

Braintree District Council

Open Spaces Action Plan

2017

www.braintree.gov.uk

Introduction

The Open Spaces Action Plan sets out a list of outline proposals for the provision and enhancement of open spaces in Braintree District. Its purpose is to demonstrate the need for the provision and enhancement of open spaces and to enable Council officers to demonstrate where financial contributions being sought from developers under the Open Spaces Supplementary Planning Document will be spent.

The proposals are set out in a table which includes schemes identified for Council-owned open spaces, schemes identified by town and parish councils and other proposed open space enhancements for which as yet there are no outline details.

The Action Plan will be under continuous review and brought back to Members for endorsement annually. The proposals shown are effectively work in hand, requiring a detailed programme of works to be drawn up and, in some cases, master planning and public consultation.

It will inform the work programme of Landscape Services, Parks & Open Spaces and Planning Policy. Because the proposals are reliant on the availability of financial contributions, from grants and public sector resources in addition to Section 106 money, the timing of works will be dictated by the date at which sufficient financial resources are available.

Members are asked to support the programme of enhancements and provision as the basis for negotiating open space planning obligations.

The document is updated annually, producing a new adopted version each year, usually in January.

Explanation of Column Headings

- Ward – This shows what ward particular sites are in
- Parish – This shows what parish particular sites are in
- GSS Deficits – This shows any deficits in the area as listed in the Green Spaces Strategy (GSS)
- Location – This shows the name of the site, where it is and commonly has a GSS number (Shown in brackets)
- Improvements (to existing facilities) – Improvements needed to existing facilities e.g. bins, seating.
- Improvements (new facilities) – Improvements needed that are stand-alone facilities that don't currently exist e.g. changing facilities, play areas, land purchases etc.
- Record – (Of public input) This column is for any input the public have put in e.g. a poll.
- Source – Where the information has come from e.g. Parish Council
- Ownership – Who currently owns the land e.g. BDC Ownership
- Map ref – This column shows what map you can refer to, so you can find the location e.g. Green Spaces Strategy

[Please Note – the 'old' Ward / Local Committee Areas noted in the GreenSpaces Strategy 2008, are used in this document in relation to open space typologies and defecits, because they cannot be related to the ward boundaries relevant as of May 2015. These areas are noted in parenthesis, and will be updated once the GreenSpaces Strategy is replaced and the references within are to current ward boundaries]

Contents

Ward	Page No.	Parish	Page No.	Parish	Page No.
Bocking Blackwater	1	Alphamstone	18	Hatfield Peverel	11, 12
Bocking North	1, 2	Ashen	17	Helions Bumpstead	4
Bocking South	2	Bardfield Saling	15	Kelvedon	15
Braintree Central and Beckers Green	2, 3	Belchamp Otten	17	Lamarsh	19
Braintree South	3	Belchamp St Paul	17	Liston	18
Braintree West	4	Belchamp Walter	18	Little Henny	19
Bumpstead	4, 5	Birdbrook	4	Little Maplestead	7
Coggeshall	5, 6	Black Notley	8	Little Yeldham	18
Gosfield and Greenstead Green Ward	7	Borley	18	Middleton	19
Great Notley and Black Notley	8, 9	Bradwell	5	Ovington	18
Halstead St Andrew	9, 10	Bulmer	18	Panfield	22
Halstead Trinity	10	Bures Hamlet	18	Pebmarsh	20
Hatfield Peverel and Terling	11 - 13	Castle Hedingham	13	Pentlow	18
Hedingham	13, 14	Coggeshall	5, 6	Rayne	16
Kelvedon and Feering	14, 15	Colne Engaine	19	Ridgewell	18
Rayne	15, 16	Cressing	17	Rivenhall	17
Silver End and Cressing	17	Earls Colne	19, 20	Shalford	22
Stour Valley North	17, 18	Fairstead	11	Sible Hedingham	13, 14
Stour Valley South	18, 19	Faulkbourne	11	Silver End	17
The Colnes	19 - 21	Feering	14, 15	Stambourne	28
Three Fields	21 – 23	Finchingfield	21	Steeple Bumpstead	4
Witham Central	23, 24	Foxearth	18	Stisted	6
Witham North	25	Gainsford End	28	Sturmer	5
Witham South	26	Gestingthorpe	19	Terling	12, 13
Witham West	27	Gosfield	7	Tilbury Juxta Clare	18
Yeldham	28	Great Bardfield	21, 22	Toppesfield	28
		Great Henny	18	Twinstead	19
		Great Maplestead	7	Wethersfield	23
		Great Notley	8, 9	White Colne	21
		Great Saling	15	White Notley	13
		Great Yeldham	28	Wickham St Paul	19
		Greenstead Green & Halstead Rural	7		

Ward	Parish	GSS Deficits	Location	Improvements Required	Improvements Required	Record	Source	Ownership	Map Ref
		(general ward/parish)	(ref GSS map)	(to existing facilities)	(new facilities)	(of public input)	(of entry)	(of relevant land)	
Bocking Blackwater			Weavers Park (10564)	Formal landscape design, signage including for walking/running and KM markers, art, seating and cycle parking.	Outdoor table tennis equipment.	None given	OSAP Version 1	BDC Ownership	None
			Bocking Blackwater (from A131 to Bradford St including belt adjacent to A131 and two woodlands and linkages)	Tree Planting, art, biodiversity/ habitat creation, information/interpretation boards, cycle parking and signage including for walking/running and KM markers.	nil	None given	OSAP Version 1	BDC Ownership	None
			Fisher Field (10562)	Signage, surfacing, paths/cycleway and cycle parking.	nil	None given	OSAP Version 1	BDC Ownership	None
			John Ray Recreation Ground	Upgrade and improve facilities at the sports ground.	nil	None given	BDC Officer	BDC Ownership	None
			Bridport Way Informal Space	Plant shrubs.	nil	None given	OSAP Version 1	BDC Ownership	None
(Bocking Blackwater)		Children's Play (-1.95Ha)							
		Formal OS (-6.3Ha)							
Bocking North			Glebe Hall Open Space (60586)	Regeneration, seating, landscaping and planting. Enhancements required to existing equipment and facilities, replacement of benches.	nil	None given	OSAP Version 1	BDC Ownership	Green spaces site location map
			Glebe Wood (60586)	nil	Two legend boards to describe the wildlife in the wood and carved wooden seats (Oak).	None given	Ward Member	BDC Ownership	None
			Sporting 77 field/ Elizabeth II field/ BMX track (40587)	Regeneration, seating, landscaping and planting. Pitch drainage, boundary enhancements and enhancements to cope with future development impacts, fencing, more litter bins and signage.	A permanent building for a BMX track with space for bike repair, kitchen, conference/classroom to show videos and a second storey area to view the track. Privately owned scout hut in poor state of repair - rebuild and improve changing facilities.	None given	OSAP Version 1	BDC Ownership	Green spaces site location map
			Bocking Sports Club (40583)	Signage and surfacing improvements and add trees to the boundary.	Storage barns, construction of access road and car parking facilities and services to a new pavilion. Add changing facilities, 5 tennis pitches and Boxing/Jujitsu clubs. Facilities for disabled persons.	None given	OSAP Version 1 and Ward Member	Private land Held in Trust (Deeds not seen)	Green spaces site location map
			Bovingdon Road Open Space	nil	Secure area of semi natural green space - land for public access, improve accessibility and usability.	None given	Ward Member	Not in Public Ownership	None
			Ashpole Road Play Space	Add dog-free zones, seating, information boards and signage. A see-saw, climbing frame and slide.	nil	None given	OSAP Version 1	BDC Ownership	None

Ward	Parish	GSS Deficits	Location	Improvements Required	Improvements Required	Record	Source	Ownership	Map Ref
		(general ward/parish)	(ref GSS map)	(to existing facilities)	(new facilities)	(of public input)	(of entry)	(of relevant land)	
Bocking North			Church Lane between Nos. 125 and 127 (Polly's Hill)	Replacement of bench between telephone box and post box.	nil	None given	Ward Member	Not in Public Ownership (probably highway land)	None
			Suitable land to be identified in High Garrett	nil	Purchase land for informal public open space and children's play.	High Garrett Community Association and Ward Councillors	High Garrett Community Assoc. and Ward Councillor	None	None
(Bocking North)		Children's Play (-0.75)							
Bocking South			Bradford Meadows (10604)	Re-grade pond banks by outfall to make safer and more accessible. Replace dead trees. Plant lower areas where mowing is too difficult. Planting of trees to provide amenity. Landscape design, dog bins, signage, surfacing, art, biodiversity/ habitat creation & interpretation.	Natural Play.	None given	Friends group via Cllr. Baugh and OSAP Version 1 BDC concept/scheme design	BDC Ownership	Green spaces site location maps
			Braintree Sports and Health Club, Panfield Lane, CM7 1FF	Upgrade and improve the Grass Football Pitches, Rugby Pitch, Synthetic Athletics track and all associated areas at the centre.	nil	None given	BDC Officer	BDC Ownership	None
			Gypsy Corner playing field (Tabor Avenue - 40606)	Tree and hedgerow planting, improvements to footpath to link to Springwood Industrial Estate.	Container to safely store equipment and new sports equipment (goals).	None given	OSAP Version 1	BDC Ownership	None
Braintree Central and Beckers Green			Trottersfield	Paths/cycleway, habitat creation, litter bins, dog bins, buffer planting with an access path and signage.	nil	None given	OSAP Version 1	BDC Ownership	None
			St. Michaels Churchyard (80627)	Tree planting/planting.	A feature such as pergola.	None given	OSAP Version 1	BDC Ownership	None
			King Georges Field & Ley Wood (40629 & 20676)	Pond improvements, playing field renovation, signage, entrance improvements and habitat creation.	Cycle and disability parking bays. Safe main road crossing at the main entrance.	None given	OSAP Version 1 + Ward Member	BDC Ownership	None
			Beckers Green Road (including Tapestry Walk)	Tree planting, habitat creation, signage and improved landscaping.	nil	None given	OSAP Version 1	BDC Ownership	None
			Chelmer Road	Tree planting, habitat creation and signage.	nil	None given	OSAP Version 1	BDC Ownership	None
			Cant Way	Planting, litter bins and seating for informal play.	Equipped play area to serve the Stubbs Lane/Chelmer Road locality. New play equipment.	None given	OSAP Version 1	Greenfields Community Housing	None

Ward	Parish	GSS Deficits	Location	Improvements Required	Improvements Required	Record	Source	Ownership	Map Ref
		(general ward/parish)	(ref GSS map)	(to existing facilities)	(new facilities)	(of public input)	(of entry)	(of relevant land)	
Braintree Central and Beckers Green			Braintree Swim and Fitness Centre, Charter Way, Braintree, Essex, CM77 8YJ	Upgrade and improve facilities at the centre.	nil	None given	BDC Officer	Unknown	None
			Clockhouse Way Sports Ground, Clockhouse Way Tennis Club (40628)	Renovate and improve safety to the crossing to Cressing Road, paths, litter bins and seats. Upgrade of two grass tennis courts to multi use, football pitch upgrade, drainage and car park improvements.	First aid/emergency equipment and disability parking.	None given	OSAP Version 1	Part BDC owned land let to Sports Clubs/Part private (Courtaulds Trust)	None
(Braintree East)		Children's Play (-1.2Ha)							
(Braintree Central)		Formal OS (-12.2Ha)							
		Children's Play (-1.1Ha)							
(Braintree)		Formal open space (-11.1Ha)							
(Braintree Rural)		Parks and Gardens (-0.97Ha)							
		Outdoor Sports Provision (-0.65Ha)							
		Amenity Green Space (-6.15Ha)							
		Children's Play (-2.08Ha)							
(Braintree Urban)		Children's Play (-5.97Ha)							
		Natural Semi-Natural Greenspace (-55.25Ha)							
		Outdoor Sports Provision (-25.18Ha)							
		Amenity Green Space (-22.84Ha)							
		Formal open space (-11Ha)							
Braintree South			John Ray Park (from St Johns Avenue, including Heathlands and Park Drive Open Space and woodland)	Dog bins, landscape design, signage including for walking/running and KM markers, art, make safe, surfacing, new fencing, seating biodiversity/habitat creation & interpretation.	nil	None given	OSAP Version 1	BDC Ownership	None
			Milton Avenue open space (60647)	Play improvements with planting and new trees.	nil	None given	OSAP Version 1	BDC Ownership	None
			Goldingham Hall open space(s) (60648 & 20649)	Play improvements with planting and new trees.	nil	None given	OSAP Version 1	BDC Ownership	None
			Hillside Gardens	Landscape enhancements, habitat creation, seating and bins. Signposting and information boards.	Cycle parking.	None given	OSAP Version 1	BDC Ownership	None
(Braintree South)		Formal OS (-3.4Ha)							
		Children's Play (-1Ha)							

Ward	Parish	GSS Deficits	Location	Improvements Required	Improvements Required	Record	Source	Ownership	Map Ref
		(general ward/parish)	(ref GSS map)	(to existing facilities)	(new facilities)	(of public input)	(of entry)	(of relevant land)	
Braintree West			John Ray Park (from Clap Bridge including Cemetery, Marshalls Park & Hoppit Mead)	Paths/cycleway, dog bins, landscape design, signage, art, make safe, surfacing, biodiversity/habitat creation and interpretation.	nil	None given	OSAP Version 1	BDC Ownership	None
			Clare Road/Pods Brook Way play area (60621)	Planting, additional play equipment, drainage, fencing, tree cover, more litter bins, seating and a better entrance.	Cycle parking.	None given	OSAP Version 1	BDC Ownership	None
			Acorn Avenue play area (60623)	Planting, signage, information boards and boundary enhancements.	nil	None given	OSAP Version 1	BDC Ownership	None
			John Ray Wood (10728)	Planting, signage and interpretation.	nil	None given	OSAP Version 1	BDC Ownership	None
(Gt.Notley/Braintree West)		Children's Play (-0.9Ha)							
		Formal OS (-7.9Ha)							
Note: Cycleway improvements in this document can be viewed and referenced in the site allocation and develop management plans (Map 1 for Braintree and Bocking).									
Bumpstead	Birdbrook		Baythorne End playing field, Birdbrook	Signage and surfacing.	New play equipment and cycle/disability parking.	None given	OSAP Version 1	Not in public ownership	None
			Playing Field and Pond, The Street	Renovate Birdbrook Pond to increase its amenity value.	New play equipment - for a range of ages.	Parish Plan	Parish Council	Unknown	None
	Helions Bumpstead		Cycle Track	nil	Purpose built cycle track to connect to Haverhill.	None given	Parish Council	Unknown	None
			Hedgerows	Improving and planting hedgerows.	nil	None given	Parish Council	Various	None
			Sports Facilities	Additional sports facilities for young people.	nil	Survey filled out by residents	Parish Council	Unknown	None
			Woodland	nil	Purchase of land for planting woodland.	Survey filled out by residents	Parish Council	Unknown	None
			Conservation Area	nil	Actively looking for land for a nature conservation area/Purchase of land for use of nature conservation area.	Parish Plan	Parish Council	Unknown	None
	Steeple Bumpstead		Riverside Walk (50343)	Surface and vegetation improvements to make a serviceable path.	nil	None given	Parish Council	BDC Ownership	Green spaces site location maps
			Lily Corner, Water Lane	Signage.	Safe road crossing.	None given	OSAP Version 1	BDC Ownership	None
			Camping Close, Bower Hall Drive, CB9 7ED	Replacing oak posts.	Children's play equipment.	None given	Parish Council	Unknown	None

Ward	Parish	GSS Deficits	Location	Improvements Required	Improvements Required	Record	Source	Ownership	Map Ref
		(general ward/parish)	(ref GSS map)	(to existing facilities)	(new facilities)	(of public input)	(of entry)	(of relevant land)	
Bumpstead	Sturmer		Disused Railway Line Walk (30355)	nil	nil	None given	Parish Council	Unknown	None
			Sturmer Common	Nature conservation objectives, signage, seating and bins/dog bins.	nil	None given	OSAP Version 1	Parish Council (Deeds not seen)	None
			Pocket Park	Litter bins, seating and play equipment for older children.	Cycle and disability parking.	None given	OSAP Version 1	Parish Council (Deeds not seen)	None
			Site to be identified	nil	New football/sports field.	Surveys and individual requests	OSAP Version 1	Not in public ownership	None
	(Sturmer)	Formal OS (-0.8Ha)							
Coggeshall	Bradwell		Church Road - Playing Field (40029)	Replacement of swings.	Installation of outdoor gym equipment.	None given	OSAP Version 1	Privately owned land leased by Parish Council	None
			Forge Crescent (50031)	Landscaping.	nil	None given	OSAP Version 1	Greenfields Community Housing	None
			Watery Lane, CM77 8EP	Footpath to be cleared, edges re-planted and area made safe.	nil	None given	Parish Council	Unknown	None
			Holy Trinity Churchyard and adjoining common land	Clear scrub and weeds. Level surface and re-seed with grass and wildflower mix.	Install flood measures.	None given	Parish Council	Unknown	None
	Coggeshall		Bridge Street	nil	Development of a Riverside walk with access for horse riders, cyclists and pedestrians.	Community consultation - Nov 2016	Parish Council Coggeshall NP Steering Group	Unknown	None
			East Street (40072)	Cycle and pedestrian access. Renovation of shelter.	Creation of a bio-diverse meadow at southern boundary. Adult gym equipment, new playground and fencing.	Community consultation - Nov 2016 and 'The big park project' community group	Parish Council Coggeshall NP Steering Group	Parish Council	None
			Vicarage Field (20073)	Site regeneration, interpretation, more litter bins, dog bins and seating.	Cycle and disability parking. Regeneration of site as a multifunctional 'Village Green' (with recreational and ecological value) located to serve the west of the build settlement of Coggeshall and augment the wildlife corridors along Robins Brook, the spinney and associated wetland to the S and SW of the site. Improved access from Robin's bridge. Bridleway access.	Community consultation - Nov 2016	OSAP Version 1 Coggeshall NP Steering Group	Diocesan land formerly leased to Coggeshall Parish Council (Deeds not seen)	None

Ward	Parish	GSS Deficits	Location	Improvements Required	Improvements Required	Record	Source	Ownership	Map Ref
		(general ward/parish)	(ref GSS map)	(to existing facilities)	(new facilities)	(of public input)	(of entry)	(of relevant land)	
Coggeshall	Coggeshall		School Mews, off Stoneham Street (50086)	Boundary tree/shrub planting and seating. Cycle and pedestrian access.	nil	None given	OSAP Version 1	Partially owned by BDC and partially owned by Coggeshall Parish Council	None
			Central Green, Monksdown Road, CO6 1TA (60078)	Litter bins and seating.	Disability access, tree planting (potential site for community orchard), play equipment and goal posts.	Community consultation - Nov 2016	OSAP Version 1	Greenfields Community Housing	None
			Amenity green space, Jaggards Road (50081)	Litter bins and dog waste bins.	nil	None given	OSAP Version 1	Greenfields Community Housing	None
			Fabians Close Play Area, CO6 1QB (60070)	Assessment of and improvement/replacement of existing play equipment.	Boundaries fenced.	None given	Coggeshall NP Steering Group	Parish Council	None
			Quaker Garden (80084)	Regeneration of planting beds - remove roses and replace with plants suited to shady conditions.	nil	None given	Coggeshall NP Steering Group	Parish Council	None
			Owen Martin Nature Reserve, Dampier Road, CO6 1QZ (20065 and 60084)	Make safe and remove rubbish. Additional native shrub planting to boundary. New seating, litter/dog bins and signage.	Public access (to include disabled access). Combine adjacent space (60084) for access from Tikey Road. Creation of a circular path to connect to a new public footpath along Robins Brook. Creation of a board walk to the ponds. Include a picnic space.	Community consultation - Nov 2016	Coggeshall NP Steering Group	Parish Council	None
			Robinsonsbridge Road existing community land and proposed nature reserve - off Mill Lane	Seating and bins.	Footpath access and connection with a new public footpath along the length of Robinsons Brook.	None given	Coggeshall NP Steering Group	Owned by Croll Group but allocated in planning application as community land.	None
	Stisted		Playing Field, Kings Lane	Seating.	Sports pavilion.	Requests from football team and youth club	Parish Council	Parish Council	None
	(Coggeshall Village)	Children's Play (-0.56Ha)							
		Informal OS (-0.54Ha)							

Ward	Parish	GSS Deficits	Location	Improvements Required	Improvements Required	Record	Source	Ownership	Map Ref
		(general ward/parish)	(ref GSS map)	(to existing facilities)	(new facilities)	(of public input)	(of entry)	(of relevant land)	
Gosfield and Greenstead Green	Great Maplestead		Village Playing Field (40189)	Replacement of sport and play equipment in line with schedule. Addition of surfacing and various fences, notice boards, bins, benches, bridges and safety handrails. Extension to and resurfacing car parking area.	New adult fitness equipment, storage facilities for Parish Council and community equipment. Erection of new village notice boards.	None given	Parish Council	Not in public ownership	See Council map
	Greenstead Green and Halstead Rural		Children's Play Area	Install further play equipment and replace/extend safety surfacing.	nil	None given	Parish Council	Unknown	None
	Gosfield		The Spinney (adj. to 40174)	nil	Purchase land and remediate suitably to allow public access and enjoyment.	None given	Parish Council	Unknown	Green spaces site location maps
			Gosfield L. Nature Reserve	Access track improvements.	Purchase a small parcel of land from the landowner at the entrance of the Gosfield Nature Reserve for a car park. New structures are required including gates, fences, footpath surfaces and foot bridges.	None given	Parish Council	Unknown	None
			The Playing Field	nil	MUGA situated in car park, new drainage system and a new adult gym equipment/fitness area next to the sports pavilion.	None given	Parish Council	Parish Council	None
	Little Maplestead		Playing Field, School Road, CO9 2RY	Repair of fencing and hedging on roadside boundaries. Repair of existing equipment and safety surfacing. Improvement and addition of play equipment.	nil	Correspondence with residents	Parish Council	Parish Council	None
			The Old Traveller Site, A131 - Sudbury Road	Improvements to facilitate public access on foot, improvement in biodiversity, car parking, bins and dog waste control.	Creation of a publicly accessible nature reserve.	None given	Parish Council	Parish Council	None
			To be identified	nil	Village Hall and location to house a defibrillator.	None given	Parish Council	Unknown	None
	(Gosfield)	Informal OS (-0.24Ha)							
		Children's Play (-0.2Ha)							
(Hedingham and Maplestead)		Children's Play (-0.8Ha)							

Ward	Parish	GSS Deficits	Location	Improvements Required	Improvements Required	Record	Source	Ownership	Map Ref
		(general ward/parish)	(ref GSS map)	(to existing facilities)	(new facilities)	(of public input)	(of entry)	(of relevant land)	
Great Notley and Black Notley	Black Notley		Parish Council Playing Field (40020)	nil	Pathway between the car park and the children's play area.	None given	Parish Council	Parish Council	See Council map/Green Spaces Sites location map
			Old Hospital Site(10018/10019)	Protection of site from encroachments such as car parking.	nil	None given	Parish Council	BDC Ownership	Green Spaces Sites location map
			Cokers Peace (20027)	Tree and shrub planting, make accessible for public use and suitable for wildlife to inhabit, signage, wheelchair access, planting, seating and bins/dog waste bins.	Parking.	None given	Parish Council + OSAP Version 1	Parish Council	See Council map/Green Spaces Sites location map
			John Ray Walk, Mary Ruck Way (30025)	Improve landscape quality. Litter and dog waste bins.	nil	None given	OSAP Version 1	BDC Ownership	None
			John Ray Millennium Green (50017)	Signage, surfacing, seating and litter/dog waste bins.	First aid equipment and cycle/disability parking.	None given	OSAP Version 1	Millennium Trust (Deeds not seen)	None
	Great Notley		Amenity green space - Buttermere White Court (20664)	Nature conservation around pond.	First aid/emergency equipment, railings and information boards.	None given	Parish Council	BDC Ownership	Green spaces site location maps
			RAFT, Notley Green, Great Notley, CM77 7US	Provision and improvement of equipment for use of teenager (requires a feasibility study).	nil	Survey of area	Parish Council	BDC Ownership	Green spaces site location maps
			Panners Pond and Panners Field (10847)	Playing pitch improvement, improve conditions of land adjacent to the pond which is rough and boggy at present.	Cycle parking.	None given	Parish Council	BDC Ownership	Green spaces site location maps
			Open space adjacent to Notley Green Primary School with Playground (50870)	nil	nil	None given	Parish Council	BDC Ownership	Green spaces site location maps
			Open space adjacent to Notley Green Primary School (60871)	nil	nil	None given	Parish Council	BDC Ownership	Green spaces site location maps
			Open space at Notley Green Primary School (40848)	Playing pitch improvement.	Cycle parking.	None given	Parish Council	County Ownership	Green spaces site location maps
			Levens Way Playground CM77 7XB	Upgrade play equipment.	nil	None given	Parish Council	Essex County Council managed by Great Notley Parish Council	None

Ward	Parish	GSS Deficits	Location	Improvements Required	Improvements Required	Record	Source	Ownership	Map Ref
		(general ward/parish)	(ref GSS map)	(to existing facilities)	(new facilities)	(of public input)	(of entry)	(of relevant land)	
Great Notley and Black Notley	Great Notley		Great Notley Country Park (10674)	Signage, litter bins and information facilities.	nil	None given	OSAP Version 1	Managed by Essex County Council in partnership with BDC	None
(Great Notley and Braintree West)		Children's Play (-0.9Ha)							
		Formal OS (-7.9Ha)							
Halstead St. Andrew	Halstead		River Walk (30746 + 30754)	Improve river walk access. Signage, interpretation, boundary enhancements, habitat creation, public awareness (highlighting connectivity to town centre, schools and Halstead Town FC). Bins/dog waste bins, appropriate metal seating/picnic tables and walking/running signage and KM markers.	Cycle parking and safe cycle ways, natural play, first aid equipment and a life ring along the riverbank.	Taken from Halstead PARISH PLAN	OSAP Version 1 and Town Council	BDC Ownership	None
			River Walk - Chaffinch Way to Colchester Rd in direction of Greenstead Green	nil	Extend river walk to the same standard as existing river walk.	Taken from Halstead PARISH PLAN	Town Council	BDC Ownership	None
			Halstead Cemetery (80762)	Landscape enhancements including habitat creation and signage.	Additional land for cemetery extension.	None given	OSAP Version 1	BDC Ownership	None
			Mill Chase Playing Field (60748)	Picnic tables, benches and seating. Habitat creation, replace goal posts, add rebound panels, rework secondary entrance, signage, improve fencing and legibility of main entrance, improve footpath from rear of hospital to playing field. DDA compliant footpath access.	Cycle parking , disabled play facilities, outdoor gym.	Taken from Halstead PARISH PLAN	OSAP Version 1 and Town Council	BDC Ownership	None
			Coggeshall Pieces	Boundary enhancements, further surfacing, seating/benches, bins and signage. Repair existing boardwalk and update and refresh interpretation board.	Additional boardwalk (location to be agreed by conservation group).	Conservation group	OSAP Version 1 and Town Council	BDC Ownership	None
			Ramsey School Playing Field (40752)	Boundary planting to three sides.	nil	None given	OSAP Version 1	ECC owned land	None
			Courtaulds Sports Ground, Colchester Road (40752)	Football pitch upgrade, boundary planting/fencing, drainage and minor car park improvements. Disabled play facilities, benches/picnic tables and roadside signage for events.	Multi-use hard surface recreation courts including lighting and boundary fencing.	Halstead Town Council	Halstead Town Council	Halstead Town Council	None
			Disused Railway Line (30765)	New footbridge crossing, access and path improvements.	nil	None given	OSAP Version 1	Not in public ownership (Deeds not seen)	None
			St Andrews Church	Improvements to footpath, landscaping and border planting to eastern wall (by Evans Court)	nil	Halstead Town Council	Halstead Town Council	Unknown	None
			Halstead Leisure Centre, Colne Road, Halstead, Essex, CO9 2HR	Upgrade and improve facilities at the centre.	nil	None given	BDC Officer	ECC owned land	None

Ward	Parish	GSS Deficits	Location	Improvements Required	Improvements Required	Record	Source	Ownership	Map Ref
		(general ward/parish)	(ref GSS map)	(to existing facilities)	(new facilities)	(of public input)	(of entry)	(of relevant land)	
Halstead St. Andrew	Halstead		Old Railway line between Central Pilling and Ravens Avenue	To provide a loop to the existing Halstead River Walk. Extend aggregate pathway through development site.	Create a new foot/cycle bridge to return back to the town following the route of the disused railway line.	None given	BDC Officer	Unknown	None
			Non Specific	Improved events signage facilities.	nil	Halstead Town Council	Halstead Town Council	Unknown	None
(Halstead St. Andrew)		Children's Play (-0.4Ha)							
(Halstead Urban Area)		Parks and Gardens (-10.88Ha)							
		Natural Semi-Natural Greenspace (21.32Ha)							
		Outdoor Sports Provision (-3.00Ha)							
		Amenity Green Space (-4.38HA)							
(Halstead Rural Area)		Natural Semi-Natural Greenspace (-33.24Ha)							
		Amenity Green Space (-5.06HA)							
		Children's Play (-2.11Ha)							
Halstead Trinity	Halstead		Slough Farm Road (60800)	Improve footpath, including signage from Slough Farm Road to join of circular walk. Seating on green area.	nil	None given	OSAP Version 1 + Parish Council	BDC Ownership	None
			River walk - Football Ground to Box Mill bridge	Extend river walk to the same standard as existing river walk.	nil	Taken from Halstead PARISH PLAN	Town Council	BDC Ownership	None
			River Walk	Appropriate seating and natural habitat bird boxes, dog waste bins and metal picnic benches/tables. Walking/running signage and KM markers.	nil	Taken from Halstead PARISH PLAN	Town Council	BDC Ownership	None
			King George V Playing Field, Kings Road (40770)	Picnic benches and seating.	Disabled parking equipment.	Taken from Halstead PARISH PLAN	Town Council	BDC Ownership	None
			Ramsey Road Recreation Ground (60789)	Improvements to play equipment including a climbing frame, disabled play area/equipment and an outdoor gym.	New skate park facilities, MUGA play area, boundary fencing around play areas, covered enclosure including seating and a hard standing parking area for eight cars for event use and lockable for normal use.	Taken from Halstead PARISH PLAN	Town Council	BDC Ownership	None
			Public Gardens	Improve landscape quality and disabled play equipment.	nil	Taken from Halstead PARISH PLAN and Halstead Town Council	Town Council	BDC Ownership	None
			Windmill Road open space/Spansey Court	Clear area.	Create play area with sufficient play equipment (not in front of the houses)	Taken from Halstead PARISH PLAN	Town Council	Greenfields Community Housing	None
			Trinity Church	Improvements to footpath.	nil	None given	Town Council	Unknown	None
			Mount Hill	Improvements to area around the water fountain at the bottom of the hill.	nil	None given	Town Council	Unknown	None
(Halstead Trinity)		Formal OS (-7.7Ha)							
		Children's Play (-0.24Ha)							

Ward	Parish	GSS Deficits	Location	Improvements Required	Improvements Required	Record	Source	Ownership	Map Ref
		(general ward/parish)	(ref GSS map)	(to existing facilities)	(new facilities)	(of public input)	(of entry)	(of relevant land)	
Hatfield Peverel and Terling	Fairstead	SEE RESPONSE FOR TERLING							
	Faulkbourne	NO KNOWN REQUIREMENTS							
	Hatfield Peverel		Hadfelda Square, The Street - adjoining above open space (50214)	Improvement to existing paved area in front of shops/upgrade with new paving. Additional seating and upgrade of cycle rack/parking.	nil	None given	Parish Council	BDC ownership	Green spaces site location maps
			Strutt Memorial Recreation Ground and Village Hall car park, Maldon Road (40215)	Provision of notice board in Village Hall car park, cycle rack/parking, public toilet/changing facilities, outdoor adult gym equipment, replacement of junior swing, new tennis court, improvement to existing play area, additional seating, widen footpath from Village Hall to school and duck pond to incorporate cycle path, landscaping work and tree planting. Clear overgrown vegetation in duck pond area and cultivate, providing new planting (trees/shrubs), planting reeds in duck pond, new fencing, seating, lighting, information board on wildlife and improvement to slope leading from Laburnum Way. Replacement of dilapidated football club pavilion.	nil	None given	Parish Council	Hatfield Parish Council and BDC Owned.	Green spaces site location maps
			Existing Cemetery and proposed extension to Cemetery, Church Road, Hatfield Peverel Burial Ground (80217)	Remove existing fencing on northern boundary (facing allotments) to open up the existing and new cemetery. Level out land between existing and new cemetery, tree/shrub planting and landscaping. Formation of new pedestrian footpath in centre of new cemetery between the existing water taps and provision of new pedestrian gates. New vehicular gates to new cemetery on Northern boundary and matching gates for existing Cemetery. Replace existing fencing to match new extension and additional seating.	nil	None given	Parish Council	Parish Council (Deeds not seen)	Green spaces site location maps
			Drive way/Access Way from Church Road alongside Spinney House including public footpath	Cut back vegetation to improve access/driveway, including excavating forming a restricted vehicular passageway incorporating the public footpath. Allotments rear of property in Church Drive to provide a vehicular access to new cemetery. Provision of barrier at entrance of drive way (only off Church Road leaving footpath open) and a public notice board.	nil	None given	Parish Council	Unknown	None
			Nounsley Play Area, Ulting Road (40272)	Additional play equipment and planting.	nil	None given	Parish Council	Parish Council (Deeds not seen)	Green spaces site location maps

Ward	Parish	GSS Deficits	Location	Improvements Required	Improvements Required	Record	Source	Ownership	Map Ref
		(general ward/parish)	(ref GSS map)	(to existing facilities)	(new facilities)	(of public input)	(of entry)	(of relevant land)	
Hatfield Peverel and Terling	Hatfield Peverel		Keith Bigden Memorial Ground, Wickham Bishops Lane (40993)	nil	Area to be extended to include the new football ground on Map 43, new play equipment and additional seating.	None given	Parish Council	Parish Council (Deeds not seen)	Green spaces site location maps
			Country Park (Community Park), Wickham Bishops Road - Parks & Gardens - informal space (Area to be identified Map 43 currently shown as Gravel Pit)	To complete restoration of the site and removal of bunds from front of the site, landscape and planting of additional trees and shrubs, seating, picnic tables, benches, erection of entrance gates, contours for the two fishing lakes, information signs and safety notices.	Cycle parking.	None given	Parish Council	B Dannatt Ltd / Danbury Haulage (Deeds not seen)	None
			New permissive footpath - Maldon Road/Wickham Bishops Lane (footpath to be identified)	Planting, landscaping, fencing and signage.	nil	None given	Parish Council	Ulting Trust/ Strutt & Parker	None
			The Green, Ulting Road - Amenity Green Space (50216)	Additional seating and planting.	nil	None given	Parish Council	Parish Council (Deeds not seen)	Green spaces site location maps
			Cricket Ground, Church Road (40229)	Seating.	Cycle parking.	None given	Parish Council	Strutt & Parker	Green spaces site location maps
	Terling		Football Field (40367)	Improvements to playing surface, parking, public access, landscaping, signage, surfacing and railings. Renovation of changing facilities. Resolve vandalism.	First aid equipment.	None given	Parish Council + OSAP version 1	Not in public ownership	Green spaces site location maps
			Cricket Field (40371)	Improve car park provisions.	nil	None given	Parish Council	Not in public ownership	Green spaces site location maps
			Playground (60370)	Improve public access and provide new equipment.	nil	None given	Parish Council	Not in public ownership	Green spaces site location maps
			Tennis Courts (40368)	nil	New changing facilities.	None given	Parish Council	Not in public ownership	Green spaces site location maps
			Swimming Pool (40369)	Upgrade this community resource.	nil	None given	Parish Council	Not in public ownership	Green spaces site location maps
			River Walk (20989)	Improve public access - pedestrian bridges, signs and seating area.	nil	Public consultation	Parish Council	Not in public ownership	Green spaces site location maps
			Terling Ford(50959)	Crossing to riverbanks, seating, signage and protection of landscape areas. Improve access and egress.	nil	None given	Parish Council	Not in public ownership	Green spaces site location maps

Ward	Parish	GSS Deficits	Location	Improvements Required	Improvements Required	Record	Source	Ownership	Map Ref
		(general ward/parish)	(ref GSS map)	(to existing facilities)	(new facilities)	(of public input)	(of entry)	(of relevant land)	
Hatfield Peverel and Terling	Terling		School Green (50363)	Village directional signage.	nil	Public consultation	Parish Council	Not in public ownership	Green spaces site location maps
			Flacks Green (50363)	Protection of perimeter from traffic erosion and village signage.	nil	Public consultation	Parish Council	Not in public ownership	Green spaces site location maps
			Gambles Green (50362)	Physical measures to stop parking on greensward and at side of the road.	nil	None given	Parish Council	Not in public ownership	Green spaces site location maps
	White Notley		Vicarage Avenue Play Area, CM8 1SA	Improvement to play area including swings and safety surfacing.	nil	None given	Parish Council	BDC Ownership leased by Parish Council	None
(Witham Rural)		Parks and Gardens (-18.01)							
		Natural Semi-Natural Greenspace (-26.29)							
		Amenity Green Space (-5.89Ha)							
Hedingham	Castle Hedingham		Land adjacent to Playing Field, New Park or other location to be identified	Parish Council requests security of tenure from the landowner to use land at New Park to site play equipment.	Land to be secured for new play equipment for all age groups and abilities, adult fitness equipment and cycle/disability parking, providing a public open space.	Correspondence with BDC. Parish Council Local Plan parish survey 2016	Parish Council	BDC Ownership	None
			Playing Field St James Street (40054)	Parish Council requests security of tenure from the landowner to use land at St James Street to site play equipment.	Land to be secured for new play equipment for all age groups and abilities, adult fitness equipment and cycle/disability parking, providing a public open space.	Correspondence with landowner. Parish Council Local Plan parish survey 2016	Parish Council	Hedingham Castle	None
			Land adjacent to Memorial Hall, Church Lane (50055)	nil	Long term suitability as a recreational space to be determined. Provision of play equipment for all age groups and abilities, adult fitness equipment and cycle/disability parking, providing a public open space.	Correspondence with BDC. Parish Council Local Plan parish survey 2016	Parish Council	Hedingham Castle	None
			To be identified	nil	Additional parking to serve future open space at Kirby Hall Road near De Vere Primary School.	Parish Council Local Plan parish survey 2016.	Parish Council	Not in public ownership	None
	Sible Hedingham		Alderford Brook	Open up and clear out brook.	nil	None given	Parish Council	BDC Ownership	Green spaces site location maps
			Spring Way	nil	Transfer designated POS (condition 20 of 95/01369/FUL) to public ownership to hold for the benefit of local people.	None given	Parish Council	Private Ownership	See Parish Council maps
			Former Cinema, Swan Street	nil	As part of the redevelopment provide green open space.	Taken from VILLAGE DESIGN STATEMENT	Parish Council	Unknown	None
			Oxford Meadow	Litter bins, dog waste bins and seating.	Cycle and disability parking.	None given	OSAP Version 1 + Parish Council	BDC owned land let out to football club	None
			Christmas Field (50314)	Dog waste bins and seating.	nil	None given	OSAP Version 1 + Parish Council	Greenfields Community Housing	None
			Premdor Site	nil	Provision of river walk.	None given	OSAP Version 1 + Parish Council	Not in public ownership	None
			The 2nd Premdor Development	nil	Provide public open space and access to the river walk. Children's play equipment within the development site.	Taken from VILLAGE DESIGN STATEMENT	Parish Council	Unknown	None

Ward	Parish	GSS Deficits	Location	Improvements Required	Improvements Required	Record	Source	Ownership	Map Ref
		(general ward/parish)	(ref GSS map)	(to existing facilities)	(new facilities)	(of public input)	(of entry)	(of relevant land)	
Hedingham	Sible Hedingham		Recreation ground off Recreation Road, CO9 3NL	nil	Children's play equipment.	None given	Parish Council	Unknown	None
(Hedingham and Maplestead)		Children's Play (-0.8Ha)							
Kelvedon and Feering	Feering		30 acres r/o John Raven Court, Feering Hill	nil	Proposed new open space.	None given	OSAP Version 1	Not in public ownership	None
			All the land from the Cricket Club extension through to Lady Meadow and the remains of the Crab-and-Winkle railway line on the south side of the current railway line (rear of Marshall Close to Station Road)	nil	Nature trail/riverside walk and children's play area. Football pitches and bowling green. Inclusion of a cycle track.	None given	Parish Council	Not in public ownership	See council map
			Area 2, Rafted Path walk alongside river	Extend rafted Riverwalk path.	nil	None given	Parish Council	Not in public ownership	See council map
			Areas 3 and 4, land behind Cemetery	Add woodland, community orchard, sports and recreational facilities, AstroTurf area and green corridor.	nil	Request from football club	Parish Council	Not in public ownership	See council map
			Car Park of Community Centre	Surface the car park with a durable porous surface to increase usage.	nil	None given	Parish Council	FPC owned (Deeds not seen)	None
			Area 5 - Site between Coggeshall Road and London Road	nil	Purchase land to extend cemetery.	None given	Parish Council	Not in public ownership	See council map
			Land to the east of Station Road	nil	Purchase land and provide non motorised access to it from Station Road over the river.	None given	Parish Council	Private Land	None
			Area 7, Inworth Road	Ensure green corridor between any new development and existing housing. Plant more trees.	nil	None given	Parish Council	Not in public ownership	See council map
			Lady Meadow (20686)	nil	Purchase land for public use, include a nature trail and continuous walk to land south of cricket club.	None given	None given	Not in public ownership	See council map / Green spaces sites location map
			Rye Mill Lane Playing Field (40147)	Skate park upgrade, renovate boundary fences and entry points around the field. Fencing needs to be rabbit and mole proof. Improve the play area by remodelling the mound area including a zip wire facility.	nil	Young people request	Parish Council	Parish Council owned (Deeds not seen)	Green spaces sites location map

Ward	Parish	GSS Deficits	Location	Improvements Required	Improvements Required	Record	Source	Ownership	Map Ref
		(general ward/parish)	(ref GSS map)	(to existing facilities)	(new facilities)	(of public input)	(of entry)	(of relevant land)	
Kelvedon and Feering	Feering		To be identified	nil	Identify land to allow extension to permissive path network. Deliver path improvements.	Parish Plan	None given	Unknown	None
			To be identified	nil	Identify land to purchase and deliver a community orchard.	Parish Plan	None given	Unknown	None
	Kelvedon		Village Green, High Street	To improve access and amenity.	nil	None given	Parish Council	Parish Council	None
			Recreation Ground (40245) and Brockwell Meadow (20239)	The development and enhancement of the play and leisure facilities at the Recreation Ground and/or the development and enhancement of facilities, access and amenities at the nature reserve at Brockwell Meadow.	nil	None given	Parish Council	Parish Council	See Council map
			Glebe Road/Thorne Road Play Area	The development and enhancement of the play and leisure facilities.	nil	None given	OSAP Version 1 + Parish Council	Parish Council	None
			Amenity Space, Church Road	To improve access and amenity.	nil	None given	OSAP Version 1 + Parish Council	Greenfields Community Housing	None
			Amenity Space, Church Street	To improve access and amenity.	nil	None given	Parish Council	Parish Council	None
(Kelvedon Ward)		Children's Play (-1Ha)							
		Formal OS (-4Ha)							
Rayne	Bardfield Sailing	NO KNOWN REQUIREMENTS							
	Great Sailing		Playing Field (40195)	Site regeneration, playing pitches renovation, more litter bins/seating and external storage space for sports equipment.	Cycle and disability parking and play equipment. Sports pavilion/changing room.	None given	Parish Council	BDC Ownership	None
			Village Hall - Playing Field	Signage and regeneration of Village Hall car park to support use of the playing fields.	nil	None given	Parish Council	Unknown	None

Ward	Parish	GSS Deficits	Location	Improvements Required	Improvements Required	Record	Source	Ownership	Map Ref
		(general ward/parish)	(ref GSS map)	(to existing facilities)	(new facilities)	(of public input)	(of entry)	(of relevant land)	
Rayne	Rayne		Sports Ground (pavilion) (40283)	An engineering drainage solution is required to keep the pitches useable year-round.	A social area for viewing sports events and meeting after matches and changing facilities.	Rayne VILLAGE DESIGN STATEMENT	Parish Council	Parish Council (Deeds not seen)	Green spaces site location maps
			Rayne Hall Green, Shalford Road	Replacement trees, large boulder to display Centenary field plaque and protection of site from vehicle encroachment.	nil	None given	Parish Council	Unknown	None
			Rayne Village Hall - Gore Road	Changing/toilet facilities and new cricket pavilion.	nil	Village consultation	None given	Unknown	None
			Gore Road Playing Field extension/Oak Meadow	Drainage and levelling for the 3nr football pitches, a small all-weather training pitch. BMX track surface needs upgrading to a more durable surface to sustain the high-level of usage. Nature/jogging trail and planting and landscaping. The nature reserve needs facilities for visiting schools and interpretation panels. Re-surface car park and mark disable bays.	nil	None given	OSAP Version 1 and Parish Council	Parish Council (Deeds not seen)	None
			Open countryside to the north and west	Tree and shrub planting required in the form of small copses and hedgerows to link existing natural features.	nil	Rayne VILLAGE DESIGN STATEMENT	None given	Unknown	None
			The Flitch Way	Develop a mixed habitat which would have more wildlife benefits.	nil	Rayne VILLAGE DESIGN STATEMENT	None given	Various	None
			The village - general small amenity spaces	New litter and dog waste bins (map in CIP to identify current/additional bins). Improve and extend flower beds. Physical measures to defend green spaces from vehicle parking and bollard lighting.	nil	None given	Parish Council	Unknown	None

Ward	Parish	GSS Deficits	Location	Improvements Required	Improvements Required	Record	Source	Ownership	Map Ref
		(general ward/parish)	(ref GSS map)	(to existing facilities)	(new facilities)	(of public input)	(of entry)	(of relevant land)	
Silver End and Cressing	Cressing		Jeffrey's Road CM77 8JQ	Expansion and modification of the playing fields and equipment. Construction of the village community hall, refurbishment and modification to play area and re-surface the car park.	Purchase of extra land for community use.	Community consultation and surveys from residents	None given	Parish Council	None
			Rainbow Field, The Street	Secure with fencing and provide public access. Provide landscape enhancements for wildlife.	nil	PC discussions with the school	Parish Council	Parish Council	See Council map
			Churchyard	Developing nature conservation area in the churchyard.	nil	None given	Parish Council	All Saints Church	None
	Rivenhall		Rivenhall End	nil	Parish Council is looking for new sites where play equipment and sports facilities can be installed.	Parish Plan + as noted by PC	Parish Council	Unknown	None
	Silver End		Sports Ground (40328)	Surface improvements, grass and hard surface tennis courts x4, surface improvements to multi-surface, signage/information boards and litter/dog waste bins.	Cycle/disabled parking and facilities for young people.	None given	OSAP Version 1	BDC Ownership	None
			Silver Street Sports Ground (40326)	Signage/information boards.	Cycle and disability parking.	None given	OSAP Version 1	BDC Ownership	None
Stour Valley North	Ashen		Playing Field, Upper Farm Road, CO10 8JR	To provide a culvert and connection to the highway drainage to improve the drainage outfall. Further play equipment. Levelling, drainage and re-sowing of the play equipment.	An all-weather access track from the road to the play area required, suitable to assist mothers with prams etc. A storage facility to assist full usage of the playing field.	Parish Council	Parish Council	Parish Council owned (Deeds not seen)	None
			The Waver, The Street, CO10 8JN	New railing and refurbishment of the main feature. Dredging with repairs to the surrounds and overflow pipes.	nil	None given	Parish Council	Unknown	None
	Belchamp Otten		Church Green	Regeneration works to pond and surrounding vegetation to enhance public amenity.	nil	None given	Parish Council	Unknown	None
	Belchamp St Paul		Playing field (40008)	Improvements to play area, including safety surfacing under children's play equipment, a pavilion and additional bench seats.	nil	None given	Parish Council	Not in public ownership	Green spaces site location maps
			Cole Green	Replacement of existing benches and provision of new benches.	nil	None given	Parish Council	Unknown	None
			Community House (40917)	Car park and tennis court regeneration.	nil	None given	Parish Council	Not in public ownership	Green spaces site location maps

Ward	Parish	GSS Deficits	Location	Improvements Required	Improvements Required	Record	Source	Ownership	Map Ref
		(general ward/parish)	(ref GSS map)	(to existing facilities)	(new facilities)	(of public input)	(of entry)	(of relevant land)	
Stour Valley North	Belchamp Walter	NO KNOWN REQUIREMENTS							
	Borley		Borley Green (50821)	Improving landscaping, habitat and access. Clear the overgrown areas and add dog waste bins.	nil	None given	Parish Council + OSAP Version 1	BDC ownership leased to Parish Council	Green spaces site location maps
	Foxearth		Site to be identified	nil	Purchase of land for community use.	None given	Parish Council and Member	Unknown	None
	Liston	SEE RESPONSE FOR FOXEARTH							
	Little Yeldham		Village Green at Church Green (50268)	Regenerate and improve landscape quality.	nil	None given	Parish Council	Parish Council owned (Deeds not seen)	None
			Playing Field (40270)	Regenerate and improve landscape quality.	nil	None given	Parish Council	Parish Council owned (Deeds not seen)	None
			North End Village Green	Regenerate and improve landscape quality.	nil	None given	Parish Council	Parish Council owned (Deeds not seen)	None
	Ovington	NO KNOWN REQUIREMENTS							
	Pentlow	NO KNOWN REQUIREMENTS							
	Ridgewell		Village Hall Playing Field CO9 4SL (A) (40291)	Play equipment regeneration and enhancements. More equipment to cover a larger age range, family use and that for the disabled. Car park adjacent to Village Hall needs renovating.	Creation of a new MUGA.	Requests from public received by Town Council and Public consultation	Parish Council	Not in public ownership	See Parish Council map .pdf
	Tilbury Juxta Clare		Village Green at Tilbury Hill	Regenerate and improve landscape quality.	nil	None given	Parish Council	Parish Council owned (Deeds not seen)	None
	(Ashen)	Formal OS (-0.54Ha)							
Stour Valley South	Alphamstone	NO KNOWN REQUIREMENTS							
	Bulmer		Church Meadow, Church Road, CO10 7EL (south of St Andrew's Church)	Fence around large central oak tree and improve drainage.	nil	None given	Parish Council	Unknown	None
			Coe's Meadow (10034)	To provide new surface for basketball area, new benches, new signage, new play equipment and a new French Boules pit. Improve drainage.	nil	None given	Parish Council	Not in public ownership	See Council map and GSS map 60
	Bures Hamlet		Essex Knoll, Colchester Road, CO8 5AE	Upgrade existing street furniture, improve landscaping and bedding plants.	nil	None given	Parish Council	Parish Council	None
			Normandie Way, CO8 SBE	New seating, landscaping and small play equipment.	nil	None given	Parish Council	Braintree District Council	None
			Bures Common, Bridge Street, CO8 5AD	Improvements to open space and barn facility. New seating and benches.	nil	None given	Parish Council	Bures Common Land Trust	None
	Great Henny	NO KNOWN REQUIREMENTS							

Ward	Parish	GSS Deficits	Location	Improvements Required	Improvements Required	Record	Source	Ownership	Map Ref
		(general ward/parish)	(ref GSS map)	(to existing facilities)	(new facilities)	(of public input)	(of entry)	(of relevant land)	
Stour Valley South	Lamarsh		Site to be identified	nil	Play area required.	None given	Parish Council	Unknown	See council map
			Site to be identified	nil	Parking required.	None given	OSAP Version 1	Not in public ownership	None
	Little Henny	NO KNOWN REQUIREMENTS							
	Middleton		Route to and alongside river	Enhance footpath by creation of a route to and alongside the river.	nil	Village design statement	None given	Unknown	None
	Twinstead	NO KNOWN REQUIREMENTS							
	Gestingthorpe		Playing Field	Extend children's play area including safer access and add fencing.	New toilets.	None given	Parish Council	Unknown	None
			Church Green	Access and children's play equipment.	Purchase land for public use.	None given	Parish Council	Not in public ownership	None
	Wickham St. Paul		Village Green and other small areas (50391)	nil	nil	None given	Parish Council	Not in public ownership	Green spaces site location maps
	(Bures Hamlet)	Informal OS (-0.2Ha)							
	(Lamarsh)	Children's Play (-0.75Ha)							
The Colnes	Colne Engaine		Recreation Ground (40088)	Improve play equipment including swings and slide.	nil	None given	Parish Council	Not in public ownership	Green spaces site location maps
			Football Field (40090)	Enhancements to football field parking facilities.	nil	None given	Parish Council	Not in public ownership	Green spaces site location maps
			Village Pond - 34m north of Village Green on Pebmarsh Road	Requires dredging renovation. Shrubs to be planted.	nil	None given	Parish Council	Not in public ownership	None
			Village Welcome Signs	Small triangular areas on the entrances to the village to be enhanced with signage, shrubs, wildflowers and trees.	nil	None given	Parish Council	Not in public ownership	None
	Earls Colne		Millennium Green (10930)	Renew play equipment and pathways and replace human sundial.	nil	None given	Parish Council	Trust land (Deeds not seen)	Green spaces site location maps
			De Vere Road Playground (60120)	Improvements to increase range of equipment and improvements to grounds including a skate park adjacent to demolished garages.	nil	None given	Parish Council	BDC Ownership	Green spaces site location maps
			Village Green (North) (50122)	Improvements to quality of green including refurbishment of the grass areas.	nil	None given	Parish Council	Parish Council (Deeds not seen)	Green spaces site location maps
			Village Green (South) (50123)	Improvements to quality of green.	nil	None given	Parish Council	Parish Council (Deeds not seen)	Green spaces site location maps
			Atlas Estate Garden (10133)	General landscape improvements needed.	nil	None given	Parish Council	BDC Ownership	Green spaces site location maps
			Nonancourt Way (60116)	New/improved play equipment and general landscape improvements.	nil	None given	Parish Council	BDC Ownership	Green spaces site location maps
			Reuben Walk Playground (60931)	More play equipment required and landscape quality improvement.	nil	None given	Parish Council	BDC Ownership	Green spaces site location maps

Ward	Parish	GSS Deficits	Location	Improvements Required	Improvements Required	Record	Source	Ownership	Map Ref
		(general ward/parish)	(ref GSS map)	(to existing facilities)	(new facilities)	(of public input)	(of entry)	(of relevant land)	
The Colnes	Earls Colne		The Croft (formerly allotments) (20125)	nil	Purchase for POS.	None given	Parish Council	Not in public ownership	None given
			Hillie Bunnies Playground (60117)	General amenity improvements.	nil	None given	Parish Council	BDC Ownership	Green spaces site location maps
			Brickfield and Long Meadow Trust (20114)	Clearing and re-routing of stream, boardwalks and ground improvements. Signage, information boards, litter and dog waste bins.	nil	None given	Parish Council + OSAP Version 1	Charitable Trust (Deeds not seen)	Green spaces site location maps
			Pump Green, CO6 2PG	Enhancements to area, including the pump.	nil	None given	Parish Council	Parish Council (Deeds not seen)	None given
			St Andrews Church, Church Hill, CO6 2RG	Enhancements to Church Yard and War Memorial improvements.	nil	None given	Parish Council	Unknown	None given
			The Shrubbery, CO6 2RG	Enhancements to area.	nil	None given	Parish Council	Parish Council (Deeds not seen)	None given
			Cemeteries	Causeway - General landscape improvements. Burrows Road - Enhancements to facilities.	nil	None given	Parish Council	Unknown	None given
			Recreation Club	Replace play surfaces and new and improved equipment, including replacement of safety matting.	All weather sports facility (MUGA).	None given	BDC Officer, Parish Council and Recreation Club	Trust land (Deeds not seen)	None given
			Sites to be identified	nil	Skateboard facility and outdoor adult exercise equipment.	None given	Parish Council	Various	None given
	Pebmarsh		Children's Playground (10277)	Improvements to playground equipment.	nil	None given	Parish Council	Unknown	None
			Football ground & changing facilities (40279)	General landscape improvements needed.	nil	None given	Parish Council	Unknown	None

Ward	Parish	GSS Deficits	Location	Improvements Required	Improvements Required	Record	Source	Ownership	Map Ref
		(general ward/parish)	(ref GSS map)	(to existing facilities)	(new facilities)	(of public input)	(of entry)	(of relevant land)	
The Colnes	White Colne		Bures Road to Colne Park following the old railway line (60134)	nil	Wildlife corridor.	None given	Parish Council	ECC owned land	Green spaces site location maps
			White Colne Meadows (50988)	Signage, litter and dog waste bins, hedge gap up, tree planting, renovate access path 'The Chase'. Renovation of the community orchard including wild daffodil bulbs for under planting and drainage.	Cycle and disability parking, wheelchair access, could be used for events/activities. Provide a sensory garden, storage for equipment to host events on the open space. Children's play equipment (slide and fort on the mound), picnic tables (wheelchair friendly), safety fencing near the pond and a community BBQ.	None given	OSAP Version 1	Parish Council owned	Green spaces site location maps
			Village Green (50136)	Improvements to visual aspect by the village sign, benches, bins, noticeboard, boundary posts and enhancements to the parking area opposite 30/32 Colneford Hill.	nil	None given	Parish Council	Not in public ownership	Green spaces site location maps
			Play area (Petanque Court) to the rear of Village Hall, Bures Road	Renovation, fencing and land drainage.	nil	None given	Parish Council	ECC owned land	None
			No specific site identified	nil	New footpaths, cycle ways and disabled access to the countryside.	Village design statement	None given	Unknown	None
	(Earls Colne)	Children's Play (-0.24)Ha							
Three Fields	Finchingfield		Playing Fields (40159)	Additional play equipment, BMX/skate equipment + more activities. Fencing around playground and refurbishment of equipment.	Cycle parking.	Requests from young people	Parish Council	Parish Council (Deeds not seen)	Green spaces site location maps
			Off Stephen Marshall Avenue	Signage, information boards, seating, litter bins and surfacing. Building and play area renovation.	Cycle and disability parking.	None given	OSAP Version 1	Parish Council (Deeds not seen)	None
	Great Bardfield		Recreation Ground (40179)	Upgrade playground area. Litter bins and additional cycle racks.	nil	Wide consultation across the parish and public meetings	Parish Council	Parish Council (Deeds not seen)	Green spaces site location maps
			Amenity Land r/o Town Hall	Enhancements to biodiversity and nature conservation.	nil	Identification by PC and engagement with residents that there was nowhere central to the village to sit and rest	OSAP Version 1	Parish Council (Deeds not seen)	None

Ward	Parish	GSS Deficits	Location	Improvements Required	Improvements Required	Record	Source	Ownership	Map Ref
		(general ward/parish)	(ref GSS map)	(to existing facilities)	(new facilities)	(of public input)	(of entry)	(of relevant land)	
Three Fields	Great Bardfield		Piper's Meadow	Reintroduction of the Great Bardfield Oxlip. Enhancement/access to nature conservation. 10 year work programme of work. Better railings required.	Parking/cycle parking.	Taken from VILLAGE DESIGN STATEMENT	OSAP Version 1	Privately owned land leased by Parish Council (Deeds not seen)	None
			Playing Field behind houses in Bendlowes Road	Pavilion needs replacing.	nil	Taken from VILLAGE DESIGN STATEMENT and public consultation. Also taken from PARISH PLAN	nil	Parish Council (Deeds not seen)	None
	Panfield		Thistledown Playing Field CM7 5AB	Replacement of noticeboard at the entrance. Create better/improved access for the public.	nil	None given	Parish Council	Parish Council (Deeds not seen)	None
			The Village Green, Kynaston Road, CM7 5AQ	Improvement to facilities - for example benches and installation of perimeter posts to enable public to have full use of the area by deterring residents from parking on the green.	nil	Residents to be consulted.	Parish Council	Parish Council	None
			John Barr Playing Field, Queens Gardens, CM7 5AH	Replacement of two seating benches and establish seating areas, refurbishment of existing children's play equipment (including safety surfacing), replacement of exterior noticeboard at allotment entrance. Replacement goal posts/nets and additional play equipment. Create better/improved access for the public.	New noticeboard at Queens Gardens entrance for better communication between PPC and the public/for health and safety notices.	Engagement with residents.	OSAP Version 1	BDC owned land leased to Parish Council (Deeds not seen)	None
			Green space at the corner of Queens Gardens and Kynaston Road CM7 5AH	Replacement of one bench and one new litter bin.	nil	None given	Parish Council	Greenfields Community Housing	None
			The Bell Public House, Kynaston Road, CM7 5AJ	nil	Purchase of the land (the field).	None given	Parish Council	Private Landlord (Greene King)	None
	Shalford		Playing Field (40305)	Add play equipment for older children, turn basket ball area into a multifunctional space (MUGA).	nil	None given	Parish Council	Held in Trust (Deeds not seen)	Green spaces site location maps

Ward	Parish	GSS Deficits	Location	Improvements Required	Improvements Required	Record	Source	Ownership	Map Ref
		(general ward/parish)	(ref GSS map)	(to existing facilities)	(new facilities)	(of public input)	(of entry)	(of relevant land)	
Three Fields	Wethersfield		Blackmore End, Rear of Village Hall	Provide access road and improve parking for Blackmore End playing field, rear of the Village Hall.	nil	None given	Parish Council	Unknown	None
			The Green, Wethersfield	Repair public seats by bus stop and village green and provide new seating at Hereward way.	nil	None given	Parish Council	Unknown	None
			Playing Fields, School Road	Improvements to the access road and parking for the playing fields.	nil	None given	Parish Council	Unknown	None
			School Road, Blackmore End junction with Toppesfield Road	Add wooden bench and two new planters.	nil	None given	Parish Council	Unknown	None
			Derek Flannery Playing Field , High Street	Seating.	nil	None given	Parish Council	Unknown	None
	(Great Bardfield)	Formal OS (Marginal Deficit)							
		Children's Play (-0.2Ha)							
	(Panfield Village)	Formal OS (-0.4Ha)							
(Panfield Ward)		Children's Play (-0.4Ha)							
	(Shalford)	Informal OS (-0.25Ha)							
Witham Central	Witham Central		Mill Lane Square	Existing space adjoining Mill Lane bungalows, small square for small scale landscaping and seating improvements.	nil	Requests from public received by Town Council	Town Council	Greenfields Community Housing	See Town Council map.pdf
			Land Adjoining Whetmead Nature Reserve (20438)	nil	Purchase/lease existing space adjacent to 20438 (Nature Reserve). Create a link from Riverwalk to Whetmead nature reserve, stabilise ground, improve signage and make Saul's bridge more visible.	None given	Town Council	Not in public ownership	See Town Council map.pdf
			Land behind Gimsos	nil	Purchase/lease existing space adjacent to 30437 (River walk). Cut back vegetation to improve public access. The part on the 'town park side' to form an extension to the town park.	None given	Town Council	Not in public ownership	See Town Council map.pdf
			All Saints Churchyard (80444)	Improvements of spatial quality and repairs to assets including gravestones.	nil	Comments received from the public.	Town Council	Not in public ownership	Green spaces site location maps
			Freebournes Road Industrial Estate	Buffer planting.	nil	None given	OSAP Version 1	BDC Ownership	None
			Witham Town Park (10453)	Signage, seating, bins and entrance improvements.	New Café near Maldon Road and a bandstand - demountable public events shelter and amenity.	None given	OSAP Version 1	BDC Ownership	Green spaces site location maps
			Sauls Bridge off Maldon Road Sports Ground	Boundary planting and access improvements.	nil	None given	OSAP Version 1	BDC Ownership	None

Ward	Parish	GSS Deficits	Location	Improvements Required	Improvements Required	Record	Source	Ownership	Map Ref
		(general ward/parish)	(ref GSS map)	(to existing facilities)	(new facilities)	(of public input)	(of entry)	(of relevant land)	
Witham Central	Witham Central		Land off Greenfields	Landscape improvements, natural play, signage, paths and seating.	nil	None given	OSAP Version 1	BDC Ownership	None
			Blackwater Rail Trail	Bridging River Brain is short term aim. Improvements to access, signage and paths. Cycleway improvements including cycleway from Pasture Road to Catholic Bridge across the River Brain near Blackwater Lane. Bins/dog waste bins and surfacing.	nil	None given	OSAP Version 1	ECC owned land	None
			River Walk (Chipping Hill Bridge to Saul's Bridge) (30437)	Repairs to cycleway. Bridges on River Walk will need replacing. Habitat creation, path/cycleway improvements and signage, more buoyancy aids, litter bins, dog waste bins, seating and surfacing.	Car and cycle parking.	None given	OSAP Version 1	BDC owned land leased to Witham Town Council (Deeds not seen)	None
			Whetmead Nature Reserve (20439)	Path and access improvements, habitat enhancements, buoyancy aids, interpretation and dog waste bins/litter bins.	Creation of outdoor education space.	None given	Town Council + OSAP Version 1	Town Council owned (Deeds not seen)	None
			Allectus Way Open Space	Landscape enhancements including play equipment, paths/cycle ways, boundaries and tree planting, habitat creation, bins/dog waste bins, path access and signage.	nil	None given	OSAP Version 1	BDC Ownership	None
			Witham Lodge amenity space	Planting enhancements and signage, grass areas and shrub planting.	nil	None given	OSAP Version 1	BDC Ownership	None
			Recreation Ground, Maldon Road, Witham, Essex, CM8 1HN	Walking/running signage and KM markers.	Outdoor table tennis equipment.	None given	BDC Officer	BDC Ownership	None
			Witham Leisure Centre, Spinks Lane, Witham, Essex, CM8 1EP	Upgrade and improve facilities at the centre.	nil	None given	BDC Officer	ECC owned land	None
			Claudius Way	Signage, health and safety improvements and bins.	nil	None given	OSAP Version 1	Greenfields Community Housing	None
			To be identified	Tree planting on 20 planting areas identified by Witham Tree Group.	nil	WTG Survey of 2014	Town Council	Unknown	None
(Witham and Chipping Hill)		Formal OS (-3.2Ha)							
		Children's Play (-0.6Ha)							
		Amenity Green Space (-0.6Ha)							
(Witham Urban Area)		Parks and Gardens (-25.02Ha)							
		Natural Semi-Natural Greenspace (-31.64Ha)							
		Outdoor Sports Provision (-21.00Ha)							

Ward	Parish	GSS Deficits	Location	Improvements Required	Improvements Required	Record	Source	Ownership	Map Ref
		(general ward/parish)	(ref GSS map)	(to existing facilities)	(new facilities)	(of public input)	(of entry)	(of relevant land)	
Witham North	Witham North		Bramston Green (50455)	Landscaping, seating and planting.	nil	Discussions between Town Council and local residents	Town Council	Greenfields Community Housing	Green spaces site location maps
			Chipping Hill Green (A on map provided by Town Council)	Existing green spaces requires stabilisation to gravel surface to stop it washing into the road. Needs defence from cars. Land used for the medieval fayre.	nil	Comments received from the public by Town Council.	Town Council	Part BDC acquired in 1932, part common land with an unregistered owner	See Town Council map.pdf
			Ebenezer Close (60459)	Improve access, litter bins/dog waste bins, seating and signage.	nil	None given	OSAP Version 1	BDC Ownership	None
			River Walk (Ebenezer Close to Chipping Hill Bridge) (30437)	Repair cycleway. Bridges on River Walk will need replacing. Habitat creation, path/cycleway improvements and signage, more buoyancy aids, litter bins, dog waste bins, seating and surfacing.	Car and cycle parking.	None given	OSAP Version 1	BDC owned land leased to Witham Town Council (Deeds not seen)	None
			Glebe Crescent cluster (2 spaces)	Tree planting and improve access.	nil	None given	OSAP Version 1	Greenfields Community Housing	None
			Braintree Road	Access and path improvements, landscape enhancements and habitat creation.	nil	None given	OSAP Version 1	ECC owned land	None
			Cemetery (80405)	Tree planting, signage and access improvements.	nil	None given	OSAP Version 1	BDC Ownership	None
			Rickstones Playing Field (10404 & 10397)	Signage/information boards and ball stop fencing. Access and recreational facilities.	Cycle and blue badge parking and outdoor table tennis equipment.	None given	OSAP Version 1	BDC Ownership	None
			Templars (Doorstep Green)	Boundary improvements and habitat creation.	nil	None given	OSAP Version 1	Land owned partly by BDC and partly by Greenfields.	None
			Forest Road Pond	Improvements to pond, signage, planting, seating, bins/dog waste bins and paths.	nil	None given	OSAP Version 1	Greenfields Community Housing	None
			To be identified	Tree planting on 19 planting areas identified by Witham Tree Group.	nil	WTG Survey of 2014	Town Council	Unknown	None
(Witham North)		Formal OS (-4.8Ha)							
(Witham Urban Area)		Parks and Gardens (-25.02Ha)							
		Natural Semi-Natural Greenspace (-31.64Ha)							
		Outdoor Sports Provision (-21.00Ha)							
		Children's Play (-1.73Ha)							

Ward	Parish	GSS Deficits	Location	Improvements Required	Improvements Required	Record	Source	Ownership	Map Ref
		(general ward/parish)	(ref GSS map)	(to existing facilities)	(new facilities)	(of public input)	(of entry)	(of relevant land)	
Witham South	Witham South		Opp. 21 Pelly Avenue (50553)	Planting two-three trees in front of a large facing wall to create a better visual aspect.	nil	None given	Town Council	Greenfields Community Housing	Green spaces site location maps
			Land between River (20528)	Improve access, ground stabilisation and informal walking/exercise route.	Purchase of land by Town Council.	Comments received from the public by the Town Council in relation to Constance Close development consultation	Town Council	BDC Ownership	Green spaces site location maps
			Pelly Avenue	Entrance renovation, signage, wheelchair access, surfacing, play equipment, bins/dog waste bins and tree planting.	nil	None given	OSAP Version 1	Greenfields Community Housing	None
			Olivers Drive noise bund	Buffer planting.	nil	None given	OSAP Version 1	BDC Ownership	None
			Sauls Avenue	Landscape enhancements including tree planting and habitat creation.	nil	None given	OSAP Version 1	BDC Ownership	None
			Brook Walk (Dengie Close)	Planting, tree planting, signage, information boards, surfacing and litter bins/dog waste bins.	nil	None given	OSAP Version 1	Land owned partly by BDC and partly by Greenfields.	None
			James Cook Wood	Path works, signage and habitat improvements.	nil	None given	OSAP Version 1	Town Council owned (Deeds not seen)	None
			Carraways noise bund	Buffer planting.	nil	None given	OSAP Version 1	Land owned by developers (Deeds not seen)	None
			Maltings Lane	Buffer planting, tree planting and habitat creation.	nil	None given	OSAP Version 1	Land owned by developers (Deeds not seen)	None
			To be identified	Tree planting on 19 planting areas identified by Witham Tree Group.	nil	WTG Survey of 2014	Town Council	Unknown	None
(Witham South)		Formal OS (-4.1Ha)							
		Children's Play (-1.9Ha)							
(Witham Urban Area)		Parks and Gardens (-25.02Ha)							
		Natural Semi-Natural Greenspace (-31.64Ha)							
		Outdoor Sports Provision (-21.00Ha)							

Ward	Parish	GSS Deficits	Location	Improvements Required	Improvements Required	Record	Source	Ownership	Map Ref
		(general ward/parish)	(ref GSS map)	(to existing facilities)	(new facilities)	(of public input)	(of entry)	(of relevant land)	
Witham West	Witham West		Land by ASDA (50509)	Improve access to be made part of the River Walk. Renew surfacing and improve signage.	Transfer land to Town Council ownership.	None given	Town Council	BDC (appears part sold off)	Green spaces site location maps
			Flora Road/Bramble Road Open Space	Additional litter bins away from play area. Landscape enhancements including natural play, play equipment, paths/cycleway, boundaries, tree planting and habitat creation. Signage, surfacing, planting, seating.	Play space and outdoor table tennis equipment.	None given	OSAP Version 1	BDC Ownership	None
			Spa Road open space, including land south of Humber Road	Additional litter bins and seating away from play area. Landscape enhancements including play, paths/cycleway, boundaries, tree planting and habitat creation.	nil	None given	OSAP Version 1	BDC Ownership	None
			Highfields Road (South of Chelmer Road)	Safety improvements, litter bins/dog waste bins and seating. Graffiti/vandalism/ASB problem.	nil	None given	OSAP Version 1	BDC Ownership	None
			Powers Hall End Amenity Space, Flora Road	Improve access, litter bins/dog waste bins and seating.	nil	None given	OSAP Version 1	BDC Ownership	None
			Powers Hall End/Rosebay Close	Access paths, planting and habitat creation.	Cycle and disability parking.	None given	OSAP Version 1	Land owned partly by BDC and partly by Greenfields	None
			Land owned by Greenfields	Include cycleway from Spa Road to Blunts Hall Road. More bins/dog waste bins and seating.	nil	None given	OSAP Version 1	Greenfields Community Housing	None
			Land to South & West of Pennyroyal Crescent	Planting, surfacing and bins/dog waste bins.	nil	None given	OSAP Version 1	Greenfields Community Housing	None
			Powers Hall End Playing Field	Boundary planting.	nil	None given	OSAP Version 1	ECC owned land	None
			To be identified	Tree planting on 19 planting areas identified by Witham Tree Group.	nil	WTG Survey of 2014	Town Council	Unknown	None
(Witham West)		Children's Play (-1Ha)							
		Formal OS (-4.3Ha)							
(Witham Urban Area)		Parks and Gardens (-25.02Ha)							
		Natural Semi-Natural Greenspace (-31.64Ha)							
		Outdoor Sports Provision (-21.00Ha)							
		Parks and Gardens (-18.01)							
		Natural Semi-Natural Greenspace (-26.29)							
		Amenity Green Space (-5.89Ha)							
		Parks and Gardens (-18.01)							
		Children's Play (-1.91Ha)							

Ward	Parish	GSS Deficits	Location	Improvements Required	Improvements Required	Record	Source	Ownership	Map Ref
		(general ward/parish)	(ref GSS map)	(to existing facilities)	(new facilities)	(of public input)	(of entry)	(of relevant land)	
Yeldham	Great Yeldham		A. Bowtell's Meadow (40197)	nil	Landowner to transfer land to Parish Council.	PARISH PLAN	Parish Council	Private ownership (Title EX639548)	See Council map/Green Spaces Sites location map
			'B' (See map provided to BDC by PC)	nil	Landowner to transfer land to Parish Council.	None given	Parish Council	Not in public ownership	See Parish Council map.pdf
			Recreation Ground	Refurbishment/extension of skate park and BMX track.	Regeneration including a new zip wire, 3 pitches (for 3 age groups), a new MUGA, 2 tennis courts, a new pavilion and a new car park.	PARISH PLAN	Parish Council	Parish Council (Under Trust document)	None
	Stambourne		Stambourne Playing Field	Play equipment required to cover a range of ages.	nil	None given	Parish Council	Unknown	None
	Toppesfield (Gainsford End)		The Recreational Ground off Gainsford End Road (60375)	Better access required. Implement recommendations from annual ROSPA report. Play equipment required to cover a range of ages.	nil	Supported by evidence gathered in the Parish planning process	Parish Council	Not in public ownership	Green spaces site location maps
			The Recreational Ground off Church Lane (40958)	Better access required. Redevelopment of pavilion at recreational area is required. Implement recommendations from annual ROSPA report. Play equipment required to cover a range of ages.	nil	Supported by evidence gathered in the Parish planning process	Parish Council	Not in public ownership	Green spaces site location maps
			Central Toppesfield Recreation area	Improvements to the pavilion. Update playground equipment.	nil	Parish Plan	Parish Council	Unknown	None
			Land next to the Central Toppesfield Recreation area	nil	Car parking required for playing fields.	Parish Plan	Parish Council	Unknown	None
			No specific site identified	nil	Interest in a wildlife refuge.	Parish Plan	Parish Council	Unknown	None
			No specific site identified	nil	Outdoor physical exercise equipment for adults.	Parish Plan	Parish Council	Unknown	None
	(Great Yeldham)	Formal OS (-1.6Ha)							

Braintree District Council

Allotments

Open Spaces Action Plan

www.braintree.gov.uk

Ward	Parish	GSS Deficits	Location	No. Plots	Waiting List	Improvements Required	Record	Source	Ownership
		(general ward/parish)	(ref GSS map)	(total)	(no. of people waiting)	(to allotments)	(of public input)	(of entry)	(of relevant land)
Bocking Blackwater			Marks Farm Allotments, Coggeshall Road, Braintree, CM7 9EG (GSS Map Ref:- 70644)	13	38	Access track re-surfaced.	None given	BDC Parks and Open Spaces	BDC Ownership
(Bocking Blackwater)		Allotments (-1.7Ha)							
Bocking North			Church Street Allotments, Fennes Road/Church Street, Bocking, Braintree, CM7 5LH (GSS Map ref:- 70591)	2	8	nil	None given	BDC Ward Member	BDC Ownership
(Braintree Urban Area)		Allotments (-0.8Ha)							
Bocking South			Bunyan Road Allotments, Bunyan Road, Braintree, CM7 2PJ (GSS Map Ref:-70619)	7	11	nil	None given	BDC Parks and Open Spaces	BDC Ownership
			Dukes Road Allotments, Dukes Road, Braintree, CM7 5UE (GSS Map Ref:- 70614)	21	37	nil	None given	BDC Parks and Open Spaces	BDC Ownership
Braintree Central and Beckers Green	NO KNOWN ALLOTMENTS - land for allotments required.								
Braintree South			Rose Hill Allotments, Rose Hill, Braintree, CM7 3RS (GSS Map Ref:- 70651)	23	42	Perimeter fencing.	None given	BDC Parks and Open Spaces	BDC Ownership
			Station Field Allotments (Site 1), Station Approach, Braintree, CM7 6QL (GSS Map Ref:- 70625)	22	38 (waiting for either site)	nil	None given	BDC Parks and Open Spaces	BDC Ownership
			Station Field Allotments (Site 2), Station Approach, Braintree, CM7 6QL (Gss Map Ref:- 70625)	16		nil	None given	BDC Parks and Open Spaces	BDC Ownership
			Byron Close, Braintree (GSS Map Ref:- 70650)	4	0	nil	None given	BDC Parks and Open Spaces	Greenfields Community Housing
(Braintree South)		Allotments (-0.9Ha)							
Braintree West									
(Braintree Urban Area)		Allotments (-0.8Ha)							

Ward	Parish	GSS Deficits	Location	No. Plots	Waiting List	Improvements Required	Record	Source	Ownership
		(general ward/parish)	(ref GSS map)	(total)	(no. of people waiting)	(to allotments)	(of public input)	(of entry)	(of relevant land)
Bumpstead	Birdbrook	NO KNOWN ALLOTMENTS							
	Helions Bumpstead	NO KNOWN ALLOTMENTS							
	Steeple Bumpstead		North Crescent Allotments, North Crescent, Steeple Bumpstead, CB9 7DL (GSS Map Ref:- 70335)	7	12	Water supply.	None given	BDC Parks and Open Spaces	BDC Ownership
	Sturmer		Redundant Allotment Gardens, Crunch Croft Estate (70353)	0	0	Possible extension.	None given	None given	Parish Council
Coggeshall	Bradwell			<29	0	nil	None given	Parish Council + BDC Planning Officer	Parish Council (Deeds not seen)
	Coggeshall		Tey Road and Butt Field - near local Church (GSS Map Ref:- 70067)	108	11	nil	None given	Parish Council	Parish Council (Deeds not seen)
			Churchfield Road (GSS Map Ref:- 70063)	Unknown	Unknown	nil	None given	Parish Council	Parish Council (Deeds not seen)
			The Hamlet on Kelvedon Road (GSS Map Ref:- 70066)	108	2	nil	None given	Parish Council	Parish Council (Deeds not seen)
	Stisted	NO KNOWN ALLOTMENTS							
Gosfield and Greenstead Green	Great Maplestead	NO KNOWN ALLOTMENTS							
	Greenstead Green and Halstead Rural		(GSS Map Ref:- 70213)			nil	None given	Green spaces site location maps	Unknown
	Gosfield		(GSS Map Ref:- 70173)	18		nil	None given	Parish Council	Parish Council (Deeds not seen)
	Little Maplestead	NO KNOWN ALLOTMENTS - provision of allotments within the village.							
	(Gosfield)	Allotments (-0.14Ha)							
Great Notley and Black Notley	Black Notley		John Ray Gardens Allotments, Bedells Avenue, Black Notley, Braintree, CM77 8LZ (GSS Map Ref:- 70014)	8	14	nil	None given	BDC Parks and Open Spaces	BDC Ownership leased to Parish Council
	Great Notley	NO KNOWN ALLOTMENTS - 30 on waiting list.							
(Great Notley/Braintree West)		Allotments (-1.4Ha)							

Ward	Parish	GSS Deficits	Location	No. Plots	Waiting List	Improvements Required	Record	Source	Ownership
		(general ward/parish)	(ref GSS map)	(total)	(no. of people waiting)	(to allotments)	(of public input)	(of entry)	(of relevant land)
Halstead St. Andrew	Halstead		A. Colchester Road (Stat) (GSS Map Ref:- 70815)	39	3				BDC Ownership (Leased to Town Council)
			C. Parsonage Street (GSS Map Ref:- 70743)	61	8	Extend.	None given	Town Council	BDC Ownership (Leased to Town Council)
			D. Colchester Road (Housing) (GSS Map Ref:- 70744)	12	3		None given	Town Council	BDC Ownership (Leased to Town Council)
			E. Upper Fenn Road (GSS Map Ref:- 70744)	10	3		None given	Town Council	BDC Ownership (Leased to Town Council)
			F. Hedingham Road (GSS Map Ref:- 70766)	Unknown	Unknown		None given	Town Council	The Horticultural Society
			Colne Road Allotments			Fencing improvements and maintenance. Water supply tap (lockable) for allotment holders.	Halstead Town Council	Town Council	BDC Ownership (Leased to Town Council)
					12 people have no preference and are on the waiting list for either A, B, C, D or E				
Halstead Trinity	Halstead		B. Mitchell Avenue (GSS Map Ref:- 70786)	56	9		None given	Town Council	Town Council (Deeds not seen)
Hatfield Peverel and Terling	Fairstead	NO KNOWN ALLOTMENTS							
	Faulkbourne	NO KNOWN ALLOTMENTS							
	Hatfield Peverel		Church Road Allotments, Vicarage Avenue, White Notley, CM8 1SD (GSS Map Ref:- 70383)	180	Unknown	Improvement and provision of amenities and utilities i.e. toilets, water and electricity and improvement of access to site.	None given	Parish Council	Strutt and Parker (Deeds not seen)
	Terling	NO KNOWN ALLOTMENTS - would like to meet the demand for allotments.							
	White Notley		Vicarage Avenue Allotments, Vicarage Avenue, CM8 1SB (GSS Map Ref:- 70383)	17	0		None given	BDC Parks and Open Spaces leased to Parish Council	BDC Ownership
			Allotments (8) (70359)	Unknown	Unknown	Improve seating, central composting areas, parking and landscaping. Provide additional allotments plots.	Public consultation	Parish Council	Not in public ownership
Hedingham	Castle Hedingham	NO KNOWN ALLOTMENTS - A site to be identified, support from parishioners but no waiting list in place.							
	Sible Hedingham	NO KNOWN ALLOTMENTS - Purchase of land to provide allotments - possible at Premdor Site and/or 2nd Premdor Development.							
(Hedingham and Maplestead)		Allotments (-0.6Ha)							

Ward	Parish	GSS Deficits	Location	No. Plots	Waiting List	Improvements Required	Record	Source	Ownership
		(general ward/parish)	(ref GSS map)	(total)	(no. of people waiting)	(to allotments)	(of public input)	(of entry)	(of relevant land)
Kelvedon and Feering	Feering		Land at The Green (GSS Map Ref:- 70143)			nil	None given	Parish Council	Parish Council (Deeds not seen)
			21 Water Mill Road			nil	None given	Parish Council	Parish Council (Deeds not seen)
			12 Greenways			nil	None given	Parish Council	Parish Council (Deeds not seen)
			17 Hanover Square			nil	None given	Parish Council	Parish Council (Deeds not seen)
	Kelvedon		Area 6, Site between Coggeshall Road/London Road			Allotments	None given	Parish Council	Not in public ownership
Rayne	Bardfield Sailing	NO KNOWN ALLOTMENTS							
	Great Sailing	NO KNOWN ALLOTMENTS - purchase of land to provide allotments, support from local residents.							
	Rayne		Duckend Green, Shalford Road (GSS Map Ref:- 70276)	5 (large plots that could be split into more)	See Shalford Road allotments below	Major scrub removal and a water supply.	Ken Turner Chairman of the Rayne Allotment and Garden Association	Parish Council	The Chelmsford Diocese, leased to the Rayne Allotment and Garden Association (Deeds not seen)
			Shalford Road (west of the Village Green) (GSS Map Ref:- 70280)	72	7 from the Rayne church electoral area which is slightly larger than the parish area and 7 from outside this area	nil	Ken Turner Chairman of the Rayne Allotment and Garden Association	Parish Council	The Chelmsford Diocese, leased to the Rayne Allotment and Garden Association (Deeds not seen)
Silver End and Cressing	Cressing	NO KNOWN ALLOTMENTS							
	Rivenhall		Behind Henry Dixon Hall, Rivenhall End	Unknown	Unknown	nil	None given	Parish Council	Charity
						Parish Council looking for new sites where allotments could be made.	Noted by PC	Parish Council	
	Silver End		Silver Street Allotments (Site 1), Silver Street, CM8 3QG (Gss Map Ref:- 70320)	12	8 (waiting for either site)		None given	BDC Parks and Open Spaces	BDC Ownership
			Silver Street Allotments (Site 2), Silver Street, CM8 3QG (Gss Map Ref:- 70320)	17			None given	BDC Parks and Open Spaces	BDC Ownership
	(Rivenhall)	Allotments (-0.3Ha)							
	(Silver End)	Allotments (-0.3Ha)							

Ward	Parish	GSS Deficits		Location	No. Plots	Waiting List	Improvements Required	Record	Source	Ownership
		(general ward/parish)		(ref GSS map)	(total)	(no. of people waiting)	(to allotments)	(of public input)	(of entry)	(of relevant land)
Stour Valley North	Ashen	NO KNOWN ALLOTMENTS								
	Belchamp Otten	2 ALLOTMENTS - Privately owned.								
	Belchamp St. Paul									
	Belchamp Walter	NO KNOWN ALLOTMENTS								
	Borley	NO KNOWN ALLOTMENTS								
	Foxearth	NO KNOWN ALLOTMENTS								
	Liston	NO KNOWN ALLOTMENTS								
	Little Yeldham	NO KNOWN ALLOTMENTS								
	Ovington	NO KNOWN ALLOTMENTS								
	Pentlow	NO KNOWN ALLOTMENTS								
	Ridgewell				5 full - 7 half	0		None given	Parish Council	Essex County Council (Deeds not seen)
	Tilbury Juxta Clare	NO KNOWN ALLOTMENTS								
Stour Valley South	Alphamstone	NO KNOWN ALLOTMENTS								
	Bulmer		Turnpike Allotments (70038)		25	0	Add land drainage and improvement of water supply - following public consultation.	Petitions for/against fencing received	Parish Council	Not in public ownership
	Bures Hamlet		Lamarsh Hill (GSS Map Ref:- 70042)		Unknown	Unknown	Running water and a secure entrance gate.	None given	Parish Council	Bures St Mary Parochial Church Council (Deeds not seen)
			The Croft + footpath				The footpath is in need of repair, it is used by visitors of the scout hut and allotments.	None given	Parish Council	Not in public ownership
	Gestingthorpe	NO KNOWN ALLOTMENTS - provision of allotments within the village encouraged.								
	Great Henny	NO KNOWN ALLOTMENTS								
	Lamarsh	NO KNOWN ALLOTMENTS								
	Little Henny	NO KNOWN ALLOTMENTS								
	Middleton	NO KNOWN ALLOTMENTS								
	Twinstead	NO KNOWN ALLOTMENTS								
	Wickham St. Paul	NO KNOWN ALLOTMENTS								
The Colnes	Colne Engaine		(GSS Map Ref:- 70092)		22	3	nil	None given	Parish Council	Unknown
	Earls Colne		New House Road		72	2	Laying on of additional water supply.	None given	Parish Council	Parish Council
			Queens Road (50131)		Unknown	Unknown	General landscape improvements and repairs to wall to south side.	None given	Parish Council	Parish Council (Deeds not seen)
			The Croft (formerly allotments) (20125)		Unknown	Unknown	Purchase for POS.	None given	Parish Council	Not in public ownership
	Pebmarsh	NO KNOWN ALLOTMENTS								
	White Colne		White Colne Meadows (50988)		Unknown	Unknown	Return allotments to open space and provide new fencing,	None given	Parish Council	Parish Council
			Allotments (70135)		Unknown	Unknown	Rabbit fencing, water tank, gate and posts.	None given	Parish Council	Not in public ownership

Ward	Parish	GSS Deficits	Location	No. Plots	Waiting List	Improvements Required	Record	Source	Ownership
		(general ward/parish)	(ref GSS map)	(total)	(no. of people waiting)	(to allotments)	(of public input)	(of entry)	(of relevant land)
Three Fields	Finchingfield	NO KNOWN ALLOTMENTS							
	Great Bardfield		Vine Street	Unknown	Unknown	nil	None given	Parish Council	Unknown
	Panfield		Adj to John Barr Playing Fields, Queens Gardens CM7 5AH	19	+3 un-rented plots	Addition of a lockable water mains standpipe, creation of a complete and secure fenced perimeter and provision of a lockable storage and shelter facility for allotment holders.	None given	Parish Council	Leased to Parish Council from BDC
				Queens Gardens, Panfield, CM7 5AH	Unknown	Unknown	Improvements/extension to fence protecting allotments.	None given	BDC Parks and Open Spaces
	Shalford		Cliff Field						
	Wethersfield	NO KNOWN ALLOTMENTS							
	(Finchingfield)	Allotments (-0.3Ha)							
	(Panfield Village)	Allotments (-0.2Ha)							
(Panfield Ward)		Allotments (-0.4Ha)							
	(Great Bardfield)	Allotments (-0.3Ha)							
Witham Central	Witham	NO KNOWN ALLOTMENTS - provision of allotments required.							
(Witham and Chipping Hill Central)		Allotments (-1Ha)							
Witham North	Witham		Forest Road Frontage including allotments (North of Motts Lane & Cut Throat Lane)			Access, fencing, seating, signage, litter/dog waste bins and landscaping.	None given	OSAP Version 1	BDC Ownership
			Cut Throat Lane Allotments (Site 1), Cut Throat Lane, Witham CM8 2PX (70400)	85	12 (waiting for either site)	Instillation of raised gardening beds for less physically able people and improvements to parking area.	None given	BDC Parks & Open Spaces	BDC Ownership
			Cut Throat Lane Allotments (Site 2), Cut Throat Lane, Witham CM8 2PX (70400)	25			None given	BDC Parks & Open Spaces	BDC Ownership
Witham South	Witham	NO KNOWN ALLOTMENTS - provision of allotments required.							
Witham West	Witham	NO KNOWN ALLOTMENTS - provision of allotments required.							
Yeldham	Great Yeldham	NO KNOWN ALLOTMENTS - purchase land from private ownership for provision of allotments. Taken from Parish Plan.							
	Stambourne	NO KNOWN ALLOTMENTS							
	Toppesfield	NO KNOWN ALLOTMENTS							