

South East Lincs Joint Strategic Planning Committee

South East Lincolnshire
Joint Strategic Planning Committee

Sports Provision and Open Space Assessment Technical Appendices

May 2012

Ploszajski Lynch Consulting Ltd.

CONTENTS

APPENDIX I	QUANTITATIVE AUDIT	1
APPENDIX II	QUALITATIVE AUDIT	21
APPENDIX III	COMMUNITY CONSULTATION	63

APPENDIX I: QUANTITATIVE AUDIT

1) **Introduction:** This section contains information on all the sports facilities and open spaces in South-East Lincolnshire. The data was compiled from:

- a) Boston Borough Council and South Holland District Council sources.
- b) Sport England's 'Active Places' website.
- c) Governing bodies of sport websites.

2) The site codes, where included, relate to the codes allocated when the sites were originally audited by Boston Borough Council and South Holland District Council.

3) **Sports Halls:**

<i>Site code</i>	<i>Site</i>	<i>Address</i>	<i>Dimensions</i>
Old Leake 14	Giles Academy	Church End, Old Leake, Boston PE22 9LD	32m x 20m
Boston Witham 22	Haven High Technology Coll.	Marian Road, Boston PE21 9HB	33m x 17m
Kirton 30	Middlecott School	Edinburgh Drive, Kirton, Boston PE20 1JS	33m x 18m
Boston West 3	Peter Paine Sports Centre	Roseberry Ave., Boston PE21 7QR	36m x 18m
Spalding Castle 17	Castle Sports Complex	Albion St., Spalding PE11 2AJ	40m x 20m
Long Sutton 41	Peele Leisure Centre	Little London, Long Sutton PE12 9LF	33m x 17m
Spalding St Mary 6	Spalding High School	Stonegate, Spalding PE11 2PJ	34m x 17m

4) **Indoor swimming pools:**

<i>Site code</i>	<i>Site</i>	<i>Address</i>	<i>Dimensions</i>
Boston Pilgrim 15	Geoff Moulder Leisure Complex	Rowley Rd., Boston PE21 6JE	25m x 15m 25m x 11m 11m x 7m 7m x 4m
Spalding Castle 18	Castle Sports Complex	Albion St., Spalding PE11 2AJ	25m x 13m 10m x 10m 13m x 8m

5) **Synthetic turf pitches:**

<i>Site code</i>	<i>Site</i>	<i>Address</i>	<i>Type</i>
Boston West 2	Peter Paine Sports Centre	Roseberry Ave., Boston PE21 7QR	Sand-filled
Spalding St Mary 5	Gleed Boys School	Halmer Gdns., Spalding PE11 2EF	Sand-filled
-	Glen Park	Station Rd., Surfleet, Spalding PE11 4DB	Sand-filled
Long Sutton 5	Peele Leisure Centre	Little London, Long Sutton PE12 9LF	Sand-filled

6) **Synthetic turf pitches:**

<i>Site code</i>	<i>Site</i>	<i>Address</i>	<i>No. lanes</i>
Wyberton 7	Princess Royal Sports Arena	Great Fen Rd., Boston PE21 7PB	8

7) *Indoor bowling greens:*

<i>Site code</i>	<i>Site</i>	<i>Address</i>	<i>No. rinks</i>
Boston West 5	Boston IBC	Roseberry Ave., Boston PE21 7QR	6
Spalding Castle 17	Castle Sports Complex	Albion St., Spalding PE11 2AJ	6
Long Sutton 31	Long Sutton IBC	The Chase, Long Sutton PE12 9BW	6
-	Sutton St. James IBC	Fishergate, Sutton St. James PE12 0EN	4

8) *Outdoor bowling greens:*

<i>Site code</i>	<i>Site</i>	<i>Address</i>
Bicker 3	Bicker BC	Cemetery Rd., Bicker, Boston PE20 3BT
Boston Witham 13	Boston BC	Robin Hood Walk, Boston PE21 9EP
Staniland North 3	Boston West End BC	Princess St., Boston PE21 8HE
Boston North 2	Burton House BC	Wainfleet Rd., Boston PE21 9RW
Boston Witham 11	Central Park BC	Central Park, Boston
Freiston 3	Freiston BC	Playing Fields, Freiston PE22 0LA
Boston Skirbeck 6	Forbes Road BC	Forbes Rd., Boston PE21 7BS
-	Goodfellowship BC	Puttock Gate, Fosdyke PE20 2BX
Kirton 8	Kirton BC	Willington Rd., Kirton, Boston PE20 0UD
Staniland South 1	Sleaford Road BC	Peck Ave., Boston PE21 8HU
-	Swineshead BC	North End, Swineshead, Boston PE20 3NA
Boston South 4	West Skirbeck BC	Carmel Green, off Park Rd., Boston PE21 7JN
Wigtoft 4	Wigtoft BC	Main Rd., Wigtoft
Wrangle 4	Wrangle BC	Recreation Fields, Main Rd., Wrangle PE22 9AJ
Wyberton 4	Wyberton BC	The Causeway, Wyberton, Boston PE21 7BS
Spalding St Mary 2	Ayscoughfee BC	Ayscoughfee Gardens, Spalding PE11 2RA
-	BSS Spalding BC	West Marsh Rails Rd., Spalding PE11 2BB
Holbeach 40	Carter's Park BC	Carter's Park, Holbeach PE12 7PT
Spalding Castle 3	Castle Bowls Club	Castle Sports Complex, Albion St., Spalding PE11 2AJ
-	Constitutional Club BC	Manor House, Broad St., Spalding PE11 1TB
Crowland 6	Crowland Bowls Club	Hall St., Crowland PE6 0EW
Donington 16	Donington Bowls Club	Red Cow Paddock, Donington PE11 4UA
Donington 17	Donington & Quadring British Legion BC	3, Malting Lane, Donington PE11 4XA
Holbeach 18	Holbeach United Services BC	Church St., Holbeach
Gosberton 5	Gosberton Bowls Club	High St., Gosberton, Spalding PE11 4NB
Long Sutton 16	Long Sutton BC	Cinder Ash Park, Long Sutton PE12 9DJ
Moulton 4	Moulton Harrox BC	Playing Fields, School Lane, Moulton PE12 6PN
Spalding Castle 5	Royal Mail Cart BC	Pinchbeck Rd., Spalding PE11 1QL
Spalding St Mary 9	Spalding Town BC	Halmers Green, Spalding PE11 2EF
Sutton Bridge 15	Sutton Bridge BC	Memorial Park, Bridge Rd., Sutton Bridge
Tydd St Mary 10	Tydd St. Mary BC	Rectory Rd., Tydd St. Mary PE13 2DT
Whaplode 17	Whaplode Drove BC	Parson's Lane, Whaplode Drove, Spalding PE12 0SN

9) *Squash courts:*

<i>Site code</i>	<i>Site</i>	<i>Address</i>	<i>No. courts</i>
Boston West 4	Boston Squash & Racketball Club	Roseberry Ave., Boston PE21 7QR	5
Spalding St Mary 11	Spalding & District Squash Club	Holyrood Walk, Spalding	4

10) *Indoor tennis courts:*

<i>Site code</i>	<i>Site</i>	<i>Address</i>	<i>Courts</i>
Staniland North 2	Boston Tennis Club	125, Sleaford Rd., Boston PE21 8EY	4 Acrylic

11) *Outdoor tennis courts:*

<i>Site code</i>	<i>Site</i>	<i>Address</i>	<i>Courts</i>
Staniland North 1	Boston Tennis Club	125, Sleaford Rd., Boston PE21 8EY	9 Tarmac 4 Clay
Boston Witham 11	Central Park Courts	Central Park, Boston PE21 6AY	4 Tarmac
Fishtoft 2	Fishtoft Rochford TC	Rochford Tower Lane, Fishtoft	2 Tarmac
Boston North 1	Pilgrim TC	Pilgrim Hospital, Sibsey Rd., Boston PE21 9PF	3 Tarmac
Spalding St Mary 2	Ayscoughfee Gardens Tennis Courts	Ayscoughfee Gardens, Spalding PE11 2RA	4 Tarmac
Holbeach 40	Carter's Park	Park Road, Holbeach PE12 7EE	2 Tarmac 4 Grass
Crowland 5	Snowdon Field	Thorney Rd., Crowland PE6 0AL	2 Tarmac
Spalding St Mary 10	Spalding TC	Holyrood Walk, Spalding PE11 2RY	2 Tarmac 3 Acrylic 1 Grass

12) *Golf courses:*

<i>Site code</i>	<i>Site</i>	<i>Address</i>	<i>No. holes</i>
Boston North 20	Boston Golf Club	Cowbridge, Horncastle Rd., Boston PE22 7EL	18
Frampton 5	Boston West Golf Centre	Hubbert's Bridge, Boston PE20 3SG	18
-	Kirton Holme Golf Club	Holme Rd., Kirton Holme, Boston PE20 1TB	9
Gedney Hill 3	Gedney Hill Golf Club	West Drove, Gedney End Hill PE12 0NT	18
Gedney 17	Hovenden Park Golf Club	Hovendon House, Fleet Hargate PE12 8LW	9
Surfleet 8	Spalding Golf Club	Surfleet, Spalding PE11 4EA	18
Sutton Bridge 16	Sutton Bridge Golf Club	New Rd., Sutton Bridge PE12 9RQ	9

13) *Health and fitness:*

<i>Site code</i>	<i>Site</i>	<i>Address</i>	<i>Stations</i>
Staniland South 2	Fitness First (Boston)	Sleaford Rd., Boston PE21 8EG	70
Boston Pilgrim 15	Geoff Moulder Leisure Complex	Rowley Rd., Boston PE21 6JE	40
Kirton 30	Middlecott School	Edinburgh Drive, Kirton, Boston PE20 1JS	38
Boston West 3	Peter Paine Sports Centre	Roseberry Ave., Boston PE21 7QR	10
Wyberton 8	Princess Royal Sports Arena	Great Fen Rd., Boston PE21 7PB	47
Boston Pilgrim 7	Workhouse Gym	Maud St., Boston PE21 6TP	60
-	Bodyworks	2-8, Church St., Holbeach PE12 7LL	40
Spalding Castle 18	Castle Sports Complex	Albion St., Spalding PE11 2AJ	42
-	Everybody's Gym	Bedford Place, Spalding PE11 1AZ	66
-	Fitness Company	Spring Gdns., Spalding PE11 2XL	17
-	Holbeach St. Mark's Gym	Sluice Rd., Holbeach St. Mark's PE12 8HF	9
Long Sutton 41	Peele Leisure Centre	Little London, Long Sutton PE12 9LF	42
-	Pro Bodies Health and Fitness	High St., Spalding PE11 1TX	65
Spalding St Mary 6	SHS Fitness	Matmore Gate, Spalding PE11 2PJ	36

14) *Village and Community Halls:*

<i>Code</i>	<i>Site</i>	<i>Address</i>	<i>Dimensions</i>
-	Algarkirk Village Hall	Church Lane, Algarkirk, Boston PE20 2HH	15m x 6m
-	Benington Village Hall	David's Lane, Benington, Boston PE22 0BZ	17m x 6m
-	Bicker Village Hall	Cemetery Rd., Bicker, Boston PE20 3BT	20m x 9m
-	Brothertoft Village Hall	Main Road, Brothertoft, Boston PE20 3SW	13m x 6m
-	Butterwick Village Hall	Church Rd., Butterwick, Boston PE22 0HT	18m x 9m
-	Fenside Comm Centre	Taverner Road, Boston PE21 8NL	18m x 12m
Boston Fenside22	Fishtoft Rochford Tower Hall	Rochford Tower Lane, Fishtoft, Boston PE21 9RH	15m x 7m
-	Fosdyke Village Hall	Old Main Rd., Fosdyke, Boston PE20 2BU	15m x 9m
-	Frampton Village Hall	Middlegate Rd., Frampton, Boston PE20 1AW	12m x 12m
-	Danny Flear Comm Cent	Church Rd., Freiston, Boston PE22 0LA	20m x 12m
-	Holland Fen with Amber Hill PH	Holland Fen, Chapel Hill, Boston PE20 3SG	13m x 6m
Frampton 6	Hubberts Bridge Comm. Centre	Langrick Rd., Hubberts Bridge, Boston PE20 3SG	23m x 15m
-	Kirton Town Hall	Station Rd., Kirton, Boston PE20 1LQ	18m x 9m
-	Leverton Leisure Centre	The Grange, Leverton, Boston PE22 0AP	18m x 12m
-	Old Leake Comm Centre	Furlong's Lane, Old Leake, Boston PE22 9NX	23m x 12m
-	Sutterton Village Hall	Park Avenue, Sutterton, Boston PE20 2JP	20m x 12m
-	Swineshead Village Hall	North End, Swineshead, Boston PE20 3NA	20m x 11m
-	Wigtoft Village Hall	Main Rd., Wigtoft, Boston PE20 2NZ	11m x 7m
Wrangle 6	Wrangle Parish Hall	Church End, Wrangle, Boston PE22 9EW	19m x 18m
-	Wyberton Parish Hall	London Rd., Wyberton, Boston PE21 7AU	17m x 10m
Cowbit 8	Cowbit Village Hall	Barrier Bank, Cowbit, Spalding PE12 6AE	12m x 9m
-	Deeping St. Nicholas Jubilee Hall	Main Rd., Hop Pole, Spalding PE11 3HL	14m x 7m
-	Donington Village Hall	Maltings Lane, Donington PE11 4TA	18m x 10m 17m x 10m
-	Gedney Drove End & Dawsmere VH	Dawsmere Rd., Gedney Drove End PE12 9NW	12m x 10m
-	Gedney Dyke VH	Main St., Gedney Dyke, Spalding PE12 0AJ	18m x 11m
-	Gedney Victory Hall	Chapel Gate, Gedney, Spalding PE12 0NN	14m x 9m
-	Gedney Hill MH	Hillgate, Gedney Hill, Spalding PE12 0NL	18m x 13m
-	Gosberton Public Hall	High St., Gosberton, Spalding PE11 4NW	16m x 6m
-	Gosberton Risegate & Clough VH	Siltside, Gosberton Risegate, Spalding PE11 4JR	25m x 18m
-	Holbeach Comm Centre	Fishpond Lane, Holbeach PE12 7DQ	18m x 8m
-	Holbeach Hurn VH	Marsh Rd., Holbeach Hurn, Spalding PE12 8JT	18m x 8m
-	Holbeach St. John's VH	Main Rd., Holbeach St. John's PE12 8RF	14m x 8m
-	Holbeach St. Mark's VH	Main Rd., Holbeach St. Mark's PE12 8DZ	22m x 10m
-	Long Sutton Village Hall	Market Hall, Long Sutton PE12 9HF	11m x 5m
-	Lutton Village Hall	School Lane, Lutton, Spalding PE12 9HW	14m x 5m
-	Moulton Comm Centre	Broad Lane, Moulton, Spalding PE12 6PW	14m x 6m
-	Moulton Seas End VH	Main Rd., Moulton Seas End PE12 6LA	18m x 6m
-	Pinchbeck Village Hall	Knight St., Pinchbeck, Spalding PE11 3RA	18m x 6m
-	Pode Hole Bromley MH	Bourne Rd., Pode Hole, Spalding PE11 3LL	14m x 8m
-	Quadring Village Hall	Main Rd., Quadring PE11 4PX	17m x 16m
-	Saracen's Head VH	Washway Rd., Saracen's Head, Holbeach PE12 8AL	11m x 7m
-	Spalding Common CC	86, Spalding Common, Spalding PE11 3AU	15m x 15m
Surfleet11	Surfleet Village Hall	Station Rd., Surfleet, Spalding PE11 4DB	19m x 12m

<i>Code</i>	<i>Site</i>	<i>Address</i>	<i>Dimensions</i>
-	Sutton Bridge Village Hall	Bridge Rd., Sutton Bridge, Spalding PE12 9SD	18m x 10m
Sutton St. Ed 5	Sutton St. Edmund VH	Broadgate, Sutton St. Edmund, Spalding PE12 0LT	17m x 12m
-	Sutton St. James VH	Chapelgate, Sutton St. James, Spalding PE12 6EE	19m x 13m
-	Tydd St. Mary VH	Long Sutton Rd., Tydd St. Mary PE13 5QR	15m x 8m
-	West Pinchbeck VH	Six House Bank, West Pinchbeck PE11 3QG	16m x 6m
Weston 9	Weston Village Hall	Small Drive, Weston PE12 6HU	15m x 10m
-	Weston Hills VH	337, Broadgate, Weston Hills, Spalding PE12 6DB	17m x 6m
-	Whaplode Village Hall	Kirkgate, Whaplode, Spalding PE12 6TE	14m x 7m
-	Whaplode Drove Elizabethan Centre	Parson's Lane, Whaplode Drove, Spalding PE12 0SN	24m x 15m
-	Whaplode St. Catherine's MH	Cranesgate, Whaplode St. Catherine's PE12 6SR	14m x 8m

15) *Playing pitches:*

<i>Site code</i>	<i>Site</i>	<i>Address</i>	<i>Pitches</i>
Boston Pilgrim 14	Boston Grammar School	South End, Boston PE21 6JY	4 Adult Football 2 Cricket 1 Rugby
Wyberton 6	Boston Rugby Club	Great Fen Rd., Wyberton Fen PE21 7PB	3 Rugby
Boston Witham 2	Boston Town FC	Tattershall Rd., Boston PE21 9JR	1 Adult Football 2 Mini-soccer
Boston Pilgrim 3	The Jakemans Stadium	York St., Boston PE21 6JN	1 Adult Football
Freiston 2	Danny Flear Centre	Bull Pasture, Freiston PE20 0LA	1 Adult Football 1 Mini-soccer 1 Cricket Table
Fishtoft 3	Fishtoft Playing Field	Church Green Rd., Fishtoft PE21 0RP	1 Adult Football 1 Junior Football 1 Mini-soccer 1 Cricket Table
Fosdyke 5	Fosdyke Playing Field	Puttock Gate, Fosdyke PE20 2BX	1 Adult Football
Boston South 3	Garfitts Lane	Garfitts Lane, Boston PE21 7ES	2 Adult Football 1 Cricket Table
Kirton 4	Graves Park	Skeldyke Rd., Kirton PE20 1LR	1 Adult Football 2 Junior Football 1 Mini-soccer 1 Cricket Table
Boston Witham 16	Haven High Technology College	Marian Rd., Boston PE21 9HB	1 Adult Football 2 Junior Football 1 Cricket
Kirton 29	Middlecott School	Edinburgh Drive, Kirton, Boston PE20 1JS	3 Adult Football 1 Cricket
Old Leake 4	Old Leake Playing Field	Furlongs Lane, Old Leake PE22 9NX	3 Adult Football 2 Junior Football 2 Mini-soccer
Boston West 1	Mayflower Sports Ground	Rosebery Ave., Boston PE21 7QR	4 Adult Football 2 Junior Football 2 Mini-Soccer 2 Cricket
-	St. Bede's Catholic College	Tollfield Rd., Boston PE21 9PN	2 Adult Football
Boston South 2	St. Thomas Drive Pl. Field	St. Thomas Drive, Wyberton PE21 7EP	1 Adult Football
-	Sheepgate Equestrian Centre	Sheepgate, Leverton PE22 0AS	1 Junior Football 1 Mini-soccer

<i>Code</i>	<i>Site</i>	<i>Address</i>	<i>Pitches</i>
Sutterton 3	Sutterton Glebe PF	Ground Park, Park Ave., Sutterton PE20 2JL	1 Adult Football
Swineshead 2	Swineshead Football Field	Causeway, South St., Boston PE20 3UA	1 Adult Football 1 Junior Football 1 Mini-soccer
Wrangle 2	Wrangle Playing Field	Main Rd., Wrangle PE22 9AN	1 Adult Football
Wrangle 8	Wrangle Youth Club	Snowdens Bridge, Wrangle Bank PE22 9DL	1 Adult Football
Wyberton 4	Wyberton Playing Field	Causeway, Wyberton PE21 7BS	2 Adult Football 2 Junior football 1 Mini-Soccer
Spalding Castle 3	Castle Playing Field	Albion St., Spalding PE11 2AJ	1 Adult Football
Cowbit 2	Cowbit Playing Field	Parkin Rd., Cowbit PE12 6AN	1 Adult Football
-	Donington Comm. Centre	Town Dam Lane, Donington PE11 4TP	2 Adult Football 2 Mini-soccer
-	Fishpond Lane PF	Fishpond Lane, Holbeach PE12 7DQ	1 Mini-soccer
Fleet 3	Fleet Hargate PF	Fleet Rd., Fleet Hargate PE12 8LJ	1 Adult Football
Gedney 2	Gedney Hill Playing Field	North Rd., Gedney Hill PE12 0NL	1 Adult Football
Holbeach 3	University Academy	Park Rd., Holbeach PE12 7PU	2 Adult Football 2 Cricket 1 Rugby
Pinchbeck 3	Glebe Field	Guildhall Drive, Pinchbeck PE11 3RE	1 Adult Football 1 Cricket Table
Spalding St Mary 5	Gleed Boys School	Halmer Gdns., Spalding PE21 2EF	2 Adult Football 1 Cricket 1 Rugby
-	Glen Park	Station Road, Surfleet PE11 4DB	1 Mini-soccer
Holbeach 52	Holbeach Bank PF	Roman Bank, Holbeach Bank	1 Adult Football
Holbeach 60	Holbeach St. Marks PF	Main Rd., Holbeach St. Mark's PE12 8DZ	1 Adult Football
Holbeach 40	Holbeach Utd. FC	Carter's Park, Park Rd., Holbeach PE12 7PT	1 Adult Football
Holbeach 11	Holland Way Sports Field	Holland Way, Holbeach PE12 7HJ	1 Junior Football
Long Sutton 20	Long Sutton Playing Field	London Rd., Long Sutton PE12 9EA	1 Adult Football 1 Junior Football
Lutton 4	Lutton Playing Field	Lowgate, Lutton PE12 9HP	1 Adult Football
Sutton Bridge 2	Memorial Park PF	Bridge Rd., Sutton Bridge PE12 9UA	2 Adult Football
Monkshouse 1	Monks House PF	Monks House Lane, Spalding PE11 3LH	2 Adult Football
Moulton 4	Harrox Playing Field	Broad Lane, Moulton PE12 6PN	1 Adult Football 1 Cricket Table
Pinchbeck 26	Leaves Lake Drove PF	Leaves Lake Drove, West Pinchbeck	1 Adult Football
Moulton 13	Moulton Chapel PF	Chekhira Ave., Moulton Chapel PE12 0XH	1 Adult Football
Moulton 19	Moulton Seas End PF	Main Rd., Moulton Seas End	1 Adult Football
Long Sutton 17	Paradise Field	Park Rd., Long Sutton PE12 9DJ	1 Cricket
Long Sutton 5	Peele School, Long Sutton	Little London, Long Sutton PE12 9LF	1 Adult Football 1 Junior Football 1 Cricket 1 Rugby
Crowland 12	St. Guthlac School	Postland Rd., Crowland PE6 0JA	1 Adult Football 1 Rugby
Spalding Castle 4	Sir Halley Stewart Playing Field	Winfrey Ave., Spalding PE11 1DA	1 Adult Football 1 Mini-soccer
Crowland 4	Snowdon Field	Thorney Rd., Crowland PE6 0AL	3 Adult Football 1 Junior Football
Spalding St Mary 2	Spalding Grammar School	Priory Rd., Spalding PE11 2XH	1 Adult Football 1 Cricket Table

<i>Code</i>	<i>Site</i>	<i>Address</i>	<i>Pitches</i>
Spalding St Mary 6	Spalding High School	Stonegate , Spalding PE11 2PJ	1 Junior Football
Spalding St Mary 1	Spalding Rugby Club	St. Thomas's Rd., Spalding PE11 2TT	3 Rugby
Crowland 9	Stricklands Drive Pl. Field	Stricklands Drive., Crowland	2 Mini-soccer
Sutton St. J 14	Sutton St. James PF	Draw Dyke, Sutton St. James	1 Adult Football
Tydd St Mary 5	Tydd St. Mary PF	Rectory Rd., Tydd St. Mary PE13 5QL	2 Adult Football
-	Walker Memorial Park	Dawsmere Rd., Gedney Drove End PE12 9NW	1 Adult Football
Weston 3	Weston Playing Field	Small Drove, Weston PE12 6HS	1 Adult Football
Whaplode 17	Whaplode Drove Elizabethan Ctre	Parson's Lane, Whaplode Drove PE12 0SN	1 Adult Football

16) *Parks and gardens:*

<i>Parish/ward</i>	<i>Code</i>	<i>Site</i>	<i>Address</i>	<i>Size</i>
Boston Witham	9	Central Park	Norfolk St., Boston	3.49ha
Butterwick	3	Butterwick Park	School Lane, Butterwick	2.43ha
Donington	8	Flinders Park	High St., Donington	0.97ha
Holbeach	42	Carter's Park	Park Rd., Holbeach PE12 7PT	1.90ha
Holbeach	50	William Stukeley Park	Spalding Rd., Holbeach	0.98ha
Spalding St Marys	3	Ayscoughfee Gardens	Church Gate, Spalding	1.56ha

17) *Natural/semi-natural greenspace:*

<i>Parish/ward</i>	<i>Code</i>	<i>Site</i>	<i>Address</i>	<i>Size</i>
Boston Fenside	9	Ingelow Avenue Tree Belt	Ingelow Ave., Boston	0.15ha
Boston Fenside	13	Grange Wood	Fenside Rd., Boston	3.58ha
Boston Fenside	14	Beech Wood	Fenside Rd., Boston	5.56ha
Boston South	12	Wyberton West Pond	Wyberton West, Boston	0.27ha
Boston Witham	1	Witham Way Country Park	Tattershall Rd., Boston	11.41ha
Fishtoft	24	Havenside Country Park	Fishtoft Rd., Fishtoft	18.30ha
Fishtoft	-	Hobhole Bank	Nunn's Bridge, Fishtoft	5.00ha
Fosdyke	4	Fosdyke Cemetery	Bell Lane, Fosdyke	0.13ha
Frampton	3	Frampton Marsh RSPB Reserve	Frampton Rd., Frampton	171.45ha
Freiston	5	Freiston Shore RSPB Reserve	Shore Rd., Freiston	173.37ha
Leake	3	Eno's Wood	Commonside Rd., Leake	0.11ha
Sutterton	5	Boston Road Nature Conservation Area	Boston Rd., Sutterton	0.70ha
Swineshead	9	Loves Lane Woodland	Loves Lane, Swineshead	2.00ha
Wyberton	9	Boston Woods Westgate Wood extension	Five House La., Wyberton	20.21ha
Wyberton	10	Boston Woods Westgate Meadow extension	Five House La., Wyberton	11.31ha
Wyberton	21	Princess Royal Sports Arena woodland	Great Fen Rd., Wyberton	0.62ha
Crowland	18	Crowland Woodland	East of A1073	2.55ha
Crowland	25	West Bank Ponds	West Bank, Crowland	2.08ha
Deeping St. Nick	-	Willow Tree Fen	Pinchbeck Fen Slupe Road	114.00ha
Donington	11	Gosberton Road LNR	Gosberton Rd., Donington	2.43ha
Gosberton	10/11	Low Bridge Woodland	Low Bridge, Gosberton	0.46ha
Gosberton	16	Westhorpe Pond	Westhorpe Rd., Gosberton	0.21ha
Gosberton	26/27/28	Beach Bank Woodland	Beach Bank	6.35ha
Gosberton	-	Boston Road Brick Pits	Boston Rd., Gosberton	1.80ha
Holbeach	24	Holbeach Nature Reserve	Fishpond Lane, Holbeach	0.38ha
Holbeach	29	The Shrubberys	Gedney Rd., Long Sutton	4.40ha
Holbeach	30	London Road Pond	London Rd., Long Sutton	0.27ha

<i>Parish/ward</i>	<i>Code</i>	<i>Site</i>	<i>Address</i>	<i>Size</i>
Moulton	-	Moulton Marsh	Moulton Marsh	36.40ha
Pinchbeck	15	Pinchbeck Woods	Northgate, Pinchbeck	1.30ha
Pinchbeck	-	Pinchbeck Fen Slupe	Slupe Drove, Pinchbeck	22.00ha
Surfleet	7	Surfleet Lows Nature Reserve	Gosberton Rd., Surfleet	3.40ha
Sutton Bridge	19	Former Railway Line Woodland	Sutton Bridge	2.23ha
Sutton St James	12	Jarvis Gate Woodland	Jarvis Gate, Sutton St. J's	1.72ha
Spalding St. Marys	-	Arnold's Meadow	Childers South Drove	2.60ha
Spalding Castle	9	Vernatts Drain Nature Reserve	Vernatts Drain, Spalding	3.32ha
Spalding St Johns	16	Magellan Way natural open space	Magellan Way, Spalding	1.46ha

18) *Allotments:*

<i>Parish/ward</i>	<i>Code</i>	<i>Site</i>	<i>Address</i>	<i>No. plots</i>	<i>Size</i>
Boston North	3	Willoughby Road Allotments	Willoughby Road, Boston	64	1.87ha
Boston North	4	Spilsby Road Allotments	Spilsby Rd., Boston	34	1.46ha
Boston South	1	Wyberton West Rd Allotments	Wyberton W. Rd., Boston	81	2.88ha
Boston Witham	14	Tattershall Road Allotments	Tattershall Rd., Boston	24	0.82ha
Bicker	6	Milkinghill Lane Allotments	Milkinghill Lane, Bicker	35	1.61ha
Fishtoft	23	Toot Lane Allotments	Toot Lane, Fishtoft	44	1.42ha
Wyberton	1	Cuckoo Land allotments	Wyberton Low Rd.	80	2.03ha
Crowland	13	Crowland Allotments	Thorney Rd., Crowland	55	1.77ha
D. St. Nicholas	8	Chapel Road Allotments	Chapel Rd., D. St. Nicholas	14	0.20ha
Donington	4	Donington Allotments	Church St., Donington	16	0.18ha
Holbeach	49	Northon's Lane Allotments	Northon's La., Holbeach	32	3.20ha
Long Sutton	28	Long Sutton Allotments	Daniels Gate, Long Sutton	94	3.20ha
Sutton Bridge	18	Sutton Bridge Allotments	Lime St., Long Sutton	15	0.17ha
Sutton St James	15	Sutton St James Allotments	Horse Moor Drove, S. St. J.	12	0.40ha
Tydd St. Mary	11	Tydd Gote Allotments	East Road, Tydd Gote	9	0.20ha
Monkshouse	23	Horseshoe Road Allotments	Horseshoe Rd., Spalding	67	6.29ha
Spalding St Pauls	24	Low Fulney Allotments	Low Rd., Spalding	71	6.52ha

19) *Amenity greenspace:*

<i>Parish/ward</i>	<i>Code</i>	<i>Site</i>	<i>Address</i>	<i>Size</i>
Boston Central	1	Pilgrims Patch	Haven Bridge Road, Boston	0.21ha
Boston Central	2	Elsham Terrace open space	Elsham Terrace, Boston	0.08ha
Boston Central	4	Chapel Passage open space	Off High St., Boston	0.07ha
Boston Central	5	High Street/Haven Bridge o/s	High Street/Haven Bridge, Boston	0.03ha
Boston Central	6	Liquorpond Street open space (1)	Liquorpond Street, Boston	0.05ha
Boston Central	7	Liquorpond Street open space (2)	Liquorpond Street, Boston	0.09ha
Boston Central	8	Redstone Caravan Site open space	Redstone Rd., Boston PE21 8AL	0.23ha
Boston Central	9	Lincoln Lane open space	Lawrence Lane, Boston PE21 8QD	0.05ha
Boston Central	10	Freiston Terrace open space	Freiston Terrace, Boston	0.13ha
Boston Fenside	3	Carlton Road Recreation Area	Carlton Rd., Boston	1.63ha
Boston Fenside	4	Carlton Road open space	Carlton Rd., Boston	0.04ha
Boston Fenside	5	Hurle Crescent open space	Hurle Crescent, Boston	0.24ha
Boston Fenside	21	Fieldfare Croft open space	Fieldfare Croft, Boston	0.14ha
Boston Fenside	6	Franklin Close open space	Franklin Close, Boston	0.04ha
Boston Fenside	10	Ingelow Avenue open space	Ingelow Ave., Boston	1.36ha
Boston Fenside	15	Joy Paine Close open space (1)	Joy Paine Close, Boston	0.05ha
Boston Fenside	16	Haven Meadows open space (1)	Haven Meadows, Boston	0.04ha
Boston Fenside	17	Haven Meadows open space (2)	Haven Meadows, Boston	0.02ha

<i>Parish/ward</i>	<i>Code</i>	<i>Site</i>	<i>Address</i>	<i>Size</i>
Boston Fenside	18	Shaw Road open space (1)	Shaw Rd., Boston	0.07ha
Boston Fenside	19	Shaw Road open space (2)	Shaw Rd., Boston	0.10ha
Boston Fenside	20	Shaw Road open space (3)	Shaw Rd., Boston	0.14ha
Boston Fenside	23	Joy Paine Close open space (2)	Joy Paine Close, Boston	0.15ha
Boston North	5	Burton Close open space	Burton Close, Boston	0.14ha
Boston North	6	Tollfield Road open space	Tollfield Rd., Boston	0.13ha
Boston North	7	Somersby Way open space	Somersby Way, Boston	0.52ha
Boston North	8	Linden Way open space	Linden Way, Boston	0.35ha
Boston North	9	Seedlands Close open space	Seedlands Close, Boston	0.52ha
Boston North	13	Boston High School open space (1)	Spilsby Rd., Boston	0.30ha
Boston North	14	Boston High School open space (2)	Spilsby Rd., Boston	0.15ha
Boston North	18	Pilgrim Hospital open space	Spilsby Rd., Boston	0.12ha
Boston North	21	St Bedes Drive open space	St Bedes Drive, Boston	0.13ha
Staniland North	5	ASDA open space (1)	Sleaford Rd., Boston	0.11ha
Staniland North	6	ASDA open space (2)	Sleaford Rd., Boston	0.06ha
Staniland South	4	Woodford Road Recreational Area	Woodford Rd., Boston	1.35ha
Staniland South	5	Bradford Road open space (1)	Bradford Rd., Boston	0.03ha
Staniland South	6	Bradford Road open space (2)	Bradford Rd., Boston	0.17ha
Staniland South	7	Walden Gardens open space	Walden Gdns., Boston	0.03ha
Staniland South	8	Peck Avenue open space (1)	Peck Ave., Boston	0.07ha
Staniland South	9	Peck Avenue open space (2)	Peck Ave., Boston	0.07ha
Staniland South	10	Peck Avenue open space (3)	Peck Ave., Boston	0.12ha
Staniland South	11	Staniland Road open space (1)	Staniland Rd., Boston	0.27ha
Staniland South	12	Staniland Road open space (2)	Staniland Rd., Boston	0.14ha
Staniland South	13	Tennyson Close open space	Tennyson Close, Boston	0.04ha
Staniland South	14	Revesby Avenue open space	Revesby Ave., Boston	0.23ha
Staniland South	15	Broadfield Lane Open Space (1)	Broadfield Lane, Boston	0.04ha
Staniland South	16	Broadfield Lane Open Space (2)	Broadfield Lane, Boston	0.09ha
Staniland South	17	Broadfield Lane Open Space (3)	Broadfield Lane, Boston	1.00ha
Staniland South	18	Broadfield Lane Open Space (4)	Broadfield Lane, Boston	0.59ha
Boston West	6	Bluebell Walk open space	Bluebell Walk, Boston	0.15ha
Boston West	7	Primrose Crescent open space	Primrose Cres., Boston	0.02ha
Boston West	8	Mentmore Gardens open space	Mentmore Gdns., Boston	0.03ha
Boston West	9	Ashton Hall Drive open space (1)	Ashton Hall Dr., Boston	0.06ha
Boston West	10	Ashton Hall Drive open space (2)	Ashton Hall Dr., Boston	0.43ha
Boston West	11	Cooks Lock open space (1)	Cooks Lock, Boston	0.05ha
Boston West	12	Cooks Lock open space (2)	Cooks Lock, Boston	0.15ha
Boston West	13	Sleaford Road open space	Sleaford Rd., Boston	0.30ha
Boston West	16	Ashton Hall Drive open space (3)	Ashton Hall Dr., Boston	0.77ha
Boston Pilgrim	1	St John's Recreational Area	St. John's Rd., Boston	0.96ha
Boston Pilgrim	8	Rowley Road open space	Rowley Rd., Boston	0.02ha
Boston Pilgrim	9	Tower Gardens open space	Tower Gdns., Boston	0.06ha
Boston Pilgrim	10	Bath Gardens open space	Bath Gdns., Boston	0.12ha
Boston Pilgrim	11	Field Street open space (1)	Field St., Boston	0.02ha
Boston Pilgrim	12	Field Street open space (2)	Field St., Boston	0.01ha
Boston Pilgrim	16	Boston Conference Centre	Skirbeck Rd., Boston	0.08ha
Boston Pilgrim	17	Boston College	Skirbeck Rd., Boston	0.37ha
Boston Pilgrim	18	St. John's Buildings	Skirbeck Rd., Boston	0.30ha
Boston Skirbeck	1	Burgess Pit open space	Freiston Rd., Boston	1.44ha
Boston Skirbeck	4	Windsor Crescent Play Area (1)	Windsor Cres., Boston	0.15ha
Boston Skirbeck	5	Windsor Crescent Play Area (2)	Windsor Cres., Boston	0.06ha

<i>Parish/ward</i>	<i>Code</i>	<i>Site</i>	<i>Address</i>	<i>Size</i>
Boston Skirbeck	7	Wellington Road Recn. Ground	Wellington Rd., Boston	2.04ha
Boston Skirbeck	9	Wellington Road open space	Wellington Rd., Boston	0.06ha
Boston Skirbeck	11	Haven Bank open space	Haven Bank, Boston	0.23ha
Boston Skirbeck	12	East of Kitwood Road open space	Kitwood Rd., Boston	0.98ha
Boston Skirbeck	13	Kitwood Close open space	Kitwood Close, Boston	0.13ha
Boston Skirbeck	15	Mill Road open space	Mill Rd., Boston	0.06ha
Boston Skirbeck	17	Boston College open space (1)	Mill Rd., Boston	0.11ha
Boston Skirbeck	18	Boston College open space (2)	Mill Rd., Boston	0.41ha
Boston Skirbeck	20	Skirbeck Gardens open space	Skirbeck Gdns., Boston	0.20ha
Boston Skirbeck	21	Kingsway open space (1)	Kingsway, Boston	0.17ha
Boston Skirbeck	22	Kingsway open space (2)	Kingsway, Boston	0.07ha
Boston Skirbeck	23	Fishtoft Road open space	Fishtoft Rd., Boston	0.22ha
Boston Skirbeck	24	Brewster Road open space	Brewster Rd., Boston	0.11ha
Boston Skirbeck	25	Valentine Close open space	Valentine Close, Boston	0.07ha
Boston Skirbeck	26	St Nicholas Road open space	St Nicholas Rd., Boston	0.11ha
Boston Skirbeck	27	St Nicholas Close open space (1)	St Nicholas Close, Boston	0.02ha
Boston Skirbeck	28	St Nicholas Close open space (2)	St Nicholas Close, Boston	0.03ha
Boston Skirbeck	29	St Nicholas Close open space (3)	St Nicholas Close, Boston	0.03ha
Boston Skirbeck	32	The Featherworks open space	The Featherworks	0.04ha
Boston South	8	Fleming Court open space	Fleming Court, Boston	0.08ha
Boston South	9	Sir Isaac Newton Drive open space	Sir Isaac Newton Dr., Boston	0.09ha
Boston South	10	Gardeners Walk open space	Gardeners Walk, Boston	0.12ha
Boston South	11	Carmel Green open space	Carmel Green, Boston	0.08ha
Boston Witham	3	Shelton's Field open space	Robin Hood's Walk, Boston	0.80ha
Boston Witham	17	Charter Close open space	Charter Close, Boston	0.09ha
Boston Witham	18	Parsons Drive open space	Parsons Drive, Boston	0.05ha
Boston Witham	19	Medforth Drive open space (1)	Medforth Drive, Boston	0.06ha
Boston Witham	20	Medforth Drive open space (2)	Medforth Drive, Boston	0.02ha
Algarkirk	2	Church Lane open space	Church Lane, Algarkirk	0.26ha
Amberhill	4	Amberhill open space	Sutterton Drove, Amberhill	0.63ha
Benington	2	Bede Crescent open space	Bede Cres., Benington	0.38ha
Benington	3	Hall Lane Recreation Ground	Hall Lane, Benington	1.63ha
Bicker	4	Bicker Playing Field	Low Gate, Bicker	0.46ha
Bicker	7	Thorlby Haven Open Space	Thorlby Haven, Bicker	0.10ha
Bicker	8	Bishop's Way open space	Bishop's Way, Bicker	0.05ha
Butterwick	6	Vinter's Way open space	Vinter's Way, Butterwick	0.08ha
Butterwick	7	Pinchbeck Road open space	Pinchbeck Rd., Butterwick	0.10ha
Butterwick	8	Tyler Crescent open space (1)	Tyler Crescent, Butterwick	0.12ha
Butterwick	9	Tyler Crescent open space (2)	Tyler Crescent, Butterwick	0.13ha
Butterwick	10	Peter Paine Close open space	Peter Paine Close, Butterwick	0.07ha
Butterwick	11	Prince William Drive open space (1)	Prince William Dr., Butterwick	0.05ha
Butterwick	12	Prince William Drive open space (2)	Prince William Dr., Butterwick	0.05ha
Butterwick	13	Upsall Road open space	Upsall Rd., Butterwick	0.14ha
Fishtoft	7	Scout Hut open space	Gaysfield Rd., Fishtoft	0.40ha
Fishtoft	8	Mayflower Close Open Space	Mayflower Close, Fishtoft	0.05ha
Fishtoft	9	The Chase/Chestnut Road open space	The Chase, Fishtoft	0.65ha
Fishtoft	10	Saddlers Way Open Space	Saddlers Way, Fishtoft	0.57ha
Fishtoft	11	Yew Tree Grove open space	Yew Tree Grove, Fishtoft	0.02ha
Fishtoft	12	Blacksmiths Grove open space	Blacksmiths Grove, Fishtoft	0.07ha
Fishtoft	13	Sandringham Gardens open space	Sandringham Gdns., Fishtoft	0.09ha
Fishtoft	14	Ward Crescent open space (1)	Ward Crescent, Fishtoft	0.05ha

<i>Parish/ward</i>	<i>Code</i>	<i>Site</i>	<i>Address</i>	<i>Size</i>
Fishtoft	15	Ward Crescent open space (2)	Ward Crescent, Fishtoft	0.07ha
Fishtoft	16	Alcorn Green open space	Alcorn Green, Fishtoft	0.05ha
Fishtoft	17	Smalley Road open space	Smalley Rd., Fishtoft	0.11ha
Fishtoft	18	Woodthorpe Avenue open space	Woodthorpe Ave., Fishtoft	0.24ha
Fishtoft	19	Meridian Road open space (1)	Meridian Road, Fishtoft	0.05ha
Fishtoft	20	Meridian Road open space (2)	Meridian Road, Fishtoft	0.06ha
Fishtoft	21	Meridian Road open space (3)	Meridian Road, Fishtoft	0.03ha
Fishtoft	22	Meridian Road open space (4)	Meridian Road, Fishtoft	0.11ha
Fishtoft	26	Buckingham Close Open Space	Buckingham Close, Fishtoft	0.05ha
Fosdyke	3	Fosdyke Cemetery open space	Bell Lane, Fosdyke	0.13ha
Frampton	1	Frampton Playing Field	Middlegate Rd., Frampton	0.91ha
Kirton	7	Town Hall open space	Station Rd., Kirton	0.40ha
Kirton	9	Lighton Avenue Open Space	Lighton Avenue, Kirton	0.23ha
Kirton	11	Saxongate Open Space	Saxongate, Kirton	0.15ha
Kirton	13	Franks Close open space	Franks Close, Kirton	0.05ha
Kirton	14	Cleymond Chase Open Space	Cleymond Chase, Kirton	0.18ha
Kirton	15	Thomas Middlecott Drive open space	Thomas Middlecott Dr., Kirton	0.31ha
Kirton	17	Kings Court open space	Kings Court, Kirton	0.03ha
Kirton	19	The Square open space	Kings St., Kirton	0.03ha
Kirton	20	Dennis Estate open space (1)	Dennis Estate, Kirton	0.10ha
Kirton	21	Dennis Estate open space (2)	Dennis Estate, Kirton	0.10ha
Kirton	22	Dennis Estate open space (3)	Dennis Estate, Kirton	0.10ha
Kirton	23	Dennis Estate open space (4)	Dennis Estate, Kirton	0.12ha
Kirton	24	Hardwick Road open space (1)	Hardwick Rd., Kirton	0.10ha
Kirton	25	Hardwick Road open space (2)	Hardwick Rd., Kirton	0.09ha
Kirton	26	Hardwick Road open space (3)	Hardwick Rd., Kirton	0.13ha
Leverton	2	Leverton playing field	Lacey's Lane, Leverton	0.61ha
Leake	1	Washdyke Lane playing field	Washdyke La., Leake Commonside	0.60ha
Leake	9	Old Main Road open space	Old Main Rd., Old Leake	0.17ha
Leake	11	Vicarage Gardens Open Space (1)	Vicarage Gdns., Old Leake	0.04ha
Leake	12	Vicarage Gardens Open Space (2)	Vicarage Gdns., Old Leake	0.02ha
Sutterton	6	Park Avenue open space (1)	Park Ave., Sutterton	0.14ha
Sutterton	7	Park Avenue open space (2)	Park Ave., Sutterton	0.16ha
Sutterton	8	Park Avenue open space (3)	Park Ave., Sutterton	0.44ha
Sutterton	9	Park Avenue open space (4)	Park Ave., Sutterton	0.12ha
Sutterton	10	Monarchs Road open space (1)	Monarchs Rd., Sutterton	0.04ha
Sutterton	11	Monarchs Road open space (2)	Monarchs Rd., Sutterton	0.27ha
Sutterton	12	Monarchs Road open space (3)	Monarchs Rd., Sutterton	0.13ha
Sutterton	13	St Marys Drive open space (1)	St Marys Drive, Sutterton	0.30ha
Sutterton	14	St Marys Drive open space (2)	St Marys Drive, Sutterton	0.13ha
Sutterton	15	Churchgate open space (1)	Churchgate, Sutterton	0.40ha
Sutterton	16	Churchgate open space (2)	Churchgate, Sutterton	0.13ha
Sutterton	17	Rainwalls Lane open space	Rainwalls Lane, Sutterton	0.09ha
Sutterton	18	Glebe Way open space	Glebe Way, Sutterton	0.10ha
Swineshead	6	Hillcrest Gardens open space	Hillcrest Gardens, Swineshead	0.17ha
Swineshead	7	King Johns Road open space	King Johns Rd., Swineshead	0.19ha
Swineshead	8	High Green Open Space	High Green, Swineshead	0.29ha
Wigtoft	2	Wigtoft Playing Field	Asperton Rd., Wigtoft	0.49ha
Wigtoft	5	New housing open space	Main Rd., Wigtoft	0.29ha
Wyberton	11	Parthian Avenue open space (1)	Parthian Ave., Wyberton	0.06ha
Wyberton	12	Parthian Avenue open space (2)	Parthian Ave., Wyberton	0.03ha

<i>Parish/ward</i>	<i>Code</i>	<i>Site</i>	<i>Address</i>	<i>Size</i>
Wyberton	13	Parthian Avenue open space (3)	Parthian Ave., Wyberton	0.04ha
Wyberton	14	Parthian Avenue open space (4)	Parthian Ave., Wyberton	0.24ha
Wyberton	15	Winter Way open space	Winter Way, Wyberton	0.08ha
Wyberton	16	St Leodegars Close open space	St Leodegars Close, Wyberton	0.07ha
Wyberton	17	Bank Side open space	Bank Side, Wyberton	0.13ha
Wyberton	18	Saundergate Lane open space	Saundergate La., Wyberton	0.07ha
Wyberton	19	Woodside open space	Woodside, Wyberton	0.07ha
Wyberton	22	Cuckoo Land Amenity Greenspace	Wyberton Low Rd., Wyberton	2.26ha
Cowbit	5	Curlew Drive open space	Curlew Drive, Cowbit	0.32ha
Cowbit	6	Milfoil Lane open space	Milfoil Lane, Cowbit	0.07ha
Crowland	1	Foreman Way Open Space	Foreman Way, Crowland	0.11ha
Crowland	3	Millfield Gardens open space	Millfield Gdns., Crowland	0.44ha
Crowland	7	Kissing Ground open space	Church Lane, Crowland	1.82ha
Crowland	8	Beccelm Drive open space	Beccelm Drive, Crowland	0.17ha
Crowland	14	Burghley Close Open Space	Burghley Cl., Crowland	0.42ha
Crowland	15	Jubilee Way Open Space	Jubilee Way, Crowland	0.13ha
Crowland	19	North Street Greens (1)	North St., Crowland	0.05ha
Crowland	20	North Street Greens (2)	North St., Crowland	0.03ha
Crowland	21	North Street Greens (3)	North St., Crowland	0.05ha
Crowland	22	West Street Greens (1)	West St., Crowland	0.03ha
Crowland	23	West Street Greens (2)	West St., Crowland	0.10ha
Crowland	24	South Street Green	South St., Crowland	0.08ha
D. St. Nicholas	2	Deeping St Nicholas Playing Field	Littleworth Drove, Dp. St. N'las	0.34ha
D. St. Nicholas	4	Hay Barn Road Open Space	Hay Barn Rd., Dp. St. Nicholas	0.59ha
D. St. Nicholas	5	Hay Wain Road Open Space	Hay Wain Rd., Dp. St. Nicholas	0.11ha
D. St. Nicholas	7	Fallow Fields Open Space	Fallow Fields, Dp. St. Nicholas	0.05ha
D. St. Nicholas	9	Farmhouse Drive Open Space	Farmhouse Dr., Dp. St. Nicholas	0.05ha
D. St. Nicholas	10	New Road open space	New Rd., Dp. St. Nicholas	0.30ha
D. St. Nicholas	12	Tongue End Recreation Ground	Counter Drain Drove, Tongue End	0.94ha
Donington	12	Ash Court Amenity Greenspace (1)	Ash Court, Donington	0.12ha
Donington	13	Ash Court Amenity Greenspace (2)	Ash Court, Donington	0.02ha
Donington	14	Walnut Avenue Amenity Greenspace	Walnut Ave., Donington	0.08ha
Donington	15	Mallards Reach Amenity Greenspace	Mallards Reach, Donington	0.05ha
Donington	18	Gleed Avenue open space	Gleed Avenue, Donington	0.05ha
Donington	19	Crosslands Open Space	Crosslands, Donington	0.22ha
Donington	20	Salters Way Open Space	Salters Way, Donington	0.11ha
Fleet	5	Fleet open space	Fleet Rd., Fleet Hargate	0.54ha
Fleet	6	Charles Road open space	Charles Rd., Fleet Hargate	0.06ha
Gedney	1	St Mary's Meadows open space	St Mary's Mds, Gedney Black Lion	0.07ha
Gedney	5	Churchgate open space	Churchgate, Gedney Church End	0.08ha
Gedney	6	Batemans Close open space	Batemans Cl., Gedney Church End	0.16ha
Gedney	9	Gedney Dawesmere playing field	Dawesmere Rd., Gedney Dawesmere	1.00ha
Gedney	12	Gedney Drove End playing field	Dawesmere Rd., Gedney Drove End	1.06ha
Gedney	15	Lowgate Crescent open space	Lowgate Cres., Gedney Dyke	0.07ha
Gedney	16	Gedney Dyke Village Green	Main St., Gedney Dyke	0.05ha
Gosberton	6	Gosberton playing field	High St., Gosberton	1.50ha
Gosberton	8	Rutland Gardens Open Space	Rutland Gdns., Gosberton	0.12ha
Gosberton	9	Welby Drive Open Space	Welby Dr., Gosberton	0.18ha
Gosberton	17	Godfrey Avenue open space	Godfrey Ave., Gosberton	0.07ha
Gosberton	18	Whitehall Close open space	Whitehall Close, Gosberton	0.08ha
Gosberton	19	Poachers Hide open space	Poachers Hide, Gosberton	0.04ha
Gosberton	25	Shepperson Avenue Recn Ground	Shepperson Ave., Gosberton Clough	0.38ha

<i>Parish/ward</i>	<i>Code</i>	<i>Site</i>	<i>Address</i>	<i>Size</i>
Holbeach	6	Maple Grove open space	Maple Grove, Holbeach	0.27ha
Holbeach	8	Greenwich Avenue open space	Greenwich Ave., Holbeach	0.13ha
Holbeach	10	John Harrison Way open space	John Harrison Way, Holbeach	0.08ha
Holbeach	12	Weston Avenue open space	Weston Ave., Holbeach	0.18ha
Holbeach	13	Littlebury Gardens open space (1)	Littlebury Gdns., Holbeach	0.06ha
Holbeach	14	Littlebury Gardens open space (2)	Littlebury Gdns., Holbeach	0.22ha
Holbeach	15	St Matthews Close open space	St Matthews Close, Holbeach	0.50ha
Holbeach	17	Arthurs Avenue open space	Arthurs Ave., Holbeach	0.09ha
Holbeach	19	Hall Hill Road open space	Hall Hill Rd., Holbeach	0.12ha
Holbeach	20	The Boundaries open space	The Boundaries, Holbeach	0.04ha
Holbeach	21	Oxford Gardens open space	Oxford Gdns., Holbeach	0.13ha
Holbeach	22	Barrington Gate open space	Barrington Gate, Holbeach	0.10ha
Holbeach	25	Drakes Close open space	Drakes Cl., Holbeach	0.19ha
Holbeach	29	The Brambles open space	The Brambles, Holbeach	0.12ha
Holbeach	30	Kensington Close open space	Kensington Cl., Holbeach	0.39ha
Holbeach	31	Wilders Garth open space	Wilders Garth, Holbeach	0.03ha
Holbeach	32	Marshlands Drive open space	Marshlands Dr., Holbeach	0.29ha
Holbeach	33	Cornfields Amenity open space	Cornfields, Holbeach	0.08ha
Holbeach	35	Market Rasen Way open space (1)	Market Rasen Way, Holbeach	1.34ha
Holbeach	36	Market Rasen Way open space (2)	Market Rasen Way, Holbeach	0.08ha
Holbeach	37	Market Rasen Way open space (3)	Market Rasen Way, Holbeach	0.06ha
Holbeach	38	The Paddocks open space	The Paddocks, Holbeach	0.04ha
Holbeach	39	Mondemont Close open space	Mondemont Cl., Holbeach	0.02ha
Holbeach	43	East Elloe Avenue open space	East Elloe Ave., Holbeach	0.11ha
Holbeach	44	Cecil Pywell open space (1)	Cecil Pywell Ave., Holbeach	0.04ha
Holbeach	45	Cecil Pywell open space (2)	Cecil Pywell Ave., Holbeach	0.04ha
Holbeach	46	Cecil Pywell open space (3)	Cecil Pywell Ave., Holbeach	0.04ha
Holbeach	47	Ash Close open space	Ash Cl., Holbeach	0.29ha
Holbeach	48	Fairfields Amenity Greenspace	Fairfields, Holbeach	0.26ha
Holbeach	56	Holbeach Hurn playing field	Wash Rd., Holbeach Hurn	0.56ha
Holbeach	62	Strawberry Fields open space	Strawberry Fields, H. St. Mark's	0.28ha
Long Sutton	6	Cowpers Gate open space (1)	Cowpers Gate, Long Sutton	0.08ha
Long Sutton	7	Cowpers Gate open space (2)	Cowpers Gate, Long Sutton	0.10ha
Long Sutton	8	Cowpers Gate open space (3)	Cowpers Gate, Long Sutton	0.08ha
Long Sutton	9	Midsummer Gardens open space	Midsummer Gdns., Long Sutton	0.19ha
Long Sutton	11	Whimbrel Way open space	Whimbrel Way, Long Sutton	0.11ha
Long Sutton	12	Sleepers Close open space	Sleepers Close, Long Sutton	0.26ha
Long Sutton	13	Dick Turpin Way open space	Dick Turpin Way, Long Sutton	0.43ha
Long Sutton	14	Daniels Crescent open space (1)	Daniels Crescent, Long Sutton	0.08ha
Long Sutton	15	Daniels Crescent open space (2)	Daniels Crescent, Long Sutton	0.52ha
Long Sutton	19	Park Road open space	Park Rd., Long Sutton	2.37ha
Long Sutton	21	West Street open space	West St., Long Sutton	0.99ha
Long Sutton	23	Colsuan Gardens open space	Colsuan Gdns., Long Sutton	0.58ha
Long Sutton	24	Lancaster Close open space	Lancaster Close, Long Sutton	0.05ha
Long Sutton	25	St. Thomas Court open space	St. Thomas Court, Long Sutton	0.05ha
Long Sutton	26	John Swains Way open space	John Swains Way, Long Sutton	1.90ha
Long Sutton	32	Spring Gardens open space (1)	Spring Gardens, Long Sutton	0.07ha
Long Sutton	33	Spring Gardens open space (2)	Spring Gardens, Long Sutton	0.06ha
Long Sutton	34	Spring Gardens open space (3)	Spring Gardens, Long Sutton	0.02ha
Long Sutton	35	Spring Gardens open space (4)	Spring Gardens, Long Sutton	0.03ha
Long Sutton	36	Spring Gardens open space (5)	Spring Gardens, Long Sutton	0.02ha
Long Sutton	37	St Mary's Gardens open space (1)	St Mary's Gdns., Long Sutton	0.02ha

<i>Parish/ward</i>	<i>Code</i>	<i>Site</i>	<i>Address</i>	<i>Size</i>
Long Sutton	38	St Mary's Gardens open space (2)	St Mary's Gdns., Long Sutton	0.03ha
Long Sutton	39	The Maltings open space	The Maltings, Long Sutton	0.10ha
Long Sutton	40	The Sidings open space	The Sidings, Long Sutton	0.14ha
Lutton	7	Puddingpoke Lane open space	Puddingpoke Lane, Lutton	0.07ha
Lutton	8	Richard Busby Way	Richard Busby Way, Lutton	0.13ha
Moulton	7	Westmoreland Road Open Space	Westmoreland Rd., Moulton	0.08ha
Moulton	8	Moulton Village Green	Shivean Gate, Moulton	0.07ha
Moulton	9	Shivean Gate open space	Shivean Gate, Moulton	0.05ha
Moulton	10	Ashby Gardens Open Space	Ashby Gdns., Moulton	0.16ha
Moulton	11	West Cobb Gate Open Space	West Cobb Gate, Moulton	0.11ha
Moulton	15	St James Way Open Space	St James Way, Moulton	0.17ha
Moulton	20	Oakwood Park Open Space (1)	Oakwood Park, Moulton Seas End	0.03ha
Moulton	21	Oakwood Park Open Space (2)	Oakwood Park, Moulton Seas End	0.06ha
Pinchbeck	4	Wayet Road open space	Wyatt Road, Pinchbeck	0.04ha
Pinchbeck	6	Pinchbeck playing field open space	RottenRow, Pinchbeck	1.00ha
Pinchbeck	8	Mountbatten Avenue open space	Mountbatten Ave., Pinchbeck	0.40ha
Pinchbeck	9	Brayfields Open Space	Brayfields, Pinchbeck	0.03ha
Pinchbeck	10	Poachersgate Open Space	Poachersgate, Pinchbeck	0.09ha
Pinchbeck	13	Penny Fields Open Space	Penny Fields, Pinchbeck	0.07ha
Pinchbeck	14	Brownlow Close Open Space	Brownlow Close, Pinchbeck	0.13ha
Pinchbeck	16	Oldham Drive Open Space	Oldham Dr., Pinchbeck	0.18ha
Pinchbeck	17	Spalding Road Open Space	Spalding Rd., Pinchbeck	0.14ha
Pinchbeck	18	Harpe Close Open Space	Harpe Cl., Pinchbeck	0.07ha
Pinchbeck	19	St Mary's Close Open Space	St Mary's Cl., Pinchbeck	0.10ha
Pinchbeck	20	Glen Avenue Open Space	Glen Ave., Pinchbeck	0.06ha
Pinchbeck	21	Porthouse Drive Open Space	Porthouse Dr., Pinchbeck	0.09ha
Pinchbeck	22	War Memorial	Rose La., Pinchbeck	0.19ha
Pinchbeck	23	Penway Drive Open Space	Penway Dr., Pinchbeck	0.03ha
Quadrang	4	St Margaret's Open Space	St Margaret's, Quadrang	0.13ha
Quadrang	6	Casswell Drive Open Space	Casswell Dr., Quadrang	0.14ha
Quadrang	8	The Crescent open space	Main Rd., Quadrang	0.06ha
Quadrang	9	Ashwin Gate open space	Boyfields, Quadrang	0.03ha
Quadrang	10	Ludlow Gardens open space	Boyfields, Quadrang	0.04ha
Quadrang	11	Charlotte Walk open space	Watergate, Quadrang	0.02ha
Quadrang	12	Main Road Open space	Main Rd., Quadrang	0.11ha
Surfleet	6	SPARC open space	Station Rd., Surfleet	2.77ha
Surfleet	9	Kingfisher Drive open space	Kingfisher Dr., Surfleet	0.08ha
Sutton Bridge	4	Memorial Park open space	Bridge Rd., Sutton Bridge	0.58ha
Sutton Bridge	5	St Matthews Drive Open Space (1)	St Matthews Dr., Sutton Bridge	0.04ha
Sutton Bridge	6	St Matthews Drive Open Space (2)	St Matthews Dr., Sutton Bridge	0.06ha
Sutton Bridge	7	St Matthews Drive Open Space (3)	St Matthews Dr., Sutton Bridge	0.14ha
Sutton Bridge	8	St Matthews Drive Open Space (4)	St Matthews Dr., Sutton Bridge	0.09ha
Sutton Bridge	11	Queen Street Open Space	Queen St., Sutton Bridge	0.86ha
Sutton Bridge	12	Falklands Road Open Space	Falklands Rd., Sutton Bridge	0.85ha
Sutton Bridge	14	Glebe Close Open Space	Glebe Cl., Sutton Bridge	0.22ha
Sutton Bridge	20	Nene Meadows Open Space	Nene Meadows, Sutton Bridge	0.11ha
Sutton St. Eds	4	Sutton St Edmund Playing Field	Cross Rd., Sutton St Edmund	0.53ha
Sutton St. James	3	Baulkens Drove Open Space	Baulkens Drove, Sutton St. James	0.10ha
Sutton St. James	5	Bells Drove open space	Bells Drove, Sutton St James	0.05ha
Sutton St. James	6	Chapel Gate open space	Chapel Gate, Sutton St. James	0.37ha
Sutton St. James	7	Needham Drive open space	Needham Drive, Sutton St. James	0.15ha
Sutton St. James	8	Jubilee Close open space (1)	Jubilee Cl., Sutton St. James	0.09ha

<i>Parish/ward</i>	<i>Code</i>	<i>Site</i>	<i>Address</i>	<i>Size</i>
Sutton St. James	9	Jubilee Close open space (2)	Jubilee Cl., Sutton St. James	0.04ha
Sutton St. James	10	Jubilee Close open space (3)	Jubilee Cl., Sutton St. James	0.06ha
Sutton St. James	11	Jubilee Close open space (4)	Jubilee Cl., Sutton St. James	0.15ha
Tydd St. Mary	7	Kiln Drive open space	Kiln Dr., Tydd St. Mary	0.29ha
Weston	4	Weston Playing Field open space	Small Drove, Weston	1.04ha
Weston	8	Wimberley Close open space	Wimberley Clo., Weston	0.38ha
Weston	12	Weston Hills Playing Field	Broad Gate, Weston	0.42ha
Whaplode	4	The Tilney open space (1)	The Tilney, Whaplode	0.13ha
Whaplode	5	The Tilney open space (2)	The Tilney, Whaplode	0.31ha
Whaplode	6	Abbotts Gardens open space (1)	Abbotts Gdns., Whaplode	0.03ha
Whaplode	7	Abbotts Gardens open space (2)	Abbotts Gdns., Whaplode	0.09ha
Whaplode	8	Wesley Road open space	Wesley Rd., Whaplode	0.16ha
Whaplode	13	Church Gate open space	Church Gate, Whaplode	0.40ha
Whaplode	15	Chapel Green	Broadgate, Whaplode Drove	0.13ha
Spalding Castle	10	Rowan Way open space	Rowan Way, Spalding	1.42ha
Spalding Castle	12	Ladywood Road open space	Ladywood Rd., Spalding	0.06ha
Spalding Castle	13	West Elloe Avenue open space	West Elloe Ave., Spalding	0.21ha
Spalding Castle	14	Malvern Avenue open space	Malvern Ave., Spalding	0.05ha
Spalding Castle	15	Pennine Way open space	Pennine Way, Spalding	0.09ha
Spalding Castle	16	Willesby Road open space	Willesby Rd., Spalding	0.15ha
Monkshouse	4	Rembrandt Way open space	Rembrandt Way, Spalding	0.10ha
Monkshouse	5	Amsterdam Gardens open space	Amsterdam Gdns., Spalding	1.22ha
Monkshouse	6	Horsefayre Fields open space	Horsefayre Fields, Spalding	0.04ha
Monkshouse	7	Farrier Way open space	Farrier Way, Spalding	0.20ha
Monkshouse	8	Buttercup Close open space	Buttercup Cl., Spalding	0.06ha
Monkshouse	9	Primrose Way open space	Primrose Way, Spalding	0.10ha
Monkshouse	11	Abbots Way open space	Abbots Way, Spalding	0.23ha
Monkshouse	12	Honeysuckle Way open space	Honeysuckle Way, Spalding	0.06ha
Monkshouse	14	Shearers Drive open space	Shearers Dr., Spalding	0.28ha
Monkshouse	16	Kimblewick Lane open space	Kimblewick La., Spalding	0.14ha
Monkshouse	18	Gershwin Lane open space	Gershwin La., Spalding	0.29ha
Monkshouse	20	Quaker Lane open space	Quaker La., Spalding	0.22ha
Monkshouse	22	Hereward Road open space	Hereward Rd., Spalding	0.31ha
Monkshouse	24	Horseshoe Road open space (1)	Horseshoe Rd., Spalding	0.05ha
Monkshouse	25	Horseshoe Road open space (2)	Horseshoe Rd., Spalding	0.02ha
Monkshouse	26	Hoekman Drive open space	Hoekman Dr., Spalding	0.04ha
Monkshouse	27	Heren Place open space	Heren Pl., Spalding	0.05ha
Monkshouse	28	May Blossom Walk open space	May Blossom Walk, Spalding	0.04ha
Monkshouse	30	Kimblewick Lane open space	Kimblewick La., Spalding	1.14ha
Spalding St Johns	5	Spalding Common	Spalding Common	0.70ha
Spalding St Johns	6	Aintree Drive open space	Aintree Dr., Spalding	0.95ha
Spalding St Johns	8	Goodfellows Road open space	Goodfellows Rd., Spalding	0.34ha
Spalding St Johns	10	Apeldoorn Gardens open space	Apeldoorn Gdns., Spalding	0.19ha
Spalding St Johns	11	Livingstone Drive open space	Livingstone Dr., Spalding	0.70ha
Spalding St Johns	13	Bonnington Court open space	Bonnington Court, Spalding	0.03ha
Spalding St Johns	14	London Road riverbank	London Rd., Spalding	0.28ha
Spalding St Johns	15	Welland Road open space	Welland Rd., Spalding	0.28ha
Spalding St Johns	17	Pulman Court open space	Pulman Court, Spalding	0.12ha
Spalding St Johns	18	Cygnets Court open space	Cygnets Court, Spalding	0.12ha
Spalding St Johns	19	Thistle Gardens open space	Thistle Gdns., Spalding	0.06ha
Spalding St Marys	14	Swan Close open space	Swan Cl., Spalding	0.33ha
Spalding St Marys	15	Lime Court open space	Lime Court, Spalding	0.61ha

<i>Parish/ward</i>	<i>Code</i>	<i>Site</i>	<i>Address</i>	<i>Size</i>
Spalding St Marys	16	Hampton Close open space	Hampton Cl., Spalding	0.14ha
Spalding St Marys	17	Oak Court open space	Oak Court, Spalding	0.06ha
Spalding St Marys	18	Helmsley Way open space	Helmsley Way, Spalding	0.06ha
Spalding St Marys	19	Cedar Court open space	Cedar Court, Spalding	0.05ha
Spalding St Marys	20	Saxon Close open space	Saxon Cl., Spalding	0.36ha
Spalding St Marys	21	Finlay Close open space	Finlay Cl., Spalding	0.08ha
Spalding St Marys	22	Rainton Court open space	Rainton Court, Spalding	0.04ha
Spalding St Pauls	2	Holbeach Road open space	Holbeach Rd., Spalding	1.28ha
Spalding St Pauls	4	Fulney Road open space	Fulney Rd., Spalding	0.08ha
Spalding St Pauls	5	Thames Road open space (1)	Thames Rd., Spalding	1.34ha
Spalding St Pauls	8	Thames Road open space (2)	Thames Rd., Spalding	0.08ha
Spalding St Pauls	9	Nene Court open space	Nene Court, Spalding	0.27ha
Spalding St Pauls	10	Wensum Close open space	Wensum Cl., Spalding	0.27ha
Spalding St Pauls	11	Severn Road open space	Severn Rd., Spalding	0.26ha
Spalding St Pauls	12	Queens Road open space	Queens Rd., Spalding	0.72ha
Spalding St Pauls	13	Medlock Crescent open space	Medlock Cres., Spalding	0.04ha
Spalding St Pauls	14	St Pauls Road open space	St Pauls Rd., Spalding	0.25ha
Spalding St Pauls	15	Juniper Crescent open space	Juniper Cres., Spalding	0.11ha
Spalding St Pauls	17	Ash Close open space (1)	Ash Cl., Spalding	0.26ha
Spalding St Pauls	18	Maple Grove open space	Maple Gr., Spalding	0.10ha
Spalding St Pauls	19	Osier Road open space	Osier Rd., Spalding	0.04ha
Spalding St Pauls	20	Linden Court open space	Linden Court, Spalding	0.04ha
Spalding St Pauls	21	Ash Close open space (2)	Ash Cl., Spalding	0.05ha
Spalding St Pauls	22	Harveys Close open space	Harveys Cl., Spalding	0.12ha
Spalding St Pauls	23	Laburnham Grove open space	Laburnham Gr., Spalding	0.90ha
Spalding Wygate	2	Larkspur Way open space	Larkspur Way, Spalding	0.55ha
Spalding Wygate	3	Georgette Gardens open space	Georgette Gdns., Spalding	0.04ha
Spalding Wygate	4	Miles Bank open space	Miles Bank, Spalding	0.31ha
Spalding Wygate	5	Shire Avenue open space	Shire Ave., Spalding	0.54ha
Spalding Wygate	6	Sorrel Drive open space	Sorrel Dr., Spalding	0.40ha
Spalding Wygate	7	Vernatts Green open space	Vernatts Green, Spalding	0.96ha
Spalding Wygate	9	Wygate Park open space (1)	Wygate Park, Spalding	0.63ha
Spalding Wygate	11	Wygate Park open space (2)	Wygate Park, Spalding	0.44ha
Spalding Wygate	14	Wintergold Avenue open space	Wintergold Ave., Spalding	0.75ha
Spalding Wygate	16	Poplar Court open space	Poplar Court, Spalding	0.06ha
Spalding Wygate	17	Wygate Road open space	Wygate Rd., Spalding	0.72ha
Spalding Wygate	18	Toll Gate open space	Toll Gate, Spalding	0.11ha
Spalding Wygate	19	Speyer Avenue open space (1)	Speyer Ave., Spalding	0.03ha
Spalding Wygate	20	Speyer Avenue open space (2)	Speyer Ave., Spalding	0.04ha
Spalding Wygate	21	Speyer Avenue open space (3)	Speyer Ave., Spalding	0.01ha
Spalding Wygate	22	Speyer Avenue open space (4)	Speyer Ave., Spalding	0.03ha
Spalding Wygate	23	Britannia Gardens open space	Britannia Gdns., Spalding	0.02ha
Spalding Wygate	24	Woodrow Place open space (1)	Woodrow Place, Spalding	0.09ha
Spalding Wygate	25	Woodrow Place open space (2)	Woodrow Place, Spalding	0.15ha
Spalding Wygate	26	Jubilee Way open space	Jubilee Way, Spalding	0.11ha
Spalding Wygate	27	Fairfield Close open space	Fairfield Cl., Spalding	0.19ha

20) *Provision for children and young people:*

<i>Parish/ward</i>	<i>Code</i>	<i>Site</i>	<i>Address</i>	<i>Size</i>
Boston Central	3	Elsham Terrace play area	Elsham Terrace, Boston	0.01ha
Boston Fenside	2	Carlton Road play area	Carlton Rd., Boston	0.09ha
Boston Fenside	7/8	Ingelow Avenue play area	Ingelow Ave., Boston	0.29ha
Boston Fenside	11	Taverner Road Play Area	Taverner Rd., Boston	0.03ha
Boston Fenside	12	Ingram Road Play Area	Ingram Rd., Boston	0.36ha
Boston North	17	Wings Meadow activity centre	Freiston Rd., Boston	0.96ha
Boston North	22	St Bedes Drive play area	St Bedes Drive, Boston	0.04ha
Staniland South	3	Woodville Road Recreational Area	Woodville Road, Boston	0.24ha
Boston Pilgrim	2	St John's play area and skate park	St. John's Rd., Boston	0.07ha
Boston Skirbeck	2	Burgess Pit play area	Freiston Rd., Boston	0.08ha
Boston Skirbeck	3	Windsor Crescent Play Area	Windsor Cres., Boston	0.03ha
Boston Skirbeck	8	Wellington Road Recn. Ground	Wellington Rd., Boston	0.09ha
Boston Skirbeck	16	Mill Road MUGA	Mill Rd., Boston	0.08ha
Boston Skirbeck	31	Wellington Road MUGA	Wellington Rd., Boston	0.02ha
Boston Skirbeck	33	The Featherworks play area	The Featherworks, Boston	0.03ha
Boston South	5	Garfit's Lane play area	Garfit's Lane, Boston	0.10ha
Boston Witham	4	Shelton's Field play area	Robin Hood's Walk, Boston	0.09ha
Boston Witham	10	Central Park play area	Norfolk St., Boston	0.26ha
Algarkirk	3	Church Lane play area	Church Lane, Algarkirk	0.07ha
Amberhill	3	Amberhill play area	Sutterton Drove, Amberhill	0.04ha
Benington	4	Hall Lane play area	Hall Lane, Benington	0.07ha
Bicker	5	Bicker play area	Low Gate, Bicker	0.19ha
Butterwick	4	School Lane play area	School Lane, Butterwick	0.04ha
Fishtoft	1	Maple Road Play Area	Maple Rd., Fishtoft	0.06ha
Fishtoft	4	Playing Field play area	Church Green Rd., Fishtoft	0.12ha
Fosdyke	6	Fosdyke Playing field play area	Puttock Gate, Fosdyke	0.04ha
Freiston	4	Danny Flear Centre play area	Bull Lane, Freiston	0.08ha
Kirton	5	Graves Park play area	Skeldyke Rd., Kirton	0.11ha
Kirton	12	Jubilee Close play space.	Jubilee Close, Kirton	0.02ha
Kirton	16	Thomas Middlecott Dr. play area	Thomas Middlecott Dr., Kirton	0.04ha
Kirton	18	The Square play area	Kings St., Kirton	0.02ha
Leverton	3	Leverton playing field play area	Lacey's Lane, Leverton	0.06ha
Leake	2	Washdyke Lane play area	Washdyke La., Leake Commonside	0.17ha
Leake	5	Furlongs Lane play area	Furlongs Lane, Old Leake	0.22ha
Sutterton	4	Village Recreation Area	Spalding Rd., Sutterton	0.48ha
Swineshead	3	Townfield Lane Play Area	Townfield Lane, Swineshead	0.03ha
Wigtoft	3	Asperton Road play area	Asperton Rd., Wigtoft	0.08ha
Wrangle	3	Frank Pitcher Recreational Field	Main Rd., Wrangle	0.06ha
Wrangle	7	Wrangle Youth Centre	Wrangle Bank, Wrangle	0.10ha
Wyberton	5	Wyberton Playing Field play area	The Causeway, Wyberton	0.08ha
Cowbit	3	Cowbit play area	Parkin Rd., Cowbit	0.11ha
Crowland	2	Foreman Way play area	Foreman Way, Crowland	0.01ha
Crowland	16	Jubilee Way play area	Jubilee Way, Crowland	0.01ha
Crowland	17	Snowden play area (1)	Thorney Rd., Crowland	0.09ha
Crowland	26	Snowden play area (2)	Thorney Rd., Crowland	0.28ha
D. St. Nicholas	6	Hay Wain Drive Play Area	Hay Wain Dr., D. St. Nicholas	0.01ha
D. St. Nicholas	11	Hop Pole Recreation Ground	Littleworth Drove, Hop Pole	0.38ha
Donington	8	Town Dam Lane play area	Town Dam La., Donington	0.38ha
Donington	10	High Street play area	High St., Donington	0.03ha
Fleet	4	Fleet play area	Fleet Rd., Fleet Hargate	0.03ha

<i>Parish/ward</i>	<i>Code</i>	<i>Site</i>	<i>Address</i>	<i>Size</i>
Fleet	7	Cherry Lane play area	Cherry Lane, Fleet Hargate	0.09ha
Gedney	8	Gedney Drove End play area	Dawesmere Rd., Drove End	0.35ha
Gosberton	7	Gosberton play area	High St., Gosberton	0.07ha
Gosberton	12	Shepperson Avenue Play Area	Shepperson Ave., Gosberton	0.07ha
Holbeach	7	Maple Grove play area	Maple Grove, Holbeach	0.01ha
Holbeach	9	Greenwich Avenue play area	Greenwich Ave., Holbeach	0.01ha
Holbeach	16	St Matthews Close play area	St Matthews Close, Holbeach	0.08ha
Holbeach	23	Barrington Gate play area	Barrington Gate, Holbeach	0.04ha
Holbeach	34	Cornfields Amenity play area	Cornfields, Holbeach	0.01ha
Holbeach	41	Carter's Park	Park Rd., Holbeach PE12 7PT	0.28ha
Holbeach	53	Holbeach Clough play area	Roman Bank, Holbeach Clough	0.05ha
Holbeach	55	Holbeach Hurn play area	Wash Rd., Holbeach Hurn	0.11ha
Holbeach	61	Holbeach St. Mark's play area	St Marks Rd, H. St. Mark's	0.02ha
Long Sutton	10	Midsummer Gardens play area	Midsummer Gdns., Long Sutton	0.03ha
Long Sutton	18	Park Road play area	Park Rd., Long Sutton	0.17ha
Long Sutton	22	Bull Lane play area	Bull La., Long Sutton	0.29ha
Long Sutton	27	John Swains Way play area	John Swains Way, Long Sutton	0.02ha
Lutton	5	Lutton play area	Lowgate, Lutton	0.06ha
Moulton	14	Cekhira Way play area	Cekhira Way, Moulton Chapel	0.03ha
Moulton	18	Moulton Seas End play area	Seas End Rd., Moulton Seas End	0.20ha
Pinchbeck	7	Pinchbeck play area	RottenRow, Pinchbeck	0.35ha
Pinchbeck	11	Poachersgate play area	Poachersgate, Pinchbeck	0.05ha
Pinchbeck	12	Mayfield Close play area	Mayfield Close, Pinchbeck	0.04ha
Pinchbeck	27	West Pinchbeck play area	Leaves Lake Drove, W. Pinchbeck	0.28ha
Quadring	3	St Margaret's play area	St Margaret's, Quadring	0.33ha
Quadring	5	Casswell Drive Open Space	Casswell Dr., Quadring	0.01ha
Surfleet	4/5	SPARC play area	Station Rd., Surfleet	0.09ha
Surfleet	10	Kingfisher Drive play area	Kingfisher Dr., Surfleet	0.01ha
Sutton Bridge	3	Memorial Park play area	Bridge Rd., Sutton Bridge	0.12ha
Sutton Bridge	9	Railway Lane play area	Railway Lane South, Sutton Bridge	0.09ha
Sutton Bridge	10	Chalk Lane play area	Chalk La., Sutton Bridge	0.13ha
Sutton Bridge	11	Queen Street play area	Queen St., Sutton Bridge	0.86ha
Sutton Bridge	13	Lime Street play area	Lime St., Sutton Bridge	0.14ha
Sutton St. Eds	2/3	Sutton St Edmund play area	Cross Rd., Sutton St Edmund	0.14ha
Sutton St James	4	Bells Drove play area	Bells Drove, Sutton St James	0.11ha
Tydd St. Mary	5	Tydd St. Mary play area	Rectory Rd., Tydd St. Mary	0.10ha
Tydd St. Mary	6	Kiln Drive play area	Kiln Dr., Tydd St. Mary	0.03ha
Tydd St. Mary	9	Tydd Gote play area	Tydd Gote	0.14ha
Weston	5	Weston Playing Field play area	Small Drove, Weston	0.03ha
Weston	6	Wimberley Close Play Ground	Wimberley Clo., Weston	0.02ha
Whaplode	9	Wesley Road play area	Wesley Rd., Whaplode	0.01ha
Whaplode	12	Church Gate play area	Church Gate, Whaplode	0.08ha
Whaplode	18	Elizabethan Centre play area	Parson's Lane, Whaplode Drove	0.12ha
Whaplode	19	Cranesgate play area	Cranesgate, Whaplode St. Catherine's	0.20ha
Spalding Castle	2	Chiltern Drive play area	Chiltern Dr., Spalding	0.82ha
Spalding Castle	7	Beckett Drive play area	Beckett Dr., Spalding	0.04ha
Spalding Castle	8	Castle play area	Pinchbeck Rd., Spalding	0.14ha
Monkshouse	2	Pennygate play area	Pennygate, Spalding	0.10ha
Monkshouse	10	Primrose Way play area	Primrose Way, Spalding	0.02ha
Monkshouse	13	Honeysuckle Way play area	Honeysuckle Way, Spalding	0.03ha
Monkshouse	15	Shearers Drive play area	Shearers Dr., Spalding	0.02ha
Monkshouse	17	Kimblewick Lane play area	Kimblewick La., Spalding	0.03ha

<i>Parish/ward</i>	<i>Code</i>	<i>Site</i>	<i>Address</i>	<i>Size</i>
Monkshouse	19	Gershwin Lane play area	Gershwin La., Spalding	0.04ha
Monkshouse	21	Harlem Court play area	Harlem Court, Spalding	0.03ha
Monkshouse	29	May Blossom Walk play area	May Blossom Walk, Spalding	0.01ha
Spalding St Johns	7	Goodfellows Road play area	Goodfellows Rd., Spalding	0.05ha
Spalding St Johns	9	Belvedere Close play area	Belvedere Cl., Spalding	0.06ha
Spalding St Johns	12	Livingstone Drive play area	Livingstone Dr., Spalding	0.02ha
Spalding St Marys	4	Ayscoughfee Gardens play area	Church Gate, Spalding	0.04ha
Spalding St Marys	12	Balmoral Avenue play area	Balmoral Ave., Spalding	0.48ha
Spalding St Marys	13	Swan Close play area	Swan Cl., Spalding	0.03ha
Spalding St Pauls	3	Holbeach Road play area	Holbeach Rd., Spalding	0.01ha
Spalding St Pauls	6	Thames Road play area	Thames Rd., Spalding	0.06ha
Spalding St Pauls	16	Juniper Crescent play area	Juniper Cres., Spalding	0.12ha
Spalding Wygate	8	Park Close play area	Park Cl., Spalding	0.68ha
Spalding Wygate	10	Wygate Park play area	Wygate Park, Spalding	0.04ha
Spalding Wygate	13	Daniels Gate play area	Daniels Gate, Spalding	0.02ha
Spalding Wygate	15	Wintergold Avenue play area	Wintergold Ave., Spalding	0.02ha

21) *Cemeteries and churchyards:*

<i>Parish/ward</i>	<i>Code</i>	<i>Site</i>	<i>Address</i>	<i>Size</i>
Boston North	19	Holy Trinity Church	Spilsby Rd., Boston	0.21ha
Boston West	15	Baptist Cemetery	South Parade, Boston	0.27ha
Boston Skirbeck	30	St Nicholas Church	Skirbeck, Boston	0.49ha
Boston Witham	6	St Botolphs Church	Market Place, Boston	0.22ha
Boston Witham	7	St Botolphs Cemetery	Market Place, Boston	21.79ha
Boston Witham	8	Centenary Methodist Church	Red Lion St., Boston	0.10ha
Algarkirk	1	St. Peter & St. Paul's Church	Church Lane, Algarkirk	0.53ha
Amberhill	1	St. John the Baptist's Church	Maryland Bank, Amberhill	0.07ha
Benington	1	All Saints Church	Main Rd., Benington	0.88ha
Bicker	1	St Swithins Church	Church Rd., Bicker	0.49ha
Bicker	2	Bicker Cemetery	Cemetery Rd., Bicker	0.38ha
Butterwick	1	St. Andrew's Church	Church Rd., Butterwick	0.42ha
Fishtoft	5	St Guthlac's Church	Clampgate Rd., Fishtoft	0.75ha
Fosdyke	1	All Saints Church	Old Main Road, Fosdyke	0.43ha
Fosdyke	2	Fosdyke Cemetery	Bell Lane, Fosdyke	0.39ha
Frampton	2	St Mary's Church	Middlegate Rd., Frampton	0.89ha
Frampton	4	Frampton West Church	Ralph's La., Frampton West	0.18ha
Freiston	1	St James Church	Church View, Freiston	1.18ha
Holland Fen	1	St Gilbert's Church	Langrick Rd., Brothertoft	0.28ha
Holland Fen	2	Holland Fen Church	North Forty Foot Bank, Holland Fen	0.54ha
Kirton	1	St Peter and Paul's Church	Willington Rd., Kirton	0.69ha
Kirton	2	Kirton Cemetery (1)	London Road, Kirton	1.51ha
Kirton	3	Kirton Cemetery (2)	London Road, Kirton	0.51ha
Leverton	1	St Helena's Church	Main Rd., Leverton	0.83ha
Leake	10	St Mary's Church	Church Rd., Leake	1.33ha
Sutterton	1	St Mary's Church	Station Rd., Sutterton	0.37ha
Sutterton	2	Sutterton Cemetery	Station Rd., Sutterton	0.78ha
Swineshead	1	St Mary's Church	Church Lane, Swineshead	1.22ha
Wigtoft	1	St Peter and Paul's Church	Main Rd., Wigtoft	0.57ha
Wrangle	1	St Mary's & St. Nicholas Church	Church Rd., Wrangle	0.97ha
Wyberton	2	St Leodegar's Church	Church Lane, Wyberton	0.52ha
Wyberton	3	Wyberton Cemetery	Church Lane, Wyberton	0.25ha

<i>Parish/ward</i>	<i>Code</i>	<i>Site</i>	<i>Address</i>	<i>Size</i>
Cowbit	1	Cowbit Churchyard	Barrier Bank, Cowbit	0.26ha
Crowland	10	Crowland Abbey	Church Lane, Crowland	1.65ha
D. St. Nicholas	1	St. Nicholas Church	Littleworth Drove, D. St. Nicholas	0.83ha
Donington	1	St Mary and the Holy Rood	Church St., Donington	0.79ha
Donington	2	Donington Old Cemetery	Bicker Rd., Donington	0.71ha
Donington	3	Donington New Cemetery	Church St., Donington	0.28ha
Fleet	1	St Mary Magdelene Church	Church Gate, Fleet Church End	0.96ha
Fleet	8	Baptist Cemetery	Old Main Rd., Fleet Hargate	0.13ha
Gedney	2	St Mary Magdelene Church	Church End, Gedney	1.05ha
Gedney	8	Gedney Dawesmere Church	Dawesmere Rd., Gedney Dawesmere	0.31ha
Gedney	9	Gedney Dawesmere Cemetery	Dawesmere Rd., Gedney Dawesmere	0.33ha
Gedney Hill	1	Holy Trinity Church	Hill Gate, Gedney Hill	0.58ha
Gosberton	1	St Peter and Paul Church	Westhorpe Rd., Gosberton	0.51ha
Gosberton	2	Gosberton Cemetery	Wargate Way, Gosberton	1.21ha
Holbeach	1	All Saints Church	Church St., Holbeach	0.71ha
Holbeach	2	Holbeach Cemetery	Park Rd., Holbeach	3.81ha
Holbeach	54	St Luke's Church	Wash Rd., Holbeach Hurn	0.25ha
Holbeach	57	St John's Church	Joy's Bank, Holbeach St. John's	0.22ha
Holbeach	59	St Mark's Church	St Marks Road, Holbeach St. Mark's	1.54ha
Long Sutton	1	St Mary's Church	High St., Long Sutton	1.27ha
Long Sutton	2	Long Sutton Baptist Church	West St., Long Sutton	0.20ha
Long Sutton	3	Long Sutton Cemetery	Park Rd., Long Sutton	1.00ha
Lutton	1	St Nicholas Church	Church La., Lutton	0.23ha
Lutton	2	Lutton Cemetery	Church La., Lutton	0.39ha
Moulton	1	All Saints Church	High St., Moulton	1.10ha
Moulton	2	Moulton Cemetery	Bell La., Moulton	0.99ha
Moulton	12	St James Church	Moulton Chapel	0.11ha
Pinchbeck	1	St. Mary's Church	Church St., Pinchbeck	1.28ha
Pinchbeck	2	Pinchbeck Cemetery	Cherry Holt Rd., Pinchbeck	0.80ha
Pinchbeck	24	St Bartholomew's Church	Six House Bank, West Pinchbeck	0.80ha
Quadrang	1	St Margaret's Church	Church End, Quadrang	0.72ha
Surfleet	1	St Lawrence Church	Station Rd., Surfleet	0.33ha
Surfleet	2	Surfleet Cemetery	Station Rd., Surfleet	0.39ha
Sutton Bridge	1	St Matthew's Church	Bridge Rd., Long Sutton	1.18ha
Sutton St. Edmunds	1	St Edmund Church	Broadgate Rd., Sutton St. Edmund	0.51ha
Sutton St. James	1	St James Church	Chapel Gate, Sutton St. James	0.52ha
Tydd St. Mary	1	St Mary's Church	Church La., Tydd St. Mary	0.70ha
Weston	1	St Mary's Church	Old Main Rd., Weston	0.67ha
Weston	10	St John's Church	Broad Gate, Weston Hills	0.07ha
Whaplode	1	St Mary's Church	Church Gate, Whaplode	0.78ha
Whaplode	2	Whaplode Cemetery	High Rd., Whaplode	0.80ha
Whaplode	14	Broadgate Church	Chapel Gate, Whaplode Drove	0.71ha
Spalding Castle	1	Spalding Cemetery	Pinchbeck Rd., Spalding	8.00ha
Spalding St. Marys	1	St. Mary & St. Nicholas Church	Church St., Spalding	0.91ha
Spalding St Pauls	1	St Paul's Church	Holbeach Rd., Spalding	0.21ha

APPENDIX II: QUALITATIVE AUDIT

Introduction

- 1) This section contains the qualitative audit and includes the methodology applied and the site scores. Site visits were undertaken to apply the standardised scoring system set out below. Every sports facility and open space in the study area was visited.

Sports halls

2) *Assessment criteria:*

a) *The playing area:* Presence/absence of:

- Minimum of four-badminton court sized playing area.
- Minimum of 7.6m clear span over the whole of the playing area.
- A flat, non-slip playing surface.
- Accurate and complete line markings for all indoor sports.
- Adequate lighting levels over the whole of the playing area, with no glare, shadows or reflections to distract players.
- Adequate provision for equipment storage, including a separate store for foam mats.

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Complies with all six of the criteria	5
Above Average	Complies with five of the criteria	4
Average	Complies with four of the criteria	3
Below Average	Complies with three of the criteria	2
Poor Quality	Complies with two or fewer of the criteria	1

b) *Changing facilities:*

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Male, female and dedicated disabled changing facilities with lockers, toilets and showers, for use by indoor sports only, well-maintained and cleaned and meeting Sport England minimum dimensions.	5
Above Average	Male, female and dedicated disabled changing facilities with toilets and showers, for use by indoor sports only, well-maintained and cleaned and meeting Sport England minimum dimensions.	4
Average	Male and female changing facilities with toilets and showers, for use by indoor sports only, adequately maintained and cleaned and meeting Sport England minimum dimensions.	3
Below Average	Male and female changing facilities with toilets and showers, for use by indoor sports only, but poorly maintained and cleaned and not meeting Sport England minimum dimensions.	2
Poor Quality	Male and female changing facilities with toilets and showers, but shared with outdoor sports users poorly maintained and cleaned and not meeting Sport England minimum dimensions.	1

c) *Disabled access:*

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Full disabled access throughout the building and specific provision of dedicated disabled toilet and changing facilities.	5
Above Average	Disabled access to all key areas of the building, including dedicated disabled toilet and changing facilities.	4
Average	Disabled access to most of the building, including the sports hall, but no dedicated disabled facilities.	3
Below Average	Very limited disabled access with no dedicated disabled facilities.	2
Poor Quality	No disabled access with no dedicated disabled facilities.	1

d) **Overall maintenance and cleanliness:**

Rating	Definition	Score
High Quality	A high standard of facility maintenance, with no obvious faults in the structure of the building and/or its services, good decorative order and no evidence of grime, litter or graffiti.	5
Above Average	A good standard of facility maintenance, with very minor faults in the structure of the building and/or its services, good decorative order and very limited evidence of grime, litter or graffiti.	4
Average	A reasonable standard of facility maintenance, with limited faults in the structure of the building and/or its services, moderate decorative order and limited evidence of grime, litter or graffiti.	3
Below Average	A poor standard of facility maintenance, with obvious faults in the structure of the building and/or its services, poor decorative order and significant evidence of grime, litter or graffiti.	2
Poor Quality	A very poor standard of facility maintenance, with significant faults in the structure of the building and/or its services, scruffy decorative order and substantial evidence of grime, litter or graffiti.	1

e) **Car parking and general access:** Presence/absence of:

- Dedicated car parking.
- Number of spaces meets Sport England standards (usage capacity of the facility x 2 for changeovers x 0.67 for shared car use).
- Dedicated spaces for mums/toddlers and disabled.
- Good signposting.
- Adequate lighting levels over the whole area.

Rating	Definition	Score
High Quality	Complies with all five of the criteria	5
Above Average	Complies with four of the criteria	4
Average	Complies with three of the criteria	3
Below Average	Complies with two of the criteria	2
Poor Quality	Complies with one or none of the criteria	1

3) **Facility scores:**

Sports hall	Playing area	Changing	Disabled access	Maintenance/Cleanliness	Parking/access
Giles Academy	5	5	5	5	5
Haven High Technology Coll	5	4	4	5	4
Middlecott School	5	5	5	5	5
Peter Paine Sports Centre	4	4	4	3	4
Castle Sports Complex	4	4	5	4	4
Peele Leisure Centre	5	5	5	5	5
Spalding High School	4	3	3	5	3

Swimming pools

4) **Assessment criteria:**

a) **The pool(s):** Presence/absence of:

- Minimum of 20m pool length.
- Dedicated learner pool.

- ‘Leisurised’ elements.
- Provision for spectators.
- Adequate lighting levels over the whole of pool, with no glare, shadows or reflections to distract swimmers.

Rating	Definition	Score
High Quality	Complies with all five of the criteria	5
Above Average	Complies with four of the criteria	4
Average	Complies with three of the criteria	3
Below Average	Complies with two or fewer of the criteria	2
Poor Quality	Complies with only one of the criteria	1

b) Changing facilities:

Rating	Definition	Score
High Quality	Male and female/village and dedicated disabled changing facilities with lockers, toilets and showers, well-maintained and cleaned and significantly exceeding Sport England minimum dimensions.	5
Above Average	Male and female/village and dedicated disabled changing facilities with lockers, toilets and showers well-maintained and cleaned and exceeding Sport England minimum dimensions.	4
Average	Male and female/village and dedicated disabled changing facilities with lockers, toilets and showers, adequately maintained and cleaned and matching Sport England minimum dimensions.	3
Below Average	Male and female/village changing facilities with lockers, toilets and showers, poorly maintained and cleaned and not-meeting Sport England minimum dimensions.	2
Poor Quality	Male and female/village changing facilities with lockers, toilets and showers, poorly maintained and cleaned and significantly below Sport England minimum dimensions.	1

c) Disabled access:

Rating	Definition	Score
High Quality	Full disabled access throughout the building and specific provision of a pool hoist, dedicated disabled toilet and changing facilities.	5
Above Average	Disabled access to all key areas of the building, including a pool hoist dedicated disabled toilet and changing facilities.	4
Average	Disabled access to most of the building, including the pool, with dedicated disabled toilet and changing facilities.	3
Below Average	Very limited disabled access with no dedicated disabled facilities.	2
Poor Quality	No disabled access with no dedicated disabled facilities.	1

d) Overall maintenance and cleanliness:

Rating	Definition	Score
High Quality	A high standard of facility maintenance, with no obvious faults in the structure of the building and/or its services, good decorative order and no evidence of grime, litter or graffiti.	5
Above Average	A good standard of facility maintenance, with very minor faults in the structure of the building and/or its services, good decorative order and very limited evidence of grime, litter or graffiti.	4
Average	A reasonable standard of facility maintenance, with limited faults in the structure of the building and/or its services, moderate decorative order and limited evidence of grime, litter or graffiti.	3
Below Average	A poor standard of facility maintenance, with obvious faults in the structure of the building and/or its services, poor decorative order and significant evidence of grime, litter or graffiti.	2
Poor Quality	A very poor standard of facility maintenance, with significant faults in the structure of the building and/or its services, scruffy decorative order and substantial evidence of grime, litter or graffiti.	1

e) **Car parking and general access:** Presence/absence of:

- Dedicated car parking.
- Number of spaces meets Sport England standards.
- Dedicated spaces for mums/toddlers and disabled.
- Good signposting.
- Adequate lighting levels over the whole area.

Rating	Definition	Score
High Quality	Complies with all five of the criteria	5
Above Average	Complies with four of the criteria	4
Average	Complies with three of the criteria	3
Below Average	Complies with two of the criteria	2
Poor Quality	Complies with one or none of the criteria	1

5) **Facility scores:**

Swimming pool	Pool	Changing	Disabled access	Maintenance/Cleanliness	Parking/access
Geoff Moulder Leisure Complex	5	4	4	5	4
Castle Sports Complex	5	3	4	5	4

Synthetic turf pitch

6) **Assessment criteria:**

a) **Playing surface:**

Rating	Definition	Score
High Quality	An entirely flat surface with no evidence of wear.	5
Above Average	An effectively flat surface with limited evidence of wear.	4
Average	An effectively flat surface with evidence of wear.	3
Below Average	An uneven surface, with significant evidence of wear.	2
Poor Quality	A very uneven surface, with extensive evidence of wear.	1

b) **Lighting of the pitch:**

Rating	Definition	Score
High Quality	Strong lighting levels over the entire playing area, with no glare, shadows or reflection to distract players.	5
Above Average	Adequate lighting levels over the entire playing area, with some slight glare, shadows or reflection to distract players.	4
Average	Adequate lighting levels over the entire playing area, with glare, shadows or reflection to distract players.	3
Below Average	Adequate lighting levels over the most of the playing area, with glare, shadows or reflection to distract players.	2
Poor Quality	Poor lighting levels over the entire playing area, with glare, shadows or reflection that distracts players.	1

c) **Fencing of the pitch:**

Rating	Definition	Score
High Quality	Playing area fully enclosed by a high surrounding fence in good repair, with lockable gate and perimeter rebound boards.	5
Above Average	Playing area fully enclosed by a surrounding fence in reasonable repair, with a gate and perimeter rebound boards.	4
Average	Playing area mostly enclosed by a surrounding fence in reasonable repair, with perimeter rebound boards.	3
Below Average	Playing area mostly enclosed by a surrounding fence in poor repair, with no perimeter rebound boards.	2
Poor Quality	No perimeter fence	1

d) **Disabled access:**

Rating	Definition	Score
High Quality	Full disabled access to the pitch, including adequate width access gates and a level or ramped paved path to the changing facilities.	5
Above Average	Full disabled access to the pitch, including adequate width access gates and a paved path to the changing facilities.	4
Average	Full disabled access to the pitch, including adequate width access gates but no dedicated path to the changing facilities.	3
Below Average	Limited disabled access to the pitch due to adequate width access gates and no dedicated path to the changing facilities.	2
Poor Quality	No disabled access to the pitch because access gate width is too narrow, steps up to the track and no dedicated path to the changing facilities.	1

e) **Car parking and general access:** Presence/absence of:

- Dedicated car parking.
- Number of spaces meets Sport England standards.
- Dedicated spaces for mums/toddlers and disabled.
- Good signposting.
- Adequate lighting levels over the whole area.

Rating	Definition	Score
High Quality	Complies with all five of the criteria	5
Above Average	Complies with four of the criteria	4
Average	Complies with three of the criteria	3
Below Average	Complies with two of the criteria	2
Poor Quality	Complies with one or none of the criteria	1

7) **Facilities scores:**

Site	Playing surface	Lighting	Fencing	Disabled	Access
Peter Paine Sports Centre	3	5	2	2	4
Gleed Boys School	3	5	5	2	2
Glen Park	5	5	5	3	5
Peele Leisure Centre	5	5	3	5	5

Athletics tracks

8) *Assessment criteria:*

a) *The track:* Presence/absence of:

- Regulation 400m synthetic-surfaced track with 6-8 lanes.
- Regulation synthetic surfaced run-ups for field events.
- Throwing circles with protective cage for hammer/discus events.
- Adequate lighting levels over the whole of the track, with no glare, shadows or reflections.
- Adequate provision for equipment storage.

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Complies with all five of the criteria	5
Above Average	Complies with four of the criteria	4
Average	Complies with three of the criteria	3
Below Average	Complies with two of the criteria	2
Poor quality	Complies with one of the criteria	1

b) *Changing facilities:*

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Male, female and dedicated disabled changing facilities with lockers, toilets and showers, for use by indoor sports only, well-maintained and cleaned and meeting Sport England minimum dimensions.	5
Above Average	Male, female and dedicated disabled changing facilities with toilets and showers, for use by indoor sports only, well-maintained and cleaned and meeting Sport England minimum dimensions.	4
Average	Male and female changing facilities with toilets and showers, for use by indoor sports only, adequately maintained and cleaned and meeting Sport England minimum dimensions.	3
Below Average	Male and female changing facilities with toilets and showers, for use by indoor sports only, but poorly maintained and cleaned and not meeting Sport England minimum dimensions.	2
Poor quality	Male and female changing facilities with toilets and showers, but shared with outdoor sports users poorly maintained and cleaned and not meeting Sport England minimum dimensions.	1

c) *Disabled access:*

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Full disabled access throughout the track and buildings and specific provision of dedicated disabled toilet and changing facilities.	5
Above Average	Disabled access to all key areas of the track and buildings, including dedicated disabled toilet and changing facilities.	4
Average	Disabled access to most of the track and buildings, but no dedicated disabled facilities.	3
Below Average	Very limited disabled access with no dedicated disabled facilities.	2
Poor quality	No disabled access with no dedicated disabled facilities.	1

d) *Car parking and general access:* Presence/absence of:

- Dedicated car parking.
- Number of spaces meets Sport England standards
- Dedicated spaces for mums/toddlers and disabled.
- Good signposting.
- Adequate lighting levels over the whole area.

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Complies with all five of the criteria	5
Above Average	Complies with four of the criteria	4
Average	Complies with three of the criteria	3
Below Average	Complies with two of the criteria	2
Poor quality	Complies with one or none of the criteria	1

9) *Facility score:*

<i>Site</i>	<i>Track</i>	<i>Lighting</i>	<i>Disabled</i>	<i>Access</i>
Princess Royal Sports Arena	5	5	5	5

Indoor bowling greens

10) *Assessment criteria:*

- a) ***The green:*** The following aspects of an indoor bowling green should be assessed and scored accordingly. Presence/absence of:

- Playing surface is entirely flat and there is no evident carpet wear.
- Ditches conform to governing body regulations.
- Provision for spectators.
- Adequate lighting levels over the whole of green, with no glare, shadows or reflections to distract bowlers.

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Complies fully with all four of the criteria	5
Above Average	Complies fully with three of the criteria	4
Average	Complies fully with two or fewer of the criteria	3
Below Average	Complies fully with only one of the criteria	2
Poor quality	Does not fully comply with any of the criteria	1

b) ***Changing/ancillary facilities:***

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Male, female and dedicated disabled changing facilities with lockers and toilets significantly, well maintained and cleaned. Exceeds Sport England minimum dimensions.	5
Above Average	Male, female and dedicated disabled changing facilities with lockers and toilets, well maintained and cleaned. Exceeds Sport England minimum dimensions.	4
Average	Male, female and dedicated disabled changing facilities with lockers, toilets and showers, adequately maintained and cleaned and matching Sport England minimum dimensions.	3
Below Average	Male and female changing facilities with lockers, toilets and showers, poorly maintained and cleaned and not meeting Sport England minimum dimensions.	2
Poor quality	Male and female changing facilities with lockers, toilets and showers, poorly maintained and cleaned. Well below Sport England minimum dimensions.	1

c) **Disabled access:**

Rating	Definition	Score
High Quality	Full disabled access throughout the building and provision of a ramp to the green, dedicated disabled toilet and changing facilities.	5
Above Average	Disabled access to all key areas of the building, including a ramp to the green dedicated disabled toilet and changing facilities.	4
Average	Disabled access to most of the building, including a ramp to the green, with dedicated disabled toilet and changing facilities.	3
Below Average	Limited disabled access. No dedicated disabled facilities.	2
Poor quality	No disabled access with no dedicated disabled facilities.	1

d) **Car parking and general access:** The following aspects should be assessed and scored accordingly. Presence/absence of:

- Dedicated car parking.
- Number of spaces meets Sport England standards.
- Dedicated spaces for mums/toddlers and disabled.
- Good signposting.
- Adequate lighting levels over the whole area.

Rating	Definition	Score
High Quality	Complies with all five of the criteria	5
Above Average	Complies with four of the criteria	4
Average	Complies with three of the criteria	3
Below Average	Complies with two of the criteria	2
Poor quality	Complies with one or none of the criteria	1

11) **Facilities scores:**

Site	Green	Changing	Disabled	Access
Boston Indoor Bowls Club	5	4	4	4
Castle Sports Complex	5	5	4	4
Long Sutton Indoor Bowls Club	4	4	3	5
Sutton St. James IBC	4	4	3	5

Outdoor bowling greens

12) **Assessment criteria:**

a) **Playing surface:**

Rating	Definition	Score
High Quality	An entirely flat surface with uniform grass cover and regulation banks and ditches.	5
Above Average	An effectively flat surface with almost uniform grass cover and regulation banks and ditches around the perimeter.	4
Average	An effectively flat surface with wear around the ends of each rink and regulation banks and ditches around the perimeter.	3
Below Average	A slightly uneven surface with some wear and non-regulation banks and ditches.	2
Poor Quality	A significantly uneven surface, with non-uniform, worn grass cover and non-regulation banks and ditches.	1

b) *Pavilion/changing facilities:*

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	On-site facilities with social area, separate male, female and disabled changing facilities, well maintained and cleaned.	5
Above Average	On-site facilities with social area and male and female changing facilities, well maintained and cleaned.	4
Average	On-site facilities with limited social area and changing facilities adequately maintained and cleaned.	3
Below Average	Some limited on-site changing facilities, poorly maintained and cleaned.	2
Poor Quality	No on-site changing facilities.	1

c) *Disabled access:*

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Full disabled access throughout the site and provision of a ramp to the green, dedicated disabled toilet and changing facilities.	5
Above Average	Disabled access to all key areas of the site, including a ramp to the green dedicated disabled toilet and changing facilities.	4
Average	Disabled access to most of the site, including a ramp to the green, with dedicated disabled toilet and changing facilities.	3
Below Average	Limited disabled access with no dedicated disabled facilities and no ramp to the green.	2
Poor Quality	No disabled access with no dedicated disabled facilities.	1

d) *Car parking and general access:* Presence/absence of:

- Dedicated car parking.
- Number of spaces meets Sport England standards.
- Dedicated spaces for mums/toddlers and disabled.
- Good signposting.
- Adequate lighting levels over the whole area.

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Complies with all five of the criteria	5
Above Average	Complies with four of the criteria	4
Average	Complies with three of the criteria	3
Below Average	Complies with two of the criteria	2
Poor Quality	Complies with one or none of the criteria	1

13) *Facility scores:*

<i>Site</i>	<i>Green</i>	<i>Changing</i>	<i>Disabled</i>	<i>Access</i>
Bicker Bowls Club	5	4	2	3
Boston Bowls Club	5	5	4	4
Boston West End Bowls Club	5	4	3	4
Burton House Bowls Club	5	4	3	4
Central Park Bowls Club	5	3	3	4
Freiston Bowls Club	4	4	3	3
Kirton Bowls Club	4	4	3	2
Forbes Road Bowls Club	4	3	3	3
Goodfellowship Bowls Club	4	3	2	2
Sleaford Road Bowls Club	5	4	4	4
Swineshead Bowls Club	4	2	2	2

<i>Site</i>	<i>Green</i>	<i>Changing</i>	<i>Disabled</i>	<i>Access</i>
West Skirbeck Bowls Club	4	3	2	2
Wigtoft Bowls Club	3	3	2	2
Wrangle Bowls Club	4	3	2	2
Wyberton Bowls Club	3	3	2	2
Ayscoughfee Bowls Club	4	5	3	2
BSS Spalding Bowls Club	1	1	1	1
Carter's Park Bowls Club	4	4	2	4
Castle Bowls Club	5	4	3	2
Constitutional Club Bowls Club	3	3	2	2
Crowland Bowls Club	4	3	1	3
Donington Bowls Club	5	3	2	2
Donington & Quadring British Legion BC	3	3	3	2
Holbeach United Services Bowls Club	3	4	2	4
Gosberton Bowls Club	3	2	3	3
Long Sutton Bowls Club	3	3	3	1
Moulton Harrox Bowls Club	5	4	3	3
Royal Mail Cart Bowls Club	3	2	1	2
Spalding Town Bowls Club	3	3	1	1
Sutton Bridge Bowls Club	4	4	3	3
Tydd St. Mary Bowls Club	3	3	2	2
Whaplode Drove Bowls Club	3	2	2	3

Indoor tennis courts

14) *Assessment criteria:*

a) *The courts:* Presence/absence of:

- Regulation sized courts (23.77m x 10.97m).
- Court 'runoff' areas of at least 5.49m at baselines and 3.66m by sidelines.
- Minimum of 7.6m clear span over the whole of the playing area.
- A flat, non-slip playing surface.
- Adequate lighting levels over the whole of the playing area, with no glare, shadows or reflections to distract players.
- Adequate provision for equipment storage.

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Complies with all six of the criteria	5
Above Average	Complies with five of the criteria	4
Average	Complies with four of the criteria	3
Below Average	Complies with three of the criteria	2
Poor Quality	Complies with two or fewer of the criteria	1

b) *Changing facilities:*

Rating	Definition	Score
High Quality	Male, female and dedicated disabled changing facilities with lockers, toilets and showers, for use by indoor sports only, well-maintained and cleaned and meeting Sport England minimum dimensions.	5
Above Average	Male, female and dedicated disabled changing facilities with toilets and showers, for use by indoor sports only, well-maintained and cleaned and meeting Sport England minimum dimensions.	4
Average	Male and female changing facilities with toilets and showers, for use by indoor sports only, adequately maintained and cleaned and meeting Sport England minimum dimensions.	3
Below Average	Male and female changing facilities with toilets and showers, for use by indoor sports only, but poorly maintained and cleaned and not meeting Sport England minimum dimensions.	2
Poor Quality	Male and female changing facilities with toilets and showers, but shared with outdoor sports users poorly maintained and cleaned and not meeting Sport England minimum dimensions.	1

c) *Disabled access:*

Rating	Definition	Score
High Quality	Full disabled access throughout the building and specific provision of dedicated disabled toilet and changing facilities.	5
Above Average	Disabled access to all key areas of the building, including dedicated disabled toilet and changing facilities.	4
Average	Disabled access to most of the building, including the sports hall, but no dedicated disabled facilities.	3
Below Average	Very limited disabled access with no dedicated disabled facilities.	2
Poor Quality	No disabled access with no dedicated disabled facilities.	1

d) *Overall maintenance and cleanliness:*

Rating	Definition	Score
High Quality	A high standard of facility maintenance, with no obvious faults in the structure of the building and/or its services, good decorative order and no evidence of grime, litter or graffiti.	5
Above Average	A good standard of facility maintenance, with very minor faults in the structure of the building and/or its services, good decorative order and very limited evidence of grime, litter or graffiti.	4
Average	A reasonable standard of facility maintenance, with limited faults in the structure of the building and/or its services, moderate decorative order and limited evidence of grime, litter or graffiti.	3
Below Average	A poor standard of facility maintenance, with obvious faults in the structure of the building and/or its services, poor decorative order and significant evidence of grime, litter or graffiti.	2
Poor Quality	A very poor standard of facility maintenance, with significant faults in the structure of the building and/or its services, scruffy decorative order and substantial evidence of grime, litter or graffiti.	1

e) *Car parking and general access:* Presence/absence of:

- Dedicated car parking.
- Number of spaces meets Sport England standards.
- Dedicated spaces for mums/toddlers and disabled.
- Good signposting.
- Adequate lighting levels over the whole area.

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Complies with all five of the criteria	5
Above Average	Complies with four of the criteria	4
Average	Complies with three of the criteria	3
Below Average	Complies with two of the criteria	2
Poor Quality	Complies with one or none of the criteria	1

15) *Facility score:*

<i>Site</i>	<i>Courts</i>	<i>Changing</i>	<i>Disabled access</i>	<i>Maintenance/ Cleanliness</i>	<i>Parking/ access</i>
Boston Tennis Club	5	5	5	5	5

Outdoor tennis courts

16) *Assessment criteria:*

a) *Playing surface:*

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	An entirely flat, non-slip surface with accurate line markings for tennis.	5
Above Average	An effectively flat, non-slip surface with accurate line markings for tennis.	4
Average	A reasonably flat surface, non-slip with appropriate footwear with line markings for tennis.	3
Below Average	An uneven surface, with some cracks and slippery when wet, with limited line markings for tennis.	2
Poor Quality	A very uneven, frequently slippery surface, with many cracks/holes and with limited line markings for tennis.	1

b) *Fencing of the courts:*

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Playing area fully enclosed by a high surrounding fence in good repair, with lockable gate.	5
Above Average	Playing area fully enclosed by a surrounding fence in reasonable repair.	4
Average	Playing area mostly enclosed by a surrounding fence in reasonable repair.	3
Below Average	Playing area mostly enclosed by a surrounding fence in poor repair.	2
Poor Quality	No perimeter fence	1

c) *Disabled access:*

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Full disabled access to the court(s), including adequate width access gates and a level or ramped paved path to any changing facilities.	5
Above Average	Full disabled access to the court(s), including adequate width access gates and a paved path to any changing facilities.	4
Average	Full disabled access to the court(s), including adequate width access gates but no dedicated path to any changing facilities.	3
Below Average	Limited disabled access to the court(s) due to adequate width access gates and no dedicated path to any changing facilities.	2
Poor Quality	No disabled access to the court(s) because access gate width is too narrow, steps up to the track and no dedicated path to any changing facilities.	1

d)

e) **Car parking and general access:** Presence/absence of:

- Dedicated car parking.
- Number of spaces meets Sport England standards.
- Dedicated spaces for mums/toddlers and disabled.
- Good signposting.
- Adequate lighting levels over the whole area.

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Complies with all five of the criteria	5
Above Average	Complies with four of the criteria	4
Average	Complies with three of the criteria	3
Below Average	Complies with two of the criteria	2
Poor quality	Complies with one or none of the criteria	1

17) **Facility scores:**

<i>Site</i>	<i>Surface</i>	<i>Lights</i>	<i>Fencing</i>	<i>Access</i>
Boston Tennis Club	5	5	5	5
Central Park Courts	3	-	3	4
Fishtoft Rochford Tennis Club	4	-	4	4
Pilgrim Tennis Club	4	5	4	4
Ayscoughfee Gardens Tennis Courts	3	-	4	4
Carter's Park	3	-	4	3
Snowdon Field	2	-	3	1
Spalding Tennis Club	5	5	5	4

Squash courts

18) **Assessment criteria:**

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Glass-backed courts with a good quality floor surface, full line markings and provision for spectators.	5
Above Average	Mix of glass-backed and fully-walled courts with a good quality floor surface, full line markings and provision for spectators.	4
Average	Fully-walled courts with a good quality floor surface, full line markings and provision for spectators.	3
Below Average	Fully-walled courts with poor quality floor surface, full line markings and provision for spectators.	2
Poor quality	Fully-walled courts with a poor quality floor surface, worn line markings and provision for spectators.	1

19) **Facility scores:**

<i>Site</i>	<i>Overall</i>
Boston Squash & Racketball Club	5
Spalding & District Squash Club	4

Golf courses

20) Assessment criteria:

a) The course:

Rating	Definition	Score
High Quality	An 18-hole course, with high-quality greens and fairways.	5
Above Average	An 18-hole course, with good-quality greens and fairways.	4
Average	A 9-hole course, with high-quality greens and fairways.	3
Below Average	A 9-hole course, with reasonable quality greens and fairways.	2
Poor Quality	An 18 or 9-hole course, with poor-quality greens and fairways.	1

b) Clubhouse/changing facilities:

Rating	Definition	Score
High Quality	On-site facilities with social area, separate male, female and disabled changing facilities, well maintained and cleaned.	5
Above Average	On-site facilities with social area and male and female changing facilities, well-maintained and cleaned.	4
Average	On-site facilities with limited social area and changing facilities adequately maintained and cleaned.	3
Below Average	Some limited on-site changing facilities, poorly maintained and cleaned.	2
Poor Quality	No on-site changing facilities.	1

c) Disabled access:

Rating	Definition	Score
High Quality	Full disabled access throughout, dedicated disabled toilet and changing.	5
Above Average	Disabled access to all key areas, dedicated disabled toilet and changing.	4
Average	Disabled access to most of the site, dedicated disabled toilet and changing.	3
Below Average	Limited disabled access with no dedicated disabled facilities.	2
Poor Quality	No disabled access with no dedicated disabled facilities.	1

d) Car parking and general access: Presence/absence of:

- Dedicated car parking.
- Number of spaces meets Sport England standards.
- Dedicated spaces for mums/toddlers and disabled.
- Good signposting.
- Adequate lighting levels over the whole area.

Rating	Definition	Score
High Quality	Complies with all five of the criteria	5
Above Average	Complies with four of the criteria	4
Average	Complies with three of the criteria	3
Below Average	Complies with two of the criteria	2
Poor Quality	Complies with one or none of the criteria	1

21) *Facility scores:*

<i>Site</i>	<i>Course</i>	<i>Clubhouse</i>	<i>Disabled</i>	<i>Access</i>
Boston Golf Club	5	5	4	5
Boston West Golf Centre	5	5	5	5
Kirton Holme Golf Club	5	5	4	5
Gedney Hill Golf Club	5	5	5	5
Hovenden Park Golf Club	4	5	4	4
Spalding Golf Club	4	5	3	5
Sutton Bridge Golf Club	3	5	4	5

Health and fitness

22) *Assessment criteria:*

a) *The fitness facilities:* Presence/absence of:

- An appropriate mix of cardio-vascular and resistance equipment.
- All equipment fully functional.
- Air conditioning throughout the exercise area(s).
- Spa and sauna facilities.
- Indoor swimming pool.
- Adequate lighting levels over the whole of the exercise area(s).

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Complies with all six of the criteria	5
Above Average	Complies with five of the criteria	4
Average	Complies with four of the criteria	3
Below Average	Complies with three of the criteria	2
Poor Quality	Complies with two or fewer of the criteria	1

b) *Changing facilities:*

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Male, female and dedicated disabled changing facilities with lockers, toilets and showers, very well maintained and cleaned. Meets Sport England minimum dimensions.	5
Above Average	Male, female and dedicated disabled changing facilities with toilets and showers, well maintained and cleaned. Meets Sport England minimum dimensions.	4
Average	Male and female changing facilities with toilets and showers adequately maintained and cleaned. Meets Sport England minimum dimensions.	3
Below Average	Male and female changing facilities with toilets and showers, but adequately maintained and cleaned. Doesn't meet Sport England minimum dimensions.	2
Poor Quality	Male and female changing facilities with toilets and showers, poorly maintained and cleaned, not meeting Sport England minimum dimensions.	1

c) *Disabled access:*

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Provision of dedicated fitness equipment for disabled people. Full disabled access throughout the building and specific provision of dedicated disabled toilet and changing facilities.	5
Above Average	Provision of dedicated fitness equipment for disabled people. Disabled access to all key areas of the building, including dedicated disabled toilet and changing facilities.	4
Average	Disabled access to most of the building, but no dedicated disabled facilities.	3
Below Average	Very limited disabled access with no dedicated disabled facilities.	2
Poor Quality	No disabled access with no dedicated disabled facilities.	1

d) **Car parking and general access:** Presence/absence of:

- Dedicated car parking.
- Number of spaces meets Sport England standards.
- Dedicated spaces for mums/toddlers and disabled.
- Good signposting.
- Adequate lighting levels over the whole area.

Rating	Definition	Score
High Quality	Complies with all five of the criteria	5
Above Average	Complies with four of the criteria	4
Average	Complies with three of the criteria	3
Below Average	Complies with two of the criteria	2
Poor quality	Complies with one or none of the criteria	1

23) **Facility scores:**

Site	Fitness	Change	Disabled	Access
Fitness First (Boston)	5	5	5	5
Geoff Moulder Leisure Complex	5	5	4	4
Middlecott School	5	5	5	5
Peter Paine Sports Centre	4	3	3	4
Princess Royal Sports Arena	5	5	5	5
Workhouse Gym	3	3	2	1
Bodyworks	3	3	2	2
Castle Sports Complex	5	4	4	4
Everybody's Gym	3	3	2	2
Fitness Company	2	2	2	2
Holbeach St. Mark's Community Gym	3	3	1	2
Peele Leisure Centre	3	5	5	5
Pro Bodies Health and Fitness	3	3	2	2
SHS Fitness	3	3	3	2

Village/community halls

24) **Assessment criteria:**

a) **Floor surface of the sports playing area:**

Rating	Definition	Score
High Quality	An entirely flat, non-slip surface with accurate line markings for all appropriate indoor sports.	5
Above Average	An effectively flat, non-slip surface with accurate line markings for most indoor sports.	4
Average	A reasonably flat surface, non-slip with appropriate footwear with line markings for some indoor sports.	3
Below Average	A fairly uneven, occasionally slippery surface, with no line markings for indoor sports.	2
Poor Quality	A very uneven, frequently slippery surface, with no line markings for indoor sports.	1

b) **Roof span over the sports playing area:**

Rating	Definition	Score
High Quality	Roof span is a minimum of 6m over the entire playing area, with no protruding struts or beams below this level.	5
Above Average	Roof span is between 5m and 6m over the entire playing area, with no protruding struts or beams below this level.	4
Average	Roof span is around 5m over the entire playing area, with no protruding struts or beams below this level.	3
Below Average	Roof span is between 4m and 5m over the entire playing area, with some protruding struts or beams below this level.	2
Poor Quality	Roof span is less than 4m over the entire playing area, with several struts or beams protruding below this level.	1

c) **Lighting of the sports playing area:**

Rating	Definition	Score
High Quality	Strong lighting levels over the entire playing area, with no glare, shadows or reflection to distract players.	5
Above Average	Adequate lighting levels over the entire playing area, with some slight glare, shadows or reflection to distract players.	4
Average	Adequate lighting levels over the entire playing area, with glare, shadows or reflection to distract players.	3
Below Average	Adequate lighting levels over the most of the playing area, with glare, shadows or reflection to distract players.	2
Poor Quality	Poor lighting levels over the entire playing area, with glare, shadows or reflection that distracts players.	1

d) **Disabled access:**

Rating	Definition	Score
High Quality	Full disabled access throughout the building and specific provision of dedicated disabled toilet and changing facilities.	5
Above Average	Disabled access to all key areas of the building, including dedicated disabled toilet and changing facilities.	4
Average	Disabled access to most of the building, including the sports playing area, but no dedicated disabled facilities.	3
Below Average	Very limited disabled access with no dedicated disabled facilities.	2
Poor Quality	No disabled access with no dedicated disabled facilities.	1

e) **Car parking and general access:** Presence/absence of:

- Dedicated car parking.
- Number of spaces meets Sport England standards.
- Dedicated spaces for mums/toddlers and disabled.
- Good signposting.
- Adequate lighting levels over the whole area.

Rating	Definition	Score
High Quality	Complies with all five of the criteria	5
Above Average	Complies with four of the criteria	4
Average	Complies with three of the criteria	3
Below Average	Complies with two of the criteria	2
Poor Quality	Complies with one or none of the criteria	1

25) **Facility scores:**

<i>Site</i>	<i>Surface</i>	<i>Span</i>	<i>Light</i>	<i>Change</i>	<i>Disabled</i>	<i>Access</i>
Algarkirk Village Hall	1	3	3	2	1	1
Benington Village Hall	2	2	1	1	2	2
Bicker Village Hall	2	2	2	2	2	2
Brothertoft Village Hall	2	2	3	1	2	2
Butterwick Village Hall	2	2	2	1	2	2
Fenside Community Centre	1	1	2	2	2	1
Fishtoft Rochford Tower Hall	3	3	3	3	2	3
Fosdyke Village Hall	2	4	4	1	2	2
Frampton Village Hall	3	4	4	2	2	3
Danny Flear Community Centre	4	5	4	4	4	4
Holland Fen with Amber Hill PH	2	4	4	1	2	2
Hubberts Bridge Comm. Centre	2	4	2	2	2	2
Kirton Town Hall	3	4	2	2	2	3
Leverton Leisure Centre	4	4	4	2	2	4
Old Leake Community Centre	5	5	5	4	4	5
Sutterton Village Hall	2	1	2	2	2	2
Swineshead Village Hall	1	2	1	1	1	1
Wigtoft Village Hall	3	2	2	3	2	3
Wrangle Parish Hall	3	3	4	1	2	3
Wyberton Parish Hall	2	2	2	1	2	2
Cowbit Village Hall	2	2	2	1	2	2
Deeping St. Nicholas Jubilee Hall	1	2	1	1	1	1
Donington Village Hall	2	2	2	2	2	2
Gedney Drove End & Dawsmere VH	2	3	3	1	2	2
Gedney Dyke Village Hall	2	2	2	1	2	2
Gedney Victory Hall	2	3	3	1	2	2
Gedney Hill Memorial Hall	3	3	2	1	2	3
Gosberton Public Hall	2	2	3	1	1	2
Gosberton Risegate & Clough VH	4	4	4	2	2	4
Holbeach Community Centre	2	2	1	1	2	2
Holbeach Hurn Village Hall	2	2	1	1	2	2
Holbeach St. John's Village Hall	3	3	3	2	2	3
Holbeach St. Mark's Village Hall	2	2	2	2	2	2
Long Sutton Village Hall	1	2	1	1	4	1
Lutton Village Hall	1	3	3	1	3	1
Moulton Community Centre	2	2	3	2	2	2
Moulton Seas End Village Hall	2	2	2	1	2	2
Pinchbeck Village Hall	2	2	3	1	2	2
Pode Hole Bromley Memorial Hall	2	3	2	1	2	2
Quadring Village Hall	2	3	3	2	2	2
Saracen's Head Village Hall	2	1	2	1	2	2
Spalding Common Community Centre	2	2	3	1	2	2
Surfleet Village Hall	3	3	3	2	2	3
Sutton Bridge Village Hall	1	1	1	1	1	1
Sutton St. Edmund Village Hall	3	3	3	2	2	3
Sutton St. James Village Hall	2	3	3	2	2	2
Tydd St. Mary Village Hall	2	3	1	1	1	2
West Pinchbeck Village Hall	2	2	3	1	2	2
Weston Village Hall	3	4	3	1	2	3
Weston Hills Village Hall	2	2	2	1	2	2

<i>Site</i>	<i>Surface</i>	<i>Span</i>	<i>Light</i>	<i>Change</i>	<i>Disabled</i>	<i>Access</i>
Whaplode Village Hall	2	2	2	1	2	2
Whaplode Drove Elizabethan Centre	2	4	3	2	2	2
Whaplode St. Catherine's Mem. Hall	1	2	2	1	2	1

Playing pitches

26) Assessment criteria:

a) Playing surface:

<i>Factor</i>	<i>Definition</i>	<i>Score</i>
Grass cover	The % of grass cover on the pitch. A bare goal mouth represents 5% of the pitch. Weeds (dandelion, clover, plantain and daisies) should be counted as 'bare' areas.	%
Grass length	Appropriate to the sport (shortest for cricket, longest for rugby).	%
Pitch size	Complies with recommended pitch dimensions.	%
Safety margins	Complies with governing body requirements.	%
Pitch slope	The overall gradient and cross-fall of the pitch (flat = 100%, slight = 80%, gentle = 60%, moderate = 40%, severe = 20%).	%
Pitch evenness	The extent to which the pitch is bumpy, rutted or uneven	%
Dog fouling	Any evidence of dog fouling	%
Unofficial use	Any evidence of unofficial use (informal kick-about, training use etc.).	%
Damage to surface	Any evidence of problems such as tyre tracks, golf divots etc.	%
Goalposts (winter sports)	The extent to which posts are upright, straight, painted and not damaged. For football, net hooks on both sets of posts. If posts are removable or dismantled, score 100%.	%
Cricket wicket protection	The extent to which the wicket is protected when not in use (e.g. roped off, movable covers etc).	%
Line markings	The extent to which line markings are clear and straight (for creosote lines, score 20%).	%

b) Changing provision:

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
Overall quality	The extent to which the provision is well-maintained, clean and user friendly	%
Evidence of vandalism	The extent to which there is any evidence of vandalism, such as damage to doors and windows, broken glass, graffiti, fire damage etc.	%
Showers	Are there showers and if so how good to they appear to be?	%
Toilets	Are there toilets and if so how good to they appear to be?	%
Security	The security of the provision and any evidence of break-ins.	%
Segregated changing	Are there self-contained changing rooms? Are there communal showers? Can male and female teams use the provision at the same time?	%

c) Other aspects:

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
Car parking	Presence of on-site car parking for around 20 cars. The nature of the surface (e.g. hard surfaced, pot-holed etc).	%
Public transport	Links to the public transport network (a good score applies if the site is within 10 minutes walk of a bus stop or train station).	%

27) *Pitch scores:*

<i>Site</i>	<i>Pitches</i>	<i>Changing</i>	<i>Other aspects</i>
Boston Grammar School	89%	84%	85%
Boston Rugby Club	87%	91%	65%
Boston Town FC	86%	89%	85%
The Jakemans Stadium	91%	92%	75%
Danny Flear Centre	79%	68%	65%
Fishtoft Playing Field	77%	79%	55%
Fosdyke Playing Field	79%	89%	65%
Garfitts Lane	71%	67%	45%
Graves Park	73%	88%	75%
Haven High Technology College	90%	86%	85%
Middlecott School	91%	91%	75%
Old Leake Playing Field	77%	85%	65%
Mayflower Sports Ground	93%	81%	85%
St. Bede's Catholic College	78%	87%	75%
St. Thomas Drive Playing Field	69%	-	35%
Sheepgate Equestrian Centre	89%	77%	45%
Sutterton Glebe Playing Field	72%	66%	55%
Swineshead Football Field	87%	79%	65%
Wrangle Playing Field	90%	77%	55%
Wrangle Youth Club	76%	69%	35%
Wyberton Playing Field	81%	81%	65%
Castle Playing Field	61%	85%	75%
Cowbit Playing Field	81%	75%	45%
Donington Community Centre	84%	82%	65%
Fishpond Lane Playing Field	48%	81%	65%
Fleet Hargate Playing Field	75%	64%	45%
Gedney Hill Playing Field	85%	65%	55%
Glebe Field	86%	87%	65%
Gleed Boys School	72%	79%	75%
Glen Park	68%	54%	45%
Harrox Playing Field	85%	78%	65%
Holbeach Bank Playing Field	75%	49%	45%
Holbeach St. Marks Playing Field	68%	94%	55%
Holbeach United FC	84%	88%	65%
Holland Way Sports Field	41%	-	25%
Leaves Lake Drove Playing Field	77%	71%	35%
Long Sutton Playing Field	69%	74%	55%
Lutton Playing Field	75%	67%	35%
Memorial Park Playing Field	51%	58%	55%
Monks House Playing Field	78%	72%	65%
Moulton Chapel Playing Field	33%	-	35%
Moulton Seas End Playing Field	82%	54%	35%
Paradise Field	82%	81%	65%
Peele School	78%	77%	55%
St. Guthlac School	68%	61%	65%
Sir Halley Stewart Playing Field	81%	84%	75%
Snowdon Field	69%	97%	75%
Spalding Grammar School	79%	70%	75%
Spalding High School	81%	74%	75%
Spalding Rugby Club	92%	73%	85%

<i>Site</i>	<i>Pitches</i>	<i>Changing</i>	<i>Other aspects</i>
Stricklands Drive Playing Field	31%	-	45%
Sutton St. James Playing Field	82%	56%	45%
Tydd St. Mary Playing Field	78%	61%	35%
University Academy, Holbeach	75%	73%	75%
Walker Memorial Park	75%	72%	55%
Weston Playing Field	77%	65%	45%
Whaplode Drove Elizabethan Centre	48%	64%	45%

Parks and gardens

28) Assessment criteria:

a) Main entrance:

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Easy to find with a welcome/advisory sign, appropriate size, clear, clean, tidy, well-maintained and inviting.	5
Above Average	Appropriate size, clear, clean, tidy, well-maintained and inviting.	4
Average	Obvious, open, inviting, adequately maintained and clean.	3
Below Average	Apparent as an entrance and clean.	2
Poor Quality	Obscure as an entrance, dirty and poorly maintained.	1

b) Site boundaries:

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	All clearly defined and well-maintained.	5
Above Average	All clearly defined, maintenance 'patchy'.	4
Average	All clearly defined, maintenance 'patchy'.	3
Below Average	Mostly clearly defined, maintenance 'patchy'.	2
Poor Quality	Poorly defined and poorly maintained.	1

c) Roads, paths, cycleways and access:

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Suitable materials, level for safe use, edges well-defined, surfaces clean, debris and weed free and good disabled access throughout.	5
Above Average	Suitable materials, level for safe use, edges well-defined and disabled access in most areas.	4
Average	Suitable materials, level for safe use and some disabled access.	3
Below Average	Suitable materials but with some faults and poor disabled access.	2
Poor Quality	Roads and paths in the correct place, but in need of obvious repair, disabled access poor and very restricted.	1

d) Planted areas:

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Numerous plants, with appropriate mix, installed and maintained to a high standard.	5
Above Average	Numerous plants, with appropriate mix, installed and maintained to a reasonable standard.	4
Average	Numerous plants, with appropriate mix of plants and 'patchy' maintenance.	3
Below Average	Limited range of plants, maintenance acceptable.	2
Poor Quality	Limited planting with limited maintenance.	1

e)

f) *Grassed areas:*

Rating	Definition	Score
High Quality	Full grass cover throughout, dense sward, good colour and cleanly cut.	5
Above Average	Full grass cover throughout, dense sward, good colour and cleanly cut, few weeds, grass cut frequently to keep it short.	4
Average	Full grass cover throughout main area but some thin patches evident, some bald areas discrete, grass cut frequently but length excessive between cuts, cut quality good.	3
Below Average	General grass cover patchy, with some bald areas, cut infrequently or at poor frequency, clippings obvious or cut quality poor.	2
Poor Quality	General grass cover poor, wear has led to patchy/poor cover with little or no attempt to correct the problem, clippings obvious and cut quality poor.	1

g) *Litter bins:*

Rating	Definition	Score
High Quality	Numerous and in good condition.	5
Above Average	Numerous and in average condition.	4
Average	Adequate number and in good/average condition.	3
Below Average	Insufficient number but in good condition.	2
Poor Quality	Insufficient number and in poor condition.	1

h) *Seating:*

Rating	Definition	Score
High Quality	Numerous for the size of site and in good condition.	5
Above Average	Numerous for the size of site and in average condition.	4
Average	Adequate number and in good/average condition.	3
Below Average	Insufficient seats but in good condition.	2
Poor Quality	Insufficient seats and in poor condition.	1

i) *General cleanliness:*

Rating	Definition	Score
High Quality	No evidence of litter, dog fouling or graffiti.	5
Above Average	Very limited evidence of litter, dog fouling or graffiti.	4
Average	Some evidence of litter, dog fouling or graffiti.	3
Below Average	Substantial evidence of litter, dog fouling or graffiti.	2
Poor Quality	Widespread evidence of litter, dog fouling or graffiti.	1

j) *Safety and security:*

Rating	Definition	Score
High Quality	A very good sense of safety at all times, with excellent sight lines throughout the site, good lighting of appropriate areas and no obvious safety hazards.	5
Above Average	A good sense of safety at all times, with good sight lines throughout the site, reasonable lighting of appropriate areas and no obvious safety hazards.	4
Average	A reasonable sense of safety at all times, with good sight lines throughout most of the site and no obvious safety hazards.	3
Below Average	A reasonable sense of safety in daylight, with reasonable sight lines across some of the site and some limited safety hazards.	2
Poor Quality	A poor sense of safety, with concealed areas throughout the site and several obvious safety hazards.	1

k)

1) **Parking and general access:**

Rating	Definition	Score
High Quality	Parking provided integral, or adjacent to, the green space, with adequate spaces, site clean, tidy in good condition and well sign posted.	5
Above Average	Parking provided integral, or adjacent to, the green space, with adequate spaces, but maintenance could be better.	4
Average	Parking provided integral, or adjacent to, the green space, with limited spaces and reasonable maintenance.	3
Below Average	Parking provided integral, or adjacent to, the green space, with limited spaces and poor maintenance.	2
Poor Quality	Parking provision very limited.	1

29) **Site scores:**

Criterion	Central Park	Butterwick Park	Flinders Park	Carter's Park	Stukeley Park	Ayscoughfee Gardens
Main entrance	5	3	2	3	2	5
Site boundaries	5	3	3	5	5	5
Roads/paths/cycleways	4	5	5	3	2	5
Planted areas	4	4	5	2	1	4
Grassed areas	5	5	4	4	3	5
Litter bins	5	5	4	4	3	4
Seating	5	5	4	5	2	5
General cleanliness	5	5	5	5	5	5
Safety and security	5	5	4	5	3	5
Parking/general access	4	5	2	5	4	3

Natural/semi-natural greenspace

30) **Assessment criteria:** The presence/absence of:

- a) Signposting to the site.
- b) Information board(s)/interpretation panel(s).
- c) Marked paths.
- d) Clear entrance.
- e) Dedicated car parking.

Rating	Definition	Score
High Quality	Complies with all five of the criteria	5
Above Average	Complies with four of the criteria	4
Average	Complies with three of the criteria	3
Below Average	Complies with two of the criteria	2
Poor Quality	Complies with one or none of the criteria	1

31) *Site scores:*

<i>Site</i>	<i>Overall Score</i>
Ingelow Avenue Tree Belt, Boston	2
Grange Wood, Boston	3
Beech Wood, Boston	3
Wyberton West Pond	2
Witham Way Country Park, Boston	5
Havenside Country Park, Fishtoft	4
Hobhole Bank	2
Fosdyke Cemetery	2
Frampton Marsh RSPB Reserve	5
Freiston Shore RSPB Reserve	5
Eno's Wood, Leake	2
Bell Mere Pool Nature Conservation Area, Sutterton	5
Loves Lane Woodland, Swineshead	1
Boston Woods Westgate Wood extension, Wyberton	3
Boston Woods Westgate Meadow extension, Wyberton	3
Princess Royal Sports Arena woodland	3
Crowland Woodland	3
West Bank Ponds, Crowland	3
Willow Tree Fen	4
Gosberton Road LNR, Donington	1
Low Bridge Woodland, Gosberton	2
Westhorpe Pond, Gosberton	5
Beach Bank Woodland, Gosberton	2
Holbeach Nature Reserve	3
The Shrubberys, Holbeach	3
London Road Pond, Holbeach	3
Moulton Marsh	3
Pinchbeck Woods	3
Pinchbeck Fen Slipe	2
Surfleet Lows Nature Reserve	2
Tom's Wood, Sutton Bridge	3
Jarvis Gate Woodland, Sutton St. James	1
Arnold's Meadow	2
Vernatts Local Nature Reserve, Spalding	3
Magellan Way natural open space, Spalding	1

Amenity greenspace

32) *Assessment criteria:*

a) *Roads, paths, cycleways and access:*

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Suitable materials, level for safe use, edges well-defined, surfaces clean, debris and weed free and good disabled access throughout.	5
Above Average	Suitable materials, level for safe use, edges well-defined and disabled access in most areas.	4
Average	Suitable materials, level for safe use and some disabled access.	3
Below Average	Suitable materials but with some faults and poor disabled access.	2
Poor Quality	Roads and paths in need of obvious repair, disabled access poor and very restricted.	1

b) *Grassed areas:*

Rating	Definition	Score
High Quality	Full grass cover throughout, dense sward, good colour and cleanly cut.	5
Above Average	Full grass cover throughout, dense sward, good colour and cleanly cut, few weeds, grass cut frequently to keep it short.	4
Average	Full grass cover throughout main area but some thin patches evident, some bald areas discrete, grass cut frequently but length excessive between cuts, cut quality good.	3
Below Average	General grass cover patchy, with some bald areas, cut infrequently or at poor frequency, clippings obvious or cut quality poor.	2
Poor Quality	General grass cover poor, wear has led to patchy/poor cover with little or no attempt to correct the problem, clippings obvious and cut quality poor.	1

c) **Litter bins:**

Rating	Definition	Score
High Quality	Numerous and in good condition.	5
Above Average	Numerous and in average condition.	4
Average	Adequate number and in good/average condition.	3
Below Average	Insufficient number but in good condition.	2
Poor Quality	Insufficient number and in poor condition.	1

d) **Seating:**

Rating	Definition	Score
High Quality	Numerous for the size of site and in good condition.	5
Above Average	Numerous for the size of site and in average condition.	4
Average	Adequate number and in good/average condition.	3
Below Average	Insufficient seats but in good condition.	2
Poor Quality	Insufficient seats and in poor condition.	1

e) **General cleanliness:**

Rating	Definition	Score
High Quality	No evidence of litter, dog fouling or graffiti.	5
Above Average	Very limited evidence of litter, dog fouling or graffiti.	4
Average	Some evidence of litter, dog fouling or graffiti.	3
Below Average	Substantial evidence of litter, dog fouling or graffiti.	2
Poor Quality	Widespread evidence of litter, dog fouling or graffiti.	1

f) **Parking and general access:**

Rating	Definition	Score
High Quality	Parking provided integral, or adjacent to, the green space, with adequate spaces, site clean, tidy in good condition and well sign posted.	5
Above Average	Parking provided integral, or adjacent to, the green space, with adequate spaces, but maintenance could be better.	4
Average	Parking provided integral, or adjacent to, the green space, with limited spaces and reasonable maintenance.	3
Below Average	Parking adjacent to the green space, with limited spaces and poor maintenance.	2
Poor Quality	Parking provision very limited.	1

33) *Site scores:*

<i>Site</i>	<i>Paths</i>	<i>Grass</i>	<i>Bins</i>	<i>Seats</i>	<i>Clean</i>
Pilgrims Patch, Haven Bridge Road, Boston	2	4	0	0	3
Elsham Terrace open space, Boston	2	3	0	0	4
Chapel Passage open space, Boston	1	3	0	0	4
High Street/Haven Bridge o/s, Boston	2	4	0	0	4
Liquorpond Street open space (1), Boston	3	4	0	0	4
Liquorpond Street open space (2), Boston	3	4	0	0	4
Redstone Caravan Site open space, Redstone Rd., Boston	2	2	0	0	2
Lincoln Lane open space, Boston	2	2	0	0	2
Freiston Terrace open space, Boston	2	3	0	0	4
Carlton Road Recreation Area, Boston	3	5	3	0	4
Carlton Road open space, Boston	3	4	0	0	4
Hurle Crescent open space, Boston	2	3	0	0	3
Fieldfare Croft open space, Boston	2	2	0	0	3
Franklin Close open space, Boston	2	2	0	0	3
Ingelow Avenue open space, Boston	3	4	0	0	3
Joy Paine Close open space (1), Boston	3	4	0	0	3
Haven Meadows open space (1), Boston	2	2	0	0	3
Haven Meadows open space (2), Boston	2	2	0	0	3
Shaw Road open space (1), Boston	4	4	0	0	3
Shaw Road open space (2), Boston	2	4	0	0	3
Shaw Road open space (3), Boston	2	4	0	0	3
Joy Paine Close open space (2), Boston	3	4	0	0	3
Burton Close open space, Boston	3	5	0	0	5
Tollfield Road open space, Boston	3	5	0	0	5
Somersby Way open space, Boston	3	5	0	0	5
Linden Way open space, Boston	3	5	0	0	5
Seedlands Close open space, Boston	5	4	0	0	4
Boston High School open space (1), Spilsby Rd., Boston	5	4	0	0	4
Boston High School open space (2), Spilsby Rd., Boston	5	4	0	0	4
Pilgrim Hospital open space, Spilsby Rd., Boston	4	4	3	3	5
St Bedes Drive open space, Boston	2	3	0	0	4
ASDA open space (1)	3	4	0	0	3
ASDA open space (2)	3	4	0	0	3
Woodville Road Recreational Area, Boston	5	5	5	5	5
Bradford Road open space (1), Boston	2	3	0	0	4
Bradford Road open space (2), Boston	2	3	0	0	4
Walden Gardens open space, Boston	2	3	0	0	4
Peck Avenue open space (1), Boston	4	4	0	0	4
Peck Avenue open space (2), Boston	4	4	0	0	4
Peck Avenue open space (3), Boston	4	4	0	0	4
Staniland Road open space (1), Boston	3	4	0	0	4
Staniland Road open space (2), Boston	3	4	0	0	4
Tennyson Close open space, Boston	4	4	0	0	4
Revesby Avenue open space, Boston	3	3	0	0	4
Broadfield Lane Open Space (1), Boston	3	4	0	0	4
Broadfield Lane Open Space (2), Boston	3	4	0	0	4
Broadfield Lane Open Space (3), Boston	3	5	0	0	4
Broadfield Lane Open Space (4), Boston	3	5	0	0	4
Bluebell Walk open space, Boston	3	4	0	0	4
Primrose Crescent open space, Boston	3	4	0	0	4

<i>Site</i>	<i>Paths</i>	<i>Grass</i>	<i>Bins</i>	<i>Seats</i>	<i>Clean</i>
Mentmore Gardens open space, Boston	2	4	0	0	5
Ashton Hall Drive open space (1) , Boston	5	4	3	3	5
Ashton Hall Drive open space (2) , Boston	5	4	3	3	5
Cooks Lock open space (1), Boston	3	5	0	0	4
Cooks Lock open space (2), Boston	3	5	0	0	4
Sleaford Road open space, Boston	4	5	3	3	5
Ashton Hall Drive open space (3), Boston	3	5	0	0	4
St John's Recreational Area, Boston	5	4	3	3	5
Rowley Road open space, Boston	3	4	0	3	4
Tower Gardens open space, Boston	3	4	0	0	4
Bath Gardens open space, Boston	3	4	0	0	4
Field Street open space (1), Boston	3	4	0	0	4
Field Street open space (2), Boston	3	4	0	0	4
Boston Conference Centre, Skirbeck Rd., Boston	4	5	3	3	5
Boston College, Skirbeck Rd., Boston	4	5	3	3	5
St. John's Buildings, Skirbeck Rd., Boston	3	4	0	0	4
Burgess Pit open space, Freiston Rd., Boston	4	5	3	3	5
Windsor Crescent Play Area (1), Boston	5	4	3	0	4
Windsor Crescent Play Area (2), Boston	5	4	0	0	4
Wellington Road Recn. Ground, Boston	5	5	4	4	5
Wellington Road open space, Boston	2	4	0	0	4
Haven Bank open space, Boston	4	5	3	3	5
East of Kitwood Road open space, Boston	1	3	0	0	3
Kitwood Close open space, Boston	4	5	0	0	5
Mill Road open space, Boston	3	4	0	0	4
Boston College open space (1), Mill Rd., Boston	4	5	3	3	5
Boston College open space (2), Mill Rd., Boston	3	4	0	0	4
Skirbeck Gardens open space, Boston	5	5	3	0	5
Kingsway open space (1), Boston	3	4	0	0	4
Kingsway open space (2), Boston	3	4	0	0	4
Fishtoft Road open space, Boston	3	5	0	0	5
Brewster Road open space, Boston	3	5	0	0	5
Valentine Close open space, Boston	2	4	0	0	5
St Nicholas Road open space, Boston	3	5	3	3	4
St Nicholas Close open space (1), Boston	3	3	0	0	4
St Nicholas Close open space (2), Boston	3	4	0	0	4
St Nicholas Close open space (3), Boston	3	3	0	0	4
The Featherworks open space, Boston	3	3	0	0	4
Fleming Court open space, Boston	3	5	0	0	5
Sir Isaac Newton Drive open space, Boston	4	5	3	0	5
Gardeners Walk open space, Boston	2	4	0	0	5
Carmel Green open space, Boston	2	4	0	0	5
Shelton's Field open space, Boston	5	4	4	4	5
Charter Close open space, Boston	3	4	0	0	4
Parsons Drive open space, Boston	4	4	0	0	5
Medforth Lane open space (1), Boston	3	4	0	0	4
Medforth Lane open space (2), Boston	2	4	0	0	4
Church Lane open space, Algarkirk	2	4	3	3	4
Amberhill open space, Sutterton Drove, Amberhill	3	5	4	4	5
Bede Crescent open space, Benington	2	4	0	0	3
Hall Lane Recreation Ground, Benington	1	4	3	0	4

<i>Site</i>	<i>Paths</i>	<i>Grass</i>	<i>Bins</i>	<i>Seats</i>	<i>Clean</i>
Bicker Playing Field, Low Gate, Bicker	3	4	0	0	4
Thorlby Haven Open Space, Bicker	3	4	0	0	3
Bishop's Way open space, Bicker	3	4	0	0	4
Vinter's Way open space, Butterwick	3	4	0	0	4
Pinchbeck Road open space, Butterwick	3	4	0	0	4
Tyler Crescent open space (1), Butterwick	4	4	0	0	5
Tyler Crescent open space (2), Butterwick	4	4	0	0	5
Peter Paine Close open space, Butterwick	1	4	0	0	3
Prince William Drive open space (1), Butterwick	1	4	0	0	4
Prince William Drive open space (2), Butterwick	1	4	0	0	4
Upsall Road open space, Butterwick	2	4	0	0	4
Scout Hut open space, Gaysfield Rd., Fishtoft	2	4	0	0	4
Mayflower Close Open Space, Fishtoft	3	4	0	0	4
The Chase/Chestnut Road open space, Fishtoft	4	5	4	4	5
Saddlers Way Open Space, Fishtoft	2	5	0	0	5
Yew Tree Grove open space, Fishtoft	2	4	0	0	4
Blacksmiths Grove open space, Fishtoft	2	4	0	0	4
Sandringham Gardens open space, Fishtoft	3	5	0	0	5
Ward Crescent open space (1), Fishtoft	4	4	0	0	5
Ward Crescent open space (2), Fishtoft	4	4	0	0	5
Alcorn Green open space, Fishtoft	2	4	0	0	4
Smalley Road open space, Fishtoft	2	4	0	0	4
Woodthorpe Avenue open space, Fishtoft	3	4	0	0	4
Meridian Road open space (1), Fishtoft	2	4	0	0	4
Meridian Road open space (2), Fishtoft	2	4	0	0	4
Meridian Road open space (3), Fishtoft	2	4	0	0	4
Meridian Road open space (4), Fishtoft	2	4	0	0	4
Buckingham Close Open Space, Fishtoft	3	5	0	0	5
Fosdyke Cemetery open space, Bell Lane, Fosdyke	4	3	3	0	5
Frampton Playing Field, Middlegate Rd., Frampton	3	5	3	3	5
Town Hall open space Station Rd., Kirton	4	4	0	0	4
Lighton Avenue Open Space, Kirton	4	4	0	0	5
Saxongate Open Space, Kirton	2	4	0	0	4
Franks Close open space, Kirton	2	4	0	0	4
Cleymond Chase Open Space, Kirton	2	4	0	0	4
Thomas Middlecott Drive open space, Kirton	2	4	0	0	5
Kings Court open space, Kirton	2	4	0	0	4
The Square open space, Kirton	2	4	0	0	4
Dennis Estate open space (1), Kirton	2	4	0	0	4
Dennis Estate open space (2), Kirton	2	4	0	0	4
Dennis Estate open space (3), Kirton	2	4	0	0	4
Dennis Estate open space (4), Kirton	2	4	0	0	4
Hardwick Road open space (1), Kirton	2	4	0	0	4
Hardwick Road open space (2), Kirton	2	4	0	0	4
Hardwick Road open space (3), Kirton	2	4	0	0	4
Leverton playing field, Lacey's Lane, Leverton	2	5	0	0	5
Washdyke Lane playing field, Leake Commonsides	2	5	3	3	5
Old Main Road open space, Old Leake	3	4	0	0	3
Vicarage Gardens Open Space (1), Old Leake	3	4	0	0	4
Vicarage Gardens Open Space (2), Old Leake	3	4	0	0	4
Park Avenue open space (1), Sutterton	2	4	0	0	4

<i>Site</i>	<i>Paths</i>	<i>Grass</i>	<i>Bins</i>	<i>Seats</i>	<i>Clean</i>
Park Avenue open space (2), Sutterton	2	4	0	0	4
Park Avenue open space (3), Sutterton	2	4	0	0	4
Park Avenue open space (4), Sutterton	2	4	0	0	4
Monarchs Road open space (1), Sutterton	2	5	0	0	4
Monarchs Road open space (2), Sutterton	2	5	0	0	4
Monarchs Road open space (3), Sutterton	2	5	0	0	4
St Marys Drive open space (1), Sutterton	2	5	0	0	5
St Marys Drive open space (2), Sutterton	2	5	0	0	4
Churchgate open space (1), Sutterton	3	5	0	0	5
Churchgate open space (2) , Sutterton	2	5	0	0	4
Rainwalls Lane open space, Sutterton	1	1	0	0	3
Glebe Way open space, Sutterton	2	4	0	0	3
Hillcrest Gardens open space, Swineshead	3	4	0	0	5
King Johns Road open space, Swineshead	4	5	5	0	5
High Green Open Space, Swineshead	1	3	0	0	3
Wigtoft Playing Field, Asperton Rd., Wigtoft	2	5	3	3	5
New housing open space, Main Rd., Wigtoft	2	4	0	0	3
Parthian Avenue open space (1), Wyberton	2	4	0	0	4
Parthian Avenue open space (2), Wyberton	2	4	0	0	4
Parthian Avenue open space (3) , Wyberton	2	4	0	0	4
Parthian Avenue open space (4), Wyberton	4	4	4	0	5
Winter Way open space, Wyberton	2	4	0	0	4
St Leodegars Close open space, Wyberton	2	5	0	0	5
Bank Side open space, Wyberton	2	4	0	0	5
Saundergate Lane open space, Wyberton	3	3	3	0	4
Woodside open space, Wyberton	2	4	0	0	5
Cuckoo Land Amenity Greenspace, Wyberton Low Rd., Wyberton	2	4	0	0	5
Curlew Drive open space, Cowbit	2	4	2	0	5
Milfoil Lane open space, Cowbit	2	4	0	0	5
Foreman Way Open Space, Crowland	4	3	1	1	2
Kissing Ground open space, Crowland	2	5	3	0	5
Beccelm Drive open space, Crowland	4	3	4	0	5
Burghley Close Open Space, Crowland	2	4	0	0	4
Jubilee Way Open Space, Crowland	5	3	0	0	3
North Street Greens (1), Crowland	2	4	0	0	5
North Street Greens (2), Crowland	2	4	0	0	5
North Street Greens (3), Crowland	2	4	0	0	5
West Street Greens (1), Crowland	2	4	0	0	4
West Street Greens (2), Crowland	2	4	0	0	4
South Street Green, Crowland	2	4	0	0	4
Deeping St Nicholas Playing Field, Littleworth Drove, Dp. St. N'las	2	5	3	3	5
Hay Barn Road Open Space, Deeping St. Nicholas	5	5	4	0	5
Hay Wain Road Open Space, Deeping St. Nicholas	2	5	0	0	4
Fallow Fields Open Space, Deeping St. Nicholas	2	5	0	0	4
Farmhouse Drive Open Space, Deeping St. Nicholas	5	5	0	0	4
New Road open space, Deeping St. Nicholas	3	4	4	0	5
Tongue End Recreation Ground, Counter Drain Drove, Tongue End	2	5	3	3	5
Ash Court Amenity Greenspace (1), Donington	2	4	0	0	4
Ash Court Amenity Greenspace (2), Donington	2	1	0	0	3
Walnut Avenue Amenity Greenspace, Donington	2	4	0	0	4
Mallards Reach Amenity Greenspace, Donington	2	4	0	0	4

Gleed Avenue open space, Donington	2	4	0	0	4
Crosslands Open Space, Donington	2	5	0	0	5
Salters Way Open Space, Donington	2	5	0	0	5
Fleet open space, Fleet Rd., Fleet Hargate	2	4	0	0	4
Charles Road open space, Fleet Hargate	2	4	0	0	4
St Mary's Meadows open space, Gedney Black Lion	2	5	0	0	5
Churchgate open space, Gedney Church End	2	4	0	0	5
Batemans Close open space, Gedney Church End	2	4	0	0	5
Gleed Avenue open space, Donington	2	4	0	0	4
Gedney Dawesmere playing field, Dawesmere Rd., Gedney Dawesmere	2	5	3	3	5
Gedney Drove End playing field, Dawesmere Rd., Gedney Drove End	3	5	4	4	5
Lowgate Crescent open space, Gedney Dyke	2	4	0	0	5
Gedney Dyke Village Green, Main St., Gedney Dyke	2	4	0	0	5
Gosberton playing field, High St., Gosberton	3	4	0	3	4
Rutland Gardens Open Space, Gosberton	3	4	2	0	4
Welby Drive Open Space, Gosberton	2	4	0	0	4
Godfrey Avenue open space, Gosberton	2	4	0	0	4
Whitehall Close open space, Gosberton	2	4	0	0	4
Poachers Hide open space, Gosberton	2	4	0	0	5
Shepperson Avenue Recn Ground, Gosberton Clough	2	4	2	0	5
Maple Grove open space, Holbeach	3	4	0	0	4
Greenwich Avenue open space, Holbeach	5	3	4	4	5
John Harrison Way open space, Holbeach	2	4	0	0	5
Weston Avenue open space, Holbeach	2	4	0	0	5
Littlebury Gardens open space (1), Holbeach	2	5	0	0	5
Littlebury Gardens open space (2), Holbeach	2	5	0	0	5
St Matthews Close open space, Holbeach	2	4	0	0	5
Arthurs Avenue open space, Holbeach	2	4	0	0	5
Hall Hill Road open space, Holbeach	2	4	0	0	5
The Boundaries open space, Holbeach	2	5	0	0	5
Oxford Gardens open space, Holbeach	2	4	0	0	5
Barrington Gate open space, Holbeach	2	5	0	0	5
Drakes Close open space, Holbeach	2	5	0	0	5
The Brambles open space, Holbeach	2	4	0	0	5
Kensington Close open space, Holbeach	2	5	0	0	5
Wilders Garth open space, Holbeach	2	5	0	0	5
Marshlands Drive open space, Holbeach	2	5	0	0	5
Cornfields Amenity open space, Holbeach	2	5	0	0	5
Market Rasen Way open space (1), Holbeach	4	5	5	0	5
Market Rasen Way open space (2), Holbeach	2	5	0	0	5
Market Rasen Way open space (3), Holbeach	2	5	0	0	5
The Paddocks open space, Holbeach	3	5	0	0	5
Mondemont Close open space, Holbeach	2	5	0	0	5
East Elloe Avenue open space, Holbeach	2	4	0	0	5
Cecil Pywell open space (1), Holbeach	2	5	0	0	4
Cecil Pywell open space (2), Holbeach	2	4	0	0	4
Cecil Pywell open space (3), Holbeach	2	5	0	0	4
Ash Close open space, Holbeach	2	5	0	0	5
Fairfields Amenity Greenspace, Holbeach	2	5	0	0	5
Holbeach Hurn playing field, Wash Rd., Holbeach Hurn	2	5	0	0	5
Strawberry Fields open space, Holbeach St. Mark's	5	5	0	0	5
Cowpers Gate open space (1), Long Sutton	2	5	0	0	5

<i>Site</i>	<i>Paths</i>	<i>Grass</i>	<i>Bins</i>	<i>Seats</i>	<i>Clean</i>
Cowpers Gate open space (2), Long Sutton	2	5	0	0	5
Cowpers Gate open space (3), Long Sutton	2	5	0	0	5
Midsummer Gardens open space, Long Sutton	2	5	0	0	5
Whimbrel Way open space, Long Sutton	2	4	0	0	5
Sleepers Close open space, Long Sutton	3	5	0	0	5
Dick Turpin Way open space, Long Sutton	2	5	3	0	5
Daniels Crescent open space (1), Long Sutton	2	5	3	4	5
Daniels Crescent open space (2), Long Sutton	2	5	3	2	5
Park Road open space, Long Sutton	4	5	3	4	5
West Street open space, Long Sutton	2	5	3	3	5
Colsuan Gardens open space, Long Sutton	2	5	0	0	5
Lancaster Close open space, Long Sutton	2	5	0	0	5
St. Thomas Court open space, Long Sutton	2	5	0	0	5
John Swains Way open space, Long Sutton	2	5	0	0	5
Spring Gardens open space (1), Long Sutton	2	4	0	0	5
Spring Gardens open space (2), Long Sutton	2	5	0	0	5
Spring Gardens open space (3), Long Sutton	2	5	0	0	5
Spring Gardens open space (4), Long Sutton	2	4	0	0	5
Spring Gardens open space (5), Long Sutton	2	4	0	0	5
St Mary's Gardens open space (1), Long Sutton	2	5	0	0	5
St Mary's Gardens open space (2), Long Sutton	2	5	0	0	5
The Maltings open space, Long Sutton	2	4	0	0	5
The Sidings open space, Long Sutton	2	5	0	0	4
Puddingpoke Lane open space, Lutton	2	4	0	0	4
Richard Busby Way, Lutton	2	4	0	0	4
Westmoreland Road Open Space, Moulton	2	5	0	0	5
Moulton Village Green, Shivean Gate, Moulton	2	4	0	0	5
Shivean Gate open space, Moulton	2	5	0	0	4
Ashby Gardens Open Space, Moulton	2	5	0	0	4
West Cobb Gate Open Space, Moulton	2	5	0	0	5
St James Way Open Space (1), Moulton	2	4	0	0	5
St James Way Open Space (2), Moulton	2	4	0	0	4
Oakwood Park Open Space (1), Moulton Seas End	2	4	0	0	4
Oakwood Park Open Space (2 , Moulton seas End	2	5	0	0	5
Wayet Road open space, Pinchbeck	2	4	0	0	4
Pinchbeck playing field open space, Pinchbeck	3	4	3	3	4
Mountbatten Avenue open space, Pinchbeck	3	4	0	0	5
Brayfields Open Space, Pinchbeck	2	5	0	0	5
Poachersgate Open Space, Pinchbeck	2	4	0	0	4
Penny Fields Open Space, Pinchbeck	2	5	0	0	5
Brownlow Close Open Space, Pinchbeck	2	4	0	0	4
Oldham Drive Open Space, Pinchbeck	2	5	0	0	4
Spalding Road Open Space, Pinchbeck	2	4	0	0	4
Harpe Close Open Space, Pinchbeck	2	5	0	0	5
St Mary's Close Open Space, Pinchbeck	2	4	0	0	4
Glen Avenue Open Space, Pinchbeck	2	5	0	0	5
Porthouse Drive Open Space, Pinchbeck	2	4	0	0	4
War Memorial, Rose La., Pinchbeck	2	5	3	3	5
Penway Drive Open Space, Pinchbeck	2	5	0	0	5
St Margaret's Open Space, Quadring	2	4	0	0	5
Casswell Drive Open Space, Quadring	2	5	0	0	5

<i>Site</i>	<i>Paths</i>	<i>Grass</i>	<i>Bins</i>	<i>Seats</i>	<i>Clean</i>
The Crescent open space, Quadring	2	4	0	0	4
Ashwin Gate open space, Quadring	2	5	0	0	4
Ludlow Gardens open space, Quadring	2	5	0	0	5
Charlotte Walk open space, Quadring	2	5	0	0	5
Main Road Open space, Quadring	2	5	0	0	5
SPARC open space, Station Rd., Surfleet	2	4	0	0	5
Kingfisher Drive open space, Surfleet	2	4	0	0	4
Memorial Park open space, Bridge Rd., Sutton Bridge	3	4	4	4	5
St Matthews Drive Open Space (1), Sutton Bridge	2	4	0	0	5
St Matthews Drive Open Space (2), Sutton Bridge	2	4	0	0	5
St Matthews Drive Open Space (3), Sutton Bridge	2	4	0	0	5
St Matthews Drive Open Space (4), Sutton Bridge	2	4	0	0	5
Queen Street Open Space, Sutton Bridge	2	4	3	3	4
Falklands Road Open Space, Sutton Bridge	3	4	0	0	5
Lime Street Open Space, Sutton Bridge	2	4	3	3	4
Glebe Close Open Space, Sutton Bridge	2	3	0	0	4
Nene Meadows Open Space, Sutton Bridge	2	3	0	0	4
Sutton St Edmund Playing, Field Cross Rd., Sutton St Edmund	1	4	2	0	3
Baulkens Drove Open Space, Sutton St James	2	3	0	0	4
Bells Drove open space, Sutton St James	2	4	0	0	5
Chapel Gate open space, Sutton St James	2	4	0	0	5
Needham Drive open space, Sutton St James	2	3	0	0	4
Jubilee Close open space (1), Sutton St James	2	4	0	0	4
Jubilee Close open space (2), Sutton St James	2	4	0	0	4
Jubilee Close open space (3), Sutton St James	2	4	0	0	4
Jubilee Close open space (4), Sutton St James	2	4	0	0	4
Kiln Drive open space, Tydd St. Mary	2	3	0	0	4
Weston Playing Field open space, Small Drove, Weston	2	3	0	0	4
Wimberley Close open space, Weston	2	4	0	0	5
Weston Hills Playing Field, Broad Gate, Weston	2	5	2	0	4
The Tilney open space (1), Whaplode	2	4	0	0	4
The Tilney open space (2), Whaplode	2	4	0	0	4
Abbotts Gardens open space (1), Whaplode	2	3	0	0	5
Abbotts Gardens open space (2), Whaplode	2	3	0	0	5
Wesley Road open space, Whaplode	2	4	0	0	4
Church Gate open space, Whaplode	2	5	0	0	5
Chapel Green, Broadgate, Whaplode Drove	2	4	0	0	4
Rowan Way open space, Spalding	2	3	0	0	4
Ladywood Road open space, Spalding	2	4	0	0	5
West Elloe Avenue open space, Spalding	2	4	0	0	4
Malvern Avenue open space, Spalding	2	3	0	0	4
Pennine Way open space, Spalding	2	5	0	0	4
Willesby Road open space, Spalding	2	4	0	0	3
Rembrandt Way open space, Spalding	2	3	0	0	3
Amsterdam Gardens open space, Spalding	2	3	0	0	4
Horsefayre Fields open space, Spalding	2	4	2	3	3
Farrier Way open space, Spalding	2	3	0	0	4
Buttercup Close open space, Spalding	2	4	0	0	4
Primrose Way open space, Spalding	2	3	0	0	4
Abbots Way open space, Spalding	2	4	0	0	3
Honeysuckle Way open space, Spalding	2	3	0	0	4

<i>Site</i>	<i>Paths</i>	<i>Grass</i>	<i>Bins</i>	<i>Seats</i>	<i>Clean</i>
Shearers Drive open space, Spalding	2	4	0	0	4
Kimblewick Lane open space, Spalding	2	3	0	0	4
Gershwin Lane open space, Spalding	2	4	0	0	4
Quaker Lane open space, Spalding	2	4	0	0	4
Hereward Road open space, Spalding	2	3	0	0	4
Horseshoe Road open space (1) , Spalding	2	3	0	0	4
Horseshoe Road open space (2) , Spalding	2	3	0	0	4
Hoekman Drive open space, Spalding	2	4	0	0	4
Heren Place open space, Spalding	2	3	0	0	4
May Blossom Walk open space, Spalding	2	5	0	0	4
Kimblewick Lane open space, Spalding	2	3	0	0	4
Spalding Common, Spalding	3	4	3	3	3
Aintree Drive open space, Spalding	2	3	0	0	4
Goodfellows Road open space, Spalding	2	3	0	0	4
Apeldoorn Gardens open space, Spalding	2	4	0	0	4
Livingstone Drive open space, Spalding	2	4	0	0	4
Bonnington Court open space, Spalding	2	3	0	0	4
London Road riverbank, Spalding	4	4	4	5	3
Welland Road open space, Spalding	2	3	0	0	4
Pulman Court open space, Spalding	2	4	0	0	4
Cygnat Court open space, Spalding	2	3	0	0	4
Thistle Gardens open space, Spalding	2	3	0	0	5
Swan Close open space, Spalding	2	4	0	0	4
Lime Court open space, Spalding	2	3	0	0	4
Hampton Close open space, Spalding	2	4	0	0	4
Oak Court open space, Spalding	2	3	0	0	4
Helmsley Way open space, Spalding	2	3	0	0	4
Cedar Court open space, Spalding	2	4	0	0	4
Saxon Close open space, Spalding	2	4	0	0	4
Finlay Close open space, Spalding	2	3	0	0	4
Rainton Court open space, Spalding	2	3	0	0	4
Holbeach Road open space, Spalding	2	4	2	0	5
Fulney Road open space, Spalding	2	3	0	0	4
Thames Road open space (1), Spalding	1	4	1	1	4
Thames Road open space (2), Spalding	1	4	1	1	4
Nene Court open space, Spalding	2	3	0	0	4
Wensum Close open space, Spalding	2	3	0	0	4
Severn Road open space, Spalding	1	4	1	1	4
Queens Road open space, Spalding	2	3	0	0	4
Medlock Crescent open space, Spalding	2	3	0	0	4
St Pauls Road open space, Spalding	2	4	0	0	5
Juniper Crescent open space, Spalding	2	3	0	0	4
Ash Close open space (1) , Spalding	2	4	0	0	4
Maple Grove open space, Spalding	2	4	0	0	4
Osier Road open space, Spalding	2	3	0	0	5
Linden Court open space, Spalding	2	3	0	0	4
Ash Close open space (2) , Spalding	2	4	0	0	4
Harveys Close open space, Spalding	2	3	0	0	4
Laburnham Grove open space, Spalding	2	4	0	0	5
Larkspur Way open space, Spalding	2	3	0	0	5
Georgette Gardens open space, Spalding	2	3	0	0	4
Miles Bank open space, Spalding	2	4	0	0	4

<i>Site</i>	<i>Paths</i>	<i>Grass</i>	<i>Bins</i>	<i>Seats</i>	<i>Clean</i>
Shire Avenue open space, Spalding	2	3	0	0	4
Sorrel Drive open space, Spalding	2	3	0	0	4
Vernatts Green open space, Spalding	2	4	3	3	4
Wygate Park open space (1) , Spalding	2	4	0	2	5
Wygate Park open space (2) , Spalding	2	4	0	2	4
Wintergold Avenue open space, Spalding	2	3	0	0	4
Poplar Court open space, Spalding	2	4	0	0	5
Wygate Road open space, Spalding	2	3	0	0	4
Toll Gate open space, Spalding	2	4	0	0	5
Speyer Avenue open space (1), Spalding	2	3	0	0	4
Speyer Avenue open space (2), Spalding	2	3	0	0	4
Speyer Avenue open space (3), Spalding	2	3	0	0	4
Speyer Avenue open space (4), Spalding	2	3	0	0	4
Britannia Gardens open space, Spalding	2	4	0	0	4
Woodrow Place open space (1), Spalding	2	3	0	0	4
Woodrow Place open space (2), Spalding	2	3	0	0	4
Jubilee Way open space, Spalding	2	4	0	0	5
Fairfield Close open space, Spalding	2	3	0	0	4

Provision for children and young people

34) Assessment criteria:

a) Variety of equipment:

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Caters for all age groups and a full range of physical and movement skills.	5
Above Average	Caters for most age groups and a full range of physical and movement skills.	4
Average	Caters for most age groups and a good range of physical and movement skills.	3
Below Average	Caters for some age groups and a limited range of physical and movement skills.	2
Poor Quality	Caters for one age group only and a very limited range of physical and movement skills.	1

b) Quantity of equipment:

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	More than eight items of usable equipment (qualifies as a NEAP).	5
Above Average	Six or seven items of usable equipment (qualifies as a large LEAP).	4
Average	Five items of usable equipment (qualifies as a LEAP).	3
Below Average	Three or four items of usable equipment.	2
Poor Quality	One or two items of usable equipment.	1

c) Quality of equipment:

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	All equipment is clean, well-maintained and with no obvious safety hazards.	5
Above Average	All equipment is clean, well-maintained and with few obvious safety hazards.	4
Average	Most equipment is clean, well-maintained and with few obvious safety hazards.	3
Below Average	Most equipment is dirty, poorly-maintained and with several visible safety hazards.	2
Poor Quality	All equipment is dirty, poorly-maintained and with many visible safety hazards.	1

d) ***Fencing and gates:***

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Play area fully enclosed by a surrounding fence in good repair, with a safety gate.	5
Above Average	Play area fully enclosed by a surrounding fence in reasonable repair with a safety gate.	4
Average	Play area enclosed by a surrounding fence in reasonable repair, but no safety gate.	3
Below Average	Play area only partly enclosed by a surrounding fence in poor repair.	2
Poor Quality	No perimeter fence	1

e) ***Litter bins:***

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Numerous and in good condition.	5
Above Average	Numerous and in average condition.	4
Average	Adequate number and in good/average condition.	3
Below Average	Insufficient number but in good condition.	2
Poor Quality	Insufficient number and in poor condition.	1

f) ***Seating:***

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Numerous for the size of site and in good condition.	5
Above Average	Numerous for the size of site and in average condition.	4
Average	Adequate number and in good/average condition.	3
Below Average	Insufficient seats but in good condition.	2
Poor Quality	Insufficient seats and in poor condition.	1

g) ***Disabled access:***

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Full disabled access throughout the play area, including dedicated disabled equipment, wheelchair accessible gates and a hard-surfaced approach path.	5
Above Average	Disabled access through most of the play area, some dedicated disabled equipment, wheelchair accessible gates and a hard-surfaced approach path.	4
Average	Disabled access to some of the play area, no dedicated disabled equipment, and a hard-surfaced approach path.	3
Below Average	Disabled access a limited part the play area, no dedicated disabled equipment and no hard-surfaced approach path.	2
Poor Quality	No disabled access with no dedicated disabled facilities.	1

h) ***General cleanliness:***

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	No evidence of litter, dog fouling or graffiti.	5
Above Average	Very limited evidence of litter, dog fouling or graffiti.	4
Average	Some evidence of litter, dog fouling or graffiti.	3
Below Average	Substantial evidence of litter, dog fouling or graffiti.	2
Poor Quality	Widespread evidence of litter, dog fouling or graffiti.	1

i) *Safety and security:*

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	A very good sense of safety at all times, with excellent sight lines throughout the entire site, good lighting of appropriate areas and no obvious safety hazards.	5
Above Average	A good sense of safety at all times, with good sight lines throughout the site, reasonable lighting of appropriate areas and no obvious safety hazards.	4
Average	A reasonable sense of safety at all times, with good sight lines throughout most of the site and no obvious safety hazards.	3
Below Average	A reasonable sense of safety in daylight, with reasonable sight lines across some of the site and some limited safety hazards.	2
Poor Quality	A poor sense of safety, with concealed areas throughout the site and several obvious safety hazards.	1

j) *Parking and general access:*

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Parking provided integral, or adjacent to, the green space, with adequate spaces, site clean, tidy in good condition and well sign posted.	5
Above Average	Parking provided integral, or adjacent to, the green space, with adequate spaces, but maintenance could be better.	4
Average	Parking provided integral, or adjacent to, the green space, with limited spaces and reasonable maintenance.	3
Below Average	Parking provided integral, or adjacent to, the green space, with limited spaces and poor maintenance.	2
Poor Quality	Parking provision very limited.	1

35) *Site scores:*

<i>Site</i>	<i>Variety</i>	<i>Quantity</i>	<i>Quality</i>	<i>Fencing</i>	<i>Bins</i>	<i>Clean</i>	<i>Seats</i>	<i>Access</i>
Elsham Terrace play area, Boston	2	3	4	4	1	4	0	3
Carlton Road play area, Boston	2	2	3	4	3	4	3	3
Ingelow Avenue play area, Boston	4	4	3	4	4	3	4	2
Taverner Road Play Area, Boston	2	2	2	1	2	3	2	4
Ingram Road Play Area, Boston	5	5	5	4	3	5	3	4
Wings Meadow activity centre, Boston	4	4	4	4	3	4	3	3
St Bedes Drive play area, Boston	3	4	5	4	3	4	3	4
Woodville Road Recreational Are, Boston	4	4	3	5	5	4	5	5
St John's play area and skate park, Boston	4	4	4	5	5	4	5	3
Burgess Pit play area, Freiston Rd., Boston	4	4	4	5	4	4	5	5
Windsor Crescent Play Area, Boston	3	3	4	4	4	4	4	3
Wellington Road Recn. Ground, Boston	4	3	4	5	5	5	5	3
The Featherworks play area, Boston	3	3	5	5	4	5	4	4
Garfitt's Lane play area, Boston	4	4	3	4	1	4	3	3
Shelton's Field play area, Boston	4	4	4	5	5	4	5	4
Central Park play area, Boston	4	4	4	1	5	5	5	3
Church Lane play area, Algarkirk	3	2	2	2	3	4	3	3
Amberhill play area, Sutterton Drove	3	3	5	5	4	5	4	3
Hall Lane play area, Benington	4	4	4	0	3	4	0	2
Bicker play area, Low Gate, Bicker	5	5	4	5	4	5	5	5
Butterwick Park play area	4	4	4	4	4	4	4	4
Maple Road Play Area, Fishtoft	2	4	4	4	3	4	3	3
Playing Fld. play area, Church Green Rd., Fishtoft	3	3	2	0	0	0	0	3

<i>Site</i>	<i>Variety</i>	<i>Quantity</i>	<i>Quality</i>	<i>Fencing</i>	<i>Bins</i>	<i>Clean</i>	<i>Seats</i>	<i>Access</i>
Fosdyke play area, Puttock Gate, Fosdyke	3	3	3	4	0	5	4	4
Danny Flear Centre play area, Bull Lane, Freiston	4	4	4	3	4	5	4	3
Graves Park play area, Skeldyke Rd., Kirton	4	4	4	5	0	4	3	4
Jubilee Close play space, Kirton	3	3	4	4	3	4	4	4
Thomas Middlecott Dr. play area, Kirton	2	3	3	4	4	4	4	4
The Square play area, Kings St., Kirton	3	3	3	0	0	3	0	3
Leverton field play area Lacey's Lane, Leverton	4	4	4	0	3	4	3	3
Washdyke Lane play area, Leake Commonside	4	4	4	0	0	4	3	3
Furlongs Lane play area, Old Leake	5	5	5	5	4	5	5	5
Village Recreation Area, Spalding Rd., Sutterton	5	5	4	0	4	5	4	5
Townfield Lane Play Area, Swineshead	5	5	4	5	4	5	4	3
Asperton Road play area, Wigtoft	4	4	4	3	3	4	4	3
Frank Pitcher Recn Field. Main Rd., Wrangle	2	2	2	0	0	4	0	2
Wrangle Youth Centre, Wrangle Bank	5	5	5	4	3	4	4	3
Wyberton play area, The Causeway	4	4	3	4	4	4	4	4
Cowbit play area, Parkin Rd., Cowbit	2	3	2	1	1	4	2	1
Foreman Way play area, Crowland	2	3	4	5	2	5	2	3
Millfield Gardens play area, Crowland	1	1	2	0	0	3	0	3
Jubilee Way play area, Crowland	4	4	5	5	1	2	4	3
Snowden play area (1), Crowland	5	5	5	5	4	5	5	5
Snowden play area (2), Crowland	4	4	3	0	0	5	2	1
Hay Wain Drive Play Area, Deeping St. Nicholas	3	3	4	5	3	4	4	5
Hop Pole Recn Ground, Littleworth Drove	3	3	2	2	2	4	0	3
Donnington Community Teen Park, Donington	3	4	3	2	3	3	4	3
High Street play area, Donington	4	4	4	4	4	4	4	5
Fleet play area, Fleet Rd., Fleet Hargate	3	3	2	5	2	4	0	3
Cherry Lane play area, Fleet Hargate	3	3	4	3	2	4	3	3
Queen Mother Park play area, Gedney	3	3	2	4	1	4	4	2
Gedney Drove End play area, Dawesmere Rd.	4	5	4	4	3	4	4	4
Gosberton play area, High St., Gosberton	3	3	2	0	1	4	4	2
Shepperson Avenue Play, Gosberton	3	3	2	5	2	4	0	3
Maple Grove play area, Holbeach	2	2	2	4	0	4	0	2
Greenwich Avenue play area, Holbeach	1	2	2	5	5	5	5	2
St Matthews Close play area, Holbeach	3	3	2	0	1	4	0	2
Barrington Gate play area, Holbeach	2	2	3	5	0	3	0	3
Cornfields Amenity play area, Holbeach	1	1	1	1	1	3	0	1
Carter's Park, Park Rd., Holbeach	5	5	5	5	3	4	5	2
Holbeach Clough play area, Roman Bank	2	2	0	0	1	3	0	1
Holbeach Hurn play area, Wash Rd.	2	4	3	0	2	3	2	1
Holbeach St. Mark's play area, St. Mark's Rd.	2	2	2	0	0	4	0	2
Midsummer Gardens play area, Long Sutton	2	2	2	5	1	4	3	1
Park Road play area, Long Sutton	4	5	3	5	2	5	2	2
Bull Lane play area, Long Sutton	2	4	3	0	2	3	2	1
John Swains Way play area, Long Sutton	2	4	3	0	2	3	2	1
Lutton play area, Lowgate, Lutton	2	4	3	0	2	3	2	1
Cekhira Way play area, Moulton Chapel	1	1	1	0	0	0	0	1
Moulton Seas End play area, Seas End Rd.,	2	4	3	0	2	3	2	1
Pinchbeck play area, RottenRow, Pinchbeck	2	3	3	0	3	0	0	3
Poachersgate play area, Pinchbeck	2	2	2	0	4	0	0	2
Mayfield Close play area, Pinchbeck	2	2	2	0	4	0	0	2
West Pinchbeck play area, Leaves Lake Drove	3	3	3	0	3	3	3	3
St Margaret's play area, Quadring	4	5	3	3	4	3	4	3
Casswell Drive Open Space, Quadring	2	4	3	0	2	3	2	1

<i>Site</i>	<i>Variety</i>	<i>Quantity</i>	<i>Quality</i>	<i>Fencing</i>	<i>Clean</i>	<i>Bins</i>	<i>Seats</i>	<i>Access</i>
SPARC play area, Station Rd., Surfleet	5	5	5	5	5	5	5	3
Kingfisher Drive play area, Surfleet	2	2	2	5	5	3	3	2
Memorial Park play area, Bridge Rd., Sutton Bridge	5	5	5	5	4	3	3	4
Railway Lane play area, Sutton Bridge	2	4	3	0	2	3	2	1
Chalk Lane play area, Sutton Bridge	2	2	2	0	4	0	0	2
Sutton St Edmund play area, Cross Rd.	1	2	2	0	4	0	0	1
Bells Drove play area, Sutton St James	2	4	3	0	2	3	2	1
Tydd St. Mary play area, Rectory Rd.	4	4	4	0	4	3	4	3
Kiln Drive play area, Tydd St. Mary	2	4	3	0	2	3	2	1
Tydd Gote play area	2	3	3	0	4	3	2	1
Weston Playing Field play area. Small Drove,	2	4	3	0	2	3	2	1
Wimberley Close Play Ground, Weston	3	3	4	3	4	2	2	3
Wesley Road play area, Whaplode	2	4	3	0	4	3	2	1
Church Gate play area, Whaplode	3	4	3	0	4	3	2	2
Cranesgate play area, Whaplode St. Catherine's	2	4	3	0	2	3	2	1
Chiltern Drive play area, Spalding	2	2	2	0	4	0	0	2
Beckett Drive play area, Spalding	2	3	4	3	4	3	3	3
Castle play area, Spalding	5	5	5	2	3	3	3	1
Pennygate play area, Spalding	3	3	3	4	4	3	3	3
Primrose Way play area, Spalding	3	3	4	4	3	2	3	4
Honeysuckle Way play area, Spalding	3	4	4	5	4	3	3	4
Shearers Drive play area, Spalding	4	4	5	5	4	4	4	5
Kimblewick Lane play area, Spalding	3	3	5	5	4	3	3	3
Gershwin Lane play area, Spalding	3	3	5	5	4	3	2	2
Harlem Court play area, Spalding	3	3	5	5	4	3	2	2
May Blossom Walk play area, Spalding	2	2	5	4	4	2	2	3
Goodfellows Road play area, Spalding	3	3	5	5	4	3	2	2
Belvedere Close play area, Spalding	3	3	3	5	4	4	4	1
Livingstone Drive play area, Spalding	3	3	5	5	5	4	4	5
Ayscoughfee Gardens play area, Spalding	3	4	4	5	4	3	3	4
Balmoral Avenue play area, Spalding	3	3	3	2	4	2	2	2
Swan Close play area, Spalding	4	4	5	5	4	4	4	5
Holbeach Road play area, Spalding	2	3	4	3	4	3	3	3
Thames Road play area, Spalding	3	3	5	5	5	4	4	5
Juniper Crescent play area, Spalding	3	3	5	4	4	3	3	3
Park Close play area, Spalding	3	3	3	3	3	2	2	3
Wygate Park play area, Spalding	3	3	5	5	4	4	4	3
Daniels Gate play area, Spalding	3	3	3	0	4	2	2	3
Wintergold Avenue play area, Spalding	3	3	2	0	3	0	0	3

Allotments

36) ***Assessment criteria:*** Presence/absence of:

- a) Site boundaries fenced.
- b) Water supply on site to all plots.
- c) Secure sheds/huts provided.
- d) Toilets provided on site.
- e) Dedicated car parking.

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Complies with all five of the criteria	5
Above Average	Complies with four of the criteria	4
Average	Complies with three of the criteria	3
Below Average	Complies with two of the criteria	2
Poor Quality	Complies with one or none of the criteria	1

37) *Site scores:*

<i>Site</i>	<i>Score</i>
Willoughby Road Allotments, Boston	3
Spilsby Road Allotments, Boston	4
Wyberton West Rd Allotments, Boston	5
Tattershall Road Allotments, Boston	3
Milkinghill Lane Allotments, Bicker	1
Toot Lane Allotments, Fishtoft	2
Cuckoo Land Allotments, Wyberton Low Road	4
Crowland Allotments	3
Chapel Road Allotments, Deeping St. Nicholas	2
Donington Allotments	3
Northon's Lane Allotments, Holbeach	1
Long Sutton Allotments	4
Sutton Bridge Allotments	4
Sutton St James Allotments	3
Tydd Gote Allotments	1
Horseshoe Road Allotments, Spalding	4
Low Fulney Allotments, Spalding	4

Cemeteries and churchyards

38) *Assessment criteria:*

a) *Roads, paths, cycleways and access:*

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Suitable materials, level for safe use, edges well-defined, surfaces clean, debris and weed free and good disabled access throughout.	5
Above Average	Suitable materials, level for safe use, edges well-defined and disabled access in most areas.	4
Average	Suitable materials, level for safe use and some disabled access.	3
Below Average	Suitable materials but with some faults and poor disabled access.	2
Poor Quality	Roads and paths in need of obvious repair, disabled access poor and very restricted.	1

b) *Grassed areas:*

<i>Rating</i>	<i>Definition</i>	<i>Score</i>
High Quality	Full grass cover throughout, dense sward, good colour and cleanly cut.	5
Above Average	Full grass cover throughout, dense sward, good colour and cleanly cut, few weeds, grass cut frequently to keep it short.	4
Average	Full grass cover throughout main area but some thin patches evident, some bald areas discrete, grass cut frequently but length excessive between cuts, cut quality good.	3
Below Average	General grass cover patchy, with some bald areas, cut infrequently or at poor frequency, clippings obvious or cut quality poor.	2
Poor Quality	General grass cover poor, wear has led to patchy/poor cover with little or no attempt to correct the problem, clippings obvious and cut quality poor.	1

c) **Litter bins:**

Rating	Definition	Score
High Quality	Numerous and in good condition.	5
Above Average	Numerous and in average condition.	4
Average	Adequate number and in good/average condition.	3
Below Average	Insufficient number but in good condition.	2
Poor Quality	Insufficient number and in poor condition.	1

d) **Seating:**

Rating	Definition	Score
High Quality	Numerous for the size of site and in good condition.	5
Above Average	Numerous for the size of site and in average condition.	4
Average	Adequate number and in good/average condition.	3
Below Average	Insufficient seats but in good condition.	2
Poor Quality	Insufficient seats and in poor condition.	1

e) **General cleanliness:**

Rating	Definition	Score
High Quality	No evidence of litter, dog fouling or graffiti.	5
Above Average	Very limited evidence of litter, dog fouling or graffiti.	4
Average	Some evidence of litter, dog fouling or graffiti.	3
Below Average	Substantial evidence of litter, dog fouling or graffiti.	2
Poor Quality	Widespread evidence of litter, dog fouling or graffiti.	1

f) **Parking and general access:**

Rating	Definition	Score
High Quality	Parking provided integral, or adjacent to, the green space, with adequate spaces, site clean, tidy in good condition and well sign posted.	5
Above Average	Parking provided integral, or adjacent to, the green space, with adequate spaces, but maintenance could be better.	4
Average	Parking provided integral, or adjacent to, the green space, with limited spaces and reasonable maintenance.	3
Below Average	Parking adjacent to the green space, with limited spaces and poor maintenance.	2
Poor Quality	Parking provision very limited.	1

39) **Site scores:**

Site	Paths	Grass	Bins	Seats	Clean	Access
Holy Trinity Church, Spilsby Rd., Boston	4	3	0	0	4	4
Baptist Cemetery, South Parade, Boston	4	3	0	0	4	4
St Nicholas Church, Skirbeck, Boston	4	4	1	4	5	5
St Botolphs Church, Market Place, Boston	4	4	1	4	5	5
St Botolphs Cemetery, Market Place, Boston	5	4	4	5	4	5
Centenary Methodist Church, Red Lion St., Boston	5	4	4	5	4	5
St. Peter & St. Paul's Church, Church Lane, Algarkirk	3	3	0	0	4	3
St. John the Baptist's Church, Maryland Bank, Amberhill	4	4	0	0	5	4
All Saints Church, Main Rd., Benington	4	4	0	0	4	4

<i>Site</i>	<i>Paths</i>	<i>Grass</i>	<i>Bins</i>	<i>Seats</i>	<i>Clean</i>	<i>Access</i>
St Swithins Church, Church Rd., Bicker	4	4	0	0	4	5
Bicker Cemetery, Cemetery Rd., Bicker	4	4	2	0	5	5
St. Andrew's Church, Church Rd., Butterwick	4	4	0	0	5	5
St Guthlac's Church, Clampgate Rd., Fishtoft	5	5	3	4	5	5
All Saints Church, Old Main Road, Fosdyke	4	4	0	0	4	5
Fosdyke Cemetery, Bell Lane, Fosdyke	3	4	3	3	4	5
St Mary's Church, Middlegate Rd., Frampton	4	4	2	3	4	5
Frampton West Church, Ralph's La., Frampton West	4	4	0	0	4	5
St James Church, Church View, Freiston	4	3	0	0	3	3
St Gilbert's Church, Langrick Rd., Brothertoft	4	4	0	0	4	4
Holland Fen Church, North Forty Foot Bank, Holland Fen	4	4	0	0	4	4
St Peter and Paul's Church, Willington Rd., Kirton	4	4	0	4	4	4
Kirton Cemetery (1), London Road, Kirton	4	4	0	0	4	4
Kirton Cemetery (2), London Road, Kirton	4	4	3	3	4	4
St Helena's Church, Main Rd., Leverton	4	3	0	0	4	4
St Mary's Church, Church Rd., Leake	4	4	0	0	4	4
St Mary's Church, Station Rd., Sutterton	2	4	0	0	4	4
Sutterton Cemetery, Station Rd., Sutterton	3	4	3	0	5	5
St Mary's Church, Church Lane, Swineshead	4	3	2	0	4	5
St Peter and Paul's Church, Main Rd., Wigtoft	4	4	2	4	4	4
St Mary's & St. Nicholas Church, Church Rd., Wrangle	4	4	0	0	4	4
St Leodegar's Church, Church Lane, Wyberton	2	3	0	0	3	4
Wyberton Cemetery, Church Lane, Wyberton	4	4	0	3	4	4
Cowbit Churchyard, Barrier Bank, Cowbit	2	4	0	0	4	1
Crowland Abbey, Church Lane, Crowland	3	4	5	5	5	3
St. Nicholas Ch., Littleworth Drove, Deeping St. Nicholas	4	4	0	0	5	4
St Mary and the Holy Rood, Church St., Donington	4	4	0	0	4	4
Donington Old Cemetery, Bicker Rd., Donington	4	4	0	3	4	4
Donington New Cemetery, Church St., Donington	4	4	3	3	4	4
St Mary Magdelene Ch., Church Gate, Fleet Church End	4	4	0	0	5	4
Baptist Cemetery, Old Main Rd., Fleet Hargate	4	4	0	3	5	4
St Mary Magdelene Church, Church End, Gedney	5	4	0	0	5	4
Gedney Dawesmere Church, Dawesmere Rd.	4	4	0	0	5	4
Gedney Dawesmere Cemetery, Dawesmere Rd.	4	4	0	0	5	4
Holy Trinity Church, Hill Gate, Gedney Hill	4	4	0	0	4	4
St Peter and Paul Church, Westhorpe Rd., Gosberton	4	3	0	0	4	3
Gosberton Cemetery, Wargate Way, Gosberton	2	4	0	0	5	2
All Saints Church, Church St., Holbeach	5	5	5	5	5	5
Holbeach Cemetery, Park Rd., Holbeach	4	4	5	5	5	3
St Luke's Church, Wash Rd., Holbeach Hurn	4	4	0	0	5	4
St John's Church, Joy's Bank, Holbeach St. John's	4	4	0	0	4	4
St Mark's Church, St Marks Road, Holbeach St. Mark's	3	5	0	0	5	3
St Mary's Church, High St., Long Sutton	3	5	2	0	4	3
Long Sutton Baptist Church, West St., Long Sutton	4	4	0	3	4	5
Long Sutton Cemetery, Park Rd., Long Sutton	3	4	2	1	4	3
St Nicholas Church, Church La., Lutton	4	4	0	0	4	4
Lutton Cemetery, Church La., Lutton	4	4	0	0	4	4
All Saints Church, High St., Moulton	4	4	0	0	4	3
Moulton Cemetery, Bell La., Moulton	4	4	0	0	4	3
St James Church, Moulton Chapel	4	4	0	0	4	4
St. Mary's Church, Church St., Pinchbeck	4	4	0	0	4	4
Pinchbeck Cemetery, Cherry Holt Rd., Pinchbeck	4	4	3	4	5	4

<i>Site</i>	<i>Paths</i>	<i>Grass</i>	<i>Bins</i>	<i>Seats</i>	<i>Clean</i>	<i>Access</i>
St Bartholomew's Church, Six House Bank, West Pinchbeck	4	4	0	0	4	4
St Margaret's Church, Church End, Quadring	3	4	0	0	4	4
St Lawrence Church, Station Rd., Surfleet	3	5	0	0	5	3
Surfleet Cemetery, Station Rd., Surfleet	2	4	3	2	5	2
St Matthew's Church, Bridge Rd., Sutton Bridge	4	4	0	0	4	4
St Edmund Church, Broadgate Rd., Sutton St. Edmund	4	4	0	0	5	3
St James Church, Chapel Gate, Sutton St. James	4	4	0	0	5	5
St Mary's Church, Church La., Tydd St. Mary	4	4	0	0	5	5
St Mary's Church, Old Main Rd., Weston	4	4	0	0	5	4
St John's Church, Broad Gate, Weston Hills	4	4	0	0	5	4
St Mary's Church, Church Gate, Whaplode	4	4	0	0	4	4
Whaplode Cemetery, High Rd., Whaplode	4	4	0	0	4	4
Broadgate Church, Chapel Gate, Whaplode Drove	4	4	0	0	4	4
Spalding Cemetery, Pinchbeck Rd., Spalding	3	3	4	0	4	3
St Paul's Church, Holbeach Rd., Spalding	4	4	0	0	4	4

APPENDIX III: COMMUNITY CONSULTATION

Introduction

- 1) This appendix contains the questionnaires used for the community consultation undertaken in connection with the Sports Facilities and Open Space Assessment.
- 2) The surveys comprised:
 - a) A survey of local sports clubs.
 - b) A survey of local pitch sports clubs.
 - c) A survey of leisure centre users.
 - d) A survey of parish councils.

SOUTH-EAST Lincs JOINT STRATEGIC PLANNING COMMITTEE
SPORTS PROVISION AND OPEN SPACE ASSESSMENT
QUESTIONNAIRE FOR SPORTS CLUBS

Boston Borough and South Holland councils are assessing sports facilities in their area, to establish whether they are meeting current and future needs. We would greatly value your views on the facilities you use in the area and would be extremely grateful if you could take a few moments to fill in this questionnaire. If you need help in completing it, please contact Tony Ploszajski (Project Consultant) on 01234-771045 or via e-mail at tony@plcleisureconsulting.co.uk.

1) YOUR DETAILS: Please could you complete the following:

- a) Name:.....
- b) Official position (e.g. chairman, secretary etc.):.....
- c) Address:.....
- d) Contact phone number:.....
- e) E-mail address:.....

2) ABOUT YOUR CLUB:

- a) **Name:** What is the **full name** of your Club?

- b) **Competitive activity:** What sport(s) do(es) your club play?

- c) **Number of members:** How many members does your club have?

	<i>Males</i>	<i>Females</i>
Mini (under 10)		
Juniors (11 - 16)		
Adults (over 16 - 40)		
Veterans (over 40)		
Social members		

- d) **Membership trends:** Over the past five years, has your membership:

Increased	
Remained static	
Decreased	

- e) **Place of residence:** In which town or village do the majority of your Members live?:

f) **Number of teams:** How many teams does your club have?

	<i>Males</i>	<i>Females</i>	<i>Mixed</i>
Mini (under 10)			
Juniors (11 - 16)			
Adults (over 16 - 40)			
Veterans (over 40)			

g) **Does your club currently have a written development plan?:**

Yes	
No	

a) **Are any of the following issues currently problematic for your club?:**

Lack of internal funding (subs etc.)	
Lack of external funding (grants etc.)	
Lack of appropriate local facilities	
Access difficulties for members (e.g. lack of public transport)	
Lack of information about local facilities/services	
Limited links/co-operation with other local clubs	
Shortage of volunteer help	
Membership recruitment/retention	
Other (please explain):	

b) **What future plans does your club have?:**

Increase the number of members	
Expand the range of facilities provided	
Refurbish existing facilities	
Relocation to different premises	
None	
Other (please explain):	

3) **YOUR USE OF LOCAL FACILITIES:** Please complete the tables below, listing the facility(ies) that your club use(s) for home matches and training.

a) **Facility(ies) used:** Please indicate below which local facility(ies) your club uses:

--

b) **Convenience of Location:** Is this facility at your preferred location?

Yes	
No	

c) **Preferred alternative facilities:** If 'NO' which facilities would you prefer to use?:

--

d) **Availability:** Please indicate below the availability of the main facility:

Always available when needed	
Mostly available when needed	
Sometimes available when needed	

e) **Problems of non-availability:** If your facility is not always available when you need it, please indicate below the effect(s) this has on your club:

We have to play 'home' fixtures elsewhere	
We are unable to train as frequently as we would like	
We are unable to increase our membership	
Other (please explain):	

4) **THE QUALITY OF YOUR HOME FACILITIES:** Please rate those aspects relevant to your sport of the quality **main** facility your club uses for its home fixtures:

<i>Element</i>	<i>Good Quality</i>	<i>Acceptable Quality</i>	<i>Poor Quality</i>	<i>Not Applicable</i>
Dimensions of playing area				
Playing surface				
Bounce of ball on pitch				
Lighting				
Changing facilities				
Showers - clean, hot, plenty of water				
Parking				
Disabled access				
Value for money				
Overall quality of facilities				

5) **YOUR VIEWS ON THE NUMBER OF LOCAL FACILITIES:** Please indicate below if you think there are too many, about right, or too few of each type of facility in the area. If you have no opinion, please indicate that:

<i>Element</i>	<i>Too many</i>	<i>About right</i>	<i>Too few</i>	<i>No opinion</i>
Sports halls				
Swimming pools				
Athletics tracks				
Health and fitness gyms				
Synthetic turf pitches				
Indoor tennis courts				
Outdoor tennis courts				
Indoor bowls greens				
Outdoor bowls greens				
Squash courts				
Golf courses				
Grass pitches				
Village and community halls				
Other (please specify)				

SOUTH-EAST Lincs JOINT STRATEGIC PLANNING COMMITTEE
SPORTS PROVISION AND OPEN SPACE ASSESSMENT
QUESTIONNAIRE FOR PITCH SPORTS CLUBS

Boston Borough and South Holland councils are assessing playing pitches in their area, to establish whether they are meeting current and future needs. We would greatly value your views on the pitches you use in the area and would be extremely grateful if you could take a few moments to fill in this questionnaire. If you need help in completing it, please contact Tony Ploszajski (Project Consultant) on 01234-771045 or via e-mail at tony@plcleisureconsulting.co.uk.

- 1) **YOUR DETAILS:** Please could you complete the following to ensure that the Council's sports clubs contacts database is still up-to-date:

f) Name:.....

g) Official position (e.g. chairman, secretary etc.):.....

h) Address:.....

i) Contact phone number:.....

j) E-mail address:.....

6) **ABOUT YOUR CLUB:**

- g) **Name:** What is the **full name** of your Club?

- h) **Competitive activity:** Which League and Cup competitions do you play in?

- i) **Number of members:** How many members does your club have?

	<i>Males</i>	<i>Females</i>
Mini (under 10)		
Juniors (11 - 16)		
Adults (over 16 - 40)		
Veterans (over 40)		
Social members		

- j) **Membership trends:** Over the past five years, has your membership:

Increased	
Remained static	
Decreased	

k) **Place of residence:** In which town or village do the majority of your Members live?:

l) **Number of teams:** How many teams does your club have?

	<i>Males</i>	<i>Females</i>	<i>Mixed</i>
Mini (under 10)			
Juniors (11 - 16)			
Adults (over 16 - 40)			
Veterans (over 40)			

g) **Does your club currently have a written development plan?:**

Yes	
No	

m) **Are any of the following issues currently problematic for your club?:**

Lack of internal funding (subs etc.)	
Lack of external funding (grants etc.)	
Lack of appropriate local facilities	
Access difficulties for members (e.g. lack of public transport)	
Lack of information about local facilities/services	
Limited links/co-operation with other local clubs	
Shortage of volunteer help	
Membership recruitment/retention	
Other (please explain):	

n) **What future plans does your club have?:**

Increase the number of members	
Expand the range of facilities provided	
Refurbish existing facilities	
Relocation to different premises	
None	
Other (please explain):	

7) **ABOUT THE FACILITIES YOU USE:** Please complete the tables below, listing the venue(s) that your club use(s) for home matches and training. A sample response is included in the table below (*in italics*) as an example:

- **Name and address:** Please give the name and address of the pitches.
- **Facility details:** Please list the pitches and related facilities at the site.
- **Hire/lease/own:** Please indicate whether you hire or lease the pitches from the owners (on a formal lease) or own the freehold.
- **Start time for matches:** Please indicate the normal day and start time for competitive fixtures (e.g. 3.00pm on Saturdays).
- **Playing season:** Please indicate the dates of the normal playing season.

- **Number of home fixtures per season:** Please indicate the number of inter-club home fixtures (including ‘friendlies’) played by each team each season. Use data from last season if you regard it as typical.
- **Cancellations:** Please indicate the typical number of cancelled or postponed games on your home ground per season.

a) **Matchday venue(s):**

<i>Name and address</i>	<i>Facility details</i>	<i>Hire/lease/own</i>	<i>Usual day & start time of matches</i>	<i>Playing season</i>	<i>No. home fixtures per season</i>	<i>Cancellations per season</i>
Wyberton Playing Field, Causeway, Boston PE21 7BS	1 adult football pitch with changing pavilion	Hire	Sunday 11.00am	Sept - May	20	3

b) **Training venue(s):**

<i>Name and address</i>	<i>Facility details</i>	<i>Hire/lease/own</i>	<i>Usual day & start time of training</i>	<i>Playing season</i>	<i>No. training sessions per week</i>	<i>Cancellations per season</i>
Wyberton Playing Field, Causeway, Boston PE21 7BS	1 adult football pitch with changing pavilion	Hire	Tuesday 7.00pm	Sept - May	2	8

c) **Hiring/leasing:** If you hire or lease the pitches, who are they hired from?:

From Boston Borough Council	
From South Holland District Council	
From your parish council	
From a school	
From another sports club	
Other (Please write)	

d) **Convenience of Location:** Are the pitches at your preferred location?

Yes	
No	

e) **Preferred alternative pitches:** If ‘NO’ which pitches would you prefer to use?.....

- f) **Availability:** Please indicate below the availability of the main pitches:

Always available when needed	
Mostly available when needed	
Sometimes available when needed	

- g) **Problems of non-availability:** If your pitches are not always available when you need them, please indicate below the effect on your club:

We have to play 'home' fixtures elsewhere	
We are unable to train as frequently as we would like	
We are unable to increase our membership	
Other (please explain):	

- 4) **THE QUALITY OF YOUR HOME FACILITIES:** Please rate the quality of the **main** site your club uses for its home games.

<i>Element</i>	<i>Good Quality</i>	<i>Acceptable Quality</i>	<i>Poor Quality</i>	<i>Not Applicable</i>
Firmness of surface				
Grip underfoot				
Bounce of ball on pitch				
Flatness of pitch				
Length of grass				
Grass cover				
Posts and sockets				
Line markings				
Free from litter, dog fouling etc.				
Changing facilities				
Showers - clean, hot, plenty of water				
Parking				
Value for money				
Overall quality of pitch				

- 5) **QUALITY OF AWAY VENUES:** please list in order of preference the away venues that you prefer most and least *in Boston and South Holland*:

<i>Most preferred sites (Highest quality)</i>	<i>Least preferred sites (Lowest quality)</i>
1	1
2	2
3	3

Thanks for taking the time to complete this questionnaire. The views expressed will be influential in planning future pitch provision in South East Lincolnshire.

Please return the questionnaire by email to: tony@plcleisureconsulting.co.uk, by Friday 27th January 2012

SOUTH-EAST Lincs JOINT STRATEGIC PLANNING COMMITTEE QUESTIONNAIRE FOR SPORTS FACILITY USERS

Boston Borough and South Holland Councils are assessing sports facilities in the area. We greatly value your views on local facilities and how often you use them and will therefore be very grateful if you could take the time to complete a short questionnaire.

- 1) ***FREQUENCY OF USE:*** How often do you use the facilities here?:

<i>Frequency</i>	<i>Tick</i>
Every day	
Less than daily but more than weekly	
Weekly	
Fortnightly	
Monthly	
Less than monthly	
Other (please specify)	

- 2) ***THE FACILITIES YOU USE:*** Which facilities here do you use?:

<i>Facility</i>	<i>Tick</i>
Sports hall	
Swimming pool	
Fitness gym	
Aerobics/dance studio	
Squash Courts	
Outdoor courts (tennis/netball)	
Synthetic turf pitch	
Other (please specify)	

- 3) ***YOUR VIEWS ON THE NUMBER OF LOCAL FACILITIES:*** Please indicate below if you think there are too many, about right, or too few of each type of facility in the area. If you have no opinion, please indicate that:

<i>Element</i>	<i>Too many</i>	<i>About right</i>	<i>Too few</i>	<i>No opinion</i>
Sports halls				
Swimming pools				
Athletics tracks				
Health and fitness gyms				
Synthetic turf pitches				
Tennis courts				
Bowls greens				
Squash courts				
Golf courses				
Grass pitches				
Village and community halls				

Please turn over

- 4) **YOUR VIEWS ON SPORTS FACILITY NEEDS:** What improvements to existing or new sports facilities would you like to see in the area in the future (if none, please state 'none'):

<i>Type of sports facility</i>	<i>General location</i>

- 5) **YOUR JOURNEY TODAY:** Please give details of your journey here today:

a) How long did your journey take?:

b) How did you travel here?:

<i>Journey time</i>	<i>Tick</i>
Less than 5 minutes	
5 - 10 minutes	
11 - 15 minutes	
16 - 20 minutes	
More than 20 minutes	

<i>Means of transport</i>	<i>Tick</i>
Car	
Public bus	
Train	
Bicycle	
On foot	
Other	

c) From where did you travel?:

<i>Point of origin</i>	<i>Tick</i>
Home	
Work/school	

- 6) **YOUR DETAILS:** To enable us to ensure that we have obtained the views of a representative sample of users, please give some general details about yourself:

a) **Gender:**

b) **Age group:**

c) **Home Postcode:**

<i>Gender</i>	<i>Tick</i>
Male	
Female	

<i>Age group</i>	<i>Tick</i>
Under 16	
16 - 25	
26 - 39	
40 - 59	
60 and over	

d) **Ethnic group:**

<i>Ethnic group</i>	<i>Tick</i>
White British	
White European	
Mixed	
Asian or Asian British	
Black or Black British	
Chinese or other ethnic group	

e) **Disability:**

<i>Able bodied/disabled</i>	<i>Tick</i>
Able bodied	
Disabled	

Thank you very much for your help. Please hand the completed questionnaire to the Centre receptionist.

**SOUTH-EAST LINCS JOINT STRATEGIC PLANNING COMMITTEE
SPORTS PROVISION AND OPEN SPACE ASSESSMENT
QUESTIONNAIRE FOR PARISH COUNCILS**

Boston Borough and South Holland councils are assessing sports facilities and open spaces in their area, to establish whether they are meeting current and future needs. Since parish councils are often significant providers of such facilities, we would very much like to draw upon your local knowledge of such provision in your parish and would be extremely grateful if you could take a few moments to complete this short questionnaire, which covers the following areas:

- Your views on the adequacy of provision in your parish.
- Any current proposals to improve provision.

If you could complete and return this proforma with the information requested to the e-mail address listed at the bottom of the form by **Friday 27th January 2012**, we would be extremely grateful.

If you have any questions on the questionnaire or the overall study, please do not hesitate to contact the Project Consultant, Tony Ploszajski on 01234-771045 or via e-mail at tony@plcleisureconsulting.co.uk.

Thank you very much in anticipation of your response.

- 1) **YOUR CONTACT DETAILS:** Please would you confirm your contact details:

Name	
Official position	
Parish Council	
Address	

- 2) **YOUR VIEWS ON THE AMOUNT OF CURRENT PROVISION:** Please could you indicate your views below on the amount of open space and sports provision with public access in your parish?

- a) **Open space:**

Type of provision	Too much	About right	Too little
Parks and public gardens			
Natural green spaces (e.g. Woodland)			
Amenity green spaces (e.g. grassed areas)			
Play spaces for children and young people			
Allotments			
Cemeteries/churchyards			

b) *Sport and recreation:*

<i>Type of provision</i>	<i>Too much</i>	<i>About right</i>	<i>Too little</i>
Senior football pitch (min. size 90m x 45m)			
Junior football pitch (min. size 73m x 40m)			
Mini-Soccer pitch (max. size 73m x 40m)			
Cricket pitch			
Rugby pitch			
Hockey pitch			
Tennis court			
Bowling green			
Village hall			
Other (please specify)			

- 3) ***YOUR VIEWS ON THE QUALITY OF CURRENT PROVISION:*** Please could you indicate your views below on the quality of open space, sport and recreation provision with public access in your parish?

a) *Open space:*

<i>Type of provision</i>	<i>Good quality</i>	<i>Average quality</i>	<i>Poor quality</i>
Parks and public gardens			
Natural green spaces (e.g. Woodland)			
Amenity green spaces (e.g. grassed areas)			
Play spaces for children and young people			
Allotments			
Cemeteries/churchyards			

b) *Sport and recreation:*

<i>Type of provision</i>	<i>Good quality</i>	<i>Average quality</i>	<i>Poor quality</i>
Senior football pitch (min. size 90m x 45m)			
Junior football pitch (min. size 73m x 40m)			
Mini-Soccer pitch (max. size 73m x 40m)			
Cricket pitch			
Rugby pitch			
Hockey pitch			
Tennis court			
Bowling green			
Village hall			
Other (please specify)			

- 4) ***SPECIFIC ISSUES WITH CURRENT PROVISION:*** Please give us details of any specific issues or problems with open space sports provision in your parish?

<i>Type of provision</i>	<i>The issue or problem</i>

- 5) ***PROPOSALS TO IMPROVE PROVISION:*** Please give us the details of any current proposals to improve open space and sports provision in your parish?

<i>Proposal</i>	<i>Location</i>

Thanks for taking the time to complete this questionnaire. The views expressed will be influential in planning future open space and sports facility provision in South East Lincolnshire.

**Please return the questionnaire by email to: tony@plcleisureconsulting.co.uk, by
Friday 27th January 2012**