

1

North Somerset Council

Site Allocations Plan

Background document

Local Green Space

March 2016

2

 Evidence Paper on Local Green Space

1.0 Introduction

1.1 The Government’s National Planning Policy Framework (NPPF) introduced a new designation, called Local Green

Space (LGS), when it was published in March 2012. This revised evidence paper sets out how LGS will be interpreted
and applied within North Somerset in the context of the emerging Site Allocations Plan (SAP). An initial evidence
paper, reflecting the council’s first thoughts on the new designation, and our understanding at the time, was produced
alongside production of the Consultation Draft version of the Sites and Policies Plan in February 2013. This revised
paper is an updated document, taking account, for example, of more recent government guidance and our increased
understanding of the designation.

1.2 The principles set out in this revised evidence paper have been used to reassess sites that were proposed as LGS in

the Consultation Draft of February 2013, and to assess sites we have considered for LGS designation since then. The
results are set out in tables at the end of this document, and support the LGS proposals proposed in the Site
Allocations Plan published for public consultation in February 2016.

1.3 Guidance on LGS is set out in the NPPF at paragraphs 76-79:

76. “Local communities through local and neighbourhood plans should be able to identify for special protection green
areas of particular importance to them. By designating land as Local Green Space local communities will be able to
rule out new development other than in very special circumstances. Identifying land as Local Green Space should
therefore be consistent with the local planning of sustainable development and complement investment in sufficient
homes, jobs and other essential services. Local Green Spaces should only be designated when a plan is prepared or
reviewed, and be capable of enduring beyond the end of the plan period”.

77. “The Local Green Space designation will not be appropriate for most green areas or open space. The designation
should only be used:

 where the green space is in reasonably close proximity to the community it serves

3

 where the green area is demonstrably special to a local community and holds a particular local significance, for
example because of its beauty, historic importance, recreational value (including as a playing field), tranquillity or
richness of its wildlife; and

 where the green area concerned is local in character and is not an extensive tract of land”

78. “Local policy for managing development within a Local Green Space should be consistent with policy for Green
Belts”.

1.4 More recently, in March 2014, the government published national Planning Practice Guidance (PPG), which includes a

section on the Local Green Space designation. The guidance (paragraph 013 of the LGS section) states that green
areas to be identified as LGS will need to meet the criteria in NPPF paragraph 77 above, but “whether to designate is
a matter for local discretion”. The council regards this as support for its ability to decide whether a site is designated as
LGS, and to set out the guidance in this revised evidence paper.

1.5 The PPG (paragraph 007 of the LGS section) also states that “designating any Local Green Space will need to be
consistent with local planning for sustainable development in the area. In particular, plans must identify sufficient land
in suitable locations to meet identified development needs, and the Local Green Space designation should not be
used in a way that undermines this aim of plan making”.

2.0 Interpretation of Local Green Space within North Somerset

2.1 The NPPF and PPG are national guidance and since the language is general, further clarification is required to guide

their interpretation regarding LGS for the North Somerset context. This evidence paper sets out that interpretation.

2.2 The PPG paragraph 020 states that “designating a green area as LGS would give it protection consistent with that in

respect of Green Belt”, and paragraph 78 of the NPPF states that “local policy for managing development within a
Local Green Space should be consistent with policy for Green Belts”. The council’s policy SA7 on LGS in the Site
Allocation Plan reflects this, in stating that development affecting a LGS will not be permitted “except in very special
circumstances” (see paragraph 4.1 below). This wording also reflects paragraph 76 of the NPPF.

2.3 A particular local significance

4

As indicated above, the LGS designation will not be appropriate for most green spaces. Sites should have a particular
local significance in terms of the criteria identified in NPPF paragraph 77. The council’s interpretation of the criteria is
set out below.

2.4 Beauty: This relates to the visual attractiveness of the site, and its contribution to townscape, landscape, and /or

character of the settlement, which would normally be expected to be significant.

2.5 Historical significance: The site or elements of the site may have a historical significance. Perhaps they include part
of a scheduled monument, or a park or garden of historic interest. The council has considered sites against its Historic
Environment Record (HER) to help in this assessment.

2.6 It does not necessarily follow, however, that just because the HER shows a green space to include an archaeological
site (or sites) that it will be considered to warrant LGS designation. The criterion is more likely to be met where the
archaeological site affects most of the green space, (as opposed to comprising isolated buried finds within part or
parts of it) or where the archaeological site relates to a significant feature which is visible above ground.

2.7 Recreational value: Green space may be considered to warrant LGS designation on grounds of recreational value,
particularly where it supports a variety of activities and is therefore of greater value to the community.

2.8 The council is mindful of the following phrase in NPPF paragraph 77: “where the green area is demonstrably special to

a local community and holds a particular local significance, for example because of its…recreational value (including
as a playing field).” However it is considered that here the guidance is simply giving an example of how community
green space can be used, perhaps for informal ball games by youngsters, and is not advocating designation of formal
playing fields as LGS. The council does not consider that formal playing fields, including recreation grounds used for
marked sports pitches, will normally be appropriate for LGS designation. Such facilities are often associated with
sports clubs, sports centres, schools or colleges, with restricted access to the general public in the local community.
Also they are already covered by other protective policies (see paragraph 2.15 below).

2.9 LGS designation based on the recreation criterion is more likely to be appropriate where the area is informal open

space within a settlement, and its recreational value is enhanced by being of appropriate size and shape to be used as
an informal playing field, as described above. Such areas may also exceptionally be designated as LGS in locations

5

outside but within 400m of settlements, where there is strong evidence that they are used for that purpose, or they are
part of a wider area appropriate for LGS designation. (See paragraph 3.5 below, regarding the 400m distance.)

2.10 Tennis courts or bowling greens will not normally be appropriate for LGS designation, particularly where they stand

alone. However, exceptionally, where they are part of a wider site suitable for LGS designation, such as a public park,
they may be considered appropriate for inclusion.

2.11 Informal public open space (used for informal recreation) may be eligible for LGS designation. However the existence
of a right of way across farmland would not in itself be likely to merit designation on grounds of recreational value.

2.12 Allotments will not normally be appropriate for LGS designation, a designation which “should only be designated when
a plan is prepared or reviewed, and be capable of enduring beyond the end of the plan period”, (paragraph 76 of the
NPPF). The council considers that the demand for allotments varies through time and that allotments are already more
appropriately covered by policy DM68 of the Sites and Policies Plan Part 1 Development Management Policies on
sporting, cultural and community facilities. (See paragraph 2.15 below). That policy provides a significant level of
protection but allows for development of such community facilities in certain circumstances, including where the site is
“genuinely redundant/surplus to requirements for cultural/community uses and does not comprise open space or
undeveloped land with recreational or amenity value”.

2.13 Cemeteries, gardens of rest and church yards will not normally be appropriate for LGS designation, but exceptionally,

they may be designated where there is particularly strong justification. Again this might be where they are part of a
wider area with particularly strong characteristics appropriate for a LGS.

2.14 Golf courses will not normally be appropriate for LGS designation, but exceptionally they may be designated where

they are within the defined limits of a settlement and there is particularly strong justification, or they are part of a wider
area with particularly strong characteristics appropriate for LGS.

2.15 However formal playing fields, allotments, tennis courts, bowling greens and cemeteries are already covered by other

policies, such as policy CF/4 of the North Somerset Replacement Local Plan (NSRLP) on cultural or community
facilities (and the similar policy DM68 of the Sites and Policies Plan Part 1 Development Management Policies,
Publication Version, February 2015.) These policies provide a significant degree of protection. The plans can be seen
at: NSRLP and Sites and Policies Plan Part 1 Publication Version

http://www.n-somerset.gov.uk/Environment/Planning_policy_and-research/Documents/replacement%20local%20plan%20(pdf).pdf
http://www.n-somerset.gov.uk/Environment/Planning_policy_and-research/localplanning/Documents/Sites%20and%20policies%20development%20plan/Sites%20and%20Policies%20Plan%20Part%201%20Development%20Management%20Policies%20(pdf).pdf

6

2.16 Tranquillity: Green spaces may also provide value to the local community in terms of providing an oasis of calm, or
space for quiet reflection, perhaps within a town. However the council would not normally designate LGS on the basis
of tranquility alone and would normally expect a site to also be important in terms of one or more of the other criteria.

2.17 Richness of wildlife: A LGS may be of particular local significance because of its importance for wildlife, which will
normally require appropriate evidence such as a designation, like a Wildlife Site.

2.18 Local in character and not an extensive tract of land:

The NPPF, paragraph 77, requires that the “green area concerned is not an extensive tract of land”, and the PPG,
paragraph 015 adds that “consequently, blanket designation of open countryside adjacent to settlements will not be
appropriate”.

2.19 While the PPG (paragraph 016) states that there is no lower size limit for a Local Green Space provided that land can

meet the criteria in paragraph 77 of the NPPF, it also states (in paragraph 015) that “a degree of judgement will
inevitably be needed” regarding how big a LGS can be. The council considers that the LGS designation would be
undervalued, and be potentially unmanageable, if numerous sites of small size were designated, like small roadside
verges for example. As they are green spaces of particular local significance the council would normally expect LGS to
be at least 0.2 ha in size, but this does not rule out smaller spaces where they are clearly shown to have particularly
strong justification, normally requiring them to be out of the ordinary.

2.20 It may well be that sites which are smaller than 0.2 ha which are not considered to merit LGS designation, may
nevertheless be afforded some protection under other policies. For example Policy SA8 of the Site Allocation Plan on
undesignated green space might apply; (see paragraph 4.2 below). However this would only be determined at the time
of determining planning applications. In some cases Policy DM68 of the Sites and Policies Plan Part 1 Development
Management Policies Publication Version on protection of community facilities might be considered to apply; (see
paragraph 2.15 above).

2.21 The council considers that LGS areas would normally have clearly defined edges.

7

3.0 Definitions and other points of interpretation

3.1 Green areas:

LGS applies to ‘green areas’. These areas must therefore be predominantly comprised of grass, trees, shrubs, and
other vegetation. Solely or mainly hard surfaced areas will not normally be appropriate. However, LGS areas can
include some hard surfaced elements and structures, but the overall character and visual impression would normally
be of a green vegetated site. Lakes, ponds and water features may be found within LGS sites.

3.2 Private land and public access

The PPG (paragraphs 019 and 017) states that LGS does not need to be in public ownership and that land “could be
considered for designation even if there is no public access (eg. green areas which are valued because of their
wildlife, historic significance and/or beauty)”. However the council considers that designation of land with public
access will generally be most appropriate, although private land may be included where the land is considered to be
particularly worthy of designation. School and college playing fields and grounds, and residential gardens are normally
excluded.

3.3 Small areas and landscaping

LGS would not normally include highway and cycleway verges and small areas of land, open space or landscaping left
over from development.

3.4 Agricultural land and orchards

LGS would not normally include agricultural land or orchards. Only exceptionally would this be included, in particular
special circumstances where there is particularly strong justification, it clearly meets the criteria, and there is strong
evidence that it holds a particular local significance and that the local community considers it to be demonstrably
special, which must be satisfactorily explained. General countryside which does not meet this exception will not be
appropriate for designation.

3.5 Reasonably close proximity to the community it serves:

8

The PPG (paragraph 014) states that “the proximity of a LGS to the community it serves will depend on local
circumstances, including why the green area is seen as special, but it must be reasonably close. For example, if public
access is a key factor, then the site would normally be within easy walking distance of the community served”. The
council considers that LGS should normally be within 400m of the defined limits of a settlement, or the main built up
part of a settlement without defined limits. The 400m distance is appropriate since that is a figure which is considered
to be reasonable walking distance. (The supporting text of policy DM27 of the emerging Sites and Policies Plan Part 1
Development Management Policies indicates that for locating development within a “reasonable distance” from a bus
stop this means a maximum of 400m).

3.6 Demonstrably special to a local community:

Evidence of how and why the site is demonstrably special to a local community, and holds a particular local
significance, will be needed. The council will normally expect this to relate to the criteria in the NPPF: beauty, historic
importance, recreational value, tranquillity, richness of wildlife. Evidence of town or parish council support for
designation of the site will normally be expected.

3.7 Requests for LGS designation should reflect a desire to protect demonstrably special, specific green spaces, in
recognition of their particular local significance having regard to the criteria, rather than a desire to resist development
pressure generally in the locality. The LGS designation should not be seen or used, for example, as a means to try to
prevent development on the edge of a village. As indicated above, the PPG, paragraph 007 states that “designating
any Local Green Space will need to be consistent with local planning for sustainable development in the area. In
particular plans must identify sufficient land in suitable locations to meet identified development needs, and the LGS
designation should not be used in a way that undermines this aim of plan making”. Paragraph 015 states that “blanket
designation of open countryside adjacent to settlements will not be appropriate. In particular designation should not be
proposed as a back door way to try to achieve what would amount to a new area of Green Belt by another name”.

3.8 Land with planning permission for development and allocations in Local Plans
Land with planning permission for development will not normally be appropriate for LGS designation. That is
consistent with paragraph 008 of the PPG. Similarly, the same will apply to land allocated for development in emerging
or adopted local plans. Again that is consistent with the PPG (paragraph 007).

9

4.0 Proposed policies on green space in the Site Allocations Plan

4.1 The following policy on LGS is proposed in the Plan:

Policy SA7: Local Green Space

Planning permission will not be granted except in very special circumstances for development which
adversely affects a designated Local Green Space as shown on the Proposals Map and set out in Schedule 4,
particularly regarding the characteristics underpinning its designation, such as beauty, historic importance,
recreational value, tranquillity or richness of wildlife.

4.2 In addition, as the LGS designation is not appropriate for most green areas or open spaces, the plan includes a policy

(SA8) relating to undesignated areas of green space:

Policy SA8: Undesignated Green Space

Within settlements planning permission will not be granted for development that unacceptably affects the
value of undesignated green space making a worthwhile contribution to the townscape, character, setting and
visual attractiveness of the settlement.

 Note on Amenity Areas
5.1 The adopted North Somerset Replacement Local Plan (NSRLP) includes a policy ECH/1 which protects Amenity

Areas, stating that “planning permission will not be granted for development that unacceptably harms the amenity of
open space of public value defined as an Amenity Area on the Proposals Map”.

5.2 In preparing the Consultation Draft Sites and Policies Plan, March 2013, the sites which the council considered for

LGS designation were mostly Amenity Areas and some sites suggested by town and parish councils.

5.3 In view of the new LGS designation, it is envisaged that the Amenity Areas designation would eventually be deleted

when the Sites and Policies Plan is adopted and effectively replaces the NSRLP. However many of the existing
Amenity Areas in the NSRLP are likely to be re-designated as LGS, where they meet the criteria.

10

5.4 While some existing Amenity Areas in the NSRLP may not be proposed for re-designation as LGS, (and are thus likely

to be eventually deleted), they might be eligible for protection under policy SA8 on undesignated green space.
However this can only be determined at the planning application stage, when it would be considered whether the site
makes the “worthwhile contribution” referred to in the policy, and if so, whether the policy would be met.

6.0 Assessment of sites considered for LGS designation

6.1 The Consultation Draft Sites and Policies Plan, February 2013, identified sites which at the time, we considered

appropriate for LGS designation, having regard to our initial evidence paper.

6.2 The plan was advertised for public consultation for six weeks between 28 February and 19 April 2013 inclusive. A

number of responses concerning LGS were received, mainly suggesting further sites for consideration for LGS, largely
from town and parish councils, but also some individuals.

6.3 Since then, in the light of the March 2014 PPG and more knowledge gained on LGS, the council has produced this

revised evidence paper. That has been used to reassess the sites previously considered, and to assess the further
suggested sites, for LGS designation.

6.4 In tables 1 and 2 below the council shows the result of our reassessment of sites which were proposed as LGS in the

2013 plan, and of our assessment of further sites considered, respectively.

11

Table 1 showing reassessment of LGS sites which were identified in the Sites and Policies Plan Consultation Draft 2013

Note: These sites have been reassessed by the council, as indicated above. As a result some sites are no longer being proposed for LGS designation
in the Site Allocations Plan. These cases are highlighted in bold italics text, and indication is also given in the column to its left.

In some cases it is considered that boundary changes are needed to the sites (from the LGS boundaries that were shown on the Emerging Proposals
Map relating to the Sites and Policies Plan Consultation Draft 2013). These are indicated in underlined italics text, and indication is also given in the
penultimate column.

(Designation criteria considered to be met are indicated by an x. “No records on HER” means no reference is shown on the councils electronic Historic
Environment Record map to a listed building, registered or unregistered historic park or garden, scheduled monument or archaeological site on the
site.)

Site G
rid

 R
e
f

(S
T

)

B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site
Area
(ha)

Is
 a

 c
h

a
n

g
e

fro
m

 th
e

 2
0

1
3

P
la

n
 b

e
in

g

p
ro

p
o

s
e

d
?

Justification
(Note: We are now proposing that in this Table 1,
sites in bold italics text be no longer proposed as
LGS, and that sites in underlined italics have
boundary amendments from what was proposed
in 2013.)

WESTON-
SUPER-MARE
Grove Park

318
619

x x x 3.15 Yes Visually attractive, with landscaped grounds,
gardens, fountain, bandstand, war memorial, trees,
etc. Includes play area. Important for recreation,
historic interest. On HER: Registered historic park
and garden, several archaeological sites, including
C19 Grove Park. Listed structure (band stand).
Slight boundary change proposed to include ball
court.

Ashcombe Park

336
620

x x x 13.46

No Visually attractive, important for recreation, historic
interest. On HER: Registered historic park and
garden, Several archaeological sites, including
Ashcombe Park, c1912.

The Italian
Gardens/Town
Square

318
616

x x x 0.66 Potentially Currently there are potential opportunities for town
centre regeneration which could affect part of this
site, and it is uncertain at this stage to what extent

12

Site G
rid

 R
e
f

(S
T

)

B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site
Area
(ha)

Is
 a

 c
h

a
n

g
e

fro
m

 th
e

 2
0

1
3

P
la

n
 b

e
in

g

p
ro

p
o

s
e

d
?

Justification
(Note: We are now proposing that in this Table 1,
sites in bold italics text be no longer proposed as
LGS, and that sites in underlined italics have
boundary amendments from what was proposed
in 2013.)

 the LGS boundary would need to change. This will
be clarified at the next stage of the Plan.

Ellenborough
Park West

319
618

x x x x 1.85 No Visually attractive with trees. Wildlife interest (SSSI
and Wildlife Site). HER refers to Ellenborough Park
archaeological site, 1855.

Ellenborough
Park East

320
608

x x x x 1.17 No Visually attractive with trees. Wildlife interest (Wildlife
Site). HER refers to Ellenborough Park
archaeological site, 1855.

Clarence Park
West

318
601

x x x 3.73 No Attractive park with landscaped grounds and trees.
HER: Unregistered park or garden; archaeological
site, Clarence Park, late C19 park.

Clarence Park
East

319
601

x x x 2.76 No Attractive grass space with boundary trees. HER:
Unregistered park or garden, archaeological site, late
C19 municipal park.

Beach Lawns

Variou
s, eg.
317
603

x x x x 5.48 Yes Long grass areas along sea front. Attractive and
important in townscape. Also important for
recreation, including use for events. Wildlife Site.
HER: unregistered park or garden. It is proposed that
the extent of the area proposed as LGS be reduced
from that in the SAPP Consultation Draft, to reflect
the up to date situation on the ground.

Prince Consort
Gardens

309
623

x x x 0.73 No Ornamental gardens, with grass space, some trees
and seating. Attractive, overlooking Severn Estuary.
HER: unregistered park or garden; municipal
gardens created 1870s.

13

Site G
rid

 R
e
f

(S
T

)

B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site
Area
(ha)

Is
 a

 c
h

a
n

g
e

fro
m

 th
e

 2
0

1
3

P
la

n
 b

e
in

g

p
ro

p
o

s
e

d
?

Justification
(Note: We are now proposing that in this Table 1,
sites in bold italics text be no longer proposed as
LGS, and that sites in underlined italics have
boundary amendments from what was proposed
in 2013.)

Walford Avenue

371
634

x x 10.89 No Area of mainly open grass with some trees, crossed
by cycleways. Includes playground.
HER: some archaeological points; eg. Roman
occupation NE of Priory School, site of dwelling,
Banwell 1815.

A “Neighbourhood open space” on the council’s
Parks and play areas web site, maintained by the
council.

Weston Woods

324
625

 132.4 Yes This is a very large area of woodland on the
north side of Weston. It considered that LGS
designation is inappropriate in view of the size of
the area (over 130 ha). It is considered that this
site is an “extensive tract of land” contrary to
paragraph 77 of the NPPF.

Note however that the area would still be likely to
have a significant level of protection from
development, having regard to other policies,
being designated as a Wildlife Site and a Local
Nature Reserve recognized by Natural England.

Oldmixon
Recreation
Ground, south
of Coleridge

329
590

 5.36 Yes Formal playing fields. Not considered
appropriate for LGS designation. (See paragraph
2.8 of Revised Evidence Paper). No records on
HER.

14

Site G
rid

 R
e
f

(S
T

)

B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site
Area
(ha)

Is
 a

 c
h

a
n

g
e

fro
m

 th
e

 2
0

1
3

P
la

n
 b

e
in

g

p
ro

p
o

s
e

d
?

Justification
(Note: We are now proposing that in this Table 1,
sites in bold italics text be no longer proposed as
LGS, and that sites in underlined italics have
boundary amendments from what was proposed
in 2013.)

Road and the
Youth Centre

Hutton Moor
sports fields

337
609

 14.64 Yes Formal Sports fields associated with the Hutton
Moor Sports Centre. Not considered appropriate
for LGS designation. (See paragraph 2.8 of
Revised Evidence Paper). No records on HER

Drove Road
Recreation
Ground

325
608

 5.09 Yes Grassed area used for formal playing fields. Not
considered appropriate for LGS designation.
(See paragraph 2.8 of Revised Evidence Paper).

Baytree
Recreation
Ground

346
620

 3.30 Yes Grass formal playing fields. Fenced. Not
considered appropriate for LGS designation.
(See paragraph 2.8 of Revised Evidence Paper).
No records on HER

Castle Batch 361
635

x x x 8.21 No Grassed area, with numerous boundary trees and
some trees on scheduled monument. Crossed by
public footpaths. HER: includes motte in north
centre, a scheduled monument.

A “Neighbourhood open space” on the council’s
Parks and play areas web site, maintained by the
council.

Worle
Recreation
Ground

358
625

 2.20 Yes Area used for formal playing fields, not
considered appropriate for LGS designation.
(See paragraph 2.8 of Revised Evidence Paper).
 No records on HER.

15

Site G
rid

 R
e
f

(S
T

)

B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site
Area
(ha)

Is
 a

 c
h

a
n

g
e

fro
m

 th
e

 2
0

1
3

P
la

n
 b

e
in

g

p
ro

p
o

s
e

d
?

Justification
(Note: We are now proposing that in this Table 1,
sites in bold italics text be no longer proposed as
LGS, and that sites in underlined italics have
boundary amendments from what was proposed
in 2013.)

Land north of St
Andrews Bowls
Club, south east
of Ullswater
Close, east of
Baildon Crescent

331
598

 x 1.03 No Grassed area Used for recreation. Includes play
area. A few trees. Crossed by paths. No records on
HER.

Madeira Cove 311
620

 0.16 Yes Not considered appropriate for LGS designation.
Area of hard landscaping with some ornamental
shrubs. Below 0.2 ha and not considered to
clearly have particularly strong justification for
designation. (See Revised Evidence Paper on
Local Green Space, paragraph 2.19).

Land at The Tips,
Broadway

327
585

x x 1.34 No Grass play area surrounded by woodland. Attractive
area. HER: archaeological site: The Tips railway
spoil heap, 1840s.

Coronation Estate
play area

326
592

 x 0.35 No Grassed play area amidst area of housing.
No records on HER

Land at
Shrubbery
Terrace/
Shrubbery
Avenue.

315
622

x x x 0.34 No Attractive grass space with well treed area towards
south. Includes play area. Called “Shrubbery Park”.
HER: unregistered park or garden.

Eastfield Park

325
621

x x x 0.66 No Attractive park, grass and well treed area. HER:
unregistered park or garden; archaeological
site:1870s park.

16

Site G
rid

 R
e
f

(S
T

)

B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site
Area
(ha)

Is
 a

 c
h

a
n

g
e

fro
m

 th
e

 2
0

1
3

P
la

n
 b

e
in

g

p
ro

p
o

s
e

d
?

Justification
(Note: We are now proposing that in this Table 1,
sites in bold italics text be no longer proposed as
LGS, and that sites in underlined italics have
boundary amendments from what was proposed
in 2013.)

Land at Spring
Terrace

344
626

x x 0.59 No Grass area with some boundary trees.
No records on HER. Used for informal recreation.

Land at Old
Bristol Road

363
626

x 0.25 No Attractive well treed grass space, clearly visible from
adjoining roads. No records on HER

Land at Almond
Close

362
622

x x 0.4 No Grass area. Used for recreation. No records on HER.

Land to the rear
of Willow
Gardens, St
Georges

375
628

x x 0.28 No Grass open space with play area. Used for
recreation. Some boundary trees. No records on
HER

Lynch Farm
near Savernake
Road

355
633

x x 4.22 Yes Grass area, fairly high lying, with numerous trees on
boundary. Includes play area. Crossed by public right
of way. No records on HER.
A “Neighbourhood open space” on the council’s
Parks and play areas web site, maintained by the
council.

However the site is proposed to be amended to
exclude the formal playing field to the north, which is
not considered appropriate for LGS designation.
(See paragraph 2.8 of Revised Evidence Paper).The
resulting area is 4.22ha.

17

Site G
rid

 R
e
f

(S
T

)

B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site
Area
(ha)

Is
 a

 c
h

a
n

g
e

fro
m

 th
e

 2
0

1
3

P
la

n
 b

e
in

g

p
ro

p
o

s
e

d
?

Justification
(Note: We are now proposing that in this Table 1,
sites in bold italics text be no longer proposed as
LGS, and that sites in underlined italics have
boundary amendments from what was proposed
in 2013.)

Land west of
Beechmount
Drive

329
584

x 0.91 Yes Largely sloping area, much of it well treed,
particularly visible from Broadway and Beechmount
Close. Important for townscape. Helps break up
urban fabric and enhances street scene. No records
on HER.

An amendment is proposed to the LGS boundary
that was proposed in the 2013 SAPP Consultation
Draft, to exclude 0.2ha of land on the east side which
has been granted planning consent (on appeal) for a
dwelling and garden. (Ref 14/P/0581/F).This
exclusion is consistent with paragraph 3.8 of
Revised Evidence Paper. The resulting area now
proposed as LGS is 0.91 ha.

Jubilee Park,
including land at
Windwhistle Lane

323
591

x x 4.17 No Grass area subdivided by footpaths, important for
recreation. Includes tree groups especially on
boundary. No records on HER.

The Potteries
Millennium Green

332
609

 x 0.49 No Grassed open space partly bounded by trees, with
seats. Crossed by footpaths. Includes play area.
Used for recreation. No records on HER.

West of Summer
Lane, Locking

362
621

x x x 6.14 No Attractive area alongside railway which includes lake
for fishing with lakeside trees and footpaths. Includes
Wildlife Site.

18

Site G
rid

 R
e
f

(S
T

)

B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site
Area
(ha)

Is
 a

 c
h

a
n

g
e

fro
m

 th
e

 2
0

1
3

P
la

n
 b

e
in

g

p
ro

p
o

s
e

d
?

Justification
(Note: We are now proposing that in this Table 1,
sites in bold italics text be no longer proposed as
LGS, and that sites in underlined italics have
boundary amendments from what was proposed
in 2013.)

Castle, (west to
Moor Lane)

HER: archaeological site: Railway borrow pit at
Banwell Rd bridge,1840s (NE end of site).

A “Neighbourhood open space” on the council’s
Parks and play areas web site, maintained by the
council.

Ebdon Grounds,
south of
Buttercup
Crescent

360
639

x x 0.29 Yes Grass open space fringed by trees. Used for
informal recreation. No records on HER.
Site is now proposed for boundary amendments,
extending it to the west, to include more open space,
and also to exclude the drive to a dwelling. The
amended area measures 0.29ha.

Land at Railway
Triangle (Worle
Moor) Locking
Castle

348
613

x x 3.16 No Attractive grassed area, including trees, particularly
alongside paths. Includes play area and pond.

Silverberry Road

363
624

x x 1.51 No Grass area used for recreation. Numerous trees on
boundary. No records on HER.

Cemetery, south
of Bristol Road
Lower

327
618

x x 7.1 No Historic cemetery with grass and trees. Attractive.
War memorial, listed cemetery chapel.
HER: archaeological sites, including Milton Road
cemetery,1856, and Bronze age cremations; pottery.
Though a cemetery, normally not appropriate for
LGS designation, the particular qualities of this site
are considered to warrant an exception. These

19

Site G
rid

 R
e
f

(S
T

)

B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site
Area
(ha)

Is
 a

 c
h

a
n

g
e

fro
m

 th
e

 2
0

1
3

P
la

n
 b

e
in

g

p
ro

p
o

s
e

d
?

Justification
(Note: We are now proposing that in this Table 1,
sites in bold italics text be no longer proposed as
LGS, and that sites in underlined italics have
boundary amendments from what was proposed
in 2013.)

include the fact it is a historic cemetery on the HER.
The site has a path through it.

Land at Bransby
Way, Locking
Castle

362
618

x x 0.58 Yes Open space south west of the local centre, Locking
Castle, Weston super Mare. No records on HER.
Site is now proposed for boundary amendment to
exclude the formal playing field to south. (See
paragraph 2.8 of the Revised Evidence Paper).
Resulting site area is 0.58ha.

Plumley Park,
Locking Castle
(SW of Moor
Lane railway
bridge)

357
617

x x x 5.74 No Open space alongside railway with footpath. Includes
small lake, a Wildlife Site. No records on HER except
written report on land at Old Mill Way.

CLEVEDON
Salthouse Fields

398
710

x x 3.89 Yes Iconic grass space, used for recreation, alongside
Marine Lake and Severn estuary.
 HER: Includes archaeological site: site of C17
saltworks, also Victorian promenade sea defences,
C19.
Site boundary amendment proposed to include ball
courts.

Wains Hill (Poets
Walk)

394
709

x x x 4.55 No Attractive hill, grass with some treed areas, near
Severn estuary. Used for informal recreation,
(walking etc). Local Nature Reserve recognised by
Natural England, and Wildlife Site.

20

Site G
rid

 R
e
f

(S
T

)

B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site
Area
(ha)

Is
 a

 c
h

a
n

g
e

fro
m

 th
e

 2
0

1
3

P
la

n
 b

e
in

g

p
ro

p
o

s
e

d
?

Justification
(Note: We are now proposing that in this Table 1,
sites in bold italics text be no longer proposed as
LGS, and that sites in underlined italics have
boundary amendments from what was proposed
in 2013.)

HER shows site is a scheduled monument, with
some archaeological sites (points); eg. slight
univallate hillfort, and Wains Hill hillfort (Iron Age).

Church Hill 395
708

x x x 4.4 No Attractive hill, grass and treed areas, near Severn
estuary. Used for informal recreation, (walking etc).
Local Nature Reserve recognized by Natural
England, and Wildlife Site.
HER: Includes archaeological sites (points) ridge and
furrow, Church Hill; post medieval mining on south
side of Church Hill; C19 Lookout tower, Church Hill.

Alexandra
Gardens

404
718

x x x 0.81 No Attractive well treed area with more open grassed
part to south. Crossed by footpaths.
HER: Unregistered park or garden; archaeological
site, C19 municipal park.

Pier Copse

403
718

x x x 0.44 No Attractive grassed but well treed area. HER:
Unregistered park or garden.

Herbert Gardens,
East of Herbert
Road

406
716

x x x 1.21 No Attractive area well treed on boundaries. HER:
Unregistered park or garden; archaeological site,
C19 municipal park.

Dial Hill

408
719

x x 4.64 No Hill including wooded slopes crossed by footpaths,
more open at top. HER: number of archaeological
sites, (points) including old C19 quarries, late
prehistoric lynchets, Iron Age, site of C19 reservoir,
site of C19 limekiln, etc

21

Site G
rid

 R
e
f

(S
T

)

B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site
Area
(ha)

Is
 a

 c
h

a
n

g
e

fro
m

 th
e

 2
0

1
3

P
la

n
 b

e
in

g

p
ro

p
o

s
e

d
?

Justification
(Note: We are now proposing that in this Table 1,
sites in bold italics text be no longer proposed as
LGS, and that sites in underlined italics have
boundary amendments from what was proposed
in 2013.)

Strawberry Hill 414
716

x x x 13.85 Yes Long area of woodland crossed by public footpaths.
Wildlife Site.
 HER: some archaeological sites, including stone
macehead, a flint knife, Neolithic/Bronze Age, etc.
Site boundary amendment proposed to take account
of some residential gardens.

Land at Old Park
Road

409
720

x 0.3 No Attractive woodland in residential area. No records
on HER.

Land at Green
Beach

399
713

x x x 0.75 No Attractive grassed area with some trees and
ornamental gardens overlooking Severn estuary.
HER: unregistered park and garden; includes
archaeological sites: late C19 municipal park; Golden
jubilee bandstand, 1887.

Sunhill Park,
Sunnyside Road

404
714

x x x 0.56 No Area of dense trees with more open central area next
to community centre. Attractive.
HER: Unregistered park or garden; archaeological
site; early C20 garden, now municipal park.

Highdale Hill

409
713

x x x 3.29 No Attractive hill with woodland and some more open
areas to west, crossed by public footpath.
HER: Unregistered park or garden, mid C19 vicarage
garden (also archaeological site)

Playground
area, Kingston
Avenue.

414
709

 0.18 Yes Grassed area, some boundary trees. No records
on HER. This site is under 0.2 ha and not
considered to clearly have the particularly strong
justification required for such sites (see
paragraph 2.19 of the Revised Evidence Paper).

22

Site G
rid

 R
e
f

(S
T

)

B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site
Area
(ha)

Is
 a

 c
h

a
n

g
e

fro
m

 th
e

 2
0

1
3

P
la

n
 b

e
in

g

p
ro

p
o

s
e

d
?

Justification
(Note: We are now proposing that in this Table 1,
sites in bold italics text be no longer proposed as
LGS, and that sites in underlined italics have
boundary amendments from what was proposed
in 2013.)

West of
Wordsworth
Road, north of
Churchill
Avenue.

402
707

 1.10 Yes Grass area, used for formal playing fields. Not
considered appropriate for LGS designation.
(See paragraph 2.8 of the Revised Evidence
Paper).

Land near M5
and River Blind
Yeo, along south
east and southern
edge of Clevedon

414
701

x x 7.01 Yes Largely linear open space alongside M5 and River
Blind Yeo. Used for informal recreation. Also
contributes to townscape.
No record on HER.

Site is now proposed for boundary amendment to
exclude the formal playing field at Hazell Close, not
considered appropriate for LGS designation. (See
paragraph 2.8 of the Revised Evidence Paper). The
resulting area is 7.01ha.

Grass space at
Southey Road,
adjoining The
Barn Youth
Community
Centre

406
708

 3.07 Yes Formal playing fields. Not considered
appropriate for LGS designation. (See paragraph
2.8 of Revised Evidence Paper). No records on
HER.

Strode Way
Sports Centre
playing fields.
Recreation
Ground

399
704

 5.23 Yes Formal playing fields associated with Sports
Centre. Not considered appropriate for LGS
designation. (See paragraph 2.8 of Revised
Evidence Paper).

23

Site G
rid

 R
e
f

(S
T

)

B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site
Area
(ha)

Is
 a

 c
h

a
n

g
e

fro
m

 th
e

 2
0

1
3

P
la

n
 b

e
in

g

p
ro

p
o

s
e

d
?

Justification
(Note: We are now proposing that in this Table 1,
sites in bold italics text be no longer proposed as
LGS, and that sites in underlined italics have
boundary amendments from what was proposed
in 2013.)

Land at
Newlands Green

409
700

 0.17 Yes Grassed area with boundary trees. No records on
HER. This site is under 0.2 ha and not considered
to clearly have the particularly strong
justification required for such sites; (see
paragraph 2.19 of the Revised Evidence Paper).

Land at Crabtree
Path

402
699

x x 0.21 No Grassed area with some boundary trees. No records
on HER.

NAILSEA
Scotch Horn
(Millennium) Park

478
707

x x 3.7 No Attractive park with landscaped grounds. Includes
play area.
 On HER the Nailsea glassworks Scheduled
Monument just extends far enough south to include a
small area on north edge of park.

Land south of
Bibury Close,
west of
Trendlewood
Way.

480
700

x x 0.35 No Rectangular grass area with some trees. Used for
informal recreation.
No records on HER. Part of Trendlewood Community
Park

Nowhere Wood
and land west of
Bibury Close

479
701

x x x 2.95 No Comprises wooded area with public access including
the site of a former Pennant sandstone quarry, in
north, and grassed area to south. Used for
recreation.
HER shows the site of the quarry as an
archaeological site (site of C19 quarry)
Part of Trendlewood Community Park

24

Site G
rid

 R
e
f

(S
T

)

B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site
Area
(ha)

Is
 a

 c
h

a
n

g
e

fro
m

 th
e

 2
0

1
3

P
la

n
 b

e
in

g

p
ro

p
o

s
e

d
?

Justification
(Note: We are now proposing that in this Table 1,
sites in bold italics text be no longer proposed as
LGS, and that sites in underlined italics have
boundary amendments from what was proposed
in 2013.)

Land at junction
of Blackthorn
Way and Nailsea
Park, west of
Hawthorn Way

480
708

x x 1.04 No Grass area south of Blackthorn Way, with scattered
trees and tree group. HER: 4 archaeological sites:
1. tented camp for British troops in WW2 pre 1941,
Nailsea Park;
2. site of WW2 hutted camp, c1941-43, Nailsea;
3. site of WW2 USA coloured troops camp, 1943-5,
Nailsea Park;
4. coal mine shaft and spoil heap, Nailsea Park, post
medieval coal mine.

 Land to the west
of Trendlewood
Way, east of
Hawthorn Way,
opposite Cedar
Way.

481
708

x x 0.94 No Elongated area of grass with scattered trees and tree
group.

Turnbury Avenue

484
701

x x 1.78 No Linear space on south east edge of Nailsea used for
informal recreation. No records on HER.
Part of Trendlewood Community Park

Land east of
Trendlewood
Way, north of
Chelvey Rise

481
700

x x 0.38 No Long shaped area of grass and trees. No records on
HER.
Part of Trendlewood Community Park

PORTISHEAD

Lake Grounds
464
770

x x x 10.96 No Grassed area with lake and trees, adjacent to Severn
Estuary.

25

Site G
rid

 R
e
f

(S
T

)

B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site
Area
(ha)

Is
 a

 c
h

a
n

g
e

fro
m

 th
e

 2
0

1
3

P
la

n
 b

e
in

g

p
ro

p
o

s
e

d
?

Justification
(Note: We are now proposing that in this Table 1,
sites in bold italics text be no longer proposed as
LGS, and that sites in underlined italics have
boundary amendments from what was proposed
in 2013.)

 HER: Unregistered park or garden; C20 municipal
park dominated by Marine Lake; also archaeological
site: Lake Grounds c1905-10 Park.

Eastwood and
Battery Point

467
775

x x x 10.92 No Battery Point is an attractive grass area adjoining
Severn Estuary. Eastwood is the adjoining woodland
to east, crossed by public footpaths. Local Nature
Reserve recognised by Natural England, and Wildlife
Site.
HER: Battery Point has a number of archaeological
sites, eg. Gun battery at Portishead fort rebuilt 1864,
dismantled 1914, WW2 observation platform, 1940,
etc. Eastwood has some too, such as Iron Age
hillfort; old limekiln C19, etc.

Central Park, Port
Marine

472
771

x x 0.94 No Attractive landscaped grassed area with ornamental
gardens, including statues. HER: includes
archaeological site on periphery: site of Baileys Mill
Portishead Dock, 1890s-1950s, cattle field mill.

Land at
Newhaven Road

439
756

x x 1.21 No Area of grass open space and woodland to north.
Includes small play area, with linking path.
No records on HER.

Woodhill between
Pier Road and
Woodhill Park

468
773

x 0.64 No Wooded area. Attractive, helps break up urban
fabric.
HER: 2 archaeological sites both on peripheral
locations: postmedieval stone, and site of light AA
Portishead VP 508 (4) (1 Bofurs gun).

26

Site G
rid

 R
e
f

(S
T

)

B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site
Area
(ha)

Is
 a

 c
h

a
n

g
e

fro
m

 th
e

 2
0

1
3

P
la

n
 b

e
in

g

p
ro

p
o

s
e

d
?

Justification
(Note: We are now proposing that in this Table 1,
sites in bold italics text be no longer proposed as
LGS, and that sites in underlined italics have
boundary amendments from what was proposed
in 2013.)

Welly Bottom

463
765

x x 1.48 No Long area of woodland and grassed open space,
crossed by public footpath.
No records on HER.

Land at Fedden
Village, north of
Nore Road, west
of Glenwood Rise

446
762

x x 5.36 Yes Includes attractive open space associated with
grade 2 listed Portishead Nautical National School,
overlooking Severn estuary. Also includes woodland.
HER shows the listed building.

Amendments are now proposed to this area to
exclude the church and nearby buildings in the south
west part, and to add in more of the woodland. The
resulting area is 5.36 ha.

Portishead Golf
Course

455
766

x x 11.44 No Golf course sloping down towards Severn Estuary.
There are attractive views looking down across the
site from Nore Road. No records on HER.
While golf courses are normally not appropriate for
LGS (see paragraph 2.14 of Revised Evidence
Paper) it is considered that this site, within the
settlement, warrants an exception. The importance to
townscape of this open land within the settlement,
affording views down from Nore Road to the sea, is

27

Site G
rid

 R
e
f

(S
T

)

B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site
Area
(ha)

Is
 a

 c
h

a
n

g
e

fro
m

 th
e

 2
0

1
3

P
la

n
 b

e
in

g

p
ro

p
o

s
e

d
?

Justification
(Note: We are now proposing that in this Table 1,
sites in bold italics text be no longer proposed as
LGS, and that sites in underlined italics have
boundary amendments from what was proposed
in 2013.)

considered to be particularly strong justification for
designation.

Kilkenny Fields 460
768

x x 8.39 Yes Open space sloping down towards Severn Estuary,
used for informal recreation. There are attractive
views looking down across the site from Nore Road
to the sea. Bordered by public footpaths.
A “Neighbourhood open space” on the council’s
Parks and play areas web site, maintained by the
council.
Boundary amendment proposed to exclude dwelling
and inn.

Land at
Blackdown Road

455
763

x x 2.7 No Long grassed area, high lying, between residential
areas. Crossed by public footpath. Used for
recreation.
HER: 2 archaeological sites (points): site of
postmedieval stone; flint scatter at Nore Rd,
Neolithic/Bronze Age.
A “Neighbourhood open space” on the council’s
Parks and play areas web site, maintained by the
council.

Land at St Peter’s
Church

466
759

x x 0.92 Yes Graveyard to the grade 1 listed church, and adjoining
land, including the Millennium Garden, important to
the setting of the church, and attractively laid out,

28

Site G
rid

 R
e
f

(S
T

)

B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site
Area
(ha)

Is
 a

 c
h

a
n

g
e

fro
m

 th
e

 2
0

1
3

P
la

n
 b

e
in

g

p
ro

p
o

s
e

d
?

Justification
(Note: We are now proposing that in this Table 1,
sites in bold italics text be no longer proposed as
LGS, and that sites in underlined italics have
boundary amendments from what was proposed
in 2013.)

with seating. While cemeteries are not normally
appropriate for LGS designation, an exception is
considered to be warranted, notably in view of the
particular importance of the land in townscape and
historic terms.
HER refers to listed tomb of John Hobbes to west of
Medieval Churchyard Cross, and archaeological site:
the site of a post medieval dwelling house 40m south
of the church.
Boundary amendment proposed to include land in
SE corner, erroneously omitted.

Land at The Vale

475
761

x x 1.85 Yes Landscaped grassed open space with trees, pond,
play area etc.
No records on HER.
Boundary amendment proposed for greater
accuracy.

Land at the
Russets

477
758

x x 0.23 Yes Grass area with trees crossed by footpaths, used for
informal recreation. No records on HER. Boundary
amendment proposed for greater accuracy.

Land at Fitzroy
Circus,
Ashlands,
Portishead

477
766

 0.17 Yes Amenity open space surrounded by housing,
fenced, with young trees, seats. No records on
HER.
This site is under 0.2 ha and not considered to
clearly have the particularly strong justification
required for such sites (see paragraph 2.19 of the
Revised Evidence Paper).

29

Site G
rid

 R
e
f

(S
T

)

B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site
Area
(ha)

Is
 a

 c
h

a
n

g
e

fro
m

 th
e

 2
0

1
3

P
la

n
 b

e
in

g

p
ro

p
o

s
e

d
?

Justification
(Note: We are now proposing that in this Table 1,
sites in bold italics text be no longer proposed as
LGS, and that sites in underlined italics have
boundary amendments from what was proposed
in 2013.)

Linnet Gardens,
The Finches,
Ashlands,
Portishead

479
766

x x 0.68 No Open space, with trees. No records on HER.

Land at
Stonechat Green,
Ashlands,
Portishead

480
768

x x 0.70 No Open space, with trees and playground. No records
on HER.

SERVICE
VILLAGES
Farleigh Fields,
Backwell (two)

493
685

x 8.85 No Two fields meeting in a T shape near St Andrew’s
Church. Pasture, but considered to exceptionally
warrant LGS designation because of their particular
importance in terms of the setting of the grade 1
listed St Andrew’s Church, being high lying,
prominent and visible from a significant distance to
the south. They are also crossed by public rights of
way, which lead towards and afford views of the
church.
On HER, there is an archaeological site within the
northern field (Neolithic stone slab).

Backwell Lake 476
694

x x x 5.42 No Attractive area with lake and surrounding grass and
trees. Wildlife Site and Local Nature Reserve
recognised by Natural England. No records on HER.

30

Site G
rid

 R
e
f

(S
T

)

B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site
Area
(ha)

Is
 a

 c
h

a
n

g
e

fro
m

 th
e

 2
0

1
3

P
la

n
 b

e
in

g

p
ro

p
o

s
e

d
?

Justification
(Note: We are now proposing that in this Table 1,
sites in bold italics text be no longer proposed as
LGS, and that sites in underlined italics have
boundary amendments from what was proposed
in 2013.)

Land west of
Rowan Way
Churchill

451
603

x x 1.51 No Grass space with trees, used for informal recreation.
No records on HER.

Congresbury
Millennium Green

438
638

x x 1.94 Yes Attractive grass space alongside river, with some
mature trees on boundary. Includes public footpaths,
and used for informal recreation.
No records on HER.
Boundary amendment proposed to exclude pasture
field to south.

Land at St
Andrew’s Church,
Congresbury

436
637

x x 0.8 Yes Attractive grass area with trees, and the adjoining
historic church yard, adjacent to and important to the
setting of the grade 1 listed church. While cemeteries
are not normally appropriate for LGS designation,
the historic importance of the site, with listed walls
and monuments, together with its importance to the
setting of the church, is considered to warrant an
exception.
Boundary amendment proposed to exclude church
building itself.

Kent Road
Gardens,
Congresbury

441
642

 0.13 Yes Grassed area with trees and seating. No records
on HER. This site is under 0.2 ha and not
considered to clearly have the particularly strong
justification required for such sites (see
paragraph 2.19 of the Revised Evidence Paper).

31

Site G
rid

 R
e
f

(S
T

)

B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site
Area
(ha)

Is
 a

 c
h

a
n

g
e

fro
m

 th
e

 2
0

1
3

P
la

n
 b

e
in

g

p
ro

p
o

s
e

d
?

Justification
(Note: We are now proposing that in this Table 1,
sites in bold italics text be no longer proposed as
LGS, and that sites in underlined italics have
boundary amendments from what was proposed
in 2013.)

Yew Tree
Gardens, Easton
in Gordano/Pill

521
759

x x 0.38 No Grassed open space, bounded by hedgerows and
trees. Used for recreation. Includes play area. No
records on HER.

Crockern Pill,
Easton in
Gordano/Pill

525
759

x x
0.29 No Grassed open space, adjoining the historic pill

leading to the River Avon, (which has been used by
mariners since before the C15th).

 HER: some archaeological sites including site of
C19 dry dock, Pill, and site of C19 boat breakers
yard, Pill, etc.

Watchhouse Hill,
Easton in
Gordano/Pill

527
759

x x x 10.94

Yes Hill area of grassland and woodland, adjacent to the
River Avon. Crossed by paths (including Public Right
of Way),
Listed under “open space” on the council’s Parks and
play areas web site.
Watchhouse Hill is “owned and managed by North
Somerset Council as public open space for its nature
conservation and amenity
value”, (paragraph 3.3.2 of Watchhouse Hill
Management Plan 2013-17, by North Somerset
Council.)
HER: includes part of an unregistered park and
garden (late C18 pleasure grounds and park, Ham

32

Site G
rid

 R
e
f

(S
T

)

B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site
Area
(ha)

Is
 a

 c
h

a
n

g
e

fro
m

 th
e

 2
0

1
3

P
la

n
 b

e
in

g

p
ro

p
o

s
e

d
?

Justification
(Note: We are now proposing that in this Table 1,
sites in bold italics text be no longer proposed as
LGS, and that sites in underlined italics have
boundary amendments from what was proposed
in 2013.)

Green Hospital); also some archaeological sites; eg.
boundary stone; site of Ham Green Farm,
palaeolithic flint flake, Ham Green Farm.

Amendments are now proposed to this area, to
include more land to the east, (woodland and more
open land) to reflect the Management Plan. The
resulting area is 10.94ha.

Victoria Park,
Easton in
Gordano/Pill

525
758

x x x 0.22 No Grass area with trees. HER: archaeological site:
Victoria Park, Pill, C19 park.

Gardeners Walk,
Long Ashton

546
702

 0.18 Yes This is a small grassed area fringed by trees. No
records on HER. It is an Amenity Area in the
North Somerset Replacement Local Plan
(NSRLP), and was proposed as LGS in the SAPP
Consultation Draft.
 However it was not proposed as LGS in the Long
Ashton Neighbourhood Plan, which has now
been made. Also this site is under 0.2 ha and not
considered to clearly have the particularly strong
justification required for such sites (see
paragraph 2.19 of the Revised Evidence Paper).
Therefore it is no longer proposed for LGS
designation.

33

Site G
rid

 R
e
f

(S
T

)

B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site
Area
(ha)

Is
 a

 c
h

a
n

g
e

fro
m

 th
e

 2
0

1
3

P
la

n
 b

e
in

g

p
ro

p
o

s
e

d
?

Justification
(Note: We are now proposing that in this Table 1,
sites in bold italics text be no longer proposed as
LGS, and that sites in underlined italics have
boundary amendments from what was proposed
in 2013.)

Land at village
hall, Keeds Lane,
Long Ashton

536
703

 2.01 Yes Open space used for recreation. Includes play area.
No records on HER.
Was proposed as LGS in the Long Ashton
Neighbourhood Plan, which the Inspector to the
Examination accepted, and that plan has now been
made. Therefore no assessment has been done
here.
Boundary has been amended to reflect that in
Neighbourhood Plan.

Land to rear of
Winscombe Fire
Station

419
578

x x 0.55 No Grass space with trees to boundary. No records on
HER.

Winscombe
Millennium Green

418
578

x x x 1.89 No Grass space flanked by trees, used for community
events, informal recreation. Historic interest by
association with former station and railway walk; (line
of railway opened 1869 but rail use discontinued in
1963 following Beeching report). HER:
archaeological site: site of Winscombe station, 1869.

Play area off
Church Walk,
Wrington

469
626

x x 0.3 No Grass space with tree groups, play area. HER: site is
within broad archaeological site of Wrington core
settlement.

Wrington Hill,
Wrington

475
631

 x x x 1.3 No Woodland with site of former quarry, used for
informal recreation. Wildlife Site.
HER: includes archaeological sites: disused post
medieval quarry in Prestow Wood, and C19 limekiln
at Wrington Hill.

34

Site G
rid

 R
e
f

(S
T

)

B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site
Area
(ha)

Is
 a

 c
h

a
n

g
e

fro
m

 th
e

 2
0

1
3

P
la

n
 b

e
in

g

p
ro

p
o

s
e

d
?

Justification
(Note: We are now proposing that in this Table 1,
sites in bold italics text be no longer proposed as
LGS, and that sites in underlined italics have
boundary amendments from what was proposed
in 2013.)

INFILL
VILLAGES
Claverham
Playground,
Broadcroft Close,
Claverham

445
660

 x 0.28 No Grass space with play area, some boundary trees.
Used for recreation. No records on HER.

Locking Green,
Locking

364
598

 x 0.74 No Grassed open space including and bounded by
trees. Includes play area. HER: within broad
archaeological site for core settlement of Locking.

Donkey Field,
Uphill

318
589

x x 1.39 No Attractive grassed area with mature trees, woodland
to rear. Wildlife Site. No records on HER.

Uphill Recreation
Ground, New
Church Rd,
Uphill.

319
587

 x 0.73 No Grass space with boundary trees. Includes play area
and seating. No records on HER.

Uphill Hill, Uphill

316
584

x x x x 18.35 No Attractive hill, grassland crossed by footpaths,
topped by St Nicholas’s Church, a listed building.
Site is a Natura 2000 site (of international importance
for wildlife).
 HER: Includes several archaeological sites, such as
core settlement of Uphill Old Church, site of quarry at
Folly Lane, site of Folly House, remains of WW2
searchlight battery, E of St Nicholas Church; C19
limekilns and Bronze Age Round Barrows etc.

35

Site G
rid

 R
e
f

(S
T

)

B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site
Area
(ha)

Is
 a

 c
h

a
n

g
e

fro
m

 th
e

 2
0

1
3

P
la

n
 b

e
in

g

p
ro

p
o

s
e

d
?

Justification
(Note: We are now proposing that in this Table 1,
sites in bold italics text be no longer proposed as
LGS, and that sites in underlined italics have
boundary amendments from what was proposed
in 2013.)

OTHER
SETTLEMENTS
AND
COUNTRYSIDE
Abbots Pool,
Abbots Leigh

536
731

x x x x 3.91 No Area with lake amidst woodland, with bridleway and
footpaths. Used for informal recreation. Wildlife Site.
 HER: archaeological site: Abbots Pool and 2 pools
to north medieval; C20 fishponds.

Conygar Hill,
Portbury

498
750

x x x x 2.13 No Hill of historic interest (scheduled monument)
adjoining settlement of Portbury. Wildlife Site.
HER: Includes scheduled monument (slight
univallate hillfort on Conygar Hill.) Also includes
archaeological sites like core settlement (Portbury
enclosure) and flight of strip lynchets (medieval),
Portbury.

36

Table 2: Assessment of further sites which have been suggested for LGS designation, largely in response to the SAPP
Consultation Draft 2013

Many of the sites suggested are considered appropriate for designation, but some are not. The latter have bold black italics justification text.

In some cases the sites being suggested were already proposed as LGS in the SAPP Consultation Draft, February 2013. This is noted in the
justification column.

In a few cases (underlined italics) the council has found that it overlooked certain areas identified as Amenity Areas in the North Somerset
Replacement Local Plan (NSRLP), so did not assess them for possible designation as LGS in preparing the SAPP Consultation Draft 2013. These
sites have now been assessed for LGS designation.

(Designation criteria considered to be met are indicated by an x. “No records on HER” means no reference is shown on the councils electronic Historic
Environment Record map to a listed building, registered or unregistered historic park or garden, scheduled monument or archaeological site on the
site. “SAPP Consultation Draft” means Sites and Policies Plan Consultation Draft)

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

WESTON-SUPER-
MARE
Open space / play area
south of Anson Road,
near Parklands Village,
Locking parish.

364
606

 x 1.38 Yes, grass open space with
boundary trees. Includes play
area. No record on HER

Suggested by individual

Open space at Spring
Terrace, Weston super
Mare

344
626

x x 0.59 Yes. Already proposed as LGS
in Sites and Policies Plan
(SAPP) Consultation Draft.
Grass area with some boundary
trees. No record on HER.

37

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

Suggested by individual.

Land immediately west
of Beechmount Drive,
Weston super Mare.

329 584 0.2 No. This area, part of a larger
area that was proposed as
LGS in the SAPP
Consultation Draft, (see Table
1 above) has been granted
planning consent for a
dwelling and garden, on
appeal. The council’s
Revised Evidence Paper
indicates that LGS normally
excludes land with planning
permission for development
and residential gardens.
Therefore it is proposed that
this area be no longer
designated as LGS.

Note: Designation of this land
as LGS in the SAPP
Consultation Draft was
favoured by a number of
individuals. Also Weston
Town Council supported
introduction of the LGS
designation in general.

38

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

Land at Lynchmead
Farm, adjoining Bluebell
Road.

363
643

x x 1.33 Yes, grass open space with
footpath around. Surrounded by
housing. Used for recreation.
No records on HER.

A “Neighbourhood open space”
on the council’s Parks and play
areas web site, maintained by
the council.

This area, an existing Amenity
Area in the NSRLP, was
overlooked for LGS assessment
in preparing the SAPP
Consultation Draft, and is
considered appropriate for LGS
designation.

CLEVEDON
Marshalls Field,
Clevedon

393
704

x x 3.49 Yes, grass open space part
bounded by River Land Yeo,
with some boundary trees. Part
bounded by a raised
cycle/walkway to west. No
record on HER.

39

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

A “Neighbourhood open space”
on the council’s Parks and play
areas web site, maintained by
the council.

Note: Clevedon Town Council,
and an individual’s suggestion.

Land north east of
Walton Park Hotel,
Clevedon

407
725

x x x 2.27 Yes, grassed area with
woodland, overlooking Bristol
Channel.
 On HER: unregistered park or
garden (Walton gardens and
park, late C19 park.)
HER also shows archaeological
site: old quarries and tramway
at cliff top, Walton St Mary, C19
quarry).

Note: Clevedon Town Council
suggestion.

Millennium Orchard,
Clevedon

418
709

 x 0.3 Yes. While orchards are not
normally appropriate for LGS
designation, it is considered that
an exception is appropriate
here. That is because this is a
community orchard which is
accessible to the public for

40

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

informal recreation. Clevedon
Town Council have indicated
that the orchard is used for
community events like apple
picking and wassailing.
 No record on HER.

Note: Clevedon Town Council
suggestion.

Hazell Close open space
and play area, and land
alongside River Blind
Yeo, Clevedon

413
702

x x 7.01 No for much of area, which is
the part used for formal
playing fields, not considered
appropriate for LGS
designation. (See paragraph
2.8 of Revised Evidence
Paper).
However the largely linear area
of open space with trees
alongside the M5 and River
Blind Yeo to the south east is
considered appropriate for LGS;
(see Table 1 above).
No record on HER.

The resulting proposed LGS
area is 7.01ha.

41

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

Note: Clevedon Town Council
suggestion.

Strode Sports Centre
playing fields and play
area, Clevedon

399
704

 5.23 No. Formal playing fields
associated with Sports
Centre. Not considered
appropriate for LGS
designation. (See paragraph
2.8 of Revised Evidence
Paper).
HER: includes archaeological
site (point): site of claypits,
Strode Road brickworks, C19

Note: Clevedon Town Council
suggestion.

NAILSEA
Fryth Way football field,
Nailsea

461
710

 1.5 No, a formal playing pitch.
Also within wider area
proposed for development in
emerging Sites and Policies
Plan. Not considered
appropriate for LGS
designation. (See paragraphs
2.8 and 3.8 of Revised
Evidence Paper).

42

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

HER shows archaeological
site: former sewage treatment
works at Heath Farm, C20
(OS, 1932)

Note: Suggested by Nailsea
Town Council.

Nightingale Gardens 466
710

x x 2.44 Yes, open space used for
recreation, crossed by paths.
Partly bounded by trees.

Note: Suggested by Nailsea
Town Council.

Land at Greenfield
Crescent, Nailsea

472
713

 6.8 No, agricultural fields and
formal playing field. (See
Revised Evidence Paper
paragraphs 2.8 and 3.4).

Note: Suggested by Nailsea
Town Council.

Jacklands Bridge to
Moorend Spout

467
715

 6.8 No, agricultural land, not
considered appropriate for
LGS designation. (See
Revised Evidence Paper
paragraph 3.4).

43

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

Note: Suggested by Nailsea
Town Council.

Gaulacre fields, Nailsea 459
695

 2.39 No, agricultural land, not
considered appropriate for
LGS designation. (See
Revised Evidence Paper
paragraph 3.4). HER shows
archaeological records: 1.
cropmark complex, Engine
Lane, post medieval; 2.
probable site of WW2
searchlight and works,
Engine Lane, Nailsea.

Note: Suggested by Nailsea
Town Council.

Sports fields and land to
south at Engine Lane,
Nailsea

457
699

 8.11 No, formal sports fields and
agricultural land. Not
considered appropriate for
LGS designation. (See
paragraphs 2.8 and 3.4 of
Revised Evidence Paper). No
record on HER.

Note: Suggested by Nailsea
Town Council.

44

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

Engine Land allotments
and Hannah More Park

460
699

 x 1.98 Yes in part only. The Hannah
More Park, 1.12ha, (grassed
open space with trees and play
area). is appropriate for LGS.
However the allotments are
not. (See Revised Evidence
Paper paragraph 2.12).

Note: Suggested by Nailsea
Town Council.

Rhyne View open space,
Nailsea,

456
702

 x 0.49 Yes, grassed area used for
recreation. No record on HER.

Note: Suggested by Nailsea
Town Council.

Stockway North nature
reserve Nailsea.

471
708

x x 0.27 Yes. Attractive area with
woodland, and public access at
advertised opening times.
Though called a nature reserve
it is not a designated Wildlife
Site, but provides opportunities
for informal recreation. No
record on HER.

Note: Suggested by Nailsea
Town Council.

45

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

Stockway North garden
of rest and extension,
Nailsea

471
708

 0.27 No garden of rest, not
considered appropriate for
LGS designation. (See
paragraph 2.13 of Revised
Evidence Paper)
 Note: Suggested by Nailsea
Town Council.

Glassworks site, east of
garage to Royal Oak inn,
Nailsea

476
708

 x 0.39 Yes. Historic interest as
scheduled ancient monument,
(Nailsea glassworks).
Note: Suggested by Nailsea
Town Council.

Scotch Horn (Millennium)
Park, Nailsea

478
707

x x 3.7 Yes, Scotch Horn Park, already
proposed as LGS in SAPP
Consultation Draft. Attractive
park with landscaped grounds.
Includes play area.
HER suggests the Nailsea
glassworks Scheduled Ancient
Monument just extends far
enough south to affect a small
northern part of the park.

Note: Suggested by Nailsea
Town Council.

The Hamlet off Lodge
Lane, Nailsea

481
711

 0.3 No, private grounds to
residential dwelling, not

46

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

 considered appropriate for
designation. (See Revised
Evidence Paper paragraph
3.2)
No record on HER.

Note: Suggested by Nailsea
Town Council.

Land at junction of
Blackthorn Way and
Nailsea Park , Nailsea,
(west of
Hawthorn Way)

480
709

x x 1.04 Yes. Already proposed as LGS
in SAPP Consultation Draft,
west of Hawthorn Way. Grass
area south of Blackthorn Way,
with scattered trees and a tree
group.
 HER shows 4 archaeological
sites :
1. tented camp for British troops
in WW2 pre 1941, Nailsea Park;
2. site of WW2 hutted camp,
c1941-43, Nailsea;
3. site of WW2 USA coloured
troops camp, 1943-5, Nailsea
Park;
4. coal mine shaft and spoil
heap, Nailsea Park, post
medieval coal mine.

47

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

 Note: Suggested by Nailsea
Town Council.

East of Hawthorn Way,
opposite Cedar Way,
Nailsea

481
708

x x 0.94 Yes. Already proposed as LGS.
Grass area, with tree groups
and trees. No records on HER.

Note: Suggested by Nailsea
Town Council.

Middle Engine Pit,
Caversham Drive,
Nailsea

482
705

 x 0.37 Yes, historic interest, as
scheduled ancient monument
(remains of former Elms
Colliery), and site of listed
building (Engine House and
associated buildings from
Middle Engine Pit).

Note: Suggested by Nailsea
Town Council.

Golden Valley Primary
School playing fields,
Nailsea

479
705

 0.49 No, school playing fields
which are not normally to be
designated as LGS. (See
Revised Evidence Paper
paragraph 3.2).
Note: Suggested by Nailsea
Town Council.

48

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

Land to rear of 60
Station Rd, Nailsea

478
703

 0.32 No, grassed area to rear of
dwelling, private, not
considered to meet
designation criteria.
No records on HER

Note: Suggested by Nailsea
Town Council.

Nowhere Lane (East
End Pit) Nailsea

482
701

x x 0.25 Yes. Includes former coal tip
(“tump”) of historic interest, well
treed. Site is important for
setting of and views towards
this feature.
On HER as archaeological site:
site of East End Pit,
Trendlewood Way, post
medieval coal mine . Shown on
late 19th century Epoch map.
Note: Suggested by Nailsea
Town Council and others.

Trendlewood Community
Park, Nailsea, including
two small areas within
the park, north of
Avening Close and south
of Fowey Close which
are not proposed as LGS

 x x x 5.76 Yes. Note that the Consultation
Draft SAPP already proposes
that the great majority of the
land in Trendlewood
Community Park be designated
as LGS, including for example:

49

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

in the 2013 Consultation
Draft SAPP Consultation
Draft.

Land at Nowhere Wood, south
to opposite Birdlip Close (on
HER, this includes the site of a
former Pennant sandstone
quarry, C19, now used for
recreation); land south of Bibury
Close; land north of Chelvey
Rise; land at Turnbury Avenue
.These areas are covered by
separate entries in Table 1
above.

Note:
 An individual responding to the
consultation on the SAPP
Consultation Draft advocated
that the above areas, and any
other green space that falls
within the park, should be
incorporated into a single entry
in the list of proposed LGS, as
Trendlewood Community Park.

Land comprising the Community
Park is also suggested by
Nailsea Town Council for LGS.

50

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

We have identified that only two
small areas are in the park but
are not proposed as LGS in the
SAPP Consultation Draft: they
are narrow areas of open land
north of Avening Close and
south of Fowey Close. It is
considered that they are
contiguous with, and part of, the
nearby grassed areas used for
informal recreation, already
proposed as LGS. They are
considered appropriate for LGS
designation.

Mizzymead Club,
Nailsea

470
704

 0.36 No. artificial tennis courts
with adjoining bowling green,
standing alone within urban
area. Not considered
appropriate for designation.
(See paragraph 2.10 of
Revised Evidence Paper.)
No record on HER.

Note: Suggested by Nailsea
Town Council.

Whitesfield Rd
allotments, Nailsea

467
702

 2.13 No allotments, not considered
to warrant designation. (See

51

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

Revised Evidence Paper
paragraph 2.12).

HER shows archaeological
site: (rifle butts, C19th rifle
range.)
Note: Suggested by Nailsea
Town Council.

Church Lane cemetery,
Nailsea

465
699

0.22

No, cemetery, not considered
appropriate for LGS
designation. (See paragraph
2.13 of Revised Evidence
Paper).
No record on HER.

Note: Suggested by Nailsea
Town Council.

The Grove Sports Centre
playing fields, Nailsea

466
696

 5.14 No. Formal sports fields
associated with a sports
centre. Not considered
appropriate for LGS
designation. (See paragraph
2.8 of Revised Evidence
Paper).
HER shows cropmarks of
alleged ring ditches, Grove

52

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

Centre, thought to be bronze
age.

Note: Suggested by Nailsea
Town Council.

The Perrings open
space, Nailsea

474
696

x x 1.78 Yes. Grassed open space used
for informal recreation. Includes
play area.
 HER shows site of old quarry,
post medieval in SE corner.

Note: Suggested by Nailsea
Town Council.

Netcott’s Meadow, north
of Backwell Lake, west of
Bucklands End, Nailsea

475
695

x x x 0.99 Yes. A designated Wildlife Site,
managed by Avon Wildlife Trust
and accessible to the public.
Includes grassland, a pond,
higher land and trees. Includes
footpaths and seat.
 HER shows archaeological site:
site of WW2 home guard trench
and post on N boundary.

 Note: Suggested by Nailsea
Town Council.

53

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

West of Sedgemoor
Close, Nailsea

468
697

x x 1.80 Yes open space with trees,
used for informal recreation. No
records on HER.
Note: Suggested by Nailsea
Town Council.

Land north of Vowles
Close, bordering north
east edge of Nailsea, but
in Wraxhall and Failand
parish

483
712

x x 5.39 Yes. Grass area, crossed by
footpaths. Attractive, with some
wooded areas and trees.
Owned and managed by North
Somerset Council as public
open space, Used for informal
recreation.
HER shows archaeological site:
coal workings at Lodge
Lane/High St, post medieval
coalmine.

Suggested by Wraxall and
Failand Parish Council, as “land
north of The Elms”.

Land at Station Road,
Nailsea; (triangular area
opposite 43 Station Rd).

478
702

 0.11 No this area of grass with
trees is only 0.11ha. Well
below 0.2ha and not
considered to clearly have the
particularly strong
justification required for such
sites to merit LGS

54

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

designation. (See paragraph
2.19 of the Revised Evidence
Paper).

Suggested by individual.

PORTISHEAD
Merlin Park

451
756

 x 4.28 Yes, recreational space with
play area, boundary trees. No
record on HER.

Note: Suggested by Portishead
Town Council.

Land north of St
Joseph’s Catholic
Primary School, west of
The Albion pub, largely
bounded by roads in
gyratory system.

467
755

 0.62 No this is private, overgrown
agricultural land, which now
has planning permission for
residential development. Not
appropriate for LGS
designation. (See paragraph
3.8 of Revised Evidence
Paper).
Includes some small
corrugated metal buildings
and a gas building. Includes
some trees protected by TPO.
Largely bounded by gyratory

55

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

road system, but with
dwelling immediately to
north. No public access. No
wildlife designations.
HER shows archaeological
sites: medieval enclosure,
and Core Settlement
Portishead (south).

Note: Suggested by
Portishead Town Council.

Land at Court Farm,
west of High Street

467
759

 0.26 No private land with consent
for conversion of the
buildings to dwellings. (See
paragraph 3.8 of Revised
Evidence Paper).
HER refers to Listed building,
Court House Farmhouse.
Note: Suggested by
Portishead Town Council.

Land at roundabout at
junction of Wyndham
Way and Portbury
Hundred.

476
756

 0.07 No, this is a roundabout of
about 0.07ha only. Well below
0.2ha and not considered to
clearly have the particularly
strong justification required
for such sites (see paragraph

56

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

2.19 of the Revised Evidence
Paper).
Note: Suggested by
Portishead Town Council.

Land north of Hawthorn
Close

448
761

x 2.49 Woodland visible from footpath
off Hawthorn Close and from
roads to north. Contributes to
townscape. Crossed by public
footpath.
HER shows archaeological site
(point): site of hydraulic ram,
C19.

This area, an existing Amenity
Area in the NSRLP, was
overlooked for assessment in
preparing the SAPP
Consultation Draft, and is
considered appropriate for LGS
designation.

Land north of Denny
View

451
763

x 1.3 Woodland visible from roads.
Contributes to townscape.
HER shows archaeological site
(point): and remains of

57

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

landscape garden of Bruton
Manor C19.
This area, an existing Amenity
Area in the NSRLP, was
overlooked for assessment in
preparing the SAPP
Consultation Draft, and is
considered appropriate for LGS
designation.

SERVICE VILLAGES
Banwell recreation
ground, Westfield Rd,
Banwell

393
591

 x 1.22 Yes, recreation ground, with
boundary trees.
No record on HER.

Note: Suggested by Banwell
Parish Council.

Riverside Green,
Banwell

399
595

x x 0.53 Yes, grass open space, some
trees, play area. Used for
informal recreation.
HER shows archaeological site:
site of Daniel Day’s House,
Riverside, 1815.

Note: Suggested by Banwell
Parish Council.

58

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

Recreation area
adjoining King George V
Jubilee playing field,
Congresbury

438
634

 x 0.57 Grass recreation area with play
equipment. No record on HER.
This area, an existing Amenity
Area in the NSRLP, was
overlooked for assessment in
preparing the SAPP
Consultation Draft, and is
considered appropriate for LGS
designation.

Playing fields on south
side of Winscombe. (The
Award land and War
Memorial Recreation
Ground and associated
facilities in Winscombe
and Sandford parish,
including the school
playing fields up to the
A38.)

423
571

 7.45 No. Formal playing fields,
largely comprising club or
school facilities. Not
considered appropriate for
LGS designation. (See
paragraphs 2.8 and 3.2 of
Revised Evidence Paper). No
record on HER.

Suggested by individual and
(part) by Winscombe and
Sandford Parish Council.

59

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

Birdwell Recreation
Ground (Lampton
Road), Long Ashton

540
700

 0.21 Yes, grass open space.
No records on HER.

Note: Was proposed for LGS in
Long Ashton Neighbourhood
Development Plan 2014-2033,
dated August 2014, submitted
to North Somerset Council. This
LGS proposal was accepted by
the Inspector to the
examination. The plan has now
been made. Therefore no
assessment has been done
here.

Peel Park, Long Ashton 534
703

 2.55 Yes. Was proposed for LGS in
Long Ashton Neighbourhood
Development Plan 2014-2033,
dated August 2014, submitted
to North Somerset Council. This
LGS proposal was accepted by
the Inspector to the
examination. The plan has now
been made. Therefore no
assessment has been done
here.

60

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

Long Ashton cricket
ground

552
703

 1.50 Yes. Was proposed for LGS in
Long Ashton Neighbourhood
Development Plan 2014-2033,
dated August 2014, submitted
to North Somerset Council. This
LGS proposal was accepted by
the Inspector to the
examination. The plan has now
been made. Therefore no
assessment has been done
here.

Farleigh fields, Backwell
(all), bound by
development south of
Farleigh Road and east
of Dark Lane

491
685

x 21.8 No to the area comprising all
the fields, but yes to two fields
only, which were proposed as
LGS in the SAPP Consultation
Draft.

Note: In response to the SAPP
Consultation Draft, Backwell
Parish Council and Backwell
Residents Association
suggested that all the Farleigh
fields, Backwell, (bound by
development south of Farleigh
Road and east of Dark Lane),
together with fields at Moor

61

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

Lane, Backwell, be designated
as LGS. This was reflected in
the Backwell Neighbourhood
Plan which was submitted for
Examination.

However following the
Examination the parish council
proposed amendments to the
Neighbourhood Plan, deleting
the LGS proposals but including
the following text: “The
community consultation
undertaken during the
preparation of the
Neighbourhood Plan highlighted
that two areas of land at Moor
Lane Fields and Farleigh Fields
are valued by the local
community for reasons including
their character, recreational
value and the richness of
wildlife. Backwell Parish Council
will work with North Somerset
Council to establish how
recognition of their valuable
features may, in future, be

62

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

incorporated into the
development plan”.

As indicated in Table 1, North
Somerset Council considers
that only two of the Farleigh
fields are appropriate for LGS
designation, amounting to about
9 ha, which was reflected in the
SAPP Consultation Draft of
March 2013. They are two fields
meeting in a T shape near St
Andrews Church. Agricultural
land, (pasture), but
exceptionally considered to
warrant designation because of
their particular importance in
terms of the setting of and views
towards the grade 1 listed St
Andrews Church, being high
lying, prominent and visible from
a significant distance to the
south. They are also crossed
by public rights of way, which
lead towards and afford views of
the church.

63

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

On HER, there is an
archaeological site within the
northern field (Neolithic stone
slab).

Parts of 12 fields at Moor
Lane, Backwell, except
those at Natal and
Summerleaze

478
687 (rough
guide to
general
location)

 At least 32 ha in all;
(source: Inspector’s
report for examination
for Backwell
Neighbourhood Plan)

No, pasture fields, general
countryside, not considered
to have the particularly strong
justification needed to
warrant LGS designation;
(see paragraph 3.4 of Revised
Evidence Paper).
 HER shows some
archaeological sites, (eg.
Claypits field name.)
Note: As indicated above, this
was a Backwell Parish
Council and Backwell
Residents Association
suggestion in response to the
SAPP Consultation Draft.

Lodway cricket club,
Pill/Easton in Gordano

529
754

 1.14 No, formal sports ground. Not
considered appropriate for
LGS designation. (See

64

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

paragraph 2.8 of Revised
Evidence Paper).
 No record on HER.
Note: Suggested by Pill and
Easton in Gordano Parish
Council

Easton cricket club, near
Rudgleigh Inn, by A369,
Pill/Easton in Gordano

518
751

 1.82 No, formal sports ground. Not
considered appropriate for
LGS designation. (See
paragraph 2.8 of Revised
Evidence Paper).
No record on HER.
Note: Suggested by Pill and
Easton in Gordano Parish
Council

Brookside playing fields,
Pill/Easton in Gordano

523
753

 1.28 No, formal school playing
fields. Not considered
appropriate for LGS
designation. (See paragraphs
2.8 and 3.2 of Revised
Evidence Paper).
No record on HER.
Note: Suggested by Pill and
Easton in Gordano Parish
Council.

65

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

St Georges field,
Pill/Easton in Gordano

515
756

 1.09 No formal playing field. Not
considered appropriate for
LGS designation. (See
paragraph 2.8 of Revised
Evidence Paper).
No record on HER.
Note: Suggested by Pill and
Easton in Gordano Parish
Council.

Pump Square,
Pill/Easton in Gordano

525
761

 0.052 (grass part and
flag/seating area)

No. Grass space, with
bollards and flag pole area
near River Avon and
Crockern Pill.
Well below 0.2ha and not
considered to clearly have the
particularly strong
justification required for such
sites (see paragraph 2.19 of
the Revised Evidence Paper).
HER shows archaeological
site, in SE corner: site of Red
Lion Inn, Pump Square, post
medieval public house.

66

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

Note: Suggested by Pill and
Easton in Gordano Parish
Council

The Allotments (Cross
Lanes), Pill/Easton in
Gordano

519
756

 1.96 No, allotments, not
considered appropriate for
LGS designation. (See
paragraph 2.12 of the Revised
Evidence Paper).

No record on HER.

Note: Suggested by Pill and
Easton in Gordano Parish
Council.

Jenny’s Meadow (end of
Avon Rd), Pill/Easton in
Gordano

520
763

 0.36 No, general countryside, not
considered to warrant LGS
designation. While there is an
interpretation board on site,
referring to the presence of
wildlife, the site is not a
designated wildlife site.
 No records on HER for
precise suggested area at end
of Avon Road.

67

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

Note: Suggested by Pill and
Easton in Gordano Parish
Council

School Road, Wrington 471
628

 0.06 No. Small area of grass open
space, mostly fenced, raised
above the road, fronting
housing on south side of
School Road.
No records on HER. Well
below 0.2ha and not
considered to clearly have the
particularly strong
justification required for such
sites; (see paragraph 2.19 of
the Revised Evidence Paper).

Suggested by Wrington
Parish Council

INFILL VILLAGES
Fields bordered by
Bridge Road and
Bleadon Road, Bleadon

337
568

 14.45 No, pasture fields not
considered to warrant LGS
designation. (see paragraph
3.4 of the Revised Evidence
Paper).

68

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

On HER, the Reports table
shows report no 2010/142,
1998, titled: Bleadon,
development of a village
system and agrarian system.

 Note: Suggested by
individual, and (eastern field)
by Bleadon Parish Council .

OTHER SETTLEMENTS
AND COUNTRYSIDE
Land north of Macrae
Road, Ham Green, Pill
and Easton in Gordano
parish.

530
755

x x 1.16 Yes, grass open space with
avenue of trees. Used for
informal recreation.
No record on HER.

Note: Suggested by Pill and
Easton in Gordano Parish
Council

Fountain Lane (Belgian
Avenue field), Sidcot,
Winscombe parish

428
573

x x 0.87 Yes. Field, with mature avenue
of trees, crossed by a public
footpath. Though pasture, this
site is exceptionally considered
worthy of designation in having
a distinctive avenue of trees
alongside the footpath,

69

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

reflecting its historic interest.
(The trees were planted long
ago in memory of Belgian
refugees from World War 1.
This “Belgian Arc” is recorded
on the HER.)

Suggested by a number of
individuals.

Land at Church
Road/Redhill (A38)
junction, Redhill,
Wrington parish

498
632

x x 0.28 Yes, an attractive area with
grass and trees, crossed by
footpaths, used for informal
recreation. Maintained by and
on behalf of the community.
No record on HER
Note: Suggested by Wrington
Parish Council.

Land north east of Long
Ashton

550
720
(rough guide
to general
location)

 298.01 Yes. While this is a very large
site, partly comprising the
Ashton Court Estate , it was
suggested for LGS in the Long
Ashton Neighbourhood
Development Plan 2014-2033,
dated August 2014, submitted

70

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

to North Somerset Council. This
LGS proposal was accepted by
the Inspector to the
examination. The plan has now
been made. Therefore no
assessment has been done
here.

The Mead recreation
ground, between Bath
Road and Tim’s Well
Path.

501
589

 1.69 No, formal playing field, not
considered appropriate for
LGS designation. (See
paragraph 2.8 of the Revised
Evidence Paper).
No record on HER.

Note: Suggested by Blagdon
Parish Council

Cawkerd and Eldred’s
Orchard and the cricket
pitch, Blagdon;

503
588

 1.59 No, formal playing field and
private orchard not
considered appropriate for
LGS designation. (See
paragraphs 2.8 and 3.4 of the
Revised Evidence Paper).
No record on HER.

71

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

Note: Suggested by Blagdon
Parish Council.

Land belonging to
School Farm, Blagdon

503
586

 0.24 No, appears to be private
lawn area, not easily visible
from highways or public
footpaths. Not considered
appropriate for LGS
designation.
 No record on HER.
Note: Suggested by Blagdon
Parish Council.

Land belonging to
Pooracre, Blagdon

504
586

 0.14 No, appears to be small area
of grass and trees, thought to
be private, difficult to see
from public places.
No record on HER.
This site is under 0.2 ha and
not considered to clearly
have the particularly strong
justification required for such
sites; (see paragraph 2.19 of
the Revised Evidence Paper).
Note: Suggested by Blagdon
Parish Council.

Sladacre fields south of
Bath Road, Blagdon

502
586

 2.51 No, pasture land, not
considered appropriate for

72

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

LGS designation. (See
paragraph 3.4 of the Revised
Evidence Paper).
HER shows archaeological
site, C18 pottery scatter,
Sladacre Lane, C18, clay
pipes, pottery.

Note: Suggested by Blagdon
Parish Council.

The Rocks common
land, Blagdon

498
586

 x 0.36 Yes, fairly high lying area of
grass and trees above rocks,
with woodland to south, crossed
by footpath (PROW), and used
for informal recreation. Includes
seats and picnic area.

HER shows archaeological site,
old quarry at Street End,
postmedieval quarry.

Note: Suggested by Blagdon
Parish Council

73

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

Land south of Engadine,
Blagdon

501
585

 0.04 No, orchard, and much
smaller than 0.2 ha. Not
considered appropriate for
LGS designation. (See
paragraphs 2.19 and 3.4 of
Revised Evidence Paper.)

No record on HER.

Note: Suggested by Blagdon
Parish Council

Land south of cemetery,
Blagdon

506
587

 1.35 No, pasture land, not
considered appropriate for
LGS designation. (See
paragraph 3.4 of Revised
Evidence Paper).

No record on HER.

Note: Suggested by Blagdon
Parish Council

Lower Furlong
allotments, Blagdon

507
587

 0.33 No, allotments, not
considered appropriate for
designation. (See paragraph
2.12 of Revised Evidence
Paper).

74

Site Grid Ref B
e
a

u
ty

H
is

to
ric

R
e

c
re

a
tio

n

T
ra

n
q

u
illity

W
ild

life

Site area Justification

Note: Suggested by Blagdon
Parish Council.

Land called The
Clennon, Blagdon

502
590

 0.21 No, pasture field, not
considered to warrant
designation.

 No record on HER.

Note: Suggested by Blagdon
Parish Council

