

An aerial photograph of the North East Cambridge area, showing a mix of residential, commercial, and industrial developments. A teal-colored overlay covers the lower half of the image, highlighting specific areas. The text is centered over this teal area.

Community & Cultural Facilities Audit Provision

North East Cambridge Area Action Plan Evidence Base

29.11.2019

LD&DESIGN

Contents

1. Preface	5		
2. The Policy Background	7		
3. Ward Profiles	9		
3.1 Milton	11		
3.2 King's Hedges	17		
3.3 East Chesterton	23		
3.4 Wards Summary	29		
4. Topics	39		
4.1 Community	41		
4.2 Sports + Recreation	53		
4.3 Arts + Culture	65		
		4.4 Open Spaces	73
		4.5 Health	95
		4.6 Education + Training	101
		4.7 Third Sector	109
		5. Conclusion	113
		6. Appendices	117
		A - Bibliography	118
		B - Consulted Bodies	119
		C - Survey for Activity Providers	120
		D - Survey for Facility Users	124
		E - Summary of Survey Findings	128

Version: 5
Version date: 29.11.2019
Comment: Final Document

This document has been prepared and checked
in accordance with ISO 9001:2015

1.0 Preface

This preface to the November 2019 Final version of the NEC Community and Cultural Infrastructure Audit has the intention to note the status of this document by identifying known omissions due to unavailable information at the time of issue. The Audit has been prepared to the specifications and demands of the original brief with an additional dimension of mapping and recording of data, existing or newly collected, to form a comprehensive picture of evidence. Certain aspects of the study that are not included in this revision have either been re-edited into the Cultural Placemaking Strategy, such as the general introduction to the study and the context, or could not be obtained for inclusion at the present time and will be added to a future revision of this document following additional work once the data becomes available. Items of the latter category include the additional calculation of required infrastructural provision for the AAP site as derived from metrics applied to projected demographic data that is currently unavailable, the cost evaluation of said infrastructure and some missing existing future plans of certain community and cultural facilities if and when they materialise. Once the Cultural Placemaking Strategy document is finalised, it will be collated with this document to form a single piece of work in which the Strategy will be drawing on conclusions based on the evidence brought forth by the Audit and will then be reissued as a new and complete document.

2.0 The Policy Background

This cultural and community facilities audit is being prepared to help inform the development of the North East Cambridge Area Action Plan (AAP). The AAP is being prepared jointly by Cambridge City Council (CCC) and South Cambridgeshire District Council (SCDC) to guide the regeneration of North East Cambridge.

The AAP will become part of the councils' statutory Development Plans, helping to ensure that the ambitious vision for the area in the Local Plans is taken forward and delivered through high quality, locally responsive and inclusive placemaking on the ground. This includes delivering new development and physical growth in the form of residential and employment development, but also realising social benefits and improvements to the quality of the place.

The provision of new and improved cultural and community facilities will be a central part of delivering social benefits for the area. The role of this audit is to understand the existing provision and identify where interventions are necessary when set against local policies, standards and benchmarks.

The AAP area crosses the boundary between Cambridge City Council and South Cambridgeshire District Councils, and is therefore subject to the policies, standards and benchmarks of the respective local authorities. This includes

those set out in the Cambridge Local Plan (2018) and the South Cambridgeshire Local Plan (2018). It also includes the various strategies and evidence base documents that underpin the local plans, for example in relation to open space, health and education, and the Cambridge Quality Charter for Growth. A bibliography containing the full list of policy, standards and benchmark documents referred to throughout the audit is contained in Appendix A on page 118.

On most issues, policy requirements are broadly consistent between CCC and SCDC, reflecting the close joint working between the two authorities. Where areas of divergence exist in policy, for example in relation to certain open space standards, these are identified in the placemaking strategy with a recommendation provided on which standard is most appropriate for North East Cambridge. It will be for CCC and SCDC to jointly agree what standard should be applied at NEC and set out in the AAP, taking account of the recommendations of the audit.

There is no single definition of 'cultural and community facilities' in either Local Plan. This audit has therefore used a wide-ranging interpretation, including all those types of facility that are considered to be important for building a sense of place, community and social benefit and for delivering overarching policy objectives in the AAP area. This includes facilities typically

associated with the words cultural and community – such as theatres, sports facilities and dedicated community spaces – but also includes spaces with a specific function that act as focal point or anchors for the community, such as schools, health centres and venues run by third sector organisations. The audit is structured around five categories of facility:

- Community (4.1 on page 41)
- Sports and Recreation (4.2 on page 53)
- Arts and Culture (4.3 on page 65)
- Open Space (4.4 on page 73)
- Health (4.5 on page 95)
- Education and Training (4.6 on page 101)
- Third Sectors (4.7 on page 109)

Local policies, standards and benchmarks relevant to each category are set out at the start of the relevant chapter.

3.0 Ward Profiles

3.1 Milton

3.1.1 Identity

Population: 4,798¹

Demographic Mix

Age

Milton has a more mixed population than the average village in South Cambridgeshire, as may be expected due to its proximity to Cambridge City. Milton has a marginally younger population than would be expected from the County's average due to 3.5% fewer over 65s living in the village. There are slightly higher numbers of people within most other age brackets, except for 20-24 year olds which is 1.5% lower. There has also been a notable increase in numbers of 0-4 years olds at 6.9% of the population, compared to other under 18 age ranges which stand at about 5.3%. This suggests that Milton has become a place to start young families, and that future needs of the area may change.²

¹ All data sourced via <https://cambridgeshireinsight.org.uk/quick-profile/?geographyId=c2127bf7e48b4466b70a48cd0d8b16f9&featureId=E05002812> unless otherwise stated.

² 2017 Population Estimates, ONS, Published March 2018; sourced: <https://cambridgeshireinsight.org.uk/population/report/view/37fc7a6386584eda9362740c1641e44d/E05002812>

Country of birth

Slightly fewer people living in Milton were born in England 78.5% compared to 83% across the County. There are more people born in the EU and other Countries living in the village than the County average; 8.3% in the EU (5.4%), and 9.6% were born in other countries (7.8%).

Country	Milton	County
England	78.5	83
British Isles (exc Eng)	3.6	3.9
EU	8.3	5.4
Other Countries	9.6	7.8

2017 Population Estimates, ONS, Published March 2018; Footnote sourced: <https://cambridgeshireinsight.org.uk/population/report/view/37fc7a6386584eda9362740c1641e44d/E05002812>

Ethnicity

The population consists of fewer White people than the County average (89.2% versus 92.6%), and has marginally more Asian / Asian British, and Mixed ethnicities living in Milton.

Ethnicity	Milton	County
Asian / Asian British	6.9	4.1
Black / African / Caribbean / Black British	1.1	1
Mixed / Multiple ethnic groups	2.5	1.8
Other Ethnic	0.3	0.6
White	89.2	92.6

2017 Population Estimates, ONS, Published March 2018; Footnote sourced: <https://cambridgeshireinsight.org.uk/population/report/view/37fc7a6386584eda9362740c1641e44d/E05002812>

Religion

The majority of residents identify as Christian, 56.4%, which is below the County average (58.2%). All other religions show a slightly higher representation than elsewhere in the County, including Hinduism (2.1%), Muslim (1.7%), and Buddhist (0.9%). Minor numbers of Jewish and Sikh residents live in Milton.

Religion	Milton	County
Buddhist	0.9	0.5
Christian	56.4	58.2
Hindu	2.1	0.7
Jewish	0.2	0.3
Muslim	1.7	1.4
Sikh	0.2	0.1
Other Religion	0.3	0.4
No Religion	29.2	30.4

2011 Census Data, ONS. Sourced: <https://cambridgeshireinsight.org.uk/population/report/view/37fc7a6386584eda9362740c1641e44d/E05002812>

Household Composition

Milton is characterised as a village that attracts nuclear families (married / same sex couples, or cohabiting couples with children) make up 25.9% of households. This is above the County average of (21.8%). There is also a small share of lone parent families living in the area, 3.5% lower than elsewhere in the county average (4.9%).

Couples (married / civil partnership / cohabiting) with no children or no dependent children account for 27.7% of Milton's population.

The next most significant household type are lone households: 16.9%. Almost 50% of these residents are over 65 (8%). The total number living alone is higher here than the rest of the county, but the number of over 65s living alone is lower (8% vs 11.7%)³.

3.1.2 Health + Wellbeing

Health

People living in Milton generally report their health as good (see Self-Reported Health table opposite), and that their levels of personal activity are not limited by ill health (see Persons with Limited Activity table opposite). Health in Milton is generally better than the County, and the UK, as below:

³ 2011 Census Data, ONS. FOOTNOTE sourced: <https://cambridgeshireinsight.org.uk/population/report/view/37fc7a6386584eda9362740c1641e44d/E05002812>

Self-Reported Health

	Milton	County	UK
Very Bad Health	0.6	0.9	1.2
Bad Health	1.9	3.2	4.2
Fair Health	10.2	11.8	13.1
Good Health	35	34.7	34.2
Very good health	52.4	49.4	47.2

2011 Census Data, ONS, FOOTNOTE sourced: <https://cambridgeshireinsight.org.uk/quick-profile/>

Persons with Limited Activity (2011)

	Milton	County	UK
Day-to-day activities limited a lot 2011	4.5	6.5	8.3
Day-to-day activities limited a little 2011	7.3	8.8	84.7
Day-to-day activities not limited 2011	88.2	84.7	82.4

2011 Census Data, ONS, FOOTNOTE sourced: <https://cambridgeshireinsight.org.uk/quick-profile/>

Loneliness

AgeUK has combined data on marital status, self-reported health status, age and household size to produce maps on the relative risk of loneliness. The UK loneliness map shows Milton as a low risk area, however there is also a pocket of Very High Risk identified in residential areas surrounding the Country Park.⁴

3.1.3

3.1.4 Economy + Education

Economic Activity

Economic Activity in Milton aligns to the profile of economic activity expected in South Cambridgeshire.⁵

⁴ AgeUK has combined data on marital status, self-reported health status, age and household size from 2011 ONS Census Data to produce maps on the relative risk of loneliness. Source: <http://data.ageuk.org.uk/loneliness-maps/england-2016/cambridge/>

⁵ The most recent economic activity figures from 2011 show that the ward was closely aligned to the economic activity of the wider South Cambridgeshire area at this time. 2019 data shows that there has been a increase in economic activity within South Cambridgeshire.

Data sourced via: <https://www.nomisweb.co.uk/reports/lmp/ward2011/1140852436/report.aspx>

Economic Activity

Employment Status (2019)	Milton 2011	South Cambs 2011	South Cambs 2019
Economically Active	84	83.5	86.7
Employees	69.4	68.2	72.2
Self-Employed	11.2	12.2	13.1
Unemployed	4.0	3.7	2.2
Economically Inactive	16	16.5	13.3
Unavailable to work (caring duties / sick / disabled)	6.4	6.2	N/A
Retired	3.4	2.8	3.3
Student	3.9	3.7	5

Educational Attainment

The educational attainment in Milton is high compared to Cambridgeshire and the UK generally, over 41.9% of residents have a level 4 qualification (Degree and higher) compared to 27.9% nationally. As is the case in many other areas of Cambridge, Milton has a gap in educational attainment (see section on Deprivation for further details).⁶

⁶ 2011 Census Data, ONS. Footnote sourced: <https://cambridgeshireinsight.org.uk/quick-profile/?geographyId=c2127bf7e48b4466b70a48cd0d8b16f9&featureId=E05002708>

3.1.5 Housing + Environment

Property Ownership + Rental

Over 69% of people living in Milton own their property outright, or via a mortgage or loan, 21% of properties are rented from private landlords or letting agencies. Only 4% rent from the local authority.⁷

Central Heating

There are 3.8% of homes with no central heating in place. Milton ranks is the third ward in Cambridgeshire for homes to not have central heating. This may put some households at risk of fuel poverty or poor health.

Graph: Property Ownership

⁷ 2011 Census Data:
<https://cambridgeshireinsight.org.uk/environment/report/view/c534b11dbcf5445e9a421c099c70b983/E05002702/>

Source: 2011 Census data
 2019 <https://cambridgeshireinsight.org.uk/communitysafety/report/view/2e29bc4d235c476585f36a7942b75ade/E05002702>.

Car Ownership

Residents in Milton have an above average level of one and two car ownership. Unlike the other wards neighbouring the AAP, Milton has a fewer people with no cars than the County average.

2011	Milton ⁸	County	England
1 car / van in household	45.4	42.3	42.2
2 cars / vans in household	32.2	30.6	24.7
3 cars / vans in household	6.3	7.1	5.5
4 cars / vans in household	1.8	2.6	1.9
No cars / vans	14.3	17.3	25.8

Source: 2011 Census data
<https://cambridgeshireinsight.org.uk/communitysafety/report/view/2e29bc4d235c476585f36a7942b75ade/E05002702>.

Crime

There are fewer incidents than average of violent and sexual crime in Milton (12.9% Milton, 19.2% County). The area suffers from slightly higher levels of anti-social behaviour than the County average (4.9% higher), and has more than double the drugs rate (2.9% Milton, 1.3% County).

2011	Milton	County	England
Violent and Sexual crime	12.9	19.2	29.9
Anti-social behaviour	21.7	16.8	22.8
Drugs Rate	2.9	1.3	2.5

Source data.police.uk (inline text)
 October 2018 - September, 2019 <https://cambridgeshireinsight.org.uk/communitysafety/report/view/2e29bc4d235c476585f36a7942b75ade/E05002702>.

⁸ Source data.police.uk

3.2 King's Hedges

3.2.1 Identity

Population: 8,491

Demographic Mix

Age

King's Hedges is a relatively youthful ward; there is a higher number of adults under 35 living here (23.3% 20-34 years old) compared to Cambridgeshire as a whole (19.3%). There are also slightly more children and young adults, under the age of 19 living in the area (24.4% KH vs. 23.3% County). There are fewer older people 65+ and 50+, living in the area than the average population age.¹

Country of birth

King's Hedges has a more mixed population than the County average, with almost double the number of EU-born and internationally-born people living in the area. There is around 11.5% fewer people born in England than elsewhere in Cambridgeshire. Other residents born in the British Isles are aligned to County averages.

Country	KH	County
England	71.5	83
British Isles (exc Eng)	3.7	3.9
EU	10.8	5.4
Other Countries	14	7.8

2017 Population Estimates, ONS, Published March 2018; Footnote sourced: <https://cambridgeshireinsight.org.uk/population/report/view/37fc7a6386584eda9362740c1641e44d/E05002812>

Ethnicity

There is a significant Asian or Asian British population living in King's Hedges, making up 10.6% of the Ward area. The area is considerably more diverse than other areas in the County, there are slightly higher numbers of Black / African / Caribbean / Black British, Mixed and Other Ethnic groups are all present, accounting for 17.5% of the ward.

Country	KH	Milton	County
Asian / Asian British	10.6	6.9	4.1
Black / African / Caribbean / Black British	2.8	1.1	1
Mixed / Multiple ethnic groups	3.1	2.5	1.8
Other Ethnic	1	0.3	0.6
White	82.5	89.2	92.6

2017 Population Estimates, ONS, Published March 2018; Footnote sourced: <https://cambridgeshireinsight.org.uk/population/report/view/37fc7a6386584eda9362740c1641e44d/E05002812>

¹ 2017 Population Estimates, ONS, Published March 2018, sourced: <https://cambridgeshireinsight.org.uk/population/report/view/37fc7a6386584eda9362740c1641e44d/E05002812>

Religion

After Christian (48.7%), the most notable religious identity in the area is Muslim (5.9%). There is above County average representation in all other religions, except for Jewish within the area. There is also 3.5% more people without any religious association living here.

Religion	KH	County
Buddhist	0.7	0.5
Christian	48.7	58.2
Hindu	1.7	0.7
Jewish	0.2	0.3
Muslim	5.9	1.4
Sikh	0.2	0.1
Other Religion	0.5	0.4
No Religion	33.9	30.4

2011 Census Data, ONS. FOOTNOTE sourced: <https://cambridgeshireinsight.org.uk/population/report/view/37fc7a6386584eda9362740c1641e44d/E05002812>

Household Composition

King's Hedges is an area of great variety in terms of household type, but there is a striking number of people living alone, almost a quarter of all households (24.9% KH, 15.7% County). This is far above the County and National average. Most of these lone households are under 65 years old (63%).

The number of households with children aligns with the County average (26.7%), there is also a notable number of lone parents live in King's Hedges (7.2% vs 4.9% County).

Other households also contribute a fairly significant proportion of households (8.1%), there are few students living within this area, and the remainder of households are comprised of couples.²

3.2.2 Health + Wellbeing

Health

There are more people reporting fair or good health than the County Average in King's Hedges, but more also report Very Bad and Bad Health. There are fewer people reporting top personal health. Overall, the self-reported health of residents in

² 2011 Census Data, ONS, sourced: <https://cambridgeshireinsight.org.uk/population/report/view/37fc7a6386584eda9362740c1641e44d/E05002812>

King's Hedges is about in line with the English average.

A similar scenario is presented by persons with limited activity. Those who live with a limit to activity is higher than the County average in both the 'Lot' and 'Little' categories, yet below the average in England.³

Self-Reported Health

	King's Hedges	County	England
Very Bad Health	1.1	0.9	1.2
Bad Health	4.5	3.2	4.2
Fair Health	12.7	11.8	13.1
Good Health	36.5	34.7	34.2
Very good health	45.2	49.4	47.2

2011 Census Data, ONS, sourced: <https://cambridgeshireinsight.org.uk/population/report/view/37fc7a6386584eda9362740c1641e44d/E05002812>

³ 2011 Census Data, ONS, sourced: <https://cambridgeshireinsight.org.uk/population/report/view/37fc7a6386584eda9362740c1641e44d/E05002812>

Persons with Limited Activity

	King's Hedges	County	England
Day-to-day activities limited a lot	7.7	6.5	8.3
Day-to-day activities limited a little	9.3	8.8	9.3
Day-to-day activities not limited	83	84.7	82.4

2011 Census Data, ONS. sourced: <https://cambridgeshireinsight.org.uk/population/report/view/37fc7a6386584eda9362740c1641e44d/E05002812>

Loneliness

The AgeUK Loneliness map suggests that King's Hedges is general a medium risk area for loneliness, with neighbourhoods to the West opposite to Orchard Park identified as an area of Very High risk.⁴

⁴ AgeUK has combined data on marital status, self-reported health status, age and household size from 2011 ONS Census Data to produce maps on the relative risk of loneliness. Source: <http://data.ageuk.org.uk/loneliness-maps/england-2016/cambridge/>

3.2.3 Economy + Education

Economic Activity

King's Hedges has higher levels of unemployment than other parts of Cambridge, in 2011 7.1% of people were unemployed compared to 5.6% unemployed on average within the City. King's Amongst the economically inactive, King's Hedges has the highest proportion of students living in the area, of wards adjacent to the AAP.⁵

Employment Status (2019)	King's Hedges 2011 ⁶	Cam 2011 ⁷	Cam 2019 ⁸
Economically Active	80	66.9	81.1
Employees	74.3	55.4%	73.3

⁵ The most recent economic activity figures from 2011 show that the ward was closely aligned to the economic activity of the Cambridge area at this time. 2019 data shows that there has been a increase in economic activity.

Data sourced via: <https://cambridgeshireinsight.org.uk/economy/report/view/1e9eb2b1ca15453ebf110b0c8203c443/E05002702>

⁶ 2011 ONS Census Data, source, <https://cambridgeshireinsight.org.uk/economy/report/view/1e9eb2b1ca15453ebf110b0c8203c443/E05002702>

⁷ ONS 2011 Census Data, sourced; <https://www.nomisweb.co.uk/reports/lmp/ward2011/1140852436/report.aspx>

⁸ Jul 2018 - June 2019, ONS, <https://www.nomisweb.co.uk/reports/lmp/la/1946157205/report.aspx>

Self-Employed	7.5	7.8	7.1
Unemployed	7.1	5.6	2.5%
Economically Inactive	20	33.1	18.9
Unavailable to work (caring duties / sick / disabled)	9.3%	5.8%	N/A
Retired	2.3%	2.2%	N/A
Student	5.9%	23.4%	31.3% of 18.9%

Qualification Attainment

The educational attainment in King's Hedges is high compared to Cambridgeshire and the UK generally, over 40% of residents have a level 4 qualification (Degree and higher). However, an educational attainment gap has been identified in the City (see Anti-Poverty Strategy 2017-2021, 4.4), this gap is evident in King's Hedges. To put the 40% level 4 qualifications into the context of Cambridge, 66.5% of the total population have achieved level 4 qualifications.

3.2.4 Household + Environment

Property Ownership + Rental

There is a high proportion of people living in properties rented from the Local Authority (33%), contributing to some of the family trends such as high levels of lone parents. There are fewer students living in King's Hedges than elsewhere in Cambridgeshire and private rental of property is less common, only 15% of households rent from a private landlord. 40% of households own their own property.

Central Heating

There are 2.7% of homes with no central heating in place. King's Hedges ranks as the eleventh ward in Cambridgeshire for homes to not have central heating. This may put some households at risk of fuel poverty and poor health.⁹

⁹ ONS 2011 Census Data, source <https://cambridgeshireinsight.org.uk/deprivation/report/view/c3458b6708124845a9d8d9a7cb5029c1/E05002708>

Graph: Property Ownership

Source: 2011 Census data
2019 <https://cambridgeshireinsight.org.uk/communitysafety/report/view/2e29bc4d235c476585f36a7942b75ade/E05002702>.

Car Ownership

There are an exceptional number of households that do not own a car, 34.2%, this is almost double the County average of 17.3% Around half of households have one car, and the remaining households have between 2 and 4 cars.

2011	King's Hedges	County	England
1 car / van in household	46.4	42.3	42.2
2 cars / vans in household	15.8	30.6	24.7
3 cars / vans in household	2.6	7.1	5.5
4 cars / vans in household	1	2.6	1.9
No cars / vans	34.2	17.3	25.8

Source: 2011 Census data
<https://cambridgeshireinsight.org.uk/communitysafety/report/view/2e29bc4d235c476585f36a7942b75ade/E05002702>.

Crime

King's Hedges suffers from high levels of violent and sexual crime, and anti-social behaviour within the ward. Violent and sexual crime exceeds the County average by over double (38.8% vs. 19.2% County), and incidents of anti-social behaviour is 9% higher than the County average.

The drugs rate is higher than the County share in crime, although is lower than experienced across England.

2011	King's Hedges	County	England
Violent and Sexual crime	38.8	19.2	29.9
Anti-social behaviour	27.8	16.8	22.8
Drugs Rate	2	1.3	2.5

Source data.police.uk (inline text)
 October 2018 - September, 2019 <https://cambridgeshireinsight.org.uk/communitysafety/report/view/2e29bc4d235c476585f36a7942b75ade/E05002702>.

3.3 East Chesterton

3.3.1 Identity

Demographic Mix

Population: 9,008

Age

East Chesterton has a similar age profile to King's Hedges, there are a significant number of children living in the area, 26.3% between 0-19 years (23.3% County). There are also slightly higher numbers of under 35s living within the ward; 22.2% in East Chesterton, 19.3% in the County. The numbers of adults aged 40 to 65+ and over living in the ward are generally lower than the County population share for this age range.¹

Country of birth

Again, East Chesterton has a similar population mix to King's Hedges. There are almost double the number of EU-born and internationally-born people living in the area. There is around 11.8% fewer people born in England than elsewhere in Cambridgeshire.

Country	EC	County
England	71.2	83
British Isles (exc Eng)	4.5	3.9
EU	10.6	5.4
Other Countries	13.8	7.8

2017 Population Estimates, ONS, Published March 2018;
Sourced: <https://cambridgeshireinsight.org.uk/population/report/view/37fc7a6386584eda9362740c1641e44d/E05002812>

Ethnicity

The population in East Chesterton comprises predominantly of White ethnicity (85.9%), there are 8.1% Asian or Asian British living within the ward. There is a slightly higher proportion of Mixed ethnicity, Black / African / Caribbean / Black British and Other ethnicities living in the area than the wider County.

Country	EC	County
Asian / Asian British	8.1	4.1
Black / African / Caribbean / Black British	1.5	1
Mixed / Multiple ethnic groups	2.9	1.8
Other Ethnic	1.9	0.6
White	85.9	92.6

2017 Population Estimates, ONS, Published March 2018;
Sourced: <https://cambridgeshireinsight.org.uk/population/report/view/37fc7a6386584eda9362740c1641e44d/E05002812>

¹ 2017 Population Estimates, ONS, Published March 2018;
sourced: <https://cambridgeshireinsight.org.uk/population/report/view/37fc7a6386584eda9362740c1641e44d/E05002812>

Religion

After Christian (48.7%), the second most prevalent religious identity in the area is Muslim (5%). There is an above County average representation in all other religions, except for Jewish and Sikh identities in the area. East Chesterton has the most people as identifying with no religion (37.2% out of the three areas studied).

Religion	EC	County
Buddhist	0.9	0.5
Christian	46.1	58.2
Hindu	1.1	0.7
Jewish	0.3	0.3
Muslim	5	1.4
Sikh	0	0.1
Other Religion	0.7	0.4
No Religion	37.2	30.4

2011 Census Data, ONS.

Sourced: <https://cambridgeshireinsight.org.uk/population/report/view/37fc7a6386584eda9362740c1641e44d/E05002812>

Household Composition

Almost a quarter of households include dependent children (24.9%), a proportion slightly lower than the County average of 26.7%. As with King's Hedges, there are a high number of single households living in the area 23%, compared to the 15.7% County average. Most of these lone households are under 65 years old (55%). Finally, Cohabiting, Married or Civil Partnership couples are present in almost equal proportion at 22% of residents.

Other types of household make up 9.2% (compared to 4.6% County average), and lone parents account for 8.6%.²

3.3.2 Health + Wellbeing

Health

There are fewer people living in East Chesterton reporting Very Good or Good health than the County Average. There are marginal increases in people reporting Very Bad, Bad or Fair health. These findings are reflected in persons living with limited activity also, those impacted 'a lot' and a 'little' are both higher than the County average.³

² 2011 Census Data, ONS, sourced: <https://cambridgeshireinsight.org.uk/population/report/view/37fc7a6386584eda9362740c1641e44d/E05002812>

³ 2011 Census Data, ONS.

Sourced: <https://cambridgeshireinsight.org.uk/population/report/view/37fc7a6386584eda9362740c1641e44d/E05002812>

Self-Reported Health (2011)

	EC	County	England
Very Bad Health	1	0.9	1.2
Bad Health	3.8	3.2	4.2
Fair Health	12.8	11.8	13.1
Good Health	34.1	34.7	34.2
Very good health	48.3	49.4	47.2

2011 Census Data, ONS.

Sourced: <https://cambridgeshireinsight.org.uk/population/report/view/37fc7a6386584eda9362740c1641e44d/E05002812>

Persons with Limited Activity (2011)

	EC	County	England
Day-to-day activities limited a lot 2011	7.6	6.5	8.3
Day-to-day activities limited a little 2011	9.1	8.8	9.3
Day-to-day activities not limited 2011	83.3	84.7	82.4

2011 Census Data, ONS.

Sourced: <https://cambridgeshireinsight.org.uk/population/report/view/37fc7a6386584eda9362740c1641e44d/E05002812>

Loneliness

The AgeUK loneliness map shows that East Chesterton has a medium level of risk generally, with pockets of higher risk existing in the South West boundary of the ward with West Chesterton.⁴

3.3.3 Economy + Education

Economic Activity

East Chesterton has a high level of economically active residents, but also relatively high levels of unemployment (6.1% versus 5.6% in Cambridge, 2011). The economically inactive includes quite a high percentage (9%) of people unable to work due to caring duties, a disability or illness.⁵

⁴ AgeUK has combined data on marital status, self-reported health status, age and household size from 2011 ONS Census Data to produce maps on the relative risk of loneliness. Source: <http://data.ageuk.org.uk/loneliness-maps/england-2016/cambridge/>

⁵ The most recent economic activity figures from 2011 show that the ward was closely aligned to the economic activity of the Cambridge area at this time. 2019 data shows that there has been a increase in economic activity.

Data sourced via: <https://cambridgeshireinsight.org.uk/economy/report/view/1e9eb2b1ca15453ebf110b0c8203c443/E05002702>

Economic Activity

Employment Status (2019)	East Chest. 2011 ⁶	Cam 2011 ⁷	Cam 2019 ⁸
Economically Active	79.6	66.9	79.1
Employees	66.3	55.4	71.0
Self-Employed	8.4	7.8	7.4
Unemployed	6.1	5.6	2.9
Economically Inactive	20.4	33.1	20.9
Unavailable to work (caring duties / sick / disabled)	9.0	5.8	N/A
Retired	2.7	2.2	N/A
Student	7.1	23.4	7.8

⁶ 2011 ONS Census Data, source, <https://cambridgeshireinsight.org.uk/economy/report/view/1e9eb2b1ca15453ebf110b0c8203c443/E05002702>

⁷ ONS 2011 Census Data, sourced; <https://www.nomisweb.co.uk/reports/lmp/ward2011/1140852436/report.aspx>

⁸ Jul 2018 - June 2019, ONS, <https://www.nomisweb.co.uk/reports/lmp/la/1946157205/report.aspx>

Educational Attainment

The educational attainment in East Chesterton is high compared to Cambridgeshire and the UK generally, 42.7% of residents have a level 4 qualification (Degree and higher).

However, an educational attainment gap has been identified; see the deprivation section that follows.

3.3.4 Household + Environment

Property Ownership + Rental

East Chesterton has very mixed housing tenures, a large proportion of which is attributed to 'other'. This may include sheltered housing, or retirement homes, and signals a diverse range of people and circumstances present in the area. 39% of residents in East Chesterton own their property, 21% rent in the private sector, and 12% from the council (Local Authority).

Central Heating

There are 2.3% of homes with no central heating in place. East Chesterton ranks as the fifteenth ward in Cambridgeshire for homes to not have central heating. This may put some households at risk of fuel poverty and poor health.⁹

⁹ ONS 2011 Census Data, source <https://cambridgeshireinsight.org.uk/deprivation/report/view/c3458b6708124845a9d8d9a7cb5029c1/E05002708>

Graph: Property Ownership

Source: 2011 Census data 2019 <https://cambridgeshireinsight.org.uk/communitysafety/report/view/2e29bc4d235c476585f36a7942b75ade/E05002702>.

Car Ownership

2011

50% of households in East Chesterton have one car, around 19% have between 2 and 4 cars, which is half compared to the County average. Although car ownership in East Chesterton is slightly higher than King's Hedges, the number of households with no cars is quite consistent. 31.5% of homes in East Chesterton have no cars or vans.

2011	East Chest.	County	England
1 car / van in household	49.4	42.3	42.2
2 cars / vans in household	16.4	30.6	24.7
3 cars / vans in household	2.2	7.1	5.5
4 cars / vans in household	0.5	2.6	1.9
No cars / vans	31.5	17.3	25.8

Source: 2011 Census data
<https://cambridgeshireinsight.org.uk/communitysafety/report/view/2e29bc4d235c476585f36a7942b75ade/E05002702>.

Crime

East Chesterton suffers from high levels of violent and sexual crime (33.2% EC, 19.2% County), and anti-social behaviour within the ward (27.2% EC, 16.8% County).

The drugs rate is higher than the County share in crime, although it is lower than that found across England.

2011	East Chest.	County	England
Violent and Sexual crime	33.2	19.2	29.9
Anti-social behaviour	27.2	16.8	22.8
Drugs Rate	2.3	1.3	2.5

Source data.police.uk (inline text)
 October 2018 - September, 2019 <https://cambridgeshireinsight.org.uk/communitysafety/report/view/2e29bc4d235c476585f36a7942b75ade/E05002702>.

3.4 Wards Summary

	Milton	Kings Hedges	East Chesterton
Population	4,798	8,491	9,008
Demographics + Identity			
Demographics	<p>Milton attracts young families; there is a relatively high number of 24-35 years olds living in the area, and in 0-4 year olds also.</p> <p>Fewer people aged 65+ are living in the area, than would be expected.</p>	<p>A high proportion of Under 35s live in the area, many live alone. There is also a higher than average proportion of households with children who are lone parents.</p> <p>There are fewer people aged 50+ living in the area than would be expected according to Cambridgeshire statistics.</p>	<p>East Chesterton has a similar age profile to King's Hedges, there are a significant number of children living in the area, 26.3% between 0-19 years (23.3% County).</p> <p>There is a high proportion of under 35s living within the ward; 22.2% in East Chesterton, 19.3% in the County.</p> <p>The numbers of adults aged 40 to 65+ and over living in the ward are generally lower than the County population share for this age range.</p>
Personal Identity	<p>Milton has less ethnic and national diversity than other wards adjacent to the AAP.</p> <p>6.9% of the population is Asian / Asian British, 2.5% multi-ethnic groups, 1.1% Black / African / Caribbean / Black British, Other Ethnicity accounts for only 0.3%.</p>	<p>King's Hedges is the most diverse ward adjacent to the AAP by ethnicity and birth country. 24.8% of residents were born outside the British Isles.</p> <p>Over 10% of the population is Asian / Asian British, the ward also has the most significant proportion of residents that have multi-ethnicity 3.1%, are Black / Caribbean / African / Black British 2.8% or or other ethnicity 1%.</p>	<p>East Chesterton follows a similar pattern of national identity and ethnicity as King's Hedges. 24.4% of residents were born outside the British Isles.</p> <p>8.1% of the population is Asian / Asian British, the ward also comprises of mixed / multi-ethnic groups 2.9%, Black / African / Caribbean / Black British 1.5%, or or Other Ethnicities 1.9%</p>
Country of Birth	82.1% born in British Isles	75.2% born in British Isles	75.7% born in British Isles

COMMUNITY & CULTURAL FACILITIES AUDIT PROVISION

Religion	Milton has the highest levels of religious association (only 29.2% did not identify with a religion). 56.4% identify as Christian, 2.1% as Hindu, and 1.7% as Muslim.	King's Hedges primarily identify as Christian (48.7%), 33.9% claim no religious identity, 5.9% Muslim and 1.7% Hindu.	East Chesterton is the least religious of the three wards 37.2% do not identify with a religion. Christianity is still dominant 46.2%, followed by Muslim 5% and Hindu 1.1% identities.
Training + Skills	Cambridge has a population with exceptional levels of educational attainment living alongside areas of educational deprivation. In both King's Hedges and East Chesterton, 16.7% of the population is in the second lowest decile for lack of educational attainment. Over 66.7% of the population in East Chesterton is in the lower 50% for attainment in the UK.		
Educational Attainment	41.9% of residents have a level 4 qualification, compared to 27.9% nationally.	Over 40% of residents have a level 4 qualification	42.7% of residents have a level 4 qualification
Economic Activity	84	80	79.6
Employment	No recent data is available to determine employment status within each ward, comparative to the low-employment levels within Cambridge City. Current employment levels are estimated at 78.5%, 3.1% higher than the UK as a whole (75.4%)		
Property Ownership + Rental	69% of people own their own home (or have a mortgage), 21% rent a property privately and only 4% rent from the local authority	36% of residents in King's Hedges own their property and 15% rent from a private landlord or letting agency. A lot of households are rented from the Local Authority, 33%.	39% of residents in East Chesterton own their property, 21% rent in the private sector, and 12% from the council (Local Authority). A quarter of people living in East Chesterton (25%) have other housing arrangements? - Are further statistics available / explanation of this?
Central Heating	3,8% without central heating 3rd rank in city	2.7% without central heating 11th rank in city	2.3% without central heating 15th rank in city
Crime	7.5/1000 crimes overall 1.3/1000 violent and sexual crime 2.2/1000 anti-social behaviour	10.4/1000 crimes overall 3.29/1000 violent and sexual crime 2.8/1000 anti-social behaviour	10.4/1000 crimes overall 3.3/1000 violent and sexual crime 2.7/1000 anti-social behaviour

COMMUNITY & CULTURAL FACILITIES AUDIT PROVISION

Health	People living in Milton generally report their health as good, and above average levels of personal activity are not limited.	Generally the health reported in King's Hedges is Fair to Very Good. However, there were marginally more reporting Bad and Very Bad Health than the County average.	Generally the health reported in East Chesterton is Fair to Very Good. However, there were marginally more reporting Bad and Very Bad Health than the County average.
Loneliness	Low risk with a pocket of high risk adjacent to Milton Country Park	Medium risk, with pockets of high risk (NW of ward)	Medium risk, with pockets of high risk (SE of ward)
Food Access	N/A	<p>King's Hedges is the ward in highest receipt of food vouchers in Cambridge. 445 vouchers were fulfilled between April 2018 and March 2019. Giving an indication of the level of deprivation experienced here.</p> <p>38.8% of those benefitting from receipt of food vouchers were children.</p>	<p>East Chesterton is the third ward in highest receipt of food vouchers (Arbury is second after King's Hedges). 264 vouchers were fulfilled between April 2018 and March 2019.</p> <p>It should be noted that a high proportion of children were benefitting from these vouchers in East Chesterton (totalling 49% of beneficiaries).</p>

Deprivation Indicators

The Index of Multiple Deprivation (IMD) 2015 is the official measure of relative deprivation for small areas (or neighbourhoods) in England. The IMD ranks every small area (Lower Super Output Area) in England from 1 (most deprived) to 32,844 (least deprived). For larger areas (ie. Each ward) the proportion of LSOAs within the area that lie within each decile is determined.

Decile 1 represents the most deprived 10% of LSOAs in England while decile 10 shows the least deprived 10% of LSOAs.

The following chart provides a comparison of deprivation across the seven factors of income, employment, education, health, crime, housing and services, and living environment.

Category	Milton	King's Hedges	East Chesterton
<p>Index of Multiple Deprivation</p> <p>The Index of Multiple Deprivation (IMD) combines information from seven domains to produce an overall relative measure of deprivation. The domains include: Income; Employment; Education; Skills and Training; Health and Disability; Crime; Barriers to Housing Services; Living Environment. Each domain is given a weighting and is based on a basket of indicators.</p>	 <p>1 = most deprived, 10 = least deprived Date: 2015 Source: DCLG</p> <p>Milton is the least deprived of wards adjacent to the AAP. Although a third of the population sit at the 50% deprivation decile whilst the other two thirds exist in the top decile.</p>	 <p>1 = most deprived, 10 = least deprived Date: 2015 Source: DCLG</p> <p>King's Hedges has the greatest overall deprivation, with 67% of the population living in the 30% most deprived conditions of UK.</p>	 <p>1 = most deprived, 10 = least deprived Date: 2015 Source: DCLG</p> <p>East Chesterton has a much more varied population in terms of deprivation, whereas King's Hedges and Milton are both fairly polarised within different ranges.</p> <p>16.7% of the population experience deprivation in the 3rd most deprived decile, whilst 67% sit in average states (the 5th and 6th decile), another 16.7% proportion of the population live in the 9th decile, toward the least deprived spectrum.</p>

Category	Milton	King's Hedges	East Chesterton
<p>1. Income Domain</p> <p>The Income Deprivation Domain measures the proportion of the population in an area experiencing deprivation relating to low income. The definition of low income used includes both those people that are out-of-work, and those that are in work but who have low earnings (and who satisfy the respective means tests).</p>	 <p>1 = most deprived, 10 = least deprived Date: 2015 Source: DCLG</p> <p>Income disparity within Milton is evident, 67% of residents earn in the top deciles, 33.3% are in the top 10% of earners in the country. There is however also a significant population earning less than the median, 33.3% have an income that puts them in the 4th lowest decile.</p> <p>Overall Milton has 33.3% of the population in the 5th decile and below for income.</p>	 <p>1 = most deprived, 10 = least deprived Date: 2015 Source: DCLG</p> <p>King's Hedges also shows a disparity of incomes, but without the peak incomes featured in Milton. A higher proportion of the population has an income, lower than the median, 50% of the population appears in the 3rd decile and 16.7% in the 4th decile. Those with higher incomes, feature in the 8th decile of less deprivation, accounting for 33.3% of the population.</p> <p>Overall Kings Hedges has 66.7% of the population in the 5th decile and below for income.</p>	 <p>1 = most deprived, 10 = least deprived Date: 2015 Source: DCLG</p> <p>East Chesterton does not have the same levels of income disparity that exist in King's Hedges and Milton. Incomes instead spread around the median which accounts for 50% of households. The income for all other households is spread between the 3rd and 7th Deciles.</p> <p>Overall East Chesterton has 66.7% of the population in the 5th decile and below for income.</p>

Category	Milton	King's Hedges	East Chesterton
2.Employment Domain The Employment Deprivation measures the proportion of the working-age population in an area involuntarily excluded from the labour market. This includes people who would like to work but are unable to do so due to unemployment, sickness or disability, or caring responsibilities.	 <p>1 = most deprived, 10 = least deprived Date: 2015 Source: DCLG</p> <p>The levels of employment and ability to work in Milton is generally high. There is however a proportion of the population that are excluded from work, 33.3% in the 4th decile.</p>	 <p>1 = most deprived, 10 = least deprived Date: 2015 Source: DCLG</p> <p>King's Hedges has a significant level of people who are unable to work, accounting for 66.7% of the population in the 3rd decile of most deprived.</p>	 <p>1 = most deprived, 10 = least deprived Date: 2015 Source: DCLG</p> <p>Aligning to the disparity in income, there is also a dispersal of employment deprivation. Half of the East Chesterton population that experience exclusion of work at the median level, and 16.7% occur in the 3rd decile. There is also a fairly significant share of the population who are less deprived in the area of employment, 16.7% appear in the 8th and 9th decile.</p>
3.Education Domain The Education, Skills and Training Domain measures the lack of attainment and skills in the local population. The indicators fall into two sub-domains: one relating to children and young people and one relating to adult skills. These two sub-domains are designed to reflect the 'flow' and 'stock' of educational disadvantage within an area respectively.	 <p>1 = most deprived, 10 = least deprived Date: 2015 Source: DCLG</p> <p>Amongst the three areas reviewed, Milton has the most starkly polarized levels of educational attainment (adults and children) between the least deprived, 66.7% (10th decile) and most deprived 33.3% (4th decile).</p>	 <p>1 = most deprived, 10 = least deprived Date: 2015 Source: DCLG</p> <p>King's Hedges has the narrowest range in educational attainment, weighted toward the most deprived deciles. 66.7% of the population are below the UK median for educational attainment.</p>	 <p>1 = most deprived, 10 = least deprived Date: 2015 Source: DCLG</p> <p>King's Hedges has the narrowest range in educational attainment, weighted toward the most deprived deciles. 66.7% of the population are below the UK median for educational attainment.</p>

Category	Milton	King's Hedges	East Chesterton
4. Health Domain The Health Deprivation and Disability Domain measures the risk of premature death and the impairment of quality of life through poor physical and mental health. The domain measures morbidity, disability and premature mortality but not aspects of behaviour or environment that may be predictive of future health deprivation.	 <p>1 = most deprived, 10 = least deprived Date: 2015 Source: DCLG</p> <p>Milton residents generally experience a good quality of life and low risk of premature death.</p>	 <p>1 = most deprived, 10 = least deprived Date: 2015 Source: DCLG</p> <p>The experience of life quality in King's Hedges is more split than other areas of deprivation. A third of the population are in the 8th decile of least deprivation. Whilst the remaining 66.7% are distributed between the 2nd and 5th most deprived deciles of the country.</p>	 <p>1 = most deprived, 10 = least deprived Date: 2015 Source: DCLG</p> <p>East Chesterton has some variation in health and life quality experienced within the ward. It peaks in the 7th decile of least deprivation (33%), which is lower than King's Hedges, the remaining 66.7% falls between the median and 3rd least deprived deciles.</p>
5. Crime Domain Crime is an important feature of deprivation that has major effects on individuals and communities. The Crime Domain measures the risk of personal and material victimisation at local level.	 <p>1 = most deprived, 10 = least deprived Date: 2015 Source: DCLG</p> <p>Evidence shows that Milton is a safe place to live and risk of experience crime is low.</p>	 <p>1 = most deprived, 10 = least deprived Date: 2015 Source: DCLG</p> <p>King's Hedges has the highest level of crime risk. 83.3% of the population live in the second most deprived decile of victimization risk levels in the UK.</p>	 <p>1 = most deprived, 10 = least deprived Date: 2015 Source: DCLG</p> <p>People living in East Chesterton have a more varied experience of crime and potential victimization. This bottoms out in 4th decile.</p>

Category	Milton	King's Hedges	East Chesterton
6. Barriers to housing and Services The Barriers to Housing and Services Domain measures the physical and financial accessibility of housing and local services. The indicators fall into two sub-domains: 'geographical barriers', which relate to the physical proximity of local services, and 'wider barriers' which includes issues relating to access to housing such as affordability.	 <p>1 = most deprived, 10 = least deprived Date: 2015 Source: DCLG</p> <p>People living in Milton mostly have good access to housing and services; 66.7% in the 8th and 9th least deprived deciles. However, this is clearly an unequal experience of residents, as 33.3% also appear in the 4th of deprivation.</p>	 <p>1 = most deprived, 10 = least deprived Date: 2015 Source: DCLG</p> <p>King's Hedges has poor levels of access to housing and services, 66.7% are below the median. The least deprivation in housing and services experience locally peaks at the 7th decile.</p>	 <p>1 = most deprived, 10 = least deprived Date: 2015 Source: DCLG</p> <p>East Chesterton has a slightly improved access to housing and services compared to King's Hedges. 83.3% of the population are in the median decile and above. However, this again peaks in the 7th decile.</p>
7. Living Environment Domain The Living Environment Deprivation Domain measures the quality of the local environment. The indicators fall into two sub-domains. The 'indoors' living environment measures the quality of housing; while the 'outdoors' living environment contains measures of air quality and road traffic accidents.	 <p>1 = most deprived, 10 = least deprived Date: 2015 Source: DCLG</p> <p>People living in Milton generally experience a positive indoor and outdoor environment, 33.3 % of the population occur in the least deprived decile and a further 33.3% in the 7th least deprived grouping.</p>	 <p>1 = most deprived, 10 = least deprived Date: 2015 Source: DCLG</p> <p>Residents of King's Hedges have a below average condition of housing and the surrounding environment, 83.3% land below the median.</p>	 <p>1 = most deprived, 10 = least deprived Date: 2015 Source: DCLG</p> <p>Around half of East Chesterton residents have a below average living environment, and 33.3% have access to the median.</p>

Category	Milton	King's Hedges	East Chesterton
<p>Income deprivation affecting children index</p> <p>The Indices of Deprivation 2015 provide a set of relative measures of deprivation for small areas (Lower-layer Super Output Areas) across England. The IADCI is a subset of the Income Deprivation Domain, with the Index showing the proportion of children aged 0 - 15 in each Lower-layer Super Output Area that live in families that are income deprived (those that are in receipt of Income Support, income-based Jobseeker's Allowance, Pension Credit Guarantee or Child Tax Credit below a given threshold).</p>	 <p>Children in Milton are generally do not suffer due to income deprivation, but there is a significant proportion within the 4th decile of most deprived.</p>	 <p>There is significant impact upon children due to the levels of deprivation experienced in King's Hedges, 66.7% are in the 2nd and 3rd lowest deciles.</p>	 <p>Deprivation has the most far-reaching impact on children in the East Chesterton Ward. 86.7% of children are below the median level. The level of least deprivation peaks in the 6th decile only, lower than King's Hedges.</p>

The following points have been identified as those that directly or indirectly relate to the delivery of community and cultural facilities within the area;

- Educational, training and skills gap apparent in all three areas reviewed
- Barriers to housing and services, particularly in King's Hedges
- Levels of crime and risk to personal safety in King's Hedges
- Poor living environment experienced by residents in King's Hedges and East Chesterton
- Below average life expectancy or life quality due to ill-health experienced by King's Hedges and East Chesterton Residents.

4.0 Topics

Topic	Subjects
Community	Community facilities, cultural provision and library provision.
Sports + Recreation	Formal indoor and outdoor sport provision.
Arts + Culture	Creative industry, artists workspace, informal recreation and performance spaces.
Open Spaces	Open spaces and children's play areas.
Health	Health and well-being, emergency services (police, fire & ambulance)
Education + Training	Education, employment and skills training.
Third sector	Third Sector support

Legend

Community

- Allotment
- Cemetery
- Community Centre
- Library
- Orchard
- Place Of Worship
- Post Office

4.1 Community

Community Facilities

Community centres, public halls, and meeting places such as libraries or public houses form the core facilities for indoor community provision. In planning policy, community facilities may include:

- traditional / complementary medical or healthcare
- education
- creche, day nursery or playgroup
- place of worship
- community centre, public hall, or meeting place
- a public library

Three types of community facility are reviewed in this section:

1. Community centres / village halls
2. Public libraries
3. Places of worship (as community centres)

Community Centres

South Cambridgeshire District Council represents a predominantly rural area, comprised of 102 villages. Most villages have a range of community facilities managed by Parish Councils; including village halls, community halls and church

halls. Within the Cambridge wards, community centres provided by the City Council provide core community services to the area. These are supported by numerous other facilities, including libraries and places of worship (see following sections).

For health see pages page 95.
For education see page 101.

Libraries

The role of libraries is far-reaching, they support learning and digital access, health and wellbeing, training and voluntary opportunities for adults, and activities for children and families. Libraries are a high-cost service, but provide considerable resource to the cultural enrichment of communities. The 2015 national and local library strategies puts forward a visionary approach to integrate libraries with wider community functions, supporting residents and providing a more viable business model. In 2018, the library service transformation report issued to the Highways and Community Infrastructure

Committee sets out a plan for libraries to become the ‘front door’ of council services¹. This will integrate further services within current and any future library planned.

Places of Worship

There are numerous faith buildings located within North East Cambridge which contribute additional facilities to the area, for hobbies, interests, indoor sport, and community services for the young, old, and families.

The following sections outline community facilities provided by faith buildings within Wards adjacent to the AAP only. This data has been sourced by the programmes research carried out as part of this assessment.

¹ Library Service Transformation, Executive Director of Economy, Transport and Environment, 13 February 2018, Future plan ref. 2017/023

	Name	Facility	Postcode	Ward
1	Fen Ditton Allotments	Allotment	CB5 8SZ	Fen Ditton
2	Horningsea Allotments	Allotment	CB25 9JN	Horningsea
3	Milton Parish Allotments	Allotment	CB24 6UA	Milton
4	Gatehouse Road Allotments	Allotment	CB24 9YZ	Histon and Impington Ward

COMMUNITY & CULTURAL FACILITIES AUDIT PROVISION

5	Glebe Way Allotments	Allotment	CB24 9HJ	Histon and Impington Ward
6	Impington Villiage Allotments	Allotment	CB24 9XP	Histon and Impington Ward
7	Chesterton Allotments	Allotment	CB4 3XL	Histon and Impington Ward
8	Maple Close Allotments	Allotment	CB4 1BD	East Chesterton Ward
9	Pakenham Close Allotments	Allotment	CB4 1PW	East Chesterton Ward
10	Kendel Way Allotments	Allotment	CB4 1LT	East Chesterton Ward
11	Kendel Way Allotments	Allotment	CB4 1LT	King's Hedges Ward
12	Nuffield Road Allotments	Allotment	CB4 1TF	East Chesterton Ward
13	Bateson Road Allotments	Allotment	CB4 3HF	West Chesterton Ward
14	Hawthorn Way Allotments	Allotment	CB4 1AT	West Chesterton Ward
15	New Street Allotments	Allotment	CB1 2QX	Abbey Ward
16	Peverel Road Allotments	Allotment	CB5 8RH	Abbey Ward
17	Elfleda Road Allotments	Allotment	CB5 8LZ	Abbey Ward
18	Fen Ditton Cemetery	Cemetery	CB5 8UP	Fen Ditton
19	Milton Cemetery	Cemetery	CB24 6AE	Milton
20	Histon & Impington Cemetery	Cemetery	CB24 9US	Histon and Impington Ward
21	Histon Road Cemetery	Cemetery	CB4 3PA	Arbury Ward
22	Cambridge City Cemetery	Cemetery	CB5 8PE	Abbey Ward
23	East Barnwell Community Orchard	Orchard	CB5 8NB	Abbey Ward
24	Village Hall	Community Centre	CB25 9JJ	Horningsea
25	Community Centre	Community Centre	CB24 6WR	Milton
26	North Lodge Pavilion	Community Centre	CB24 6UD	Milton
27	Sycamores Rec Community Center	Community Centre	CB24 6XJ	Milton
28	St Andrew's Centre	Community Centre	CB24 9JE	Histon and Impington Ward

COMMUNITY & CULTURAL FACILITIES AUDIT PROVISION

29	The Orchard Community Centre	Community Centre	CB4 2EZ	Histon and Impington Ward
30	Brown's Field Youth and Community Centre	Community Centre	CB4 1RU	East Chesterton Ward
31	26th Cambridge Scout Group	Community Centre	CB4 1BL	East Chesterton Ward
32	Meadows Community Centre	Community Centre	CB4 3XJ	Arbury Ward
33	Arbury Community Centre	Community Centre	CB4 2LD	King's Hedges Ward
34	East Barnwell Scout Centre	Community Centre	CB5 8NG	Abbey Ward
35	East Barnwell Community Centre	Community Centre	CB5 8RS	Abbey Ward
36	River Lane Community Centre	Community Centre	CB5 8HP	Abbey Ward
37	Nuns Way Pavillion	Community Centre	CB4 2PF	King's Hedges Ward
38	Museum of Technology	Library	CB5 8HN	Abbey Ward
39	Museum of Technology	Library	CB5 8HN	Abbey Ward
40	Milton Road Library	Library	CB4 1XB	West Chesterton Ward
41	Arbury Court Library	Library	CB4 2YG	King's Hedges Ward
42	Barnwell Road Library	Library	CB5 8RG	Abbey Ward
43	Histon Library	Library	CB249JE	Histon and Impington Ward
44	Church Of St Mary The Virgin	Place Of Worship	CB5 8TQ	Fen Ditton
45	St Peter's Church	Place Of Worship	CB259JH	Horningsea
46	All Saints' Church	Place Of Worship	CB246AB	Milton
47	Milton Baptist Church	Place Of Worship	CB246BJ	Milton
48	St Andrew's Church, Impington	Place Of Worship	CB249NB	Histon and Impington Ward
49	St Andrew's Church, Histon	Place Of Worship	CB24 9ER	Histon and Impington Ward
50	Histon Methodist Church	Place Of Worship	CB249JD	Histon and Impington Ward
51	Chesterton Methodist Church	Place Of Worship	CB4 1RZ	East Chesterton Ward
52	St Andrew's Church	Place Of Worship	CB4 1DN	East Chesterton Ward

COMMUNITY & CULTURAL FACILITIES AUDIT PROVISION

53	St George's Church	Place Of Worship	CB4 1GD	East Chesterton Ward
54	Roseford Chapel	Place Of Worship	CB4 3RG	Arbury Ward
55	St Giles's Church	Place Of Worship	CB3 0AQ	Arbury Ward
56	St Luke's Church And Community Centre	Place Of Worship	CB4 3DZ	Arbury Ward
57	Arbury Road Baptist Church	Place Of Worship	CB4 2JB	West Chesterton Ward
58	St Laurence's Church	Place Of Worship	CB4 1XB	West Chesterton Ward
59	Cambridge Gurdwara	Place Of Worship	CB4 2JQ	King's Hedges Ward
60	Church Of The Good Shepherd	Place Of Worship	CB4 2ET	King's Hedges Ward
61	North Arbury Chapel	Place Of Worship	CB4 2LY	King's Hedges Ward
62	Omar Farque Mosque	Place Of Worship	CB4 2PX	King's Hedges Ward
63	Abbey Church St Andrew-The-Less/Barnwell Priory	Place Of Worship	CB5 8HA	Abbey Ward
64	Barnwell Baptist Church	Place Of Worship	CB5 8QZ	Abbey Ward
65	Chapel Of St Mary Magdalene	Place Of Worship	CB5 8LG	Abbey Ward
66	City Church	Place Of Worship	CB5 8LD	Abbey Ward
67	Roman Catholic Church Of St Vincent De Paul	Place Of Worship	CB5 8SP	Abbey Ward
68	Christ The Redeemer Church	Place Of Worship	CB5 8RS	Abbey Ward
69	Kingdom Hall of Jehovah's Witnesses	Place Of Worship	CB5 8LF	Abbey Ward
70	Milton Post Office	Post Office	CB246BP	Milton
71	King's Hedges Road Post Office	Post Office	CB4 2PA	King's Hedges Ward
72	Histon Post Office	Post Office	CB249DE	Histon and Impington Ward
73	Sweet talk of Chesterton / post office	Post Office	CB4 1LZ	East Chesterton Ward
74	Histon Road Post Office	Post Office	CB4 3HL	Arbury Ward
75	Arbury Court Post Office	Post Office	CB4 2JQ	King's Hedges Ward
76	Post office Travel Money	Post Office	CB5 8HA	Abbey Ward

COMMUNITY & CULTURAL FACILITIES AUDIT PROVISION

77	Fen Ditton Pavilion	Community Centre	CB5 8SX	Fen Ditton
78	The Community Hall	Community Centre	CB5 8SU	Fen Ditton
79	Histon & Impington Royal British Legion Club	Community Centre	CB24 9LJ	Histon and Impington Ward
80	Histon Baptist Church	Place of Worship	CB24 9LN	Histon and Impington Ward
81	St Andrew's Church	Place Of Worship	CB24 9JE	Histon and Impington Ward
82	The Salvation Army	Place Of Worship	CB24 9XP	Histon and Impington Ward

* 2009 Community Facilities Assessment data source

4.1.2 Community Facilities

Summary of Current Provision

Adjacent Wards

There are currently 4 community centres operating in King's Hedges; Buchan Street Neighbourhood Centre, Nun's Way Pavilion, 37 Lawrence Way Community Centre and Arbury Community Centre. Immediately adjacent to the western boundary of King's Hedges is the Meadows Community Centre.

There is only one dedicated community centre currently open in East Chesterton, Brown's Field Community Centre. The Shirley Centre located at Shirley Primary School, also provides community space, and two further community centres at Nun's Way and Lawrence Way are situated on the East Chesterton boundary.

Milton has 2 community facilities in the village, The Sycamores and North Lodge Pavilion. There is one dedicated community centre, Milton Community Centre.

Neighbouring Wards

There are no formal spatial requirements for the provision of community facilities in planning policy, however SCDC has implemented a 111m²/1000 population provision. SCDC has not produced an audit on Community Facilities since 2009, meaning that up to date information for the relevant parishes is not available.

Summary of Current Need

Adjacent Wards

A need has been identified for a new community centre located in East Chesterton and falling within the AAP boundary and by the report. 'Building Stronger Communities' 2016-17, Cambridge City Council. This report also made a series of recommendations to consolidate and improve existing provision. (See existing future plans section)

Neighbouring Wards

There is an existing deficit of -89.2m² community provision in Orchard Park. However, Buchan

Street Neighbourhood Centre and the Meadows community facilities are located opposite to Orchard Park.

A shortfall of 470m² provision of community facilities was identified in Histon & Impington through the 2009 Community Facilities Assessment, this deficit was still present in the 2014 Village Profiles, SCDC.

Use of co-location

Community centres are by default multi-functional buildings, The Sycamores and Nun's Way Pavilion are situated on open recreation ground, supporting a wider range of activities delivered at these sites. NCCP have also commented on the positive co-

	Population 2011 (Estimate)	Space required (111m ² /1000)	Current Provision (m ²) (SCDC 2014 Audit)	Surplus / Deficit (+/-)
King's Hedges	8,491	943	N/A	N/A
East Chesterton	9,008	1,000	N/A	N/A
Milton	4360	484	531*	47.04
Orchard Park	1620	180	90	-89.82
Arbury	8753	972	N/A	N/A
West Chesterton	8106	900	N/A	N/A
Abbey	9302	1,033	N/A	N/A
Fen Ditton	790	88	97	9.31
Histon & Impington	8410	934	469	-464.51
Horningsea	350	39	50	11.15

COMMUNITY & CULTURAL FACILITIES AUDIT PROVISION

Facility Name	Postcode	Access	
Logans way, Chesterton, Cambridge	CB4 1BL	Some community access	Small hall seated capacity around 50. Three small rooms holding 6 – 12 people
37 Lawrence Way	CB4 2PR	Community Centre	The house has a small counselling room and one larger meeting space for up to 20 people, which can be divided into two smaller meeting spaces. There is a garden area that can be used for outdoor events in warm weather. There is a small kitchen with a fridge on the ground floor, and tea and coffee making facilities.
Arbury Community Centre	CB4 2LD	Community Centre	Large hall x200, small hall x15, kitchen, meeting room x25, community café
Brownsfield Youth and Community Centre	CB4 1RU	City Council Community Centre	Large foyer, a hall with a sprung floor, a family room, two meeting rooms and a youth wing. There is a kitchen off the foyer and two smaller kitchens within the youth wing and family room. Baby-changing facilities are available. There is an outdoor space and garden area at the back of the centre.
Buchan Street Community Center	CB4 2XF	City Council Community Centre	Large meeting room and purpose built nursery.
Cambridge Art Salon	CB4 1NR	"CB4 1NR Some community access"	Gallery space for shows, meetings, talks etc. 30 / 40 capacity, Tea / coffee facilities and fridge, Toilet, Garden

Facility Name	Postcode	Access	
Milton Road Library	CB4 2BD	Some community access	Recommended maximum 40, Small kitchenette
Milton Road Primary School	CB4 2BD	Some community access	School Hall – capacity 200, Blue Room (classroom) – capacity 30. Other areas may be available by negotiation
Nuns Way Pavilion	CB4 2PF	Some community access	Main meeting and activity room, kitchen area and office accommodation, changing rooms. No vehicular access
Rowan	CB4 1JG	Some community access	Studio spaces or small meeting room, Large meeting room or gallery.
Shirley Community Nursery and Primary School	CB4 1TF	Some community access	Meeting rooms during the day. During evenings and weekend-meeting room, hall and seating area, with toilet and kitchen facilities. On-site parking evening and Saturday only.
The Grove Primary School	CB4 2NB	Some community access	Large hall available
The Meadows	CB4 3XJ	City Council Community Centre	1 large hall holding 160 seated, 5 Meeting rooms holding between 10 – 50 seated, 2 Wings holding up to 40 with kitchen facilities, 1 café holding up to 50

location of counselling services with community services. The table opposite presents the range of facilities available within the area, from meeting rooms to large halls, and kitchen facilities.

Existing Future Plans

(The following existing plans will alter current provision made in the area, all plans have been identified through 'Building Stronger Communities 2016-2017', Cambridge City Council.

Adjacent Wards

1. In King's Hedges, the consolidation and improvement of existing services is planned by replacing Nun's Way Pavilion with a new building, improving access and capability of accommodating activities at 37 Lawrence Way Community House.

2. A similar plan is in place to combine the services of Buchan Street Neighbourhood Centre and the Meadows Community Centre.

3. Brown's Field Community Centre is located within East Chesterton, assessments carried out expanding its youth provision.

Neighbouring Wards

4. In Arbury, 82 Akeman Street is currently under refurbishment.

5. In Abbey, new community facility provision is required, to be delivered through the East Barnwell Redevelopment.

Relevant policies / strategies

	Input
Building Stronger Communities' 2016-17, Cambridge City Council	Review of community centre provision across Cambridge. Long list of community accessible facilities
Community Facilities Assessment, SCDC, 2009	Review of community facilities provision across SCDC.
North Cambridge Ward Profiles, 2019	List of current community facilities, and programme providers.
SCDC Local Plan 2018	Planning policy on delivery of community facilities.
CCC Local Plan 2018	Planning policy on delivery of community facilities.
Services and Facilities Study March 2014	Spatial data on SCDC community facilities.

Baseline Requirement

- Additional community centre to be located within the AAP boundary
- Review opportunities for youth provision improvements at Brown Fields
- 1:1s and programme providers highlight the need for a 'large hall' within East Chesterton / King's Hedges
- Potential for improvement of existing provision in Milton and Nun's Way Pavilion

4.1.3 Libraries

Summary of Current Provision

Adjacent Wards

There are no libraries located¹ directly within the wards adjacent to the AAP. However there are two libraries located nearby, one at Arbury Court Road and another at the boundary between East and West Chesterton. There are no spatial requirements for library provision set by Cambridge City Council or South Cambridgeshire District Council..

Neighbouring Wards

Arbury Court Road Library (Arbury) and Milton Road Library (West Chesterton) currently provide library access to their respective wards, King's Hedges, East Chesterton, and Orchard Park. Both libraries bring life to the street and square where they are located, they provide a range of activities and services including; Story Time, various talks and IT access. They are also an important centre for referring people onto other community services, and provide a free, not programmed, daily-use social space.

Abbey residents are serviced by Barnwell Road Library, and Histon and Impington by Histon Library.

A mobile library service currently operates within the County, serving Milton, Fen Ditton, Histon & Impington, and Horningsea as noted below:

¹ Library Service Transformation, Executive Director of Economy, Transport and Environment, 13 February 2018, Future plan ref. 2017/023

	Direct Library Provision	Indirect Library Provision
King's Hedges	NO	ARBURY
East Chesterton	NO	ARBURY / WEST CHESTERTON
Milton	MOBILE LIBRARY	Friday W2, Friday W4
Orchard Park	NO	ARBURY
Arbury	YES	N/A
West Chesterton	YES	N/A
Abbey	YES	N/A
Fen Ditton	NO	Tuesday W1
Histon & Impington	NO	Friday W3, Thursday W4,
Horningsea	NO	Tuesday W1

Summary of Current Need

There is no base level requirement for library provision set out in planning policy or the local library strategy.

Adjacent Wards

Arbury Court Library provides services to King's Hedges and most of East Chesterton, within a 20 minute walking catchment. Towards the eastern boundary of East Chesterton, houses situated close to Cambridge North station lie at a 30 minute walking distance to either Arbury Court or Milton Road libraries.

Neighbouring Wards

No formal need identified.

Use of co-location

The current library strategy supports co-location development. The library service in Cambridge have been innovative in its approach to co-location;

- Cambourne (shared building with GP surgery and children's centre)
- Bar Hill (the library building hosts the post office)
- Inclusion of IT based adult learning and careers services
- Citizens Advice Bureau operates out of several libraries
- Sharing locations is a fundamental component of the library service's business strategy.

There are no libraries making extensive use of co-location² within the North East Cambridge area.

Existing Future Plans

No existing future plans in place.

Relevant policies / strategies

- Libraries Deliver: Ambition for Public Libraries in England 2016 to 2021, DCMS
- Library Services in Cambridgeshire: Developing our Approach for the Future, Cambridgeshire County Council³

Baseline Requirements

1. A library accessible to all three residential communities adjacent to the site; particularly the Northern edges of King's Hedges and East Chesterton.

² Library Service Transformation, Executive Director of Economy, Transport and Environment, 13 February 2018

³ Library Service Transformation, Executive Director of Economy, Transport and Environment, 13 February 2018, Future plan ref. 2017/023)

2. Further information from the council on it's future internal needs, this is required to detail a proposal.
3. Libraries are listed as a 'District Centre' amenity. The proposed district centre for the AAP will support good connectivity across to adjacent wards, and a library positioned here will be within a 20 minute walking distance to King's Hedges, East Chesterton and Milton.

4.1.4 Places of Worship

Summary of Current Provision

Adjacent Wards

	Faith Building	Nursery	Children's activities	Health	Sport	Charitable	Social	Arts + Culture	Heritage	Other
King's Hedges	Omar Faruque Mosque and Cultural Centre									
	Arbury Road Baptist Church									
East Chesterton	St Andrews Hall									
	The Church of the Good Shepherd									
	St Lukes Centre									
Milton	All Saint's Milton									

Summary of Current Need

No assessment of faith provision - although a study has been outlined in the Ward Profiles / Anti-Poverty Strategy.

Use of co-location

Grace Church Cambridge uses facilities at North Cambridge Academy on Sundays.

COMMUNITY
Community Facilities, Cultural
Provision and Library Provision

Symbol Legend for Proposed
Facility Use:

- + Demand identified
- ⊗ Replacement
- ◇ Refurbishment
- ^ Assessment study

Existing Future Plans

fid	Name	Facility	Ward	Source
1	82 Akeman Street Community House - Core	Re-provide this community facility as part of a housing scheme on the same site.'	Arbury Ward	
2	The Meadows - Core Centre	Re-model the Meadows site to provide one new core community hub to replace both the Meadows Community Centre and Buchan Street Neighbourhood Centre'	King's Hedges Ward	<i>Data Plan_3009 (map)</i>
3	Buchan Street Neighbourhood Centre - Transitional Centre	Subject to completion of a viability appraisal, build one new core community hub on the site of The Meadows to include provision from Buchan Street Neighbourhood Centre.'	King's Hedges Ward	<i>Data Plan_3009 (map)</i>
4	Nun's Way Pavilion - transitional	A new community Centre to replace this centre which has accessibility issues'	King's Hedges Ward	<i>Data Plan_3009 (map)</i>
5	37 Lawrence Way Community House - Transitional	A new community facility to replace this centre which has accessibility issues.'	King's Hedges Ward	<i>Data Plan_3009 (map)</i>
6	Brown's Field Youth and Community Centre - Core	Retain as a Core Council community centre. Assess a business case for Children and Young People's Participation Service to expand its operation from Brown's Field to achieve its aspiration as a self-financing social enterprise.'	East Chesterton Ward	<i>Data Plan_3009 (map)</i>
7	East Chesterton gap	Assessment study required	East Chesterton Ward	<i>Data Plan_3009 (map)</i>
8	East Chesterton gap	Explore the opportunity in the north of the ward for new community facility provision through the North East Cambridge Development Area.'	East Chesterton Ward	<i>Data Plan_3009 (map)</i>
9	Abbey Ward gap	Provide access to improved community facility provision through S106 investment, as part of the County Council's redevelopment scheme for East Barnwell.'	Abbey Ward	<i>Data Plan_3009 (map)</i>

Legend

- Sports + Recreation
- Bowling Green
 - Golf Course
 - Other Sports Facility
 - Playing Field
 - Tennis Court
 - Sports And Leisure Centre

4.2 Sports + Recreation

Indoor Sports Provision

In 2016, SCDC and CCC published a joint review of indoor sports provision for Cambridge. Indoor sports are typically prescribed at a high level within local planning policy, but through the Indoor Sports Facility Strategy 2015-2031, the Councils have initiated a detailed and co-ordinated approach for provision by demographic, team formation, and sport type. The data included in the following section has primarily been sourced from the 2016 strategy. It should be noted that the strategy did not include population projections associated with the development of North East

Cambridge, but did take all other projections from the local plan into consideration.

General planning policy requirements for indoor sport provision:

Cambridge City Council	South Cambs District Council
Formal provision such as sports halls (4 badminton courts) and swimming pools (6 lane x 25m (312.50 sq. m)) 1 sports hall for 13,000 people 1 swimming pool for 50,000 people	Formal provision such as (4 badminton courts) and swimming pools (6 lane x 25m (312.50 sq. m)) 112 m2 per additional 1000 population

Outdoor Sports Provision

Outdoor sports provision is calculated at a high level through planning policy. As with indoor sport provision SCDC and CCC undertook a joint review of playing pitch provision for Cambridge. The demand data in the following section has been summarised from this report¹.

¹ Playing Pitch Strategy 2015-2031, June 2016

	Name	Facility	Postcode	Ward
1	Chesterton Sports Centre	Sports And Leisure Centre	CB4 3NY	West Chesterton Ward
2	North Cambridge Academy Sports Centre	Sports And Leisure Centre	CB4 2LE	King's Hedges Ward
3	Impington Sports Centre	Sports And Leisure Centre	CB24 9IX	Histon & Impington Ward
4	The Park Cambridge Regional College	Sports And Leisure Centre	CB4 2QT	Milton
5	Cricket pitch	Playing Field	CB24 6UD	Milton
6	Froment Way recreation ground	Playing Field	CB24 6DT	Milton
7	Humphries Way recreation ground	Playing Field	CB24 6DL	Milton
8	Cambridge Footgolf Centre	Golf Course	CB24 6DD	Milton
9	King's Hedges Learner Pool	Other Sports Facility	CB4 2XF	King's Hedges Ward
10	Orchard Park Learner Pool	Other Sports Facility	CB4 2XF	Histon & Impington Ward
11	Orchard Park	Playing Field	CB4 2GW	Histon and Impington Ward
12	Orchard Park Tennis Courts	Tennis Court	CB4 2GW	Histon and Impington Ward

COMMUNITY & CULTURAL FACILITIES AUDIT PROVISION

13	Histon and Impington recreation ground	Playing Field	CB24 9EL	Histon and Impington Ward
14	Histon Football Club	Playing Field	CB24 9PH	Histon and Impington Ward
15	Histon Netball club	Other Sports Facility	CB24 9EL	Histon & Impington Ward
16	Histon Bowls Club	Bowling Green	CB24 9LU	Histon and Impington Ward
17	Histon Netball club	Other Sports Facility	CB24 9EL	Histon & Impington Ward
18	Histon Tennis Club	Tennis Court	CB24 9LU	Histon and Impington Ward
19	Impington Sports Centre	Other Sports Facility	CB24 9LX	Histon & Impington Ward
20	Chesterton Sports Centre	Other Sports Facility	CB4 3NY	West Chesterton Ward
21	Histon recreation ground	Playing Field	CB4 3QE	Arbury Ward
22	Chesnut Grove recreation ground	Playing Field	CB4 1BQ	West Chesterton Ward
23	St Luke's Barn, St Luke's Primary School	Other Sports Facility	CB4 3NP	Arbury Ward
24	Chesterton Community College Playing Field	Playing Field	CB4 2EE	West Chesterton Ward
25	North Cambridge Academy Sports Centre	Other Sports Facility	CB4 2JF	King's Hedges Ward
26	Cambridge Combat and Fitness Centre	Other Sports Facility	CB4 1LN	Arbury Ward
27	St Alban's Road recreation ground	Playing Field	CB4 3XJ	Arbury Ward
28	King's Hedges recreation ground	Playing Field	CB4 2XH	King's Hedges Ward
29	Meadows Community Centre basketball and 5-aside court	Other Sports Facility	CB4 3XJ	Arbury Ward
30	The Park at Cambridge Regional College	Other Sports Facility	CB4 2QT	Milton
31	Nun's Way recreation Ground	Playing Field	CB4 2PF	King's Hedges Ward
32	Nuns Way skate plaza	Other Sports Facility	CB4 2PH	King's Hedges Ward
33	Nuns Way Cycle / Pump track	Other Sports Facility	CB4 2PH	King's Hedges Ward
34	Nuns Way basketball 5-aside court	Other Sports Facility	CB4 2PH	King's Hedges Ward
35	The Park Cambridge 5-aside pitch	Other Sports Facility	CB4 2QT	Milton
36	Brown's Field Pump Track	Other Sports Facility	CB4 1RU	East Chesterton Ward
37	Revolution Health & Fitness Club	Other Sports Facility	CB4 0FN	Milton

COMMUNITY & CULTURAL FACILITIES AUDIT PROVISION

38	Green End Park recreation ground	Playing Field	CB4 1RP	East Chesterton Ward
39	Green End Park sports court	Other Sports Facility	CB4 1TJ	East Chesterton Ward
40	Sycamores Rec	Playing Field	CB24 6XJ	Milton
41	Fen Ditton Recreation recreation ground	Playing Field	CB5 8SX	Fen Ditton
42	Fen Ditton Recreation Ground basketball 5-side court	Other Sports Facility	CB5 8SX	Fen Ditton
43	Cambridge Golf Driving Range	Golf Course	CB4 0DL	East Chesterton Ward
44	Half-ton Studios	Other Sports Facility	CB24 6AT	Milton
45	Axis Jiu Jitsu / The Original Gym	Other Sports Facility	CB24 6AT	Milton
46	Crossfit Stags & Does	Other Sports Facility	CB24 6AT	Milton
47	Community Centre - Football pitch	Playing Field	CB24 6WR	Milton
48	Milton FC / Cricket Club	Other Sports Facility	CB24 6XJ	Milton
49	Community Centre - Tennis	Other Sports Facility	CB24 6WR	Milton
50	Community Centre - Tennis	Other Sports Facility	CB24 6WR	Milton
51	Milton Outdoor Bowling Club	Bowling Green	CB24 6ZF	Milton
52	Cambridge Chesterton Bowls club	Bowling Green	CB4 1BL	East Chesterton Ward
53	Logan's Meadow	Playing Field	CB4 1BL	East Chesterton Ward
54	Alexandra Gardens & Beehive Bowls Club	Bowling Green	CB4 3DN	Arbury Ward
55	Chesterton Recreation Ground	Playing Field	CB4 1ED	East Chesterton Ward
56	Coldham's Common	Playing Field	CB1 3JB	Abbey Ward
57	PlayFootball Cambridge Abbey	Other Sports Facility	CB5 8NT	Abbey Ward
58	Abbey Pool	Other Sports Facility	CB5 8NT	Abbey Ward
59	PlayFootball Cambridge Abbey	Other Sports Facility	CB5 8NT	Abbey Ward
60	Barnwell Road Bowls Club	Bowling Green	CB5 8NN	Abbey Ward
61	East Barnwell Community Centre	Other Sports Facility	CB5 8RS	Abbey Ward
62	Barnwell Road tennis court	Tennis Court	CB5 8NN	Abbey Ward

4.2.1 Indoor Sports Provision

Summary of Current Provision

The 2016 strategy identified four large sports halls and one swimming pool servicing North Cambridge.

Adjacent Wards

Indoor sports facilities for King's Hedges, East Chesterton and Orchard Park wards are currently supplied through community agreements in place with North Cambridge Academy and Cambridge Regional College Sports Centre. Cambridge Regional College Sports Centre has two large halls, and North Cambridge Academy has one 3-court hall, and smaller activity hall (no data available). Only one 4-court sports hall, in Cambridge Regional College is available within the area.

Current provision - Sports Hall	Ward	Hall Size	Booked Capacity
North Cambridge Academy (3 Court, 422m approx)	King's Hedges	422.00	91%
North Cambridge Academy (Activity Hall, 28m x)	King's Hedges	No data	91%
Cambridge Regional College Sports Centre (30x20m)	Orchard Park	600.00	70%
Cambridge Regional College Sports Centre (28x17m)	Orchard Park	476.00	70%

Current provision - Swimming Pool			
King's Hedges Learner Pool*	N/A	N/A	N/A

* The above facilities were not included within the Sports England Audit, as the facilities are not of adequate scale.

Neighbouring Wards

Chesterton Sports Centre, co-located with Chesterton Community College is the key indoor facility to the surrounding wards of Arbury, West and East Chesterton. It provides two large halls and training pool to the area.

Milton Recreation Ground has a minor sports hall (2 courts).

Orchard Park has good outdoor provision, but only one 90m2 multi-use hall with low ceilings is available indoors.

Histon and Impington has a high level of indoor hall and swimming provision available through Impington Sports Centre.

Current provision	Ward	Hall Size	Booked Capacity
Chesterton Sports Centre (4 Court, 34x20m)	West Chesterton	680.00	82%
Chesterton Sports Centre (Activity Hall)	West Chesterton	No data	
Impington Sports Centre (27x17m)	Histon & Impington	459.00	53%
Impington Sports Centre (Activity Hall)	Histon & Impington	No Data	N/A

Current provision - Swimming Pool			
Impington Sports Centre (Pool 25x10m)	Impington		
Chesterton Community Sports Centre (Pool 17x7m)*	West Chesterton	N/A	
Milton Recreation Ground*	Milton	324m	N/A
Meadows Community Centre*	Arbury	180m	N/A
Orchard Park	Orchard Park	90m	N/A

Summary of Current Need

The following needs were identified in the Indoor Sports Facility Strategy. Understanding sports provision in Cambridge required a significant amount of modelling, made complex by the high influx of daily commuters into the city and seasonality of student demand on facilities. The following needs are a baseline, that does not take into consideration the additional growth posed by the AAP.

Adjacent Wards

According to population and spatial capacity there is adequate provision for indoor sports facilities within wards adjacent to the AAP. However, North Cambridge Academy is currently operating at 91% capacity, and Cambridge Regional College at 70%. The Sports England recommended capacity is 80%. Without the expansion of improvement of existing facilities, there is little future capacity to accommodate any future growth in the area.

Geographically, some of East Chesterton, particularly to the East has poor connectivity to the three existing services provided by North Cambridge Academy, Cambridge Regional College and Chesterton Sports Centre.

Milton has one minor sports hall available at Milton Recreation Ground, which was discounted from the Sports England study due to its scale.

Summary of Indoor Sports Provision

Combined population King's Hedges, East Chesterton, Milton, Orchard Park	23479
Required provision (1 sports hall / 13,000)	1.81
Required swimming pool provision	0.47
Current provision	1 + 3 minor halls
Current swimming pool provision	1 Learner pool

Neighbouring Wards

Arbury is provided for via Chesterton Sports Centre and North Cambridge Academy, which also serves West Chesterton. Histon and Impington has a good level of provision, Fen Ditton and Horningsea, as minor centres do not have dedicated sports provision.

	Population	Outdoor Sports Provision
Arbury	8753	None
West Chesterton	8106	Chesterton Sports Centre
Fen Ditton	790	None
Histon & Impington	8410	Impington Sports Centre
Horningsea		None

City Wide

As part of the Indoor Sports Facilities Strategy existing facilities were reviewed according to types of sport and demographic demand for that sport, the needs identified are included below. Deficits identified include; affordable access fitness suites in North Cambridge, indoor bowls, 1 sports hall and 1

standard pool toward the South of the City.¹

Use of co-location

Where possible, the ongoing sports strategy will seek the co-delivery of facilities with schools. 50% of sites included within this audit are delivered through secured community use agreements which is a model supported by Sport England.

Existing Future Plans

- The following future plans were identified in the 2015-2031 Indoor Sports Strategy some recommendations have been actioned since this time.

¹ Indoor Sports Facilities Strategy 2015-2031

Facilities	CCC	SCDC	Demand Identified CCC	Demand Identified SCDC
Health & Fitness Suite	12	9	-78 (City, North East and North West of City identified as lower provision areas)	
Indoor Bowls	2	0	-1	-2.92
Indoor Tennis	12	0	LTA audit of facilities due	
Sports Hall	12	9	Officially Cambridge has an oversupply of Sports Hall facilities, but the mechanism used does not take imported demand (work force) or students into account. -1.72 Sports Halls	
Studio	23	12	None identified	
Squash Courts	32	11	None identified	
Swimming Pool	0	0	-1 (4 lane x 25 pool)	

Adjacent Wards

Cambridge North Academy could accommodate 2 additional courts. Additional 1.72 Sports Hall availability may be delivered through expansion or alteration of community-use agreements similar to those already in place.

Neighbouring Wards

Impington Sports centre may need refurbished within next 10 years (note, it is not council managed)².

Baseline Requirements

- Increased city-wide sports hall capacity is required
- Affordable access fitness suites, particularly for North Cambridge has been highlighted
- No other requirements has been recommended, however, the review of tennis facilities is due and re-evaluation of indoor bowls was recommended by the Indoor Sports Strategy in the circumstances of a population increase.

4.2.2 Outdoor Sports Provision

Summary of Current Provision**Neighbouring Wards**

The following sites provide community accessible facilities for outdoor sports in North East Cambridge.

Facility	Ward	Provision
North Cambridge Acadmey	King's Hedges / Arbury	Cricket Football
Meadows Community Centre	King's Hedges / Arbury	Football
Nun's Way	King's Hedges	Football
Recreation Ground	Milton	Football
The Sycamores	Milton	Football
Chesterton Recreation Ground	Chesterton	Football
Shirley Centre	Chesterton	Football
Chesterton Community College	Chesterton	Football (3g)
Logan's Meadows	Chesterton	Football
Orchard Park Recreation Grounds	Orchard Park	Football

² 5.190, page 144, 2016-2031 Indoor Sports Facilities Strategy, CCC, SCDC

Summary of Current Need

Adjacent Wards

Facility Type	Demand Identified Cambridge	Demand identified SCDC
Football	<ul style="list-style-type: none"> No additional supply required No additional supply for community use available Oversupply 2 adult pitches, undersupply of 1 junior pitch. Including future population demand (but this population projection does not include future population associated with NEC. Meadows Community Centre J9v9, 2 underplay / week (This was included within SCDC results, not CCC?) <p>Displaced demand</p> <ul style="list-style-type: none"> Cambridge Comets U8 play at Fen Ditton Chesterton Eagles U12 play at Orchard Park Delivery of 3G pitch for ARU at Howe's close to support need of North Cambridge 	<p>Further capacity review of Orchard Park may be required - as Cambridge United are now delivering junior outreach activities here. In 2017, it was recorded as a 1 match /week underplay</p> <p>Milton FC require access to 3G pitch</p> <p>Current 0.5 underplay / week at the Sycamores, Milton. Junior overplay of 0.5 matches / week</p> <p>Mini soccer underplay 7v7; Histon & Impington (23 matches/week), Milton Recreation (6.5 matches / week); The Sycamores, Milton (4 matches / week)</p> <p>FA have identified the need for a 3G rubber crumb pitch within the A14 corridor (Histon / Milton)</p>
Cricket	<p>Needs met via an artificial pitch at North Cambridge Academy.</p> <p>2 additional pitches outlined for North Cambridge at Eddington</p>	<p>Current supply made by Histon & Impington Rec, and Fen-Ditton Rec.</p> <p>Current underplay on sites.</p> <p>Need for one cricket square with 8 pitches within the North Cambridge Area identified, plan to deliver via Waterbeach (progressed?)</p>
Rugby Union	No pitch requirement; management of existing facilities only	New 3g pitch development at Northstowe due to meet demands of 2031.
Hockey	Future demand to be met through locations identified, not in North Cambridge. (3 pitches)	None. Although pg 272, a need to reassess 3G pitch provision, due to any increase in population projects (ie. NEC) is noted

Use of co-location

Where possible, the ongoing sports strategy will seek the co-delivery of facilities with schools. 50% of sports sites identified are delivered through secured community use agreements.

of maintenance (Parish Council responsibility) and site to become a protected playing field, p288

Need for 3G pitch in Histon / Milton corridor identified, p231

Existing Future Plans

Detailed projects for the works required to refurbish, improve and extend sports provision are detailed in the 2017 Playing Pitch Strategy for the following facilities;

Adjacent Wards

Chesterton Community College School, (Section 106 / CIL potential) p177

Chesterton Recreation Ground, improvement to playing fields and reconfiguration to 11v11 and 9v9. Auxiliary improvements also require to changing rooms, and external storage. p313

North Cambridge Academy Sports Centre, (Section 106 / CIL potential) p178

Nun's Way Recreation Ground, playing pitch was underplayed in the 2016 audit. Recommendations were made for the improvement of changing facilities, and capacity for an additional pitch noted. p316

Shirley Centre / Shirley School, council to seek community use agreement for school playing pitch, additional improvements also required and protection of playing field; it is currently the only 'Poor' rated playing pitch in Cambridge., p318

Sycamore Road Milton Changing Facilities in need

Neighbouring Wards

There are playing pitches located at four sites in Histon and Impington, all of which are recommended for protection in the local plan. Additionally, a need to review the size of pitches in alignment with the population is noted. pp88-93

City

Further to the future plans detailed above, a long-term need to deliver a community stadium (approximate) capacity 10,000) was identified in the 2013 report, Major Facilities Sub Regional Facilities in the Cambridge Area. The stadium would provide a new home to Cambridge United. Several sites were evaluated in this report, including options within the North Cambridge area.

SPORTS + RECREATION
Formal indoor & outdoor sport provision

Symbol Legend for Proposed Facility Use:

- Demand identified
- Replacement
- Referbishment
- Change in management
- Assessment study

Existing Future Plans

fid	Name	Facility	Ward	Source
1	Land between Milton and Impington on A14 corridor	Need for 3G pitch	Histon and Impington Ward	Data Plan_3009
2	Impington Sports centre	Refurbishment in the next 10 years	Histon and Impington Ward	Data Plan_3009
3	Chesterton Community College	Assessment study, possibility to consider cricket facilities	West Chesterton Ward	
4	Chesterton Community College	Replacement of 3G pitch	West Chesterton Ward	
5	Chesterton Community College	Change in management agreements	West Chesterton Ward	
6	King's Hedges County Primary school playing pitches	In need of new turf	King's Hedges Ward	Data Plan_3009
7	Cambridge North Academy	Change in management agreements	King's Hedges Ward	
8	Cambridge North Academy	Future sports hall + improvements to existing 'high ceiling' sports hall	King's Hedges Ward	Data Plan_3009
9	Cambridge Regional College	Change in management agreements	Milton	
10	Land between Milton and Impington	Community stadium site option	Milton	Sub Regional facilities review January 2013
11	Cambridge Chesterton Indoor Bowls Club	Need to review Northern provision due to population growth'	East Chesterton Ward	
12	Cowley Road Cambridge	Identified as a potential area for employment development in the Cambridge Local Plan Issues and Options Report 2012.	East Chesterton Ward	Sub Regional facilities review January 2013
13	Sycamores	Need for 3G pitch	Milton	Data Plan_3009
14	North of Newmarket Road, Cambridge East	Currently identified in the Cambridge East Area Action Plan for residential development.'	Fen Ditton	Sub Regional facilities review January 2013

Legend

Arts + Culture

- Art Centre
- Art Gallery
- Artist Workshop
- Cafe
- Chinese takeaway
- Coffee Shop
- Fish and chips takeaway
- Indian takeaway
- Kebab Shop
- Kebab Van
- Museum
- Music Venue / Pub
- Pub
- Recording studio
- Restaurant

4.3 Arts + Culture

Three aspects of arts + cultural provision in Cambridge are included as part of this audit;

1. Community Use Art Space
2. Public Viewing; Multi-Use venues / galleries / performance spaces
3. Creative Industries

Information has been drawn from several sources, including two audits and recent strategy prepared by Cambridge City Council. Two of these papers are foremostly concerned within the creative industries; Business of Culture Infrastructure Study 2013 and the pending Creative Workspace Report 2019. Both provide a detailed spatial analysis

of facilities available to the creative industry and recent report sets out the need for a strategic approach to the creative industry, skills and audience development across the wider Cambridge area. In 2017, another report was produced by the Council reviewing cultural provision more generally, this work covered public amenities such as museums, galleries and performance venues.

The final strategic contributor to Arts policy development in Cambridge is the Cambridge City Council Arts Plan Delivery Framework (2015). It outlines three themes that bring focus to the priorities and opportunities for cultural provision;

- Children and Young People; enabling access to art and culture to all children in Cambridge.
- Wellbeing, for individuals and creating communities, reducing inequality and social exclusion.
- Growth, delivering good growth, ensuring vibrancy of Cambridge as a place to live and work.

CCC Anti-poverty 2017-2021 includes a number of cultural programmes aligning to the above framework, most of the programmes delivered focus on encouraging cultural and arts engagement.

fid	Name	Facility	Postcode	Ward
1	Milton Studios / Old Industries artist	Artist Workshop	CB24 6AT	Milton
2	Cambridge Art Salon	Art Centre	CB4 1NS	East Chesterton Ward
3	Cambridge Artworks Ltd	Artist Workshop	CB4 3EF	West Chesterton Ward
4	The Hub Sound Studios rehearsal space	Recording studio	CB5 8HY	Abbey Ward
5	White House Arts	Artist Workshop	CB4 1UN	East Chesterton Ward
6	Wild Bean Café	Cafe	CB5 8AA	Fen Ditton
7	Scotsdales Garden Centre	Cafe	CB25 9JG	Horningsea
8	Costa Coffee	Coffee Shop	CB4 6AZ	Milton
9	Costa Coffee	Coffee Shop	CB4 0AE	Milton
10	Grounds Café Milton	Cafe	CB24 6AZ	Milton
11	The Park, Leisure Centre	Cafe	CB4 2QT	Milton

COMMUNITY & CULTURAL FACILITIES AUDIT PROVISION

12	St Andrew's Cafe	Cafe	CB24 9JE	Histon and Impington Ward
13	The Geographer	Cafe	CB24 9NP	Histon and Impington Ward
14	Origin8 Ltd.	Cafe	CB24 9NG	Histon and Impington Ward
15	Thoroughbreads Coffee Bar	Cafe	CB4 0WY	East Chesterton Ward
16	Coffee Tree Cambridge	Cafe	CB4 3JP	Arbury Ward
17	The Box Cafe at CSC	Cafe	CB4 3NY	West Chesterton Ward
18	Cafe 121	Cafe	CB4 1XE	West Chesterton Ward
19	Cafe Bread & Butter	Cafe	CB4 1JY	West Chesterton Ward
20	The Box Cafe at CSC	Cafe	CB4 3NY	King's Hedges Ward
21	Cafe Camtown	Cafe	CB4 2XF	King's Hedges Ward
22	Golden Hind	Cafe	CB4 1SP	King's Hedges Ward
23	Starbucks	Coffee Shop	CB5 8WR	Abbey Ward
24	D:licious	Cafe	CB24 9ZR	Histon and Impington Ward
25	Fen Ditton Gallery	Art Gallery	CB5 8ST	Fen Ditton
26	Museum of Technology	Museum	CB5 8HN	Abbey Ward
27	The Bradfield Centre, co-working space	Cafe	CB4 0GA	Milton
28	Half-ton Studios	Recording studio	CB24 6AT	Milton
29	The Portland Arms	Music Venue / Pub	CB4 3BA	West Chesterton Ward
30	The Plough Inn	Pub	CB5 8SX	Fen Ditton
31	The Ancient Shepherds	Pub	CB5 8ST	Fen Ditton
32	The Kings Head	Pub	CB5 8ST	Fen Ditton
33	Plough & Fleece	Pub	CB25 9JG	Horningsea
34	The Crown & Punchbowl	Pub	CB25 9JG	Horningsea
35	Lion & Lamb	Pub	CB24 6DF	Milton

COMMUNITY & CULTURAL FACILITIES AUDIT PROVISION

36	The White Horse	Pub	CB24 6AJ	Milton
37	The Waggon and Horses	Pub	CB24 6DF	Milton
38	The Boot	Pub	CB24 9LG	Histon and Impington Ward
39	The Red Lion	Pub	CB24 9JD	Histon and Impington Ward
40	The Rose & Crown	Pub	CB24 9JB	Histon and Impington Ward
41	The Barley Mow	Pub	CB24 9JD	Histon and Impington Ward
42	The Railway Vue Pub	Pub	CB24 9NP	Histon and Impington Ward
43	King William IV	Pub	CB24 9EP	Histon and Impington Ward
44	The Phoenix Bar & Restaurant	Pub	CB24 9JA	Histon and Impington Ward
45	Green Dragon	Pub	CB4 1NZ	East Chesterton Ward
46	The Carlton Arms	Pub	CB4 2DF	Arbury Ward
47	Carpenters Arms	Pub	CB4 3DZ	Arbury Ward
48	The Grapes	Pub	CB4 3JB	Arbury Ward
49	Milton Arms	Pub	CB4 1XG	West Chesterton Ward
50	The Old Spring	Pub	CB4 1HB	West Chesterton Ward
51	The Portland Arms	Pub	CB4 3BA	West Chesterton Ward
52	Boathouse	Pub	CB4 3AX	West Chesterton Ward
53	Hop Inns Pub Management Limited	Pub	CB4 2LG	King's Hedges Ward
54	Golden Hind	Pub	CB4 1SP	King's Hedges Ward
55	The Ship	Pub	CB4 2LG	King's Hedges Ward
56	The Wrestlers Pub	Pub	CB5 8JE	Abbey Ward
57	The Jolly Brewers	Pub	CB24 6AD	Milton
58	The Indian Ocean	Restaurant	CB24 9JE	Histon and Impington Ward
59	Cambridge Pizza Town LTD.	Restaurant	CB24 9LQ	Histon and Impington Ward

COMMUNITY & CULTURAL FACILITIES AUDIT PROVISION

60	Meghna, Bangladeshi restaurant	Restaurant	CB4 3LF	Arbury Ward
61	HAKKA Chinese Seafood Restaurant	Restaurant	CB4 1JY	West Chesterton Ward
62	Banana Leaf, Sri Lankan restaurant	Restaurant	CB4 1JY	West Chesterton Ward
63	Nando's Cambridge - Retail Park	Restaurant	CB5 8JL	Abbey Ward
64	Golden Crown, Chinese restaurant	Restaurant	CB4 2JQ	King's Hedges Ward
65	Tandoori Palace	Restaurant	CB4 3LE	Arbury Ward
66	Milton Spice	Kebab Shop	CB24 6AJ	Milton
67	Golden Wok	Chinese takeaway	CB4 3HL	Arbury Ward
68	Golden Dragon	Chinese takeaway	CB4 3BU	Arbury Ward
69	Renu's	Kebab Shop	CB4 1JY	West Chesterton Ward
70	Four Seasons Take Away (Chinese Food)Cambridge	Chinese takeaway	CB4 1JY	West Chesterton Ward
71	HsK Kebab Van	Kebab Van	CB4 1UL	West Chesterton Ward
72	Arbury Court Fish Bar (Cash Only)	Fish and chips takeaway	CB4 2JQ	King's Hedges Ward
73	Diamond Kebab	Kebab Shop	CB4 2JL	King's Hedges Ward
74	Arbury Kebab	Kebab Van	CB4 2SN	King's Hedges Ward
75	John's Kebab	Kebab Van	CB4 1RN	King's Hedges Ward
76	Barracuda Fish Bar	Fish and chips takeaway	CB5 8SR	Abbey Ward
77	Unicorn House	Chinese takeaway	CB24 6AW	Milton
78	The Viking	Fish and chips takeaway	CB4 1XE	West Chesterton Ward
79	Jaws Fish and Chips	Indian takeaway	CB24 6AW	Milton
80	Histon Village Fryer	Fish and chips takeaway	CB24 9JZ	Histon and Impington Ward

Summary of Current Provision

		Community Use Art Space	Public Multi- Use venues	Creative Industries
King's Hedges	Cambridge Regional College*	Potential	Potential	
	St Andrews Hall*	Yes		
	Church of the Good Shepherd*	Yes		
East Chesterton	Rowan	Yes		
	Cambridge Artworks	Yes		Yes
	Cambridge Art Salon	Yes		
Milton	Old Industries			Yes
AAP	Bradfield Centre*			Yes
Orchard Park	Future Business Centre**	No		Yes

Source: Creative Workspace, Cambridge City Council 2019 * Indicates non-dedicated arts facilities, ** the Future Business Centre was not included in the Creative Workspace Strategy.

Adjacent Wards

King's Hedges has good community-use provision available via three non-dedicated locations; Cambridge Regional College, St Andrews Hall, and Church of the Good Shepherd. These locations support a range of specific arts activities, Cambridge Regional College has a number of creative, digital and culinary courses, St. Andrews Hall is home to Cambridge Circus School, and both church facilities provide short-term access for

community arts activities. There are currently no facilities for performances or exhibitions, or space available for creative industries.

Within East Chesterton, there are three dedicated arts facilities, these have a community-arts focus. In addition to its community role, Cambridge Artworks supplies 18 fully let artists' studios¹ to the area. All facilities are located toward the South West of the ward.

¹ Creative Workspace Strategy, Cambridge City Council, 2019, pg 25

New studio spaces have recently opened in Milton, there are currently some studios available for creative industry use. There is no dedicated community arts space in the village.

Within the AAP site and immediately adjacent to it, are two workspaces available to the creative industries; the Bradfield Centre and Future Business Centre. The two centres have slightly different focus; the Bradfield attracting tech start-ups, whereas the Future Business Centre has a small business and social entrepreneurial focus. Cambridge Arts Salon is one social impact enterprise to have grown from incubation supported by FBC.

Neighbouring Wards

Ward	Facility	Community Use Art Space	Public Multi-Use Venues	Creative Industries
Arbury	St Augustine's Church	Yes	Yes	Yes
Abbey	Kiln Cambridge	Yes		Yes
Abbey	Rhinocorn Studio	Yes		Yes
Abbey	The Lock Up	Data not available		
Abbey	Cambridge Joint Ex Services & Royal Mail Social Club	Yes		
Abbey	East Barnwell Community Centre	Yes		
West Chesterton	The Pantons Arms		Yes	
Fen Ditton	Fen Ditton Gallery		Yes	
Histon & Impington				
Horningsea				

Abbey has formed a hotspot for some creative industry activity in Cambridge, to include the specialist arts amenities of two recording studios and ceramic studio. Generally other wards have community focused, non-dedicated arts facilities provided by Community centres and Churches. No facilities were record in Histon & Impington or Horningsea.

Summary of Current Need

Adjacent Wards

Community Use Arts space

- Non dedicated flexible use accommodation is in

good supply throughout the area²

- Specialist community-use production or performance spaces are lacking for all arts types
- There are several dance schools and groups in North Cambridge³, some of which have highlighted the need for a large hall with sprung floors
- A community cinema operates in Milton and would benefit from access to a facility with better projection / sound quality⁴

² Creative Workspace Strategy, Cambridge City Council, 2019, pg 24

³ See survey results in appendix

⁴ See survey results in appendix

Public Viewing (Exhibition and Performance)

- There are no dedicated spaces for exhibitions or performances located in wards adjacent to the AAP. The 2013 Business of Culture audit revealed a deficit in both these types of provision at a city-wide level for medium sized venues, 50-150sqm or 150-300sqm.⁵

Creative Industry

- Some co-working space is available via the Bradfield and Future Business Centres, but there is no provision targeting the needs of creative industries specifically.
- The potential for digital and arts focused provision should be considered in benefit of the tech industry and local skills gap.⁶

Neighbouring Wards

- The deficits in creative industry facilities, exhibition and performance venues, is a city-wide deficit which applies to all neighbouring wards also, except Abbey, which has a creative industry cluster.
- The creative facilities at this location will benefit from the future connection to North Cambridge via the Chisolm Trail.

Use of co-location

Provision for the Arts in Cambridge is generally co-located by default, as most facilities are non-dedicated and have multiple uses.

⁵ Business of Culture Infrastructure Study, Cambridge City Council, 2013, Table 7.3, pg30

⁶ Creative Workspace Strategy, Cambridge City Council, 2019, pg 27

Existing Future Plans

Cambridge City Council's recent Workspace Strategy, covers Cambridge as a whole (SCDC and CCC areas) highlights some requirements for the future of the arts in Cambridge, which could in part be met via the AAP.

1. The need for a joined up strategic approach that enables different audiences in different parts of the Cambridge area (pg 31/32)
2. Capital-based projects have the capability to amass a critical level of development attracting and supporting the creative industry and community in Cambridge, as evidenced across the country. The three case studies incorporated in the Councils research support the creative industries in adjacency to a community use, public exhibition or museum element.
3. The National growth and local development role that the creative industries can play (pg28) Partnership with Cambridge Regional College to develop creative apprenticeships and encouragement of bridging skills gaps through the creative industries (pg27)
4. Cambridge's Makespace tenancy is due to end, it will require a new central location with 24-hour access (pg24)

Baseline Requirements

- Medium sized performance space / gallery
- Meeting rooms / affordable office space / dedicated creative community space
- Consideration and consultation with Cambridge Makespace to investigate possibility of locating at North Cambridge, supporting local skills development and forming a base for production and creative industries.

Legend

Open Space

● Play Space

■ Public Park Or Garden

■ Religious Grounds

4.4 Open Spaces

Public open space constitutes a range of outdoor recreation spaces, including;

- Outdoor Sports Facilities
- Provision for Children and Teenagers
- Informal Open Space
- Allotments, community gardens and orchards

Allotments, community gardens and community orchards were last reviewed in 2013 (SCDC) and 2011 (CCC) as part of the wider open space strategy.

Allotments are an important form of green space, which enable residents to grow fresh local fruit

and vegetables, whilst also providing personalise exercise and community. The data below is limited to planning requirements, and does not take the demand for allotments into account.

	Name	Facility	Postcode	Ward
1	Fen Ditton Recreation Ground	Play Space	CB5 8UP	Fen Ditton
2	N Lodge Park play area	Play Space	CB24 6UD	Milton
3	Froment Way play area	Play Space	CB24 6DT	Milton
4	Humphries Way play area	Play Space	CB24 6DU	Milton
5	Sycamores play area	Play Space	CB24 6XJ	Milton
6	Milton Country Park play area	Play Space	CB24 6AZ	Milton
7	Milton Community Centre Park	Play Space	CB24 6WR	Milton
8	Teletubby Hill	Play Space	CB24 6ZL	Milton
9	South Road play area	Play Space	CB24 9PN	Histon & Impington Ward
10	Bridge Road Play Ground	Play Space	CB24 9EL	Histon & Impington Ward
11	Primrose Lane Play Ground	Play Space	CB24 9PA	Histon & Impington Ward
12	Merrington Place Play Ground	Play Space	CB24 9AL	Histon & Impington Ward
13	Merrington Place and Glebe Way Play Ground	Play Space	CB24 9JB	Histon & Impington Ward
14	Histon Green Play Area	Play Space	CB24 9JB	Histon & Impington Ward
15	The Orchard Community Centre play area	Play Space	CB4 2EZ	Histon & Impington Ward
16	Orchard Park courts and skate ramp	Play Space	CB4 2GW	Histon & Impington Ward

COMMUNITY & CULTURAL FACILITIES AUDIT PROVISION

17	Orchard Park play area	Play Space	CB4 2GW	Histon & Impington Ward
18	Topper Street playground park and garden	Play Space	CB4 2WL	Histon & Impington Ward
19	St Alban's Road recreation ground	Play Space	CB4 3XQ	Histon & Impington Ward
20	Pearl Close toddler play area	Play Space	CB4 1QD	East Chesterton Ward
21	Chesterton playground + recreation ground	Play Space	CB4 1DT	East Chesterton Ward
22	Chesterton Skate ramp + recreation ground	Play Space	CB4 1DT	East Chesterton Ward
23	Whyford Close play area	Play Space	CB4 1GT	East Chesterton Ward
24	Scotland Road recreation ground	Play Space	CB4 1QQ	East Chesterton Ward
25	Green End recreation ground	Play Space	CB4 1RS	East Chesterton Ward
26	Discovery Way children's play space	Play Space	CB4 1FE	East Chesterton Ward
27	Humphrey's Road play area	Play Space	CB4 2EH	Arbury Ward
28	Hazelwood Close toddler play area	Play Space	CB4 3SR	Arbury Ward
29	Brierley Walk play area	Play Space	CB4 3NH	Arbury Ward
30	Play area behind Hazelwood Close	Play Space	CB4 3SW	Arbury Ward
31	Play area behind Hazelwood Close	Play Space	CB4 3SW	Arbury Ward
32	Meadows Community skate ramp	Play Space	CB4 3XJ	Arbury Ward
33	Bateson Road play area	Play Space	CB4 3HF	West Chesterton Ward
34	Chesnut Grove recreation ground	Play Space	CB4 1BQ	West Chesterton Ward
35	Arbury Court play area	Play Space	CB4 2JQ	King's Hedges Ward
36	Gladeside play area	Play Space	CB4 1GA	King's Hedges Ward
37	Crowland Way play space	Play Space	CB4 2NA	King's Hedges Ward
38	Cameron Road play area	Play Space	CB4 2LY	King's Hedges Ward
39	Beales Way play area	Play Space	CB4 2PW	King's Hedges Ward
40	Pulley play area	Play Space	CB4 2XH	King's Hedges Ward

COMMUNITY & CULTURAL FACILITIES AUDIT PROVISION

41	Nun's Way recreation ground	Play Space	CB4 2PF	King's Hedges Ward
42	Neptune Close play area	Play Space	CB4 2TP	King's Hedges Ward
43	Atkins Close play area	Play Space	CB4 2NW	King's Hedges Ward
44	Ramsden Square play area	Play Space	CB4 2BN	King's Hedges Ward
45	River Lane play area	Play Space	CB5 8GB	Abbey Ward
46	Ditton Fields playground and recreation ground	Play Space	CB5 8QL	Abbey Ward
47	Dudley Road Recreation Area	Play Space	CB5 8PL	Abbey Ward
48	Velos Walk play area	Play Space	CB5 8UA	Abbey Ward
49	Thorp Way play area	Play Space	CB5 8TS	Abbey Ward
50	Stourbridge playground	Play Space	CB5 8NS	Abbey Ward
51	Abbey Splash pad	Play Space	CB5 8NT	Abbey Ward
52	Coldham's Common play area	Play Space	CB5 8NT	Abbey Ward
53	Coldham's Common play area	Play Space	CB5 8NT	Abbey Ward
54	Peverel Close play area	Play Space	CB5 8RW	Abbey Ward
55	Church Of St Mary The Virgin	Religious Grounds	CB5 8ST	Fen Ditton
56	Millennium Green	Public Park Or Garden	CB25 9JJ	Horningsea
57	St Peter's Church	Religious Grounds	CB24 9JQ	Horningsea
58	All Saints' Church	Religious Grounds	CB24 6AB	Milton
59	Milton Country Park	Public Park Or Garden	CB24 6AZ	Milton
60	Histon Baptist Church	Religious Grounds	CB24 9LN	Histon and Impington Ward
61	Homefield Park	Public Park Or Garden	CB24 9XW	Histon and Impington Ward
62	St Andrew's Church	Religious Grounds	CB24 9YX	Histon and Impington Ward
63	The Green	Public Park Or Garden	CB24 9JA	Histon and Impington Ward
64	St Andrew's Church	Religious Grounds	CB24 9EP	Histon and Impington Ward

COMMUNITY & CULTURAL FACILITIES AUDIT PROVISION

65	Histon and Impington Community Orchard	Public Park Or Garden	CB24 9JS	Histon & Impington Ward
66	St George's Church	Religious Grounds	CB4 1LN	East Chesterton Ward
67	St Andrew's Church	Religious Grounds	CB4 1DT	East Chesterton Ward
68	Stourbridge Common	Public Park Or Garden	CB5 8HY	East Chesterton Ward
69	Chesterton Methodist Church	Religious Grounds	CB4 1RW	East Chesterton Ward
70	St Giles's Church	Religious Grounds	CB3 0AQ	Arbury Ward
71	Alexandra Gardens	Public Park Or Garden	CB4 3DN	Arbury Ward
72	St Luke's Church And Community Centre	Religious Grounds	CB4 3DZ	Arbury Ward
73	St Laurence's Church	Religious Grounds	CB4 1XB	West Chesterton Ward
74	Arbury Road Baptist Church	Religious Grounds	CB4 2JE	West Chesterton Ward
75	Church Of The Good Shepherd	Religious Grounds	CB4 2ET	King's Hedges Ward
76	Abbey Church St Andrew-The-Less	Religious Grounds	CB5 8HA	Abbey Ward
77	Chapel Of St Mary Magdalene	Religious Grounds	CB5 8JJ	Abbey Ward
78	Roman Catholic Church Of St Vincent De Paul	Religious Grounds	CB5 8UD	Abbey Ward
79	Coldham's Common	Public Park Or Garden	CB1 3JB	Abbey Ward

Summary of Current Provision

	Outdoor Sports Facilities	Provision for Children and Teens	Informal Open Space	Allotments, Community Gardens & Orchards
SCDC Requirement	1.6ha / 1,000	0.4ha/ 1,000	1.2ha/ 1,000	0.4ha/ 1,000
CCC Requirement	1.2ha / 1,000	0.3ha/ 1,000	2.2ha/ 1,000	0.4ha/ 1,000

	Facility	Outdoor Sports Facilities	Provision for Children and Teens	Informal Open Space	Allotments, Community Gardens & Orchards
King's Hedges, 8,491	Campkin Road / St Kilda Avenue			1.36	
	Land at end of Moyne Close			0.14	
	Land West of 43 Ashvale			0.07	
	Minerva Way Amenity Green Space			0.15	
	Walker County Amenity Space			0.45	
	Hanson Court Amenity Green Space			0.42	
	Cameron Road Play Area		0.19		
	Beales Way Play Area		0.25		
	Ramsden Square Play Area		0.29		
	Arbury Local Centre Play Area		0.43		
	Hawkins Road Children's Play Area		0.08		
	Arbury Town Park		1.66		
	King's Hedges Recreation Ground	3.9		3.9	
	Nun's Way Recreation Ground	4.65		4.65	
	Edgecombe Flats Green			1.43	

COMMUNITY & CULTURAL FACILITIES AUDIT PROVISION

King's Hedges, 8,491	Grove Primary School			1.6	
	Kings Hedges County Primary School			1.08	
	Cambridge North Academy	5.46			
	St Laurence Catholic Primary School			1.77	
	25.08	14.01	2.9	16.72	0.0
SCDC		16.67 -2.66	3.39 +0.49	10.18 +6.54	3.39 -3.39
CCC		10.19 +3.82	2.55 +0.35	18.5 -1.78	3.39 -3.39
Summary		Positive Outdoor Sports Facilities; King's Hedges Recreation Ground and Nun's Way Recreation Ground and Cambridge North Academy.	Positive provision for Children and Teens.	Positive level of Informal Open Space.	Lack of allotment, community garden or community orchard.

Source: Open Space and Recreation Strategy, Cambridge City Council, 2011

	Facility	Outdoor Sports Facilities	Provision for Children and Teens	Informal Open Space	Allotments, Community Gardens & Orchards
East Chesterton 9,008	Nuffield Road Allotments				2.58
	Pakenham Close Allotments				4.84
	Maple Close Allotments				0.06
	Kendal Way Allotments				0.10
	Green End Road Recreation Ground		0.90	0.90	
	Scotland Road Recreation Ground		0.39	0.39	
	Brownsfield Recreation Ground		0.47	0.47	
	Pearl Close Large Amenity Green Space		0.08	0.08	

COMMUNITY & CULTURAL FACILITIES AUDIT PROVISION

East Chesterton 9,008	Pye Meadow			4.13	
	St Andrews Church Cemetery			1.02	
	Pearl Close Toddler Play Area		0.04		
	Discovery Way Children's Play Area		0.13		
	Bramblefields Local Nature Reserve			2.20	
	Logans Meadow Local Nature Reserve			1.11	
	Lynfield Lane			0.70	
	River Cam Residential Gardens			2.08	
	Chesterton Recreation Ground	2.30		2.30	
	Causeway Park			0.68	
	St Andrews Primary School			1.52	
	Chesterton Bowls Club	0.24			
	Shirley School* (Approx)	0.36			
	25.93	2.9	2.01	17.58	7.58
SCDC		14.4 -11.5	3.6 -1.59	10.8 +6.78	3.6 +3.98
CCC		10.8 -7.9	2.7 -0.69	19.8 -2.22	
Surplus Population Support Potential		0	0	5,650	9,950
Summary		Lack of Outdoor Sports Facilities	Lack of Teen and Children Play Provision, despite oversupply identified in the 2017 play strategy (based on walking distances)	Positive level of Informal Open Space	Positive allotment provision

Source: Open Space and Recreation Strategy, Cambridge City Council, 2011

*Shirley School playing field has not yet been designated as a protected open space.

COMMUNITY & CULTURAL FACILITIES AUDIT PROVISION

	Facility	Outdoor Sports Facilities	Provision for Children and Teens	Informal Open Space	Allotments, Community Gardens & Orchards
Milton, 4798.pop	Milton Recreation Ground, Sycamores		0.04		
	Milton Country Park		0.06		
	Milton Recreation Ground, Coles Rd (1)		0.04		
	Milton Recreation Ground, Coles Rd (2)		0.06		
	Milton Recreation Ground, Basketball	0.03			
	West of Humphries Way		0.04		
	East of Froment Way		0.01		
	East of Froment Way		0.01		
	East of The Rowans		0.03		
	Milton Recreation Ground, Sycamores	2.65			
	Milton Recreation Ground, Coles Road	2.35			
	Hawthorn Hedge			0.34	
	East of the Elms			0.11	
	East of Froment Way			0.36	
	East of The Rowans			0.19	
	West of Humphries Way			0.49	
	Allotments				2.54
	Milton Country Park			38.4	
	11.14	5.03	2.08	39.49	2.54
	SCDC	2.99 +2.13	1.99 +0.09	5.75 +33.74	1.92 +0.62
	CCC	3.99 +1.04	1.44 +0.64	10.53 +28.96	
Summary		Positive supply of Outdoor Sports Facilities	Positive supply of Play areas	Lack of informal Open Space	Positive allotment provision

Source: Services and Facilities Study, South Cambridgeshire District Council, 2014

COMMUNITY & CULTURAL FACILITIES AUDIT PROVISION

	Facility	Outdoor Sports Facilities	Provision for Children and Teens	Informal Open Space	Allotments, Community Gardens & Orchards
Orchard Park 2,483	West of Ring Fort (1)		0.05		
	West of Ring Fort Road (2)		0.08		
	South of Central Avenue		0.04		
	North of Topper Street		0.15		
	North of Topper Street	1.43			
	Land at Circus Drive			0.44	
	Land at Circus Drive			0.13	
	Land East of Aster Way			0.02	
	Land East of Rosehip Road			0.01	
Orchard Park 2,483	Land West of Graham Road			0.03	
	Land East of Icení Way			0.02	
	Land East of Chieftain Way			0.01	
	Land North of Starr End			0.01	
	Land South of Central Avenue			0.07	
	Land East of Engeldow Drive			0.37	
	Land at Foxglove Way			0.08	
	Land West of Sweetpea Way			0.01	
	Land East of Central Avenue			0.02	
	Land at Vales Place			0.01	
	Land East of Pagram Way			0.01	
	Land North of Topper Way			0.10	
	Orchard Park Community Centre**	1.5			
	3,09	2.93	0.32	1.34	0
SCDC		3.97 -2.54	0.99 -0.67	2.98 -1.64	0.99 -0.99
CCC		2.97 -0.04	0.74 -0.42	5.55 -4.21	
Summary		Lack of Outdoor Sports Facilities	Lack of Teen and Children Play Provision	Lack of Informal Open Space	Lack of Allotment provision

Source: Services and Facilities Study, South Cambridgeshire District Council, 2014

** Approximate provision, site is not included in the 2014 facilities audit

Summary of Current Need

	Outdoor Sports Facilities	Provision for Children and Teens	Informal Open Space	Allotments, Community Gardens & Orchards
	Playing pitches, courts and greens	Equipped children's play areas and outdoor youth provision	Informal provision, including recreation grounds, parks, natural greenspaces and, in town centres or urban locations, usable, high quality, public hard surfaces	Allotments
SCDC Requirement	1.6ha / 1,000	0.4ha/ 1,000	1.2ha/ 1,000	0.4ha/ 1,000
CCC Requirement	1.2ha / 1,000	0.3ha/ 1,000	2.2ha/ 1,000	0.4ha/ 1,000

COMMUNITY & CULTURAL FACILITIES AUDIT PROVISION

King's Hedges					
8,491	25.08	14.01	2.9	16.72	0.0
SCDC		16.67 -2.66	3.39 +0.49	10.18 +6.54	3.39 -3.39
CCC		10.19 +3.82	2.55 +0.35	18.5 -1.78	3.39 -3.39
Surplus Population Potential	-1.0ha total	3.82	0.35	-1.78	-3.39

East Chesterton					
9,008	25.93	0.6	0.17	17.58	7.58
SCDC		14.4 -11.5	3.6 -1.59	10.8 +6.78	3.6 +3.98
CCC		10.8 -7.9	2.7 -0.69	19.8 -2.22	
Surplus Population Potential	+2.17Ha total Ha / 1000 = 2.88ha	-7.9	-0.69	6.78	+3.98

King's Hedges and East Chesterton are considered together as they form the southern boundary of the AAP site. The wards have a combined deficit of Outdoor Sports Facilities (4.08ha), King's Hedges has positive provision whilst East Chesterton does not. There is also a slight shortfall of play spaces for children and teenagers (0.34ha), this need could be addressed through joint provision made by a MUGA / similar.

Together the wards have a good supply of allotments and informal open space.

COMMUNITY & CULTURAL FACILITIES AUDIT PROVISION

Orchard Park					
2,483	3.09	2.93	0.32	1.34	0
SCDC		3.97 -2.54	0.99 -0.67	2.98 -1.64	0.99 -0.99
CCC		2.97 -0.04	0.74 -0.42	5.55 -4.21	
Surplus	-3.09Ha Total Ha / 1000 = 1.24ha	-0.04	-0.42	-1.64	-0.99

Orchard park has almost half the amount of public open space per 1,000 population than other adjacent wards to the AAP site. The area does not represent a good model for denser urbanism, many of the open spaces counted in the table above are 0.1ha and less, suggesting that they are 'off-cuts' of development rather than strategically designed, positive open spaces.

Ensuring well planned cycling, walking, running and public transport routes to the AAP will be critical to enable accessibility of residents with provision locally.

COMMUNITY & CULTURAL FACILITIES AUDIT PROVISION

Milton					
4798	11.14	5.03	2.08	1.49	2.54
SCDC		2.99 +2.13	1.99 +0.09	5.75 +33.74	1.92 +0.62
CCC		3.99 +1.04	1.44 +0.64	10.53 +28.96	
Surplus	+37.13Ha Total Ha / 1000 = 2.31ha	+2.13	+0.64	+33.74	+0.62

Milton has positive provision in all open space categories, most notably in informal open space due to the provision made by Milton Country Park. It should be noted that Milton Country Park is also a regional facility, that has high existing demands. There is capacity available in the outdoor sport provision, realising this capacity will require some improvements, as highlighted in the outdoor sports chapter. There is also a positive supply of children's play equipment.

Use of co-location

There are a number of overlaps between these categories, for example, Nun's Way Recreation Ground is an outdoor sports facility, has provision for children and teenagers but is also an informal open space.

Existing Future Plans

Milton Country Park has submitted a planning application for Cambridge Sports Lakes, which will provide a large-scale park connecting to Waterbeach.

There are a series of sports fields, many associated with schools, which are not currently listed as public open spaces. The Playing Pitch Strategy 2017-2031 has indicated that these designations should be made.

The National Trust also has a 100-year plan to expand the Wicken Fen site southward toward the A14. Although this designation is located to the East of the Cam, connectivity between these sites should be considered.

Baseline Requirements

- Outdoor sports provision and potential MUGA provision to serve East Chesterton, and secondly King's Hedges
- King's Hedges and East Chesterton present a 1.17Ha positive supply of open space, mainly attributed to the high levels of informal open space available
- Orchard Park has poor outdoor space provision, seeking good lateral connections between this location and the AAP supporting access to other open spaces is key.
- There is a strong supply of open space in Milton, however the capacity to support a growth in population will require work to various existing sports facilities.

4.4.1 Allotments

Summary of Current Provision

Adjacent Wards

There are 4 allotment sites in East Chesterton, all located off Milton Road, sitting on the boundary between King's Hedges and East Chesterton. Orchard Park has one allotment site, as does Milton.

Neighbouring Wards

The neighbouring wards have a positive supply of allotment space.

Summary of Current Need

Adjacent Wards

The wards adjacent to the AAP site, make a total positive allotment supply of 0.74Ha to the populations currently living in the area. However, along the southern edge of the site (King's Hedges, East Chesterton and Orchard Park, there is a shared deficit of -0.6Ha. There are no allotments directly located within King's Hedges, where a deficit of 3.39Ha is identified, Orchard Park also has a 0.65Ha undersupply.

Neighbouring Wards

There is currently a good supply of allotments in the neighbouring wards.

	Population 2011 (Estimate)	Allotments (hectares)	Allotments ha/1000 population	Hectares based of NAA standard of 0.2ha per 1000	Hectares +/- per Parish	Recommended South Cambs standard of 0.4ha per 1000	Hectares _/- per according to SCDC standard
King's Hedges	8,491	0	0	1.69	N/A	3.39	-3.39
East Chesterton	9,008	7.58	0.84	1.8	N/A	3.6	3.98
Milton	4360	2.54	0.58	0.87	1.67	1.74	0.80
Orchard Park	1620	0	0	0.32	-0.32	0.65	-0.65
Fen Ditton	790	1.35	1.71	0.16	1.19	0.32	1.03
Histon & Impington	8410	10.31	1.23	1.68	8.63	3.36	6.95
Horningssea	350	0.35	1.00	0.07	0.26	0.14	0.21

Use of co-location

N/A

Existing Future Plans

No existing plans for development of allotments, community gardens or orchards identified.

	Input
Recreation and Open Space Study 2013, SCDC	Current allotment data
Open Space and Recreation Strategy 2011, CCC	Current allotment data
North Cambridge Ward Profiles	Recipient numbers of food vouchers
SCDC Local Plan 2018	Policy SC/7: Outdoor Play Space, Informal Open Space and New Developments
CCC Local Plan 2018,	Appendix I.9: High demand for allotments identified, and benefits in supporting healthy lifestyles.

Key Considerations

Access to cheap, fresh fruit and vegetables is essential and could be improved by the provision of allotments or community growing spaces. King's Hedges is currently in highest receipt of food vouchers; 445 vouchers fulfilled between April 2018 and March 2019; benefitting 61.7% Adults, 38.8% children), North Area Ward Profiles, p16 East Chesterton experiences high levels of income deprivation affecting children, of the 264 vouchers fulfilled between April 2018 and March 2019, 49.2% of end-recipients were benefitting children, North Area Ward Profiles, p16

Geographic distribution

Allotments are currently concentrated on Milton Road, centrally between King's Hedges and East Chesterton. There is a lack of distribution within the residential areas of King's Hedges and East Chesterton.

Allotments in Milton are located at the northern end of removed from the A14 and sewage works.

Baseline Requirements

- Additional allotments located within King's Hedges
- Additional allotments located within Orchard Park

4.4.2 Children's Play

Play is essential for the health and well-being of children, to encourage learning, personal and social development. Cambridge City Council published a play investment strategy in 2016, this document focused upon provision and overall investment required across the city. It aligns to the following seven objectives set out in the Cambridge Play Strategy (2006).

1. We are committed to making sure that all children have access to rich, stimulating environments that offer challenge and provide opportunities to take 'acceptable' risks
2. We understand that children and young people need opportunities to play on their own but, also very importantly with others
3. We believe that children and young people enjoy a range of play opportunities but that the built environment is not always conducive to safe or accessible play. We will work alongside partner organisations to ensure that good quality play provision in new communities is prioritised
4. We are committed to ensuring that environments, services and provision for play are fun, child friendly, welcoming and accessible to all children and young people
5. We will provide good quality play opportunities that support and promote children and young people's health and well being
6. We will continue to actively involve children and young people when developing all of our play opportunities and play spaces and engage with them other issues of local interest and

- importance that relate to their lives
7. Play facilities for children and young people will comply with all legislative requirements and be 'safe enough'

The 88 children's play facilities in Cambridge are currently maintained on a modest budget of £84,000, with new provision only being delivered via S106 / CIL. The budgetary constraints on the delivery and maintenance of Children's Play facilities, inhibits the adoption of a more visionary approach to the type of Play Facilities provided in the city.

Summary of Current Provision

The 2016 Outdoor Play investment Strategy (CCC), categorises play spaces by the standard Play England types;

Adjacent Wards

Cambridge generally makes generous play provision for children in comparison to many other cities in the UK1,

King's Hedges (196 children per plan area) and East Chesterton (186) have a high concentration of local play areas, resulting in overlaps of provision.

An even higher level of play provision is made in Milton, it's 8 play areas providing one for each 105 children. Recent improvements have been made to two play areas on Cole's Road and Froment way due to actions of parents and the Parish Council2.

1 Outdoor Play Investment Strategy, Cambridge City Council, 2016, Table 7.2, pg31

2 Source: <https://www.milton.org.uk/?s=play>, 07.11.2019

		Distance (m)
Type A: 'Door-step' spaces and facilities for play and informal recreation LAP	A small space, within sight of home, where children, especially young children can play within view of known adults.	100
Type B: 'Local' spaces and facilities for play and informal recreation LEAP	A larger space which can be reached safely by children beginning to travel independently and with friends, without accompanying adults and for adults with young children to walk to with ease.	400
Type C: 'Neighbourhood' spaces and facilities for play and informal recreation. NEAP	A larger space or facility for informal recreation which children and young people, used, can get to safely and spend time in play and informal recreation with their peers and have a wider range of play experiences.	1,000

A multi-use games area (MUGA) or open activities suitable for older children is available in all three areas;

- Skateboard/BMX facility at Nunns Way
- BMX Track in Browns Field
- MUGA at Milton Recreation ground

Play Provision in Adjacent Wards

	Child Population (0-15 Years)	LAP	LEAP	NEAP	Children per play area	MUGA / Youth Provision
King's Hedges	1,763	5	2	2	196	1
East Chesterton	1,677	4	4	1	186	1
Milton*	845	2	6	0	105	1

Data source: Services and Facilities Study, South Cambridgeshire District Council, March 2014, and Play Investment Strategy 2016-2021, Cambridge City Council, 2016. * 0-15 populations sourced from 2017 ONS projected populations, sourced <https://cambridgeshireinsight.org.uk/population/report/view/37fc7a6386584eda9362740c1641e44d/E05002812>, 07.11.2019.

Neighbouring Wards

Each of the wards and parish areas below have a consistent level of play provision across North Cambridge, there are however two exceptions.

West Chesterton has only one play area per 638 children, and Histon & Impington per 783 children.

There is no direct youth provision made in these areas, however Orchard Park is accessible to provision made at Nun's Way in King's Hedges.

Play Provision in Neighbouring Wards

	Child Population (0-15 Years)	LAP	LEAP	NEAP	Children per play area	MUGA / Youth Provision
Orchard Park*	489	3	1	0	122	
Arbury	1,527	5	2	0	218	
West Chesterton*	1,263	1	1	0	638	
Fen Ditton*	100	0	0	1	100	
Histon & Impington*	2,349	1	1	1	783	
Horningsea*	41	1	0	0	41	

Data source: Services and Facilities Study, South Cambridgeshire District Council, March 2014,

Summary of Current Need

Adjacent Wards

In King's Hedges there is a good range in the type of play provision (LAP, LEAP and NEAP) and coverage across the ward. The predominant type of play site is LAP. The southern and eastern edges of the ward have fewer play sites, but due to the proximity of significant roads would not be appropriate locations for play. The quality review undertaken of play equipment for the 2016 Investment strategy

highlights the need to review provision on Hawkins Road, Beales Way and Cameron Way.

East Chesterton similarly has a high level of provision, and the need to review a number of play areas has been highlighted, these include; Bramblefields, Scotland Road, Pearl Close and the Vie, Fitzgerald Road.

Milton also has a significant number of play sites available to children, the data does however show the lack of a NEAP site. It should be noted that this data refers to Parish Council assets and does not take into account other available play areas, Milton Country Park contains a freely accessible large play area equivalent of a NEAP.

Neighbouring Wards

Compared to other areas of the city, there is a lack of play provision in West Chesterton and Histon & Impington. However, it should be noted that the type of play expected in these areas may also be different due to bigger gardens.

Use of co-location

By default, play provision is co-located within open spaces that offer other types of recreation. There is also a co-location between community centres and youth provision specifically at Nun's Way and Browns Field.

Existing Future Plans

There is an oversupply of poor-quality play provision in King's Hedges and East Chesterton, through the 2016 Outdoor Play Investment

Strategy, a need to review these facilities was identified;

King's Hedges (2011, update may be required)

- Need to improve play provision on Hawkins Road
- Review the range of play equipment at PL009 Beales Way Play Area
- PL013 Cameron Way Play Area, setting and landscape improvement required

East Chesterton

- PL011 Bramblefields LEAP
- PL059 Scotland Rd Recreation Ground LEAP
- PL077 Pearl Close LAP
- PL087 The Vie, Fitzgerald Place LAP

Baseline Requirements

MUGA / older children provision in East Chesterton. This could be considered in further detail via the review of youth provision for Brown's Field Centre indicated in the Replacement of up to 9 existing poor-quality play specifically; Hawkins Road, Beales Way, Cameron Way, Bramblefields, Scotland Road, Pearl Close and The Vie at Fitzgerald Place.

Review need or capacity to deliver additional play equipment within Histon & Impington, and West Chesterton

OPEN SPACES
Open Spcaeas and Childrens Play

Symbol Legend for Proposed
Facility Use:

- Demand identified
- Replacement
- Refurbishment
- Assessment study

Existing Future Plans

	Name	Facility	Ward	Source
1	Cameron Way Play Area	Setting and landscape improvement required	King's Hedges Ward	PL013
2	Hawkins Road play area	In need of equipment replacement 'or completely rethinking the provision in this area.'	King's Hedges Ward	Data Plan_3009
3	Pearl Close		East Chesterton Ward	PL077 Pearl Clost LAP
4	Chesterton Recreation Ground	Path 'improvements to allow better access on the clear desire line between Longworth Avenue and Church Street.'	East Chesterton Ward	Data Plan_3009
5	Beale's Way play area	Would benefit from a review of equipment improvement of provision and improvement to the level of maintenance of the site'	East Chesterton Ward	PL009 Beales Way LAP
6	The Vie, Fitzgerald Place		East Chesterton Ward	PL087 The Vie, Fitzgerald Place LAP
7	Scotland Road Recreation Ground LEAP		East Chesterton Ward	PL059 Scotland rd recretaion ground LEAP
8	Bramblefields LEAP		East Chesterton Ward	PL011 Bramblefields LEAP
9	Cameron Way Play Area	Would benefit from enhancement of seating and hard landscaping'	Fen Ditton	
10	Wicken Fen Vision	To createa a nature reserve for Cambridgeshire	Fen Ditton/Horningsea/Beyond	https://nt.global.ssl.fastly.net/wicken-fen-nature-reserve/documents/wicken-fen-vision-strategy-document.pdf

4.5 Health

‘Putting Health in Place’, is a UK strategy that sets to deliver a healthcare service integrated within existing local community structures, supported by community services, third sector and health professionals.

Within North East Cambridge, existing healthcare facilities are already supported by a range of community programmes and third sector charities.

The facilities used to deliver health related services include medical centres, doctor surgeries, hospices, community centres, nurseries and charity outlets.

A formal NHS assessment will provide an overview of requirements posed by the AAP. The purpose of this study, is to consider the potential requirement of these facilities in adjacency to other community facilities and services.

fid	Name	Facility	Postcode	Ward
1	Spire Cambridge Lea Hospital	Hospital	CB24 9EL	Histon and Impington Ward
2	Histon Police Station	Emergency Service	CB24 9NA	Histon and Impington Ward
3	Milton Fire Training Area	Municipal Service	CB24 6AZ	Milton
4	Firs House Surgery	GP	CB24 9NP	Histon and Impington Ward
5	East Barnwell Health Centre	GP	CB5 8SP	Abbey Ward
6	Arbury Surgery	GP	CB4 2JG	King's Hedges Ward
7	Cambridge Access Surgery	GP	CB5 8HB	Abbey Ward
8	CPFT Psychological Wellbeing Service (IAPT)	Specialist healthcare	CB4 1PX	East Chesterton Ward
9	Buchan House Care Home	Medical Care Accommodation	CB4 2XL	King's Hedges Ward
10	EACH Hospice Milton	Hospice	CB24 6AH	Milton
11	Milton Surgery	GP	CB24 6BL	Milton
12	UK Physio	Specialist healthcare	CB24 6AZ	Milton
13	HeadStart Sports Massage Clinic	Specialist healthcare	CB24 6AT	Milton
14	Milton Chiropractic Clinic	Specialist healthcare	CB24 6DD	Milton
15	Sports Therapy Services	Specialist healthcare	CB24 6AJ	Milton

COMMUNITY & CULTURAL FACILITIES AUDIT PROVISION

16	Chesterton Dental Surgery	Dentist	CB4 1DA	West Chesterton Ward
17	The Cambridge Care Home	Medical Care Accommodation	CB4 1NQ	East Chesterton Ward
18	Langdon House	Medical Care Accommodation	CB4 1QB	East Chesterton Ward
19	Chesterton Medical Centre, Union House	GP	CB4 1PR	East Chesterton Ward
20	Nuffield Road Medical Centre	GP	CB4 1GL	East Chesterton Ward
21	JHD Counselling	Specialist healthcare	CB6 3PW	King's Hedges Ward
22	Red House Surgery	GP	CB4 1ER	West Chesterton Ward
23	Village Vet Milton Hospital	Vet	CB24 6AW	Milton
24	Cambridge Counselling Service	Specialist healthcare	CB5 8HY	Abbey Ward
25	St Marl's Dental and Aesthetic Clinic	Dentist	CB4 1DY	West Chesterton
26	Chesterton Medical Centre	Hospital	CB4 1PX	East Chesterton Ward
27	Hurst Park Dental Practice	Dentist	CB4 2AE	West Chesterton Ward
28	Hollyoak Veterinary Practice, Medivet Impington	Vet	CB24 9AF	Histon and Impington Ward
29	VetCT Consultants in Telemedicine	Vet	CB4 0WS	Milton
30	Arbury Road Veterinary Surgery - Cambridge practic	Vet	CB4 2JE	West Chesterton
31	Bramley Court Care Home	Medical Care Accommodation	CB24 9AH	Histon and Impington Ward
32	Etheldred House Care Home	Medical Care Accommodation	CB24 9EY	Histon and Impington Ward
33	Histon Dental Clinic	Dentist	CB24 9LQ	Histon and Impington Ward
34	Histon Dental Surgery	Dentist	CB24 9LF	Histon and Impington Ward
35	CPSL Mind, Cambridge	Specialist healthcare	CB4 1ER	West Chesterton Ward

4.5.1 Health Facilities

Summary of Current Provision

Two types of facilities have been included within this audit, specific healthcare facilities and community based facilities. The latter comprise a mix of council provided services, private enterprises and charities that bring a range of health and mental wellbeing services to the area.

	Healthcare Facilities	Community Healthcare Facilities
King's Hedges	Buchan House Arbury Road Surgery	Child and Family Centres
East Chesterton	Nuffield Road Medical Centre Chesterton Medical Centre	Brown's Field Youth and Community Centre CPSL Min, 100 Chesterton Road Addenbrooke's Kidney Patients Association, 48 Montague Road JHD Counselling Cambridge Counselling Service, CB4 1ND Chesterton Dental Surgery, 170 Chesterton Rd MIND, 100 Chesterton Road
Milton	Milton Surgery East Anglia's Children's Hospice	Physio, Unit 6, Glassworld Headstart Sports Massage, 107 Cambridge Rd Milton Chiropractic Clinic, 2 Ely Road 6 High Street, Sports Therapy
Orchard Park	-	
West Chesterton	The Red House Surgery	
Fen Ditton	-	
Histon & Impington	Firs House Surgery	
Horningsea	-	

Adjacent Wards

Health facilities in King's Hedges and East Chesterton are concentrated along the main roads of Arbury Road and Union Road, providing services accessible via foot, car, or cycle to the majority of residents. This has resulted in a focus of provision along the southern boundaries of each ward, rather than distributed local services. Some healthcare provision is made in the North of East Chesterton by Nuffield Road Medical Centre.

East Chesterton has a varied healthcare offer, bringing together primary, private, third sector, and community facilities. This reflects range of socio-economic experiences within East Chesterton. There is a particular emphasis on mental health facilities in this area. Brown's Field community centre supports public health initiatives for women, and specifically Bengali women.

In King's Hedges, a similar emphasis on health is made through community services provision, including the King's Hedges Healthy Living project. The centre supports a range of targeted health programmes, particularly targeting expecting or new mothers.

In Milton, there is a large concentration of physiotherapy and chiropractic services and one doctor surgery present.

Neighbouring Wards

Histon and Impington are supported by Firs House Surgery, as minor settlements.

Horningsea and Fen Ditton do not have healthcare facilities within the villages.

Summary of Current Need

The future NHS report will review the strategic healthcare provision required in the area. According to the present Local Plans (2018), new developments will be required to provide adequate healthcare facilities for that development (REF). It should be noted that this provision may become the proximal facility for residents of Fen Ditton and Horningsea also.

How healthcare is provided within the community should be considered, some services may be better delivered independent of primary healthcare facilities; ie. for protecting an individual's mental health or for cultural reasons.

A further review of health-related programmes delivered facilities could provide this information.

Cambridgeshire County Council is currently preparing a revised Care Strategy, covering healthcare and extra-care provision. This is due for release in March 2020.

Use of co-location

Incorporating healthcare into multi-service sites is an intention stated in the current Cambridge Local Plan 2018, Policy 75, 8.36 and 8.37. Trumpington and Eddington both provide examples of co-located healthcare facilities.

There are no formal co-location services existing within the study area but there are some initiatives of dual-use alongside medical provision in the area. Debt support is currently being provided by a

charity within Arbury Road Doctor Surgery.

Consideration should be given to which healthcare services are suitable for co-location.

Baseline Requirement

- 1 medical centre to be integrated within a multi-service site as appropriate to the needs of the area.

4.6 Education + Training

The following summary on educational facilities focuses on two aspects of community and cultural provisions:

1. Across North Cambridge schools and colleges supplement the space available to sports, community, hobbies and interests groups, extra-curriculum / adult learning, and leisure activities, in the afternoons and evening. These out-of-hours schools activities, can provide an
2. Cambridge City Council community facilities definition includes creches and day nurseries. These facilities are particularly important to the three immediate wards to the AAP, King's Hedges and East Chesterton have a significant number of young children in the area, and extra revenue stream to schools, whilst also supporting development of social ties in the area.
3. Two aspects of training and skills are included in this section, formal skills training provided by Further Education Colleges and informal training supported by charitable organisations.

¹ King's Hedges at 7.3% is estimated to have 50% more 0-4 year olds living in the area than the County average of 5.8%; East Cheston has a 6.4% population share of 0-4 year olds, and Milton 6.9%.

	Name	Facility	Postcode	Ward
1	Abbey Meadows Community Primary School	Primary Education	CB5 8ND	Abbey Ward
2	Arbury Primary School	Primary Education	CB4 2DE	King's Hedges Ward
3	Cambridge Regional College	Further Education	CB4 2QT	Milton
4	Cambridge University Boat Houses	Higher or University Education	CB4 1EB	West Chesterton Ward
5	Castle School	Special Needs Education	CB4 2EE	West Chesterton Ward
6	Chesterton Community College	Secondary Education	CB4 3NY	West Chesterton Ward
7	Chesterton Primary School	Primary Education	CB4 1LU	East Chesterton Ward
8	College Of West Anglia	Further Education	CB246DB	Milton
9	Elizabeth House/Cats College	Further Education	CB4 1WB	East Chesterton Ward
10	Fen Ditton Community Primary School	Primary Education	CB5 8SZ	Fen Ditton
11	Histon And Impington County Infants School	Primary Education	CB249LN	Histon and Impington Ward
12	Histon And Impington Junior School	Primary Education	CB249JA	Histon and Impington Ward
13	Impington Village College	Further Education	CB249LX	Histon and Impington Ward
14	Kings Hedges Primary School	Primary Education	CB4 2HU	King's Hedges Ward
15	Magdalene College (Founded AD 1542)	Higher or University Education	CB4 3AD	Arbury Ward

COMMUNITY & CULTURAL FACILITIES AUDIT PROVISION

16	Magdalene College (Founded AD 1542)	Higher or University Education	CB3 0AG	Arbury Ward
17	Manor House/Bellerbys College	Further Education	CB4 2LD	King's Hedges Ward
18	Milton Church Of England (Voluntary Controlled) Primary School	Primary Education	CB246DH	Milton
19	Milton Road Primary School	Primary Education	CB4 3PE	West Chesterton Ward
20	Orchard Park Community Primary School	Primary Education	CB4 2GR	Histon and Impington Ward
21	Shirley Community Nursery And Primary School	Primary Education	CB4 1TJ	East Chesterton Ward
22	St Laurence Catholic Primary School	Primary Education	CB4 2JX	King's Hedges Ward
23	St Luke's Church Of England Primary School	Primary Education	CB4 3NP	Arbury Ward
24	The Grove Primary School	Primary Education	CB4 2NB	King's Hedges Ward
25	The Manor Community College/North Cambridge Academy	Further Education	CB4 2JF	King's Hedges Ward
26	Cambridge Seminars College	Further Education	CB5 8HA	East Chesterton Ward
27	The County School, Cambridge Learning Base	Secondary Education	CB4 2BD	West Chesterton Ward
28	La Dante European Cultural Centre	Further Education	CB4 1BT	West Chesterton Ward

4.6.1 Education Facilities

Summary of Current Provision

Adjacent Wards

Some community use is made via schools, most notably in King's Hedges and Milton.

The council run Colleges Nursery School (King's Hedge's) provides further families services as part of North Cambridgeshire Children's Centre. North Cambridge Academy also makes a significant contribution to supporting community and cultural activities in the area via it's sports facilities (highlighted in Indoor and Outdoor Sports chapters).

Milton has a high level of indoor sports and community centre provision, but still draws on the spatial resources of Milton Primary school to supplement this. There are regular Tae-Kwon-Do classes and Community Cinema taking place in the school.

Neighbouring Wards

No programme data to the level of detail available in the North Cambridge Ward profiles document is currently available for the neighbouring wards.

Summary of Current Need

The purpose of this review, is to evaluate the contribution that schools can make to cultural and community facilities within North Cambridge, not to identify educational needs within the area.

	School	Level	Community Activities (Source: Ward profiles, and programmes audit included in study)
King's Hedges	Colleges Nursery School	Nursery	North Cambridgeshire Children's Centre
	King's Hedges Nursery School	Nursery	-
	Arbury Primary School	Primary	-
	King's Hedges Primary School	Primary	-
	North Cambridge Academy	Secondary	Multi-sport provision Cambridge Gymnastics Academy
East Chesterton	Shirley Community Primary School	Primary	Chesterton Children's Centre
	Chestnut Pre-School	Pre-School	
	Clarence House Day Nursery	Nursery	
	Chesterton Primary School	Primary	
Milton	Milton Church of England Primary School	Primary	Tae-Kwon-Do Community Cinema
	The College of West Anglia	FE College	
	Bright Horizons Cambridge Science Park	Nursery	
Orchard Park	Orchard Park Community Primary School	Primary	
Arbury	Arbury Primary School	Primary	
West Chesterton	Milton Road Primary School	Primary	
	Chesterton Community College	Secondary	Practice speaking English
	Castle School	SEND	
Fen Ditton	Fen Ditton Primary School	Primary	
Histon & Impington	Histon Early Years Centre	Nursery	
	Histon & Impington Primary School	Primary	
	Impington Village College	College	
Horningsea	None	None	

Further user data from schools is required to see when, why and how schools enable community use of facilities, beyond official community use agreements. This will provide information on whether school's are being used to deliver activities 'pull factors' such as good location or cheap facilities, or whether it is due to a lack of other suitable facilities; undersupply at a community centre, for example.

Cross-referencing these findings with a capacity review of community centres or facilities will produced another level of information on need, and how these may be met through educational facilities.

Use of co-location

There is no strategy outlining proposals for joint delivery of facilities or services. Where possible, the County Council intends to deliver 0-19, through-route education on singular sites.

Current examples of co-location, by formal agreement include;

Colleges

Cambridge Regional College; Indoor and Outdoor Sports provision

Secondary

North Cambridge Academy; Indoor and Outdoor Sports provision
Chesterton Community College; Indoor Sports Provision

Primary

Shirley School and Shirley Community Centre.

Existing Future Plans

Early assessments by Cambridgeshire County Council indicate that three schools; two primary and one secondary, will be required within the AAP to meet projected needs. Calculations have been made based on existing methodologies of the County Council and does not yet take into account the unique demographic mix expected of this area.¹

Recent expansion of King's Hedges Primary School to 630 places in 2016, in addition to expansions of The Grove, St Lawrences and the opening of Chesterton primary. Currently a surplus of primary school places as a result.

Planning permission for a new school as part of the Darwin Green development in North Cambridge City has been approved, but is not expected to be built until 2022/23, giving a period to consider the development around Cambridge North Railway Station.

Histon and Impington are currently under pressure to increase Junior and Infant school places, leading to a council push for an additional 1FE provision for these schools.

The Local Authority has expressed plans to expand Chesterton Community College and North Cambridge Academy by 2FE in 2019/20 subject to ongoing monitoring of pupil space demand².

¹ Topic Paper: Education, Cambridgeshire County Council, September 2019

² The impact of any potential development plans on current community-use facilities should be reviewed through the AAP preparation.

4.6.2 Day Nurseries

Summary of Current Provision

Adjacent Wards

King's Hedges has two County Council run nurseries, King's Hedges Nurseries in the North and Colleges to the South of the ward.

East Chesterton has one nursery and one pre-school, neither of which are council-maintained facilities, both are located in the Green End Road area.

Milton has one pre-school, the Cygnets Pre-school, located in the geographic centre of the village.

Ward	Name	Type
King's Hedges*	Colleges Nursery School	Nursery
King's Hedges*	King's Hedges Nursery School	Nursery
East Chesterton**	Chestnut Pre-school	Pre-school
East Chesterton**	Clarence House Day Nursery	Nursery
Milton**	The Cygnets Milton Pre-School	Pre-school

Locations listed in bold indicate Council maintained facilities

*Data: Determined Admissions Policy for Nursery Schools & Community and Voluntary Controlled Schools with Nursery Classes for 2020-2021, Cambridge City Council

**Data: Sourced via google searches 07.11.2019

Neighbouring Wards

Orchard Park has Council maintained classes at Orchard Park Primary School, the area was previously supported by an additional dedicated pre-school which has recently shut down due to financial reasons.¹

Other council-run facilities are found at the Histon Early Years Centre, serving the Histon and Impington region.

Private nursery facilities are also available at the Castle School and Milton Road School.

Adjacent to current commercial areas, there is a private run nursery located at the Cambridge Science Park site.

Ward	Name	Type
Orchard Park	Orchard Park Primary School (Classes)	Pre-School
Orchard Park	Pear Tree Pre-School	CLOSED-DOWN
Arbury	Castle School	SEND
Arbury	Milton Road School	Pre-School
AAP	Bright Horizons Cambridge Science Park	Nursery
Histon	Histon Early Years Centre	Nursery

¹ <http://peartreeonline.co.uk>, sourced 07.11.2019

Summary of Current Need

Further data regarding the current provision and demand for nurseries is required. No nursery providers contacted responded to surveys issued within this audit.

The County Council has a statutory responsibility to deliver 570 hours nursery or pre-school care to children for 2-4-year olds. Since 2016², the County has adopted a strategy that supports a flexible approach in meeting what can be fluctuating needs, meaning that maintained nursery classes within schools is not the default mode for provision but that other types of provision is considered.

The County Council is required to monitor the availability of provision across wards and to provide additional facilities when demanded.

Use of co-location

66% of the nursery and pre-schools listed are located within other educational facilities, providing continuity to a child's experience and convenience to parents. There are a number of other benefits in site-sharing including; the range of facilities, easier safeguarding, shared costs, and wider educational network for staff.

Existing Future Plans

No existing future plans

Relevant policies / strategies

Determined Admissions Policy for Nursery Schools & Community and Voluntary Controlled Schools with Nursery Classes for 2020-2021, Cambridge City Council.

² Provision of Early Years and Childcare in Cambridgeshire (2016)

4.6.3 Training and Skills

Summary of Current Provision

Adjacent Wards

Considering the disparity in educational attainment of residents living in King's Hedges and East Chesterton, there are few facilities and organisations targeting training and skills for adults specifically. The council has a number of programmes supporting skills development and volunteering as entryways into employment. These are delivered at a city-level.

Two organisations actively encourage skills development of adults; Cambridge Online supports digital access for adults, inclusive of those with disabilities, and the Food Sustainability Network supports cookery skills, food and health knowledge.

Neighbouring Wards

No detailed data for neighbouring wards is currently available.

Training and Skills Facilities

Ward	Facility	Level
Milton	The College of West Anglia	FE College
King's Hedges	Cambridge Regional College	FE College
East Chesterton	Cambridge Online	Skills

Training and Skills Programmes (Council)

Ward	Programme	
Cambridge City	Apprentice Brokerage	Young Adults
	Signpost2Skills	Children and Youth
	Activate Project	Children and Youth
	Act-up Project	Youth
	Digital Access and Support	Adult
	Promotion of Volunteering	Adult
Food Sustainability Network	Cookery Skills	Adult and family

Summary of Current Need

Further research on the barriers to education and specific skills requirement of residents is required to advise on the current needs and demands of the area.

CCVS and NCCP, two representative charities in the area both recommended a Men's Shed initiative in individual consultations, to encourage upskilling and positive social network for men in the area¹.

Baseline Requirements

Further research on the barriers to education and specific skills requirement of residents is required to advise on the current needs and demands of the area.

¹ See 1:1 notes in appendix

4.7 Third Sector

There are many charities and civic groups contributing to the ongoing support and development of North Cambridge through provision of community, health, arts, recreational

and educational activities. North Cambridge is also a hub for social entrepreneurship, supported by the Future Business Centre, several charities have local, city, or county-wide headquarters in the area.

	Name	Facility	Postcode	Ward
1	East Anglia's Children's Hospice (E A C H) Cambridge	Charity shop	CB4 3HL	Milton
2	East Anglia's Children's Hospice (E A C H) Cambridge	Charity shop	CB4 3JD	Arbury Ward
3	Camsight - Monday Club	Office	CB4 1RW	East Chesterton Ward
4	Rowan Humberstone Ltd	Office	CB4 1JG	West Chesterton Ward
5	Cambridge Online	Office	CB4 1AX	West Chesterton Ward
6	Cambridge City Foodbank	Storage	CB4 0PP	East Chesterton Ward
7	Cambridge Carbon Footprint	Office	CB4 0DL	West Chesterton Ward
8	The Ward & Brown Foundation	Office	CB4 1RT	East Chesterton Ward
9	The Red Hen Project	Education	CB4 2HU	King's Hedges Ward
10	Cam Cycle	Office	CB4 0DL	East Chesterton Ward
11	Spectrum Specialist Consultancy Ltd	Education	CB1 1HW	West Chesterton Ward
12	Cambridge CCVS	Office	CB4 2JQ	King's Hedges Ward
13	Papworth Trust	Education	CB4 1AX	West Chesterton Ward
14	CPSL Mind	Office	CB4 1ER	East Chesterton Ward
15	Wintercomfort for the homeless	Office	CB4 1EG	West Chesterton Ward
16	Cambridge Sea Cadets	Non-specific	CB5 8LD	Abbey Ward
17	Cambridgeshire Human Rights & Equality Support Service	Office	CB4 2JQ	King's Hedges Ward

4.7.1 Third Sector

Summary of Current Provision

Adjacent Wards

King's Hedges

Programmes and facilities in King's Hedges focus on general community support, aiding the basic activities and requirements of daily life for specific communities in the area. Cambridge Council for Voluntary Service (CCVS) rents a building at Arbury Court, supporting a cluster of charities and services in the area. There is a good provision of community arts organisations in King's Hedges, this list is limited to those based in the area and does not include those that may be active locally.

Compared to the other parishes/wards there is a notable lack of civic groups and organisations, signalling a supported and dispersed community rather than close and active community networks.

East Chesterton

Is also a hub for charitable organisations, several of which have headquarters located here; including Cambridge Carbon Footprint, Cam Cycle, and Cambridge foodbank. There is a clear split in the type of organisations present between charitable community organisations and civic groups associated with specific assets such as the library, or heritage sites. The latter are groups concentrated toward the South of the ward, whilst charities are dispersed across locations; this aligns to the disparity of deprivation present in the area.

Milton

The role of charities within Milton is quite different to those in East Chesterton and King's Hedges. Primarily charities in this area support specific communities such as, Mothers, Elderly, Young Carers, and people with learning disabilities (Eddie's Artcrafts). Charities operating in the area are also strongly influenced by local important amenities; EACH Hospice and Milton Country Park. There are a large number of charities operating from Milton Country Park to support a wide range of activities.

Neighbouring Wards

Data on third sector provision and requirements was not reviewed as part of this study.

Summary of Current Need

Adjacent Wards

There are several charities that have indicated specific needs via the survey issued as part of this audit, and through previous work carried out for the Anti-Poverty Strategy 2017-2021. These include;

- Cambridge foodbank rental support¹
- Affordable office space for third sector organisations, this is a general need highlighted by CCVS², but also specifically identified by the facilities surveys associated with this audit.
- A space with good acoustics and projection facilities check if details disclosable)
- Additional meeting / seminar rooms

Neighbouring Wards

Data on third sector provision and requirements was not reviewed as part of this study.

Existing Future Plans

Cambridge Council for Voluntary Service (CCVS) has recently prepared research on building connections between the third sector and local companies. Bridging this gap is a key future plan for development and addressing aspects of localised inequality through Employer Supported Volunteering (ESV) specifically³.

¹ Anti-Poverty Strategy 2017-2021, p44, 1.17
² See 1:1 notes

³ See Survey Summary, appendix E.

COMMUNITY & CULTURAL FACILITIES AUDIT PROVISION

	Community Support	Health	Arts	Recreation (Hobby / Interest / Sport)	Education
Kings Hedges	NCCP* Cambridge CCVS* Cambridge Ethnic Community Forum* Fair Bite King's Hedges Support Group Networking Events Food Cycle Arbury Court Library Romsey Mill Trust The Kings Hedges Family Support Project*	Camsight Counselling Service	Cambridge Community Arts* Cambridge Folk Club Cambridge Rock Choir	Kings Hedges Brownies Kings Hedges Guides Kings Hedges Rainbows	Red Hen Project*
East Chesterton	Cambridge City Foodbank* Spectrum Cambridge Grovesbury Ladies East Chesterton WI Chesterton Festival Friends of Stourbidge Common Friends of St Andrews Church Old Chesterton Residents Association Friends of Milton Road Library Chesterton Community Church Chesterton Community Association	Papworth Trust CPSL Mind Addenbrooke's Kidney Patients Association	Cambridge Art Salon Chesterton Choral Association	Chesterton Indoors Bowls 41 st Cambridge Brownies Chesterton Sports Centre	Cambridge Carbon Footprint* Cam Cycle* Royal Society of Cambridge Chesterton Local History Group Practice Speaking English Cambridge Online
Milton**	STARS bereavement support service Centre 33 Milton Community Café Mother's Union Good Companions Club	EACH Hospice Baby Group Baby Clinic	Eddie's Artcrafts Bird and Cage Cinema	Milton Country Park Milton Football Club Milton Colts Little Rainbows Cambridge Junior Cycling Club* 50 th Cambridge Scouts Parkrun Junior Parkrun Canoeing Open Water Swimming You Can Bike Too	The Cygnets Pre-School

Source: North Area Ward Profile Cambridge 2019, Cambridge City Council, 2019. * indicates charity HQ ** Online web-search completed for Milton, October 2019.

5.0 Conclusion

Baseline Requirements

Community Facilities

- Additional community centre to be located within the AAP boundary
- Review opportunities for youth provision improvements at Brown Fields
- 1:1s and programme providers highlight the need for a 'large hall' within East Chesterton / King's Hedges
- Potential for improvement of existing provision in Milton and Nun's Way Pavilion.

Libraries

- A library accessible to all three residential communities adjacent to the site; particularly the Northern edges of King's Hedges and East Chesterton.
- Further information from the council on its future internal needs, this is required to detail a proposal.
- Libraries are listed as a 'District Centre' amenity. The proposed district centre for the AAP will support good connectivity across to adjacent wards, and a library positioned here will be within a 20-minute walking distance to King's Hedges, East Chesterton and Milton.

Faith

- Consultation with local faith groups to evaluate the need for new faith provision, or capacity to support faith and community provision within the new development.

Open Space

- Outdoor sports provision and potential MUGA provision to serve East Chesterton, and secondly King's Hedges
- King's Hedges and East Chesterton present a 1.17Ha positive supply of open space, mainly attributed to the high levels of informal open space available
- Orchard Park has poor outdoor space provision, seeking good lateral connections between this location and the AAP supporting access to other open spaces is key.
- There is a strong supply of open space in Milton, however the capacity to support a growth in population will require work to various existing sports facilities.

Children's Play

- MUGA / older children provision in East Chesterton. This could be considered in further detail via the review of youth provision for Brown's Field Centre indicated in the

- Replacement of up to 9 existing poor-quality play specifically; Hawkins Road, Beales Way, Cameron Way, Bramblefields, Scotland Road, Pearl Close and The Vie at Fitzgerald Place.
- Review need or capacity to deliver additional play equipment within Histon & Impington, and West Chesterton.

Allotments

- Underprovision in King's Hedges and Orchard Park.

Art + Culture

- Demand for a medium sized performance space / gallery
- Meeting rooms / affordable office space / dedicated creative community space
- Consideration and consultation with Cambridge Makespace to investigate possibility of locating at North Cambridge, supporting local skills development and forming a base for production and creative industries.

Indoor Sports Provision

- Increased city-wide sports hall capacity is required
- Affordable access fitness suites, particularly for

- North Cambridge has been highlighted the review of tennis facilities is due and re-evaluation of indoor bowls was recommended by the Indoor Sports Strategy in the circumstances of a population increase.
- There is no evaluation of the demand for non-mainstream sports such as roller derby or climbing.

Outdoor Sports Provision

- Chesterton Community College School,
- Chesterton Recreation Ground, improvement to playing fields and reconfiguration to 11v11 and 9v9. Auxiliary improvements also require to changing rooms, and external storage
- North Cambridge Academy Sports Centre, (Section 106 / CIL potential)
- Nun's Way Recreation Ground, playing pitch was underplayed in the 2016 audit. Recommendations were made for the improvement of changing facilities, and capacity for an additional pitch noted.
- Shirley Centre / Shirley School, council to seek community use agreement for school playing pitch, additional improvements also required and protection of playing field; it is currently the only 'Poor' rated playing pitch in Cambridge.
- Sycamore Road Milton Changing Facilities in need of maintenance (Parish Council responsibility) and site to become a protected playing field.
- Need for 3G pitch in Histon / Milton corridor identified.

Health

- 1 medical centre to be integrated within a multi-service site as appropriate to the needs of the area

Education

1. Community provision made by schools is currently under utilised, further schools may be able to contribute community use space to the area if required.
2. Day nurseries
Further data regarding the current provision and demand for nurseries is required. No nursery providers contacted responded to surveys issued within this audit.
3. Training and skills
Further research on the barriers to education and specific skills requirement of residents is required to advise on the current needs and demands of the area.

Third Sector

- Affordable office space
- Meeting / seminar training rooms
- Projection / acoustic / good quality flexible space
- Preparation of a detailed action plan for building ESV and charity connections , and communications hub via a website (2.2.1)

6.0 Appendices

A - Bibliography	118
B - Consulted Bodies	119
C - Survey for Activity Providers	120
D - Survey for Facility Users	124
E - Summary of Survey Findings	128

A - Bibliography

2017-2031 Strategy for Indoor Sports, CCC, SCDC, 2016	Mapping Report, CCC, 2017	SCDC Local Plan 2018
An Arts and Culture Strategy for the Cambridge Sub Region, 2006	Determined Admissions Policy for Nursery Schools & Community and Voluntary Controlled Schools with Nursery Classes for 2020-2021, Cambridge City Council, 2019	Services and Facilities Study, South Cambridgeshire District Council, March 2014
Anti-Poverty Strategy 2017-2021, p44, 1.17	Joint Playing Pitch Strategy, CCC, SCDC, 2016	
Building Stronger Communities' 2016-17, Cambridge City Council, 2017	Libraries Deliver: Ambition for Public Libraries in England 2016 to 2021, DCMS	
Business of Culture Infrastructure Study, 2013	Library Services in Cambridgeshire: Developing our Approach for the Future, Cambridgeshire County Council, 2018	
Cambridge City Council Arts Plan Delivery Framework, 2015	Major Facilities Sub Regional Facilities in the Cambridge Area, 2013	
Cambridge Insight, accessed October 2019	Making Connections, CCVS, September 2019	
Cambridge Play Strategy, Cambridge City Council, 2006	North Cambridge Ward Profiles, 2019	
CCC Local Plan 2018	Open Space and Recreation Strategy, Cambridge City Council, 2011	
Community Facilities Assessment, SCDC, 2009	Play Investment Strategy 2016-2021, Cambridge City Council, 2016	
Creative Workspace Report, Cambridge City Council, 2019		
Cultural and Arts Infrastructure Audit and		

B - Consulted Bodies

- NEC Forum
- Councillors North Cambridge Forum
- NCCP
- CCVS
- Internal departments including; Schools, Community Services (Communities, Arts and Development), Public Open Spaces
- Surveys issued to 284 organisations operating in Cambridge; 33 programme providers responded, and 11 facilities providers

C - Survey for Activity Providers

Community and Cultural Survey for Activity Providers

South Cambridgeshire District Council and Cambridge City Council are collecting data on community activities and facilities within North East Cambridge. The data collected through the following survey will inform a key strategy document, the North East Area Action Plan.

The Area Action Plan site (indicated below), is the current location of the water treatment plant for the city. A plan to move the water treatment site beyond the A14 boundary, will enable the development of new homes and jobs in the area.

The Area Action Plan document, will set ambitions for the long-term development of this site and its integration with North Cambridge as a whole. To start this process, the council must first have an understanding of current activities and suitability of facilities within the wider area. The map above shows some of the current activities and facilities identified in the area, the next stage of mapping requires further detail from the survey below.

We would appreciate any data that you are able to contribute to this mapping process. Please review and return by Tuesday 22nd October, forward any queries to j@lineundrawn.com.

No personal data is collected via this forum

* Required

1. Email address *

Community + Cultural Facilities

About Your Organisation

2. Organisation Name *

3. Contact Number

4. Number of Staff

5. Number of Volunteers

6. Number of Apprentices / Interns

Availability

Does your current location meet your organisation's requirements for the following:

COMMUNITY & CULTURAL FACILITIES AUDIT PROVISION

Community and Cultural Survey for Activity Providers 10/11/2019, 13:32

7. Do you have space available for community use?
Mark only one oval.

☐ Yes
☐ No
☐ Potentially
☐ Other: _____

8. How many rooms or spaces are available for community use? (What is the approximate size, sq.m / number of people accommodated)

9. What is the weekly booking capacity (hours)

10. What percent of this capacity is fulfilled between March 2018 and March 2019?

11. What kind of community activities make use of facilities?
Check all that apply.

☐ Health
☐ Sport
☐ Education
☐ Music
☐ Dance
☐ Theatre / Performance
☐ Art
☐ Parties
☐ Talks
☐ Other

12. How many organisations book here regularly?

<https://docs.google.com/forms/d/1SJnTU8IzMct1QQA0qBZHITivAGZ3pJvLMwkBD2kfj8/printform> Page 3 of 5

Community and Cultural Survey for Activity Providers 10/11/2019, 13:32

Management + Communications

13. Do you advertise the availability of community use spaces?
Mark only one oval.

☐ Yes
☐ No
☐ Maybe

14. If yes, where do you advertise?

15. Does community use provide valuable revenue to your organisation?
Mark only one oval.

☐ Yes
☐ No
☐ Other: _____

16. Is the booking and management of spaces facilitated in-house?
Mark only one oval.

☐ Yes
☐ No
☐ Other: _____

The Future

17. Do you expect the availability of facilities to change in the short, medium, or long-term?
Check all that apply.

	Yes	No	Not sure
Short Term (1 Year)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Medium Term (1-3 Year)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Long Term (3 Year+)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

<https://docs.google.com/forms/d/1SJnTU8IzMct1QQA0qBZHITivAGZ3pJvLMwkBD2kfj8/printform> Page 4 of 5

18. What are the current barriers to developing further community uses?

Check all that apply.

- ☐ Improvements required
- ☐ Availability of space
- ☐ Type of space available
- ☐ Accessibility of spaces
- ☐ Location
- ☐ Equipment
- ☐ Resourcing
- ☐ Funding required
- ☐ Other: _____

Thank you!

19. Please let us know if you have any important information to add about the facilities you provide in the area...

20. Over the next few months, the council will be hosting events to imagine the future of North East Cambridge Area Action Plan site. Would you be interested in joining these events?

Mark only one oval.

- ☐ Yes
- ☐ No
- ☐ Maybe

21. Do you agree for the name of your organisation to be disclosed in the survey results?

Mark only one oval.

- ☐ Yes
- ☐ No

D - Survey for Facility Users

Community and Cultural Survey for Activity Providers

South Cambridgeshire District Council and Cambridge City Council are collecting data on community activities and facilities within North East Cambridge. The data collected through the following survey will inform a key strategy document, the North East Area Action Plan.

The Area Action Plan site (indicated below), is the current location of the water treatment plant for the city. A plan to move the water treatment site beyond the A14 boundary, will enable the development of new homes and jobs in the area.

The Area Action Plan document, will set ambitions for the long-term development of this site and its integration with North Cambridge as a whole. To start this process, the council must first have an understanding of current activities and suitability of facilities within the wider area. The map above shows some of the current activities and facilities identified in the area, the next stage of mapping requires further detail from the survey below.

We would appreciate any data that you are able to contribute to this mapping process. Please review and return by Tuesday 22nd October, forward any queries to j@lineundrawn.com.

No personal data is collected via this forum

* Required

1. Email address *

Community + Cultural Facilities

About Your Organisation

2. Organisation Name *

3. Service or Programme Provided

4. Number of Programmes ran annually

5. Contact Number

6. Number of Staff

COMMUNITY & CULTURAL FACILITIES AUDIT PROVISION

Community and Cultural Survey for Activity Providers 10/11/2019, 13:31

7. Number of Volunteers

8. Number of Apprentices / Interns

9. Number of Users (Annually / Weekly, please state)

10. Are you able to share user postcode data? (Postcodes only, with no personal information attached)
Mark only one oval.

☐ Yes
☐ No
☐ Maybe

11. Do you advertise your activities? (if yes, where?)

Today
Does your current location meet your organisation's requirements for the following:

12. Space
Mark only one oval.

1 2 3 4 5
Inadequate ☐ ☐ ☐ ☐ ☐ Room to Grow

13. Location
Mark only one oval.

1 2 3 4 5
Far from users ☐ ☐ ☐ ☐ ☐ Close to users

<https://docs.google.com/forms/d/1dzfXlcEUzlyN1Q7gUdMbOdM2fGclxjNru-gHdtpnw/printform> Page 3 of 6

Community and Cultural Survey for Activity Providers 10/11/2019, 13:31

14. Connectivity - transport
Mark only one oval.

1 2 3 4 5
Poor connections ☐ ☐ ☐ ☐ ☐ Good connections

15. Building Accessibility
Mark only one oval.

1 2 3 4 5
Poor ☐ ☐ ☐ ☐ ☐ Very Good

16. Overall Facility Quality
Mark only one oval.

1 2 3 4 5
Poor ☐ ☐ ☐ ☐ ☐ Very Good

17. Is there any kind of specialist space required to deliver activities by your organisation? eg. Private meeting space, medical space, etc.

The Future

18. Does your organisation plan to stay in this location?
Mark only one oval.

☐ Yes
☐ No
☐ Maybe

<https://docs.google.com/forms/d/1dzfXlcEUzlyN1Q7gUdMbOdM2fGclxjNru-gHdtpnw/printform> Page 4 of 6

COMMUNITY & CULTURAL FACILITIES AUDIT PROVISION

Community and Cultural Survey for Activity Providers 10/11/2019, 13:31

19. Can this location provide for your organisation's short, medium, and long-term goals or requirements?
Mark only one oval per row.

	Yes	No	Maybe
Short Term (1 year)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Medium Term (1-3 year)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Long Term (3 year+)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

20. If applicable, why might your organisation move?

Cost

21. Is your current location affordable?
Mark only one oval.

☐ Yes

☐ No

☐ Maybe

22. What is an affordable rent?

Thank you!

23. Please let us know if you have any important information to add about the services you provide in the area...

<https://docs.google.com/forms/d/1dzfXlcEUzlyN1Q7gUdMbOdM2ftGelxjNru-gHdtpnw/printform> Page 5 of 6

Community and Cultural Survey for Activity Providers 10/11/2019, 13:31

24. Over the next few months, the council will be hosting events to imagine the future of North East Cambridge Area Action Plan site. Would you be interested in joining these events?
Mark only one oval.

☐ Yes

☐ No

☐ Maybe

25. Do you agree for the name of your organisation to be disclosed in the survey results?
Mark only one oval.

☐ Yes

☐ No

Powered by
 Google Forms

<https://docs.google.com/forms/d/1dzfXlcEUzlyN1Q7gUdMbOdM2ftGelxjNru-gHdtpnw/printform> Page 6 of 6

E - Summary of Survey Findings

DO YOU HAVE SPACE AVAILABLE FOR COMMUNITY USE?

Community and cultural programmes, represent the activities which people participate in daily life.

To address the social and development issues outlined in the previous section, a range of programmes are delivered by local authority and third sector partners throughout Cambridge City and South Cambridgeshire District Council. Details of these programmes for Cambridge City are set out in the Anti-Poverty Strategy 2017-2021. Cambridge City Council has also completed an audit of programmes ran within North East Cambridge in 2019. The same exercise has not been undertaken in SCDC. To address this gap in data, a mapping of programmes in Milton has been completed for this area via web-searching and

WHAT TYPE OF SPACE IS AVAILABLE FOR COMMUNITY USE?

included in this audit.

Programme delivery is a fundamental part of creating inclusive communities, managing development and change within a city, the Community Services Officers at the council regularly review the needs and requirements of programmes, providing services to the most vulnerable.

In addition to these programmes involved with social development are programmes, or activities, that contribute to everyone's experience of culture and community. An audit of all programmes

WHAT KIND OF COMMUNITY ACTIVITIES USE THESE LOCATIONS?

within North East Cambridge, sets a baseline of the current level of community activity and participation.

Aims

1. To identify providers already invested in the regeneration and socio-economic development of North East Cambridge.

2. To identify any popular programmes that may require community or cultural infrastructure, or that may support high-impact social benefit.
3. To understand what sectors of society programme provision is currently made for, and identify growth areas that could be delivered through meanwhile or long-term

4. To investigate the flexibility of existing community and cultural infrastructure in accommodating programmes.

The following analysis provides further insight into the types of programme available in each ward, and their relevance to local ward demographics. Highlighting any potential areas where growth in provision may be required, and potential facilities needed to support this.

NUMBER OF BARRIERS IDENTIFIED PREVENTING COMMUNITY USE

TYPES OF BARRIER IDENTIFIED PREVENTING COMMUNITY USE

The facilities, programmes and organisations active within each ward have been categorised by their thematic interest, giving an overview of the activities and interests present in each today.

East Chesterton

There are 135 facilities, programmes, and community or charitable organisations active within East Chesterton, shaping its local offer to residents.

1. Community. 26%

There are a significant number of community centred activities and facilities based in East Chesterton (26%), including;

Facilities

- 2 Churches
- 1 Community Centres
- 1 Child and Family Centre
- 1 Library
- 1 Foodbank distribution point

Community Support Programmes

- Networking lunches
- Thursday's Together

Charities

- Camsight
- Rowan
- NCI Sports & Social Club
- Cambridge City foodbank
- Cam Cycle

- CCVS
- Cambridge Ethnic Community

Civic Organisations

- Women's Institute
- Friends of St Andrews Church
- Friends of Stourbridge Common
- Cambridge Lithuanian Community
- Old Chesterton Residents Association
- Friends of Milton Road Library

2. Heritage 16%

There are 21 listed buildings within East Chesterton, these are concentrated to the South of Chesterton High Street.

3. Education 10%

East Chesterton contains an interesting mix of 12 education facilities and programme providers

Pre-school

- Clarence House Day Pre-School

TYPE OF PROGRAMME DELIVERED

- Chestnut Pre-School

Schools

- Chesterton Community College
- Shirley Primary School

- Castle School
- Milton Road Primary School

School Support

- The Red Hen Project

Private Enterprise

- La Jolie Ronde
- CATS Cambridge

Charitable

- Royal Society of Chemistry
- The Ward & Brown Foundation

- Cambridge Carbon Footprint

4. Health 10%

Summary of Findings

Programmes and facilities in East Chesterton focus on general community support, aiding the basic activities and requirements of daily life.

The area is a hub for charitable organisations, several of which have their Cambridge headquarters located here; Red Hen Project, Cambridge Carbon Footprint, CCVS, Cambridge Ethnic Community and Cam Cycle.

The civic organisations present within the area, signify a sense of community. However, the organisations identified are primarily associated with assets located in the South West region of East Chesterton and are unlikely to represent strong social networks elsewhere.

Facility Providers

L D Ā DESIGN

London

New Fetter Place
8-10 New Fetter Lane
London EC4A 1AZ
United Kingdom
+44 (0) 20 7467 1470

Bristol

Studio 4B
36 King Street
Bristol BS1 4DZ
United Kingdom
+44 (0) 117 203 3628

Cambridge

17A Sturton Street
Cambridge CB1 2SN
United Kingdom
+44 (0) 1223 949054

Exeter

Kings Wharf, The Quay
Exeter EX2 4AN
United Kingdom
+44 (0) 1392 260 430

Glasgow

Sovereign House
158 West Regent Street
Glasgow G2 4RL
United Kingdom
+44 (0) 1412 229 780

Manchester

Beehive Lofts
Beehive Mill
Jersey Street
Manchester M4 6JG
United Kingdom
+44 (0) 161 359 5684

Oxford

Worton Rectory Park
Oxford OX29 4SX
United Kingdom
+44 (0) 1865 887050

Peterborough

17 Minster Precincts
Peterborough PE1 1XX
United Kingdom
+44 (0) 1733 310 471

www.lda-design.co.uk

LDA Design Consulting Ltd
Registered No: 09312403
17 Minster Precincts, Peterborough PE1 1XX

LDA Design is a ISO 9001 / ISO 14001 accredited company