hindolveston	Astley	0	0	0	0	0	0	0	0	0	0
212	Ludham Childrens Playground	Waterside	0	0	0	0	0	0	0	0	0	0
213	Hindolveston Playing Fields	Astley	0	0	0	0	0	0	0	0	0	0
214	Hindringham Allotment Gardens	Priory	0	0	0	0	0	0	0	0	0	0
215	Southrepps Recreation Ground	Roughton	0	0	0	0	0	0	0	0	0	0
217	Mundesley and District Recreation Association Playing Fields (Knapton Recreation Ground)	Glaven Valley	0	0	0	0	0	0	0	0	0	0
218	Knapton Allotment Gardens	Glaven Valley	0	0	0	0	0	0	0	0	0	0
221	Northrepps Recreation Ground	Poppyland	0	0	0	0	0	0	0	0	0	0
223	Sea Palling Doorstep Green	Waxham	0	0	0	0	0	0	0	0	0	0
224	Smallburgh Recreation Ground	Scottow	0	0	0	0	0	0	0	0	0	0
225	Stiffkey Playing Field	Priory	0	0	0	0	0	0	0	0	0	0
226	Sutton	Stalham and Sutton	0	0	0	0	0	0	0	0	0	0
227	Fakenham Town Cemetery	Lancaster North	0	0	0	0	0	0	0	0	0	0
229	Thorpe Market Recreation Field	Roughton	0	0	0	0	0	0	0	0	0	0
230	Trunch Playing Field	Glaven Valley	0	0	0	0	0	0	0	0	0	0
232	Upper Sheringham Allotments	Chaucer	0	0	0	0	0	0	0	0	0	0
233	Edgefield Football Field	Corpusty	0	0	0	0	0	0	0	0	0	0
234	Warham Playground	Priory	0	0	0	0	0	0	0	0	0	0
235	Worstead Playing Field	Worstead	0	0	0	0	0	0	0	0	0	0
245	Briston Allotments	Briston	0	0	0	0	0	0	0	0	0	0
246	Corpusty Recreation Ground	Corpusty	0	0	0	0	0	0	0	0	0	0
247	Nelson Heights Children's Play Area	Cromer Town	0	0	0	0	0	0	0	0	0	0
248	Neil Avenue Residential Amenity and Children's Play Area	Holt	0	0	0	0	0	0	0	0	0	0
248	Neil Avenue Residential Amenity and Children's Play Area	Holt	0	0	0	0	0	0	0	0	0	0
249	Chestnut Avenue Children's Playground	North Walsham East	0	0	0	0	0	0	0	0	0	0
250	Kanpton Millennium Project	Glaven Valley	0	0	0	0	0	0	0	0	0	0
251	Hempstead Village Sign Green	Corpusty	0	0	0	0	0	0	0	0	0	0
252	Residential Amenity Area	Lancaster South	0	0	0	0	0	0	0	0	0	0
253	Residential Amenity Area	Lancaster South	0	0	0	0	0	0	0	0	0	0
254	Residential Amenity Area	Lancaster South	0	0	0	0	0	0	0	0	0	0
255	Residential Amenity Area	Stalham and Sutton	0	0	0	0	0	0	0	0	0	0
256	Norwich Road Allotments	Sheringham South	0	0	0	0	0	0	0	0	0	0
257	How Hill Nature Reserve	Hoveton	0	0	0	0	0	0	0	0	0	0

SPACE_ID	NAME	Q16a. Heritage Designations	EH Registered Park and Garden of special historic interest	Site located within a Conservation Area	Listed buildings or structures located within extent of site	Scheduled Monument located within extent of site	Setting of Historic Parks and Gardens	Setting of Conservation Area	Setting of listed buildings	Setting of Scheduled Ancient Monument	Site meets one or more of the criteria for inclusion on the EH register of Parks and Gardens	SCORE
		WARD	HERITAGE1	HERITAGE3	HERITAGE4	HERITAGE5	HERITAGE6	HERITAGE8	HERITAGE10	HERITAGE12	HERITAGE14	
26	Felmingham Recreation Ground	Worstead	0	0	0	0	0	0	0	0	0	0
260	Sheringham Cemetery	St Benet	0	0	0	0	0	0	0	0	0	0
261	Norwich Wanderers Cricket Club	Sheringham South	0	0	0	0	0	0	0	0	0	0
262	Fakenham Rugby Club	Lancaster North	0	0	0	0	0	0	0	0	0	0
263	Cherrywood Avenue Amenity Space	The Raynhams	0	0	0	0	0	0	0	0	0	0
264	Knapton Road Allotments	Glaven Valley	0	0	0	0	0	0	0	0	0	0
266	Fakenham Sports Centre Fields	Lancaster North	0	0	0	0	0	0	0	0	0	0
267	North Walsham Rugby Football Ground	Scotow	0	0	0	0	0	0	0	0	0	0
269	Ingham Cricket Ground (Norwich Cricket Club)	Waxham	0	0	0	0	0	0	0	0	0	0
27	Warham Village Green	Priory	0	0	0	0	0	0	0	0	0	0
270	Sculthorpe Recreation Ground	Walsingham	0	0	0	0	0	0	0	0	0	0
272	Holdt Sports Centre & Sports Club	Holt	0	0	0	0	0	0	0	0	0	0
28	Camping Hill Amenity Space	Priory	0	0	0	0	0	0	0	0	0	0
29	Residential Amenity Area	Priory	0	0	0	0	0	0	0	0	0	0
32	Hindringham Community Playing Fields	Priory	0	0	0	0	0	0	0	0	0	0
36	Blakeney Playing fields	Gaunt	0	0	0	0	0	0	0	0	0	0
37	The Pastures neighbourhood park	Gaunt	0	0	0	0	0	0	0	0	0	0
38	Oddfellows field residential amenity space	Gaunt	0	0	0	0	0	0	0	0	0	0
41	Briston Green	Briston	0	0	0	0	0	0	0	0	0	0
42	Residential Amenity Space, Bakery Close	Briston	0	0	0	0	0	0	0	0	0	0
43	Salthouse Green	High Heath	0	0	0	0	0	0	0	0	0	0
45	Residential Amenity Space	Holt	0	0	0	0	0	0	0	0	0	0
500	Alderman Peel High School	Priory	0	0	0	0	0	0	0	0	0	0
51	Corpusty Green	Corpusty	0	0	0	0	0	0	0	0	0	0
52	Village Pond	Waterside	0	0	0	0	0	0	0	0	0	0
53	Harry Danson Playing Field	High Heath	0	0	0	0	0	0	0	0	0	0
54	Muckleburgh Hill	High Heath	0	0	0	0	0	0	0	0	0	0
55	Pretty Corner	Chaucer	0	0	0	0	0	0	0	0	0	0
57	Sheringham High School	Sheringham North	0	0	0	0	0	0	0	0	0	0
58	Recreation Ground	St Benet	0	0	0	0	0	0	0	0	0	0
59	Franklin Hill	Sheringham North	0	0	0	0	0	0	0	0	0	0
6	Fakenham Junior School Recreation Ground	Lancaster South	0	0	0	0	0	0	0	0	0	0
62	Sheringham Playground	St Benet	0	0	0	0	0	0	0	0	0	0
63	Sheringham Common	St Benet	0	0	0	0	0	0	0	0	0	0
65	Upper Sheringham Playing Field	Chaucer	0	0	0	0	0	0	0	0	0	0
67	Roman Camp (National Trust)	The Runtons	0	0	0	0	0	0	0	0	0	0
7	Lancaster Avenue Recreational/Amenity Open Space	Lancaster South	0	0	0	0	0	0	0	0	0	0
71	Buxton Close Amenity Area	The Runtons	0	0	0	0	0	0	0	0	0	0
76	Howards Hill	Cromer Town	0	0	0	0	0	0	0	0	0	0
8	Jubilee Avenue	Lancaster South	0	0	0	0	0	0	0	0	0	0
82	Cromer Cricket Club	Suffield Park	0	0	0	0	0	0	0	0	0	0
83	Cromer Lawn Tennis and Squash Club	Suffield Park	0	0	0	0	0	0	0	0	0	0
85	Cromer High School/Sports Centre	Suffield Park	0	0	0	0	0	0	0	0	0	0
86	Suffield Park Infants School	Suffield Park	0	0	0	0	0	0	0	0	0	0
87	Browns Hill	Suffield Park	0	0	0	0	0	0	0	0	0	0
88	Lymewood Close Wasteground	Suffield Park	0	0	0	0	0	0	0	0	0	0
89	Fearns Park	Suffield Park	0	0	0	0	0	0	0	0	0	0
9	Disused Railway line	Lancaster South	0	0	0	0	0	0	0	0	0	0
91	Overstrand Village Green	Poppyland	0	0	0	0	0	0	0	0	0	0

SPACE_ID	NAME	WARD	EH Registered Park and Garden of special historic interest	Site located within a Conservation Area	Listed buildings or structures located within extent of site	Scheduled Monument located within extent of site	Setting of Historic Parks and Gardens	Setting of Conservation Area	Setting of listed buildings	Setting of Scheduled Ancient Monument	Site meets one or more of the criteria for inclusion on the EH register of Parks and Gardens	SCORE
			HERITAGE1	HERITAGE3	HERITAGE4	HERITAGE5	HERITAGE6	HERITAGE8	HERITAGE10	HERITAGE12	HERITAGE14	
92	Aldborough Green	Erpingham	0	0	0	0	0	0	0	0	0	0
93	Banningham Green	Erpingham	0	0	0	0	0	0	0	0	0	0
94	Roughton Common	Roughton	0	0	0	0	0	0	0	0	0	0
95	Thorpe Green	Roughton	0	0	0	0	0	0	0	0	0	0
97	College Recreation Ground	Mundesley	0	0	0	0	0	0	0	0	0	0
98	Fraser Crescent Residential Amenity Area	Mundesley	0	0	0	0	0	0	0	0	0	0
99	All Saints Churchyard	Mundesley	0	0	0	0	0	0	0	0	0	0