

APPENDIX A

LIST OF CONSULTEES

Appendix A – List of Consultees

St Albans City and District Council

Kevin Tighe, Head of Leisure Services
Steve Welch, Strategic Director of Community Services
Ian Holland, Major Projects Officer
Alison Manning, Principal Planning Officer, Local Plans
Sue Thompson, Leisure Manager
Jim Bennie, Parks Manager
Jon Green, Green Spaces Officer
Gill Keeley, Landscape and Countryside Officer
Jane Lunt, Active Sports Manager

Cllr Chris Whiteside, Portfolio Holder Planning (Sandridge Ward)
Cllr John Newman, Portfolio Holder for Leisure and Arts
Cllr Sheila Burton, Portfolio Holder for Sport and Healthy Living

Town and Parish Councils

Harpenden Town Council
St Stephen Parish Council
Redbourn Parish Council
Colney Heath Parish Council
London Colney Parish Council
St Michael Parish Council
Sandridge Parish Council
Wheathampstead Parish Council

Leisure Connection

Phil Steele, Contract Manager, Leisure Connection
Leanne Douglas, Business Manager, Community Leisure, Leisure Connection
Ali Humphrey, Children's Activity and Sports Development Manager, Leisure Connection

Facilities Management

Duty Manager (Harpenden Leisure Centre)
Centre Manager (Batchwood Golf and Tennis Centre)
Duty Manager (London Colney Adventure World)
Operations Manager (Bricket Wood Sports Centre)
Tony Marmo (Francis Bacon Sports Centre)
Debbie Hickman (Redbourn Recreation Centre)

Neighbouring Local Authorities

Dacorum Borough Council – Dave Cove
Hertsmere Borough Council – Mark Croston
North Hertfordshire District Council – Steve Crowley
South Bedfordshire District Council
Three Rivers District Council – Clare May
Watford Borough Council – Cate Hall
Welwyn and Hatfield District Council - Christie Tonev and Mike Barlow (Mike Barlow Managing Director, Finesse Leisure)

Sport England

Chris Cutforth, Area Liaison (Hertfordshire)
Philip Raiswell, Planning

National Governing Bodies of Sport

Julia Gillingham, Regional Development Officer, All England Netball Association
Carol McDonald, Golf Development Officer, Golf Foundation South East
Mr Penn, Regional Development Co-ordinator, London Amateur Athletics Association
Mr Bartlett, Development Committee Chairman and County Coaching Co-ordinator, Badminton Association of England
Mrs Smith, Secretary, Squash Rackets Association - Hertfordshire
Craig Hill, Development Officer, British Canoe Union
Steve Brown, Junior Commissioner, Amateur Rowing Association (East)
Matt Tidy, British Canoe Union
Simon Dowdy, Amateur Rowing Association
Barry Odell, British Water Ski

Local Sports Clubs, Leagues and Associations

Tom McNab, Chairman, St Albans District Sports Partnership
Sheila Burton, President, District Junior Netball League
Daphne Payne, Secretary, District Netball League
Paula Leonard, Netball Development Officer, Hertfordshire Sports Partnership
Paul Wise, Junior Co-ordinator, Harpenden Hockey Club
Andy Mills-Baker, Old Albanians Sport Association

Schools/Colleges

Norman Hoare, Head, St George's Voluntary Aided School, Harpenden
Mark Swales, Director of Sport, St Columba's College
Chris Hudson, Director of PE, St Albans School

APPENDIX B

KEY ISSUES PAPER

Towards a Sport and Recreation Strategy

Emerging Issues and Trends

An issues paper for discussion

Contents

	Page
Introduction	3
Scope	5
Methodology	7
National Context	11
Local context – policy framework	15
Local context – supply and demand	20
Facility Appraisal	30
The Challenge and Vision	38

Introduction

In August 2003, St Albans City and District Council appointed PMP to produce three inter-linked strategies covering green spaces, playing pitches and sports and recreational facilities. Together, these strategies will guide future provision and management of existing resources in the St Albans area in the context of national policy and local development criteria.

This document focuses solely upon the sport and recreation facilities strategy which will:

- analyse the current level of public, private, dual and voluntary sport and recreational provision (quality and quantity) within the district
- identify and evaluate strategic options for enhancing provision
- provide information to inform decisions and determine future development proposals in the area and feed into the Local Plan (which is currently being prepared)
- result in clear recommendations to be incorporated into a five year action plan.

Scope

Scope

- The Council recognises the provision of sport and recreational facilities is in desperate need of an independent review.
- Over the past decade, new sport and recreation facility development has been *ad hoc* with little coherent strategic vision or forward thinking.
- The Sport and Recreation Facilities Strategy will include an assessment of the following:
 - Athletics
 - Bowling greens and indoor centres
 - Community centres/village halls
 - Golf courses
 - Health and fitness gyms
 - Leisure centres
 - Netball courts
 - Outdoor water sports
 - Paddling pools
 - Racquet sports courts
 - Sports halls
 - Swimming pools
 - Wheeled sports parks (e.g. BMX biking etc)

Scope (cont.)

For each of the facility types, our final strategy will provide answers to the following questions:

- What have you got?
- What do others provide?
- What is the quality of the provision?
- Where are the gaps in provision?
- What needs to be done and what are the priorities?
- Where should resources be targeted?

Methodology

Methodology

The strategy is being developed using the following methods:

Method	Supply Analysis	Demand Analysis
Desk Research	Provides information relating to provision and quality of existing facility provision.	Council, clubs, governing bodies etc. Provides information relating to demand/need for existing/additional facilities.
Consultation (internal and external)	Provides information on the range and quality of facilities provided.	Provides feedback on facility needs/demands based on work with local clubs/providers/other stakeholder groups.
Club Survey (inc. postal survey and follow-up telephone survey)	Identifies facilities currently used and quality of provision.	Provides feedback on priorities for improvements to existing facilities and additional facility needs which exist.
School Survey	Identifies facilities currently provided/used and feedback on quality of provision.	Provides feedback on priorities for improvements to existing facilities and additional facility needs which exist.
Facility audit / research (inc. site visits and telephone consultations)	Detail of level and quality of existing facility provision.	Provides information regarding priorities for improvement / redevelopment.
Demand modelling	Provides context for facility audit	Indicates shortfalls / surpluses of major sports facilities.
Demographic analysis	Provides context for facility audit	Defines the potential leisure market.

Methodology (2)

Consultation

Internal and external consultation meetings:

- Leisure
- Sports development
- Planning
- Leisure Connections Ltd
- County Council Officers
- National governing bodies
- Facility managers

Club Survey:

- questionnaires to 127 sports clubs covering 17 separate sports

Schools Survey:

- Questionnaires to 76 schools, 8 replies so far
- Non respondents are now being followed up

Methodology (3)

Facility audit

Sport and Recreational facilities were identified using the following data sources:

- PMP internal databases
- Sport England directories
- Existing Council reports
- Online directory
- Thomweb
- Commercial operator websites
- Information provided by national governing bodies
- www.upmystreet.com
- www.yell.com
- www.swimmersguide.com
- www.runtrack.dir
- www.health-club.net
- www.thefitmap.co.uk
- www.gymuser.co.uk

National Context

National Context: Game Plan

Long term vision

“by 2020 to increase significantly levels of sport and physical activity, particularly among disadvantaged groups, and to achieve sustained levels of success in international competition”

Aims:

- Encourage mass participation culture 70% of population active (currently 30%)
- Enhance international success
- Adopt a different approach to hosting mega sporting events

Focus:

- Young people and health
- Major investment in grass roots sport targeted through – Physical Education, School Sport and Club Links Strategy (PESSCL)
- Priority areas
- Partnership working – LSP, PCT etc

DFeS – focus on

- Schools as a community resource
- ‘lifelong learning’
- Extended schools programme

Over £2bn Govt and Lottery money going into sport in next 3 years

The National Context

- Despite the explosion of local authority provision during the 1970's and recent private health and fitness boom, participation has remained static at about 33% of the adult population
- Budgetary pressures through increased pressure on local authority budgets and ageing stock of facilities expensive to maintain while not suited to meet needs of new activities and participants
- New and innovative solutions required
 - Multi sport facilities (e.g. 5-a-side, indoor tennis, skate boarding, swimming pool, crèche, internet café, local resource centre)
 - Connections with health, education, community development and youth
- Success should be evaluated against:
 - Impact on participation
 - Cost / benefit
 - Fit with objectives such as reduced crime, social cohesion etc

What does it mean for St Albans?

- Increasing focus on the role of schools both nationally and locally
- What future for the traditional Leisure Centre Service....?
- How do Leisure Centres play a part
- Innovative refurbishment solutions required through wider partnerships
- Increasing focus on priority neighbourhoods both nationally and locally
- Need for inter-dependent network of local facilities that work locally
- Target the most needy – subsidies for economically disadvantaged adults

Local Context

Local context – policy framework

Council's emerging aims:

- Acting as a voice for and meeting the needs of the whole community, working closely with other organisations
- Protect and enhance the environment and heritage and create a safer environment
- Improve the health and well-being of residents and maximise opportunities for them to access decent, secure and affordable housing
- Provide quality leisure, arts and heritage opportunities for residents and visitors
- Support and promote a thriving and sustainable local economy which is supported by an easily accessible integrated transport system and infrastructure

Local context – policy framework

Previous strategies:

- Leisure Strategy 1995
- Leisure Needs Survey of 11-18 year olds 1999
- Key Recommendations:
 - Council to take on an active enabling role
 - Build links with other agencies
 - Provision for young people a priority
 - Use Section 106 agreements
 - Provide a sports hall at Westminster Lodge
 - Websites and information for young people
 - Leisure boards in schools
 - Outreach presentations
 - Taster courses
 - Summer circular bus route
 - Youth Forum
 - Young People Development Officer

Local context – policy framework

Issues raised to date..for discussion

- A lack of consistent objectives to drive decision making?
- Opportunities with developers not being taken (no SPG on Section 106s)
- Individual sections make own policy without reference to Corporate / service-wide aims?
- Council's partners and key users are unaware of policy

Local context – leisure management contract

The current contract for the management of the leisure centres in St Albans is due to expire in November 2004. A Leisure Management Procurement Working Party has been established and are currently considering the revised specification for leisure services. The issues the working party have been examining are:

- Sustainability – including transport to leisure centres
- Excellence – what role should the Council have in relation to talented athletes?
- Participation – should resources be targeted to certain groups?
- Delivery – the balance between facilities and outreach
- Quality level – meeting higher expectations
- Programming – should the Council be prescriptive?
- Access – considering lower participation groups
- Special events – what role does the Council / should it have?
- Information technology – how IT can assist with planning and management information?

Local Context: Demographic analysis

Size and composition of the local leisure market: (headline 2001 data)

Demographic indicator	Impact on facility usage
The total district population is 129,005. This population has grown by 2.2% since the 1991 census	There is a large potential user base for leisure facilities within the district
The proportion of people aged below 25 is below the national average, however there is a larger proportion of middle -aged people	Young people have a high propensity to participate in sport and leisure activities.
Unemployment is below the national average at only 1.7% compared to 3.4% nationally	People with large amounts of disposable income have the propensity to participate in sport and leisure: an opportunity for St Albans and a challenge to also provide for those on lower incomes
Only 14.8% of households do not have a car compared to 26.8% nationally and 42.8% of households have access to two or more cars	Although mobility is good within the district, there are a number of households who do not have access to a car and therefore good public transport links need to be maintained.
Only 30.7% of the population have no interest in sport compared to 35.4% nationally	The population of the district has a high propensity to participate, and it will therefore be important to ensure that facilities are able to cater for this high demand.

Swimming - issues

Swimming pool provision in St Albans City and District and surrounding area

Key:

— St Albans District Boundary

— 5km Buffer Boundary

● Public Facilities

● Private Facilities

● School Facilities

● Planned Facilities

ID Name

- 1 Bricket Wood Sports Centre
- 2 Dacorum Sports Centre (Hemel Hempstead)
- 3 Harpenden Sports Centre
- 4 Hatfield Swim Centre
- 5 Hertsmere Centre Pool
- 6 Westminster Lodge Leisure Centre
- 7 Leisure World
- 8 Astley Cooper School
- 9 Cavendish School
- 10 Kings Langley School
- 11 Monks Walk School Pool
- 12 Queenswood School
- 13 Sandringham School Swimming Pool
- 14 Townsend School Pool
- 15 University of Hertfordshire
- 16 St Albans School
- 17 Westminster Lodge (planned)

Swimming – issues

Potential oversupply of inappropriate water space?

- 3 public pools
- 2 school pools (Sandringham and Townsend) with reduced public access
- Planned pool at St Albans School - public use unclear
- Sport England Facility Planning Model indicates NO additional need for swimming provision in Hertfordshire
- The Amateur Swimming Association facility strategy does not include Hertfordshire as a priority

BUT...

- No appropriate competitive swimming venue (25m x 8m)
- Quality of existing venues is poor
- FPM and other models are based on **existing** participation data, not projected data if targets are met

Sports halls - issues

Sports hall provision in St Albans City and District and surrounding area

Key:

— St Albans District Boundary

— 5km Buffer Boundary

● Public Facilities

● Dual-Use Facilities

● Club-Use Facilities

● Planned Facilities

ID Name

- 1 Birchwood Sports & Community Centre
- 2 Bricket Wood Sports Centre
- 3 Dacorum Sports Centre
- 4 Furzefield Centre
- 5 Gosling Sports Park
- 6 Greenwood Park
- 7 Harpenden Sports Centre
- 8 Hatfield Leisure Centre
- 9 Hawksmoor Centre
- 10 Hemel Hempstead Sports Centre
- 11 Redbourne Recreation Centre
- 12 Cavendish School
- 13 Francis Bacon School
- 14 University of Herts Sports Centre
- 15 Marlborough School
- 16 Aldenham Sports Centre
- 17 Vauxhall Recreation Club
- 18 St Albans Girls School
- 19 St Albans School
- 20 Westminster Lodge
- 21 Gosling Sports Park

Sports halls – issues

Potential undersupply?

- Demand modelling indicates undersupply of indoor sports halls (equivalent to 8 courts)
- Sports halls at Bricketwood, Harpenden and Redbourne (not standard size)
- Francis Baron School hall is dual use, reduced public access
- 2 planned facilities, at St Albans School and St Albans Girls School
- If these facilities are developed, undersupply will be reduced to 3 courts (**excluding** re-development at Westminster Lodge)

BUT

- Need to consider future participation rates (these models do not)
- Need to consider local needs
- Need to consider those people who are not attracted to traditional sport / sports halls... more local, health based recreational provision (smaller halls?)

Synthetic Turf Pitches – issues

STP provision in St Albans City and District and surrounding area

ID Name

- 1 Gosling Sports Park
- 2 The Pavillion
- 3 Vauxhall Recreation Club
- 4 Cavendish School
- 5 Queenswood School
- 6 Tring School/Sports Centre
- 7 University of Hertfordshire
- 8 Clarence Park
- 9 Harvesters Football Club
- 10 Highfield Park

Key:

- St Albans District Boundary
- 5km Buffer Boundary
- Public Facilities
- Dual Facilities
- Planned Facilities

Synthetic Turf Pitches – issues

- Demand modelling indicates undersupply of 1.2 pitches
- Only one STP at present, a public facility
- 2 further pitches planned, at Highfield Park and Harvesters Football Club (*now built and opening imminent*)
- Replacement surface is planned for Clarence Park pitch

BUT...

- Need to consider smaller areas for 5 a side and school / recreational use
- Need to consider links to local community facilities or leisure centres for economies of scale

Supply and Demand - swimming

Scenario – swimming pools	Under/ Over Supply
Present situation (2000)	Over supply of 658 sq m
Worst Case Scenario (2005)	Over supply of 796 sq m
Most likely Scenario (2005)	Over supply of 608 sq m

Supply and demand – sports halls

Scenario – Sports halls	Under/ Over Supply
Present situation (2000)	Under supply of 8 courts
Worst Case Scenario (2005)	Under supply of 3 courts
Most likely Scenario (2005)	Under supply of 9 courts

Consultation – Sports Clubs

Shortfall of appropriate netball provision?

- There are no facilities that meet the minimum standard specification (four courts) for adult and youth leagues. The lack of a suitable competition venue for Hertfordshire Netball Association is restricting the overall development of the sport in district.
- The netball clubs also raised the need for training provision – there is a perceived lack of floodlit outdoor courts or difficulties with accessing court time at the sports hall sites.

View of sports clubs - miscellaneous

- 62% of responding clubs rated the provision of sport and leisure facilities in St Albans as average
- 12% of clubs rated provision as good
- 25% considered facilities to be poor.
- Several clubs indicated that their current facilities meet the needs of their club
- Many suggested that additional provision is required within St Albans City and District
- Almost all respondents indicated that there is a need for further indoor sports halls and multi purpose halls.
- Clubs feel St Albans is considered to be deficient in indoor bowling facilities and good quality multi use games areas (MUGAs)
- The Westminster Lodge site was identified as the preferred location for new sport and leisure facilities within St Albans District.

Facility Appraisal

London Colney - issues

- The Adventure World has a unusual mix of facilities which are largely junior focused (soft play area and day-care centre)
- A small health and fitness suite and a hall for classes (although this is not fit for purpose) but not racquet sports. The facility is tired and in a poor state of repair
- The outdoor courts (for basketball, netball and tennis) are relatively new but not used to full potential
- Development of the courts is restricted by a lack of floodlights
- Need for user survey to analyse catchment and value?

Bricketwood Leisure Centre - issues

- Bricketwood Leisure Centre is located away from large population centres in the south of the district, half way between St Albans City and Watford. It has a small base of regular customers, many of whom come from Watford
- All signage has the HSBC branding with no Council or Leisure Connections identity. The entrance to the site is unclear and is easily confused with the HSBC facilities
- The centre is also in poor state of repair, particular issues include:
 - changing rooms used for wet and dry activities
 - pool is incorrect dimensions for competitive swimming (23 metres)
 - fitness gym is small and stocked with old equipment
- However, the sites biggest asset is the eight court sports hall with 1000 spectator seats which can host elite regional and national competitions (e.g. Basketball; Netball; Tae Kwon Do)

Batchwood Golf & Tennis Centre - issues

- The site is perceived by Lawn Tennis Association as one of the top 3 centres in England for development work. A variety of courses are held providing for the full spectrum (from 2 ½ year olds to elite level performers)
- The planned bubble development will help the Centre maintain its status as a regional centre for excellence. Any further development of the site is unlikely due to its location in a conservation area
- The golf course is managed by Batchwood Golf Club and is well-used, although there are some issues regarding the maintenance of the course (maintained by Leisure Connection)
- Site could be improved by developing the entrance area and re-locating the bar

Harpenden Sports Centre and Swimming Pool - issues

- The swimming pool and health and fitness facilities at Harpenden are regarded as the best public provision in the district. In addition, although the sports hall facility is tired, it is well-used throughout the day.
- Ideally, the facilities would all be provided under one roof, however, given that this cannot be rectified, other facility issues include:
 - Investment required in tennis courts
 - Maintenance, staffing and cost / benefit of the paddling pool

Westminster Lodge Leisure Centre

- issues

- Although the Centre has a well-used pool with excellent programming and well-respected fitness classes, there are many issues with the current facilities which are tired and in poor state of repair:
 - poor maintenance and décor
 - paddling pool/ athletic track location away from main centre
- Plans for re-provision of Westminster Lodge need to take account of developing strategic themes – appropriate provision, in the right area, responsive to local need, designed to attract traditional non-participants, targeted provision

Emerging Themes...for discussion

- Service not currently meeting Council corporate objectives
- Service not sustainable in current form - *do nothing is not an option*
- Significant capital needs to be found – revenue position not sustainable
- New forms of partnership between leisure centres, schools and sports development
- Access and pricing to sports halls seen as key
- New ways of allocating resources internally in the Council
- Potential to increase income and reduce expenditure
- Need to explore potential for partnership working
- Opportunities and potential to rationalise provision and re-invest / re-provide through sale of assets
- Minimal impact on meeting council and national agendas
- Opportunity to re-shape service and provide facilities more in line with community needs
- Potential of new school facilities significant – including sports facility provision

The Challenge and Vision

Challenges...for discussion

- Response to Game Plan
- Community facilities at local level
- A new solution to raising participation
- Pay and play opportunities
- Understanding local communities

A new vision.. for discussion

- A partnership approach
- A hierarchy of provision (flagship → specialist → community sports centre → shared use centre → outdoor recreation → mobile / outreach)
- Links to social, education, health objectives and needs
- Raising participation amongst traditionally non-active groups

APPENDIX C

HOUSEHOLD QUESTIONNAIRE

St Albans City & District Green Spaces & Sport Facilities Study

SECTION ONE - GENERAL

When answering the questions in this section please relate to your local area as shown on the map enclosed.

Importance

Q1 Please tell us HOW IMPORTANT each of the following types of open space are to you:

	<i>Important</i>	<i>Not important</i>	<i>No opinion</i>
District parks (eg Verulamium Park, Rothamsted Park)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Local parks (eg Clarence Park, Highfield Park)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Small local parks or public gardens (eg Marquis Lane Open Space, St Stephen's Hill Open Space, Victoria Playing Fields)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Natural greenspaces (eg woodland, meadows)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Green corridors (eg footpaths, cycleways)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Amenity greenspace (eg grass areas in housing estates)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Neighbourhood play areas (offering a good variety of play equipment for children of all ages (incl young teenagers) with ball games areas, skateboard areas, teenage shelters, etc)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Large local play areas (offering approx 4 to 8 items of play equipment, generally for children aged up to 10/11 years)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Small local play areas (area for younger children with 0 to 5 items of play equipment)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Outdoor sports facilities (eg pitches, bowls greens, tennis courts)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Allotments	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Quantity

Q2 Please tick below whether you feel there is TOO LITTLE or TOO MUCH provision for each type of open space within your local area as indicated by the map enclosed.

	<i>Too much</i>	<i>About right</i>	<i>Too little</i>	<i>No opinion</i>
District parks	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Local parks	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Small local parks or public gardens	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Natural greenspaces	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Green corridors	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Amenity greenspace	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Neighbourhood play areas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Large local play areas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Small local play areas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Outdoor sports facilities	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Allotments	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Travel Time

Q3 How long do you think you should be expected to travel to each type of open space? Please write the TIME you would expect to travel (in minutes) and tick the MODE of transport you would expect to use.

[illegible]

Travel Time (cont'd)

- Q3** How long do you think you should be expected to travel to each type of open space? Please write the **TIME** you would expect to travel (in minutes) and tick the **MODE** of transport you would expect to use.

	Travel time - minutes	On foot	Cycle	Bus	Car	Train	Other
Natural greenspace	<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Amenity greenspaces	<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Green corridors	<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Neighbourhood play area	<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Large local play area	<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Small local play area	<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Outdoor sports facilities	<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Allotments	<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Usage

- Q4** **HOW OFTEN** have you used each of the following types of open space in the last 12 months?

	Daily	Weekly	Monthly	Occasionally	Don't use
District parks	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Local parks	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Small local parks or public gardens	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Natural greenspaces	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Green corridors	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Amenity greenspace	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Neighbourhood play areas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Large local play areas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Small local play areas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Outdoor sports facilities	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Allotments	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

- Q5** For the above types of open space that you **DON'T USE**, please tell us why?

SECTION TWO - ABOUT THE TYPE OF OPEN SPACE YOU MOST FREQUENTLY USE

The following questions should be related to the open space type you use most frequently. Please go straight to SECTION THREE if you do not use any type of open space.

Type most frequently used

- Q6** Please indicate which open space **TYPE** you use **MOST FREQUENTLY?** (PLEASE TICK **ONLY ONE**)

District parks	<input type="checkbox"/>	Natural greenspace	<input type="checkbox"/>	Large local play areas	<input type="checkbox"/>
Local parks	<input type="checkbox"/>	Green corridors	<input type="checkbox"/>	Small local play areas	<input type="checkbox"/>
Small local parks/Public gdns	<input type="checkbox"/>	Amenity greenspace	<input type="checkbox"/>	Outdoor sports facilities	<input type="checkbox"/>
		Neighbourhood play areas ...	<input type="checkbox"/>	Allotments	<input type="checkbox"/>

Q7 For the open space type that you use **MOST FREQUENTLY**, what are your main reasons for using these types of sites? (you may tick as many boxes as required)

- | | | | |
|---|--------------------------|--|--------------------------|
| To walk..... | <input type="checkbox"/> | To observe wildlife | <input type="checkbox"/> |
| To walk the dog | <input type="checkbox"/> | To see events / entertainment | <input type="checkbox"/> |
| For fresh air..... | <input type="checkbox"/> | As a meeting place | <input type="checkbox"/> |
| To take exercise | <input type="checkbox"/> | Shortcut/ easiest route | <input type="checkbox"/> |
| To picnic/ eat | <input type="checkbox"/> | To use children's play equipment..... | <input type="checkbox"/> |
| To play sport on courts / pitches | <input type="checkbox"/> | Educational reasons..... | <input type="checkbox"/> |
| For a kickabout/ informal play | <input type="checkbox"/> | To take children out | <input type="checkbox"/> |
| To sit and relax or read | <input type="checkbox"/> | To grow vegetables, fruit and/or flowers | <input type="checkbox"/> |
| To look at floral displays or scenery | <input type="checkbox"/> | | |
| Other (please specify) | <div></div> | | |

Q8 Please name the **SITE** you use **MOST FREQUENTLY** (or describe where it is)?

Travel

Q9 How do you normally **TRAVEL** to the type of open space you most frequently use (as indicated in Q6)? (please tick one box only)

- On foot..... ☐ Car..... ☐ Bus ☐ Cycle ☐ Train ☐

Other, please specify

Q10 How **LONG** does it take you to reach this type of open space? (tick one box only)

- | | | | | | |
|------------------------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------|
| Less than 5 mins..... | <input type="checkbox"/> | Between 10-15 mins | <input type="checkbox"/> | Between 20-30 mins | <input type="checkbox"/> |
| Between 5-10 mins..... | <input type="checkbox"/> | Between 15-20 mins | <input type="checkbox"/> | Over 30 mins..... | <input type="checkbox"/> |

Quality

Q11 How satisfied or dissatisfied are you with the following QUALITY factors in the type of open space you most frequently use (as indicated in Q6)?

	<i>Very satisfied</i>	<i>Satisfied</i>	<i>Dissatisfied</i>	<i>Very dissatisfied</i>	<i>Not applicable</i>
Play equipment	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Maintenance and management	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Lighting	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Boundaries (eg railings, hedges)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Amenities (eg toilets, shelter, cafe)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Provision of bins for litter	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Provision of bins for dog fouling	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Trees	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Seats/ benches	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pathways	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Information and signage	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Planted and grassed areas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Water provision/storage	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Other	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Please specify

Q12 Please indicate whether you experience any of the following PROBLEMS at the open space type you most frequently use (as indicated in Q6) by rating the seriousness of the problem in the boxes below:

	<i>Significant problem</i>	<i>Minor problem</i>	<i>No problem</i>
Vandalism and graffiti	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Litter problems	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Anti-social behaviour	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Dog fouling	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Safety and security	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Q13 If you have indicated that you are dissatisfied or have experienced a problem, please state the factors that would INCREASE YOUR USE OR YOUR ENJOYMENT?

Accessibility

Q14 How satisfied or dissatisfied are you with the following **PHYSICAL ACCESS** factors for the open space type you most frequently use (as indicated in Q6)?

	<i>Very satisfied</i>	<i>Satisfied</i>	<i>Dissatisfied</i>	<i>Very dissatisfied</i>	<i>Not applicable</i>
Obvious entrance	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Parking	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Accessibility on foot	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Accessibilty with pushchairs/wheelchairs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Accessibility by public transport	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Accessibility by cycleways	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Opening times	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Direction signs / information boards	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Aspirations

Q15 If you were describing your ideal features within this type of open space, what would be the **TOP FIVE FEATURES** you think should be provided? (please tick only FIVE)

- | | | | |
|---|---|--|---|
| Well kept grass..... <input type="checkbox"/> | Toilets <input type="checkbox"/> | Pond, lake, water features..... <input type="checkbox"/> | Good access within site <input type="checkbox"/> |
| Clean/ litter free..... <input type="checkbox"/> | Cafe <input type="checkbox"/> | Dog walking facilities..... <input type="checkbox"/> | On site security (eg CCTV, wardens)..... <input type="checkbox"/> |
| Flowers, trees, shrubs <input type="checkbox"/> | Seating <input type="checkbox"/> | Dog free area(s) <input type="checkbox"/> | Art/ Sculptures <input type="checkbox"/> |
| Changing facilities.... <input type="checkbox"/> | Picnic areas..... <input type="checkbox"/> | Facilities for young people <input type="checkbox"/> | Information boards... <input type="checkbox"/> |
| Clear, flat footpaths. <input type="checkbox"/> | Shelter <input type="checkbox"/> | Good access to site. <input type="checkbox"/> | Variety of facilities.... <input type="checkbox"/> |
| Events eg music..... <input type="checkbox"/> | Nature features (eg wildlife)..... <input type="checkbox"/> | | |

Other (please specify)

General

Q16 If you have any other **COMMENTS** that you would like to make regarding open space in your locality, please write them in the box below:

SECTION THREE - INDOOR SPORTS FACILITIES

Q17 How would you rate the overall provision of indoor sport facilities in the District?

Very good.. ☐ Good..... ☐ Average ☐ Poor..... ☐ Very poor... ☐

Please explain the reason for this answer:

Q18 How often do you use the following types of indoor sports facilities in the District?

	<i>More than once a week</i>	<i>Once a week</i>	<i>Once every 2 weeks</i>	<i>Once a month</i>	<i>Less than once a month</i>	<i>Not at all</i>
Swimming pool	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Sports hall	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Health & fitness	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Indoor bowls	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Indoor tennis	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Community centres/ village halls	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Q19 Do you feel the existing indoor sport facilities you use in the District meet all of your needs?

Yes..... ☐ No ☐

*If NO, please explain
the reasons why not:*

Q20 Do you use any facilities outside of the District?

Yes..... ☐ No ☐

If YES, please state the facility name(s) and the main reason(s) for use

Q21 How long do you think you should be expected to travel to each type of indoor sports facility? Please write the TIME you would expect to travel (in minutes) and tick the MODE of transport you would expect to use:

	<i>Travel time - minutes</i>	<i>On foot</i>	<i>Bus</i>	<i>Car</i>	<i>Train</i>	<i>Cycle</i>	<i>Other</i>
Swimming pool	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Sports hall	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Health & fitness	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Indoor bowls	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Indoor tennis	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Community centres/ village halls	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Q22 If one thing could be done to improve the existing provision of indoor sport facilities in the District, what would it be?

Q23 For the indoor sport facility(ies) that you use in the District, please rate the following factors on a scale of 1 to 5 (where 1 = very poor, 2 = poor, 3 = average, 4 = good and 5 = very good):

	Swimming pools	Sports halls	Health & fitness	Indoor bowls	Indoor tennis	Community centres
Range of facilities	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Appearance	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Opening hours	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pricing	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Ease of booking	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Helpfulness of staff	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Information and signage	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Accessibility on foot	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Accessibility by public transport	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Accessibility by cycleways	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Accessibility with pushchairs/wheelchairs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Overall	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

If you have given a below average (1 or 2) rating, please explain the main reasons:

Q24 If St Albans City and District Council was to develop new indoor sports provision in the district what facilities would you like to be included?

Q25 If you have any other comments that you would like to make regarding indoor sport facilities in your local area, please write them in the box below and continue on a separate sheet if necessary:

SECTION FOUR - SOME DETAILS ABOUT YOU

Any information provided in this section will be for the sole purpose of the study and for no other use. PMP Consultancy is Registered under the Data Protection Act 1998 with the Notification Department of the Information Commission.

Q26 Are you: Male..... ☐ Female..... ☐

Q27 How old are you? 10-16..... ☐ 16-24..... ☐ 25-39..... ☐ 40-59..... ☐ 60-75..... ☐ 75+... ☐

Q28 Please state your ethnic origin?

Q29 Please state your home postcode:

***Thank you for completing this questionnaire, please return it in the prepaid envelope
provided by 4 March 2005***

APPENDIX D

SPORTS CLUB SURVEY RESPONDENTS

Appendix D – Sports Club Survey Respondents

Responding Governing Bodies

Hertfordshire Bowls Association
Hertfordshire Netball Association
Hertfordshire Badminton Association
Hertfordshire Amateur Swimming Association

Responding Clubs

Elliswick Lawn Tennis Club
Harperbury Bowls Club
Jets / Gade Netball Club
St Albans Athletic Club
Verulam Badminton Club
City of St Albans Amateur Swimming Club
Breakspear Blues Netball Club
Batchwood Hall Bowling Club
Harpenden Bowling Club
St Albans Bowling Club
Columbans Basketball
Marlborough Badminton Club
Verulam Cycling Club
St Albans and District Darts Association
Marshalwick Lawn Tennis Association
Harpenden Lawn Tennis Club
St Albans Diving Club

Others Consulted (regional)

Amateur Athletic Association of England - Hertfordshire
Baseball
England Basketball - Hertfordshire
Mini-Basketball England - Hertfordshire
British Crown Green Bowling Association - Hertfordshire
England and Wales Cricket Board - Hertfordshire
English Golf Union - Hertfordshire
British Gymnastics - Hertfordshire
English Hockey Association - Hertfordshire
Lawn Tennis Association – Hertfordshire
National Rounders Association - Hertfordshire
England Squash - Hertfordshire
English Volleyball Association - Hertfordshire
English Table Tennis Association – Eastern
Golf Foundation - East

Other Clubs

Welwyn & District	Bowls
Radlett Cricket Club	Cricket
Kimpton	Bowls
Harrow AC	Athletics
St Albans AC	Athletics
Verulam Badminton Club	Badminton
Marlborough Badminton Club	Badminton
Abbots Langley	Bowls
Batchwood Hall Bowling Club	Bowls
Harpenden Bowling Club	Bowls
Harperbury	Bowls
Kitcheners	Bowls
St Albans	Bowls
Veralum Cycling Club	Cycling
St Albans District Darts Association	Darts
St Albans Diving Club	Diving
Breakspear Blues 1&2 Netball Club	Netball
Gade Netball Club	Netball
Kadalacs Netball Club	Netball
Berkhampstead LT & Squash Club	Squash
City of St Albans ASC	Swimming
Elliswick LTC	Tennis
Welwyn Tennis Club	Tennis
Verulam Angling Club	Angling
Abbey Bowmen (herts)	Archery
Abbey Bowmen	Archery
Wheathampstead AC	Archery
St Albans Striders	Athletics
Gade Valley Harriers	Athletics
Garden City Runners	Athletics
Herts Phoenix AC	Athletics
Watford Harriers	Athletics
Watford Joggers	Athletics
BP Road Runners	Athletics
Godfrey Davies	Athletics
Harpenden BC	Badminton
Harpenden Junior	Badminton
Harpenden Racqueteers	Badminton
Redbourn Shuttlers	Badminton
Abbey Badminton Club	Badminton
St Michaels	Badminton

Verulam Badminton Club	Badminton
St Albans Stealers	Basketball
Columbans	Basketball
Dolphins	Basketball
London Colney	Basketball
St Albans	Basketball
St Columbans	Basketball
St Albans Townsend Bowling Club	Bowls
Batchwood Hall	Bowls
Garston	Bowls
Harpenden	Bowls
Hertford Castle	Bowls
Herts	Bowls
North Mymms	Bowls
Owls	Bowls
Potten End	Bowls
Radlett	Bowls
Rowley Lane	Bowls
Sele Farm	Bowls
Shire Park	Bowls
Welwyn Garden City	Bowls
St Albans Croquet Club	Croquet
St Albans Exiles	Field Hockey
Brocket Hall Golf Club	Golf
Bushey Hall Golf Club	Golf
Lamerwood Country Club	Golf
Moor Park Golf Club	Golf
Aldwickbury Park Golf Course	Golf
Mid Herts Golf Club	Golf
Redbourn Golf Club	Golf
Verulam Golf Club	Golf
Batchwood Hall Golf Club	Golf
Harpenden Golf Club	Golf
St Albans Judo Club	Judo
St Albans Karate Club	Karate
Harpenden Ladies Lacrosse Club	Lacrosse
Dolphins Netball Club	Netball
Cassio Netball Club	Netball
Harpenden Netball Club	Netball
Kardale Pinks & Yellows Netball Club	Netball
Kardale Juniors, Reds Netball Club	Netball
Lionesses Netball Club	Netball
Scooters 1&2 Netball Club	Netball

Westminster Netball Club	Netball
St Albans Open 1&2 Netball Club	Netball
ACOY St Albans Rifle Club	Rifle
Batchwood Squash Club	Squash
Cannons Squash Club	Squash
Harpenden Squash Club	Squash
Harpenden Leisure Centre	Squash
Hemel Hempstead Sports Centre (Dacorum)	Squash
Lockers Park School	Squash
Hatfield Leisure Centre	Squash
Gosling Sports Park	Squash
Furzeffield Centre	Squash
Radlett Squash Club	Squash
Panshanger Golf Complex & Squash Courts	Squash
David Lloyd	Squash
Ashridge Business School	Squash
St Georges Squash Club	Squash
Cannons Masters (Hotshots)	Swimming
St Albans DC	Swimming
Harpenden Swimming Club	Swimming
Verulam ASC	Swimming
Home Counties Initiative Trust SC	Swimming
Harpenden LTC	Tennis
Marshalswick LTC	Tennis
Rothamsted Tennis Club	Tennis
St Albans LTC	Tennis
Townsend LTC	Tennis
Wheathampstead	Tennis
Batchwood Tennis Centre	Tennis
Clarence Park TC	Tennis
Greenwood Park Tennis Club	Tennis
St Albans Athletic Club	Track & Field Athletics
Batchwood Hall	Womens Bowls
Harpenden	Womens Bowls
St Albans	Womens Bowls
Townsend	Womens Bowls
Harperbury	Womens Bowls

APPENDIX E

SPORT AND LEISURE POTENTIAL REPORT

Sport and Leisure Potential

Report For: PMP Consultancy

Defined Area: St Albans District

Central Postcode: N/A

Total Population Aged Over 18

129126

	Results from area	Results as % of area	Results as % of GB	Index (ave.=100)	Index difference
Angling	4959	3.8%	6.1%	63	-37
Cycling	22531	17.4%	14.6%	119	19
Boats and Yachting	5572	4.3%	3.8%	112	12
Fitness/Health	31593	24.5%	19.7%	124	24
Football	28593	22.1%	19.7%	113	13
Golf	20633	16.0%	12.0%	133	33
Motorcycling	3674	2.8%	4.1%	69	-31
Motor Sport	11939	9.2%	9.7%	96	-4
Riding	4714	3.7%	2.9%	127	27
Rowing	551	0.4%	0.5%	92	-8
Rugby	12613	9.8%	8.0%	122	22
Running/Jogging	8817	6.8%	4.9%	140	40
Scuba Diving	1837	1.4%	1.7%	85	-15
Skiing	9306	7.2%	3.2%	225	125
Snooker/Pool	11021	8.5%	11.1%	77	-23
Snowboarding	980	0.8%	0.6%	133	33
Squash	6184	4.8%	3.1%	154	54
Swimming	31409	24.3%	23.0%	106	6
Tennis	13041	10.1%	5.1%	198	98
Watersports	4837	3.7%	3.0%	124	24
No Sport	39613	30.7%	35.4%	87	-13

Demographic Profile

	Results from area	Results as % of area	Results as % of GB	Index (ave.=100)	Index difference
Number of Children Per Household (aged under 18)					
One	18123	14.0%	13.9%	101	1
Two	19654	15.2%	14.9%	102	2
Three	4714	3.7%	4.6%	79	-21
Four	796	0.6%	1.0%	59	-41
Five	122	0.1%	0.2%	46	-54
Six or more	245	0.2%	0.0%	2238	1838
No Children	85472	66.2%	65.3%	101	1
Number of Adults Per Household (aged 18 and above)					
One	13409	10.4%	11.8%	88	-12
Two	91288	70.7%	71.4%	99	-1
Three	15980	12.4%	12.1%	103	3
Four	7286	5.6%	4.0%	140	40
Five	1041	0.8%	0.6%	133	33
Six	122	0.1%	0.1%	86	-14
Seven or more	0	0.0%	0.1%	0	-300
Social Class					
AB	66308	51.4%	30.7%	167	67
C1	38083	29.5%	13.2%	223	123
C2	9735	7.5%	14.8%	51	-49
D	3612	2.8%	7.3%	38	-62
E	11388	8.8%	15.1%	58	-42
Cars in Household					
1 car	40532	31.4%	41.9%	75	-25
2 cars	50144	38.8%	26.9%	144	44
3 or more cars	12490	9.7%	5.2%	186	86
No cars	25960	20.1%	25.0%	81	-19
Family Income					
Less Than £5k	6429	5.0%	8.1%	61	-39
£5-£10k	15245	11.8%	15.5%	76	-24
£10-£15k	14082	10.9%	16.0%	68	-32
£15-£20k	11755	9.1%	14.6%	63	-37
£20-£25k	12796	9.9%	13.5%	73	-27
£25-£30k	14021	10.9%	11.1%	97	-3
£30-£40k	18980	14.7%	11.0%	134	34
£40-£50k	13960	10.8%	5.2%	206	106
£50-£60k	9368	7.3%	2.5%	286	186
Over £60k	12490	9.7%	2.5%	394	294

APPENDIX F
PERFORMANCE INDICATORS

Appendix F Audit Commission PIS

	Swims and other visits to pools and sports centres.	
	No. of swims per 1000 pop (ACPI 2000-2001)	The net cost per swim/visit (ACPI 2000- 2001)
Broxbourne	7,132	0.77
Dacorum	11,178	0.81
East Hertfordshire	4,763	1.08
Hertsmere	10,948	1.46
North Hertfordshire	8,258	0.8
St Albans	2,821	3.24
Three Rivers	5,614	0.7
Watford	10,829	1.94
Welwyn Hatfield	5,658	0.79

	Swims and other visits to pools and sports centres: No. per 1000 pop (ACPI 2000-2001)			
	Average	75th Percentile	Median Percentile	25th Percentile
All	6,071	7,324	5,869	4,360
London Borough	4,905	5,890	4,133	3,360
Metropolitan Authority	5,463	5,916	5,377	4,630
Unitary Authority	6,559	7,219	5,922	4,598
District Authority	6,228	7,596	6,184	4,428

	The net cost per swim/visit (ACPI 2000-2001)			
	Average (£)	75th Percentile	Median Percentile	25th Percentile
All	1.39	1.83	1.17	0.76
London Borough	1.53	2.32	1.07	0.74
Metropolitan Authority	2.02	2.52	1.91	1.31
Unitary Authority	1.71	2.16	1.48	0.96
District Authority	1.2	1.59	1.05	0.68

Performance Indicators at Westminster Lodge Leisure Centre

Facility mix: 8 football pitches (1 floodlit); 1 athletics track (6 lane/ 8 lane straight); 33.3m swimming pool (with diving and flumes and spectator seating); learner pool; multi-activity room; crèche; sunbed; sauna;

Performance Indicator	Yr 2002/3 final	PMP benchmarks	Sport England Benchmarks (for mixed centres with outdoor)			Comments
			25%	50%	75%	
Percentage Cost Recovery (total income/ operating expenditure)	94.0%		55.9%	91.7%	104.8%	The top 25% of centres recover over 100% of their costs. Westminster Lodge recovers 94% of costs, placing it well within the upper 50% of all centres according to Sport England benchmarks
Subsidy per Visit (using operating exp)	£0.23		£0.83	£0.12	£-0.10	The top 25% of centres do not rely on a subsidy for each visit made. Westminster Lodge subsidy is 23pence per visit, placing it in the lower half of centres
Annual Visits per sq m	97		86	104	104	Westminster Lodge is gaining high numbers of annual visits per square metres
Subsidy per sq m (using operating exp)	£22.16		£18	£7	£-3	Westminster Lodge has a very high subsidy per square metre, placing it in the lower quartile of centres
Total Income per visit	£3.45		£0.87	£1.38	£1.70	Income per visit is very high. The centre is easily one of the best performers according to Sport England benchmarks
Total Income per sq m	£334.55		£80.00	£94.00	£141.00	Income per square metre is very high. The centre is easily one of the best performers according to Sport England benchmarks
Secondary income per visit	£0.24		£0.06	£0.22	£0.31	Secondary income (catering etc) is in the top half of centres
Staff costs (% of operating costs)	57%		85%	57%	53%	This places Westminster Lodge at an average level according to Sport England benchmarks
Energy costs per sq m	£34.77		£18.00	£8.00	£8.00	Energy costs are very high, reflecting the ageing facilities
Marketing spend (% of turnover)	2.80%		0.9%	2.3%	3.0%	An average spend
Health+Fitness (income per station)	£9,096.33	£6,000 - £8,000				Income per station is good compared to PMP assessments of other centres
Swim income per sq m of water	£556.86	£500				Average swimming income

Assumptions:

Total visits 2002/03: 263,390
 Square metreage of centre: 2,715.68
 Health & Fitness stations: 45
 Amount of pool space: 563 sq m

Year ending March 2002: Inc: £. Operating
 Exp: £. Total exp: £. Year ending March 2003:
 Inc: £908,544. Operating Exp: £968,732 (Total
 exp - capital costs + cost of sales). Total exp:
 £1,093,554 (Total exp plus cost of sales).
 Net cost: 2001/02: £ 2002/03: £
 Staff costs 2001/02: 02/03: £552,955
 2ndry income 2001/02: 2002/03: £63,967
 Energy costs: 2001/02: £ 2002/03: £94,417
 Marketing: 2001/02: £ 2002/03: £25,339

H&F income: 2001/02: £ 2002/03: £409,335.

Swim income: 2001/02: £ 2002/03: £313,514.

Performance Indicators at Bricketwood Leisure Centre

Performance Indicator	Yr 2002/3 final	PMP benchmarks	Sport England Benchmarks (for mixed centres with outdoor)			Comments
			25%	50%	75%	
Percentage Cost Recovery (total income/ operating expenditure)	84%		55.9%	91.7%	104.8%	The top 25% of centres recover over 100% of their costs. Bricket Wood recovers 84% of costs, placing it just under the upper 50% of all centres according to Sport England benchmarks
Subsidy per Visit (using operating exp)	£0.33		£0.83	£0.12	-£0.10	The top 25% of centres do not rely on a subsidy for each visit made. Bricket Wood subsidy is 33 pence per visit, placing it in the lower half of centres but above the lowest 25%
Annual Visits per sq m	88.38		86	104	104	Bricket Wood is just higher than the bottom 25% of centres for visits per square metres
Subsidy per sq m (using operating exp)	£29.60		£18	£7	-£3	Bricket Wood has a very high subsidy per square metre, placing it in the lower quartile of centres
Total Income per visit	£1.78		£0.87	£1.38	£1.70	Income per visit is high. The centre is one of the best performers according to Sport England benchmarks
Total Income per sq m	£157.45		£80.00	£94.00	£141.00	Income per square metre is very high. The centre is easily one of the best performers according to Sport England benchmarks
Secondary income per visit	£0.12		£0.06	£0.22	£0.31	Secondary income (catering etc) is in the lower half of centres
Staff costs (% of operating costs)	64%		85%	57%	53%	This places Bricket Wood just in the bottom half of centres according to Sport England benchmarks
Energy costs per sq m	£15.14		£18.00	£8.00	£8.00	Energy costs are high, reflecting the ageing facilities
Marketing spend (% of turnover)	3.26%		0.9%	2.3%	3.0%	An high spend
Health+Fitness (income per station)	£2,965.93	£3,000 - £6,000				Income per station is below average compared to PMP assessments of other centres
Swim income per sq m of water	£322.90	£500				Below average swimming income

Assumptions:

Total visits 2001/02: 2002/03: 216,728

Square metreage of centre: 2,452.31

Health & Fitness stations: 15

Amount of pool space: 400 sq m

Year ending March 2002: Inc: £. Operating

Exp: £. Total exp: £. Year ending March 2003:

Inc: £386,126. Operating Exp: £458,715. Total

exp: £502,285.

Net cost: 2001/02: £ 2002/03: £

Staff costs 2001/02: 02/03: £291,739.

2ndry income 2001/02: 2002/03: £25,211.

Energy costs: 2001/02: £ 2002/03: £37,136.

Marketing: 2001/02: £ 2002/03: £12,588.

H&F income: 2001/02: £ 2002/03: £44,489.

Swim income: 2001/02: £ 2002/03: £129,163.

322.9075

Facility mix: 23m x 6 lane swimming pool; 1 grass football pitch; 3 MUGAs; 1 cinder athletics track (overgrown); 8 court sports hall, multi-marked (inc rolla-skating) with 1000 spectator seats; health and fitness suite ('Cascades') with 15 stations; saunas in changing rooms; 1 sunbed; Crèche (for 24 children).

Performance Indicators at Harpenden Leisure Centre

Facility mix: 5-court sports hall; MUGA; 3 tennis courts; 2 squash courts; heath and fitness suite (Harpers) with 40 stations; dance studio; pitch and putt (not used). New 25m x 6 lane pool; old outdoor paddling pool; health area (Jacuzzi; steam room; sauna; sunbeds). Changing. Car parking.

Performance Indicator	Yr 2002/3 final	PMP benchmarks	Sport England Benchmarks (for mixed centres with outdoor)			Comments
			25%	50%	75%	
Percentage Cost Recovery (total income/ operating expenditure)	141%		55.9%	91.7%	104.8%	The top 25% of centres recover over 100% of their costs. Harpenden recovers 141% of costs, placing it well in the upper quartile of centres according to Sport England benchmarks
Subsidy per Visit (using operating exp)	-£0.57		£0.83	£0.12	-£0.10	Like the top 25% of centres, Harpenden does not rely on a subsidy for each visit made.
Annual Visits per sq m	226.57		86	104	104	Harpenden has a very high number of annual visits per sq metre
Subsidy per sq m (using operating exp)	-£129.08		£18	£7	-£3	to clarify
Total Income per visit	£1.95		£0.87	£1.38	£1.70	Income per visit is very high. The centre is one of the best performers according to Sport England benchmarks
Total Income per sq m	£442.92		£80.00	£94.00	£141.00	Income per square metre is very high. The centre is easily one of the best performers according to Sport England benchmarks
Secondary income per visit	£0.09		£0.06	£0.22	£0.31	Secondary income (catering etc) is in the lower half of centres
Staff costs (% of operating costs)	67%		85%	57%	53%	This places Harpenden just in the bottom half of centres according to Sport England benchmarks
Energy costs per sq m	£17.92		£18.00	£8.00	£8.00	Energy costs are high, which is a surprising result for a relatively new facility
Marketing spend (% of turnover)	1.90%		0.9%	2.3%	3.0%	An average spend
Health+Fitness (income per station)	£17,293.65	£3,000 - £6,000				Income per station is very high, well above average compared to PMP assessments of other centres
Swim income per sq m of water	£559.40	£500				Above average swimming income

Assumptions:

Total visits 2001/02: 2002/03: 684,194

Square metreage of centre: 3,019.81.

Health & Fitness stations: 40.

Amount of pool space: 550 sq m

425

Year ending March 2002: Inc: £. Operating

Exp: £. Total exp: £. Year ending March 2003:

Inc: £1,337,547. Operating Exp: £947,745.

Total exp: £1,238,160.

Net cost: 2001/02: £ 2002/03: £

Staff costs 2001/02: 02/03: £638,666

2ndry income 2001/02: 2002/03: £61,196

Energy costs: 2001/02: £ 2002/03: £54,128

Marketing: 2001/02: £ 2002/03: £25,419

H&F income: 2001/02: £ 2002/03: £691,746

Swim income: 2001/02: £ 2002/03: £307,672.

APPENDIX G
FACILITY AUDIT

ST ALBANS - Swimming Pools

	Facilities in St Albans City and District
	Facilities at the extent of the 5km buffer excluded from demand modelling

Accessibility Mapping	Name	Address 1	Address 2	Town	District	Postcode	Telephone	Management	Length	Width	Full Area	Demand Model
	Astley Cooper School	St Agnells Lane		Hemel Hempstead	Dacorum	HP2 7HL	01442 394141	Club	20	10	200	0
	Cavendish School	Warners End Rd		Hemel Hempstead	Dacorum	HP1 3DW	01442 254566	Dual	20	8	160	120
	Furze Field Centre	Mutton Lane		Potters Bar	Hertsmere	EN6 3BW	01707 850500	Public	33	12	396	-
	Hemel Hempstead Sports Centre	Park Road		Hemel Hempstead	Dacorum	HP1 1JS	01442 228188	Public	25	12.5	312.5	312.5
	Kings Langley School	Love Lane		Kings Langley	Dacorum	WD4 9HN	01923 264504	Club	23	10	230	0
	Leisure World	Jarman Park	St Albans Road	Hemel Hempstead	Dacorum	HP2 4 JW	01442 292203	Public	Leisure pool			0
	Hatfield Swim Centre	Lemsford Road		Hatfield	Welwyn Hatfield	AL10 0EB	01707 264487	Public	33	15	495	495
	Herts Sports Village	University of Hertfordshire	College Lane	Hatfield	Welwyn Hatfield	AL10 9AB	01707 284461	Public	25	17	425	425
	Monks Walk School Pool	Knightfield		Welwyn Garden City	Hertsmere	AL7 2AH	01707 322846	Club	22	15	330	0
	Malborough School Swimming Pool	Watling Street		St Albans	St Albans	AL1 2QA	01727 856874	Club	22	7	154	0
	Haberdashers School	Butterfly Lane	Elstree	Borehamwood	Hertsmere	WD6 3AF	020 8266	Club	25	10	250	0
	The Venue Beamonts Health Club	Elstree Way	Borehamwood	Borehamwood	Hertsmere	WD6 1JY		Public (Main) Public (Learner)	25 12.5	13 7.5	325 93.75	- -
	Sir Frederick Osborn School	Herns Lane		Welwyn Hatfield	Welwyn Hatfield	AL7 2AF		Club	25	7	175	0
Yes	Bricket Wood Sports Centre	Smug Oak Lane	Bricket Wood	St Albans	St Albans	AL2 3TX	01923 662224	Public	23	14	322	322
Yes	Harpenden Swimming Pool	Leyton Road	Rothamstead Park	Harpenden	St Albans	AL5 2HU	01582 460683	Public	25	13	325	325
	Queenswood School	Shepherds Way	Brookman Park	Hatfield		AL9 6NS	01707 602616	Club	25	10	250	-
Yes	Sandringham School Swimming Pool	The Ridgeway	St Albans	St Albans	St Albans	AL3 5RY	01727 863271	Dual	25	10	250	187.5
	Townsend School Pool	High Oaks	St Albans	St Albans	St Albans	AL3 6DR	01727 853047	Club	25	8	200	0
Yes	Westminster Lodge Leisure Centre	Holywell Hill	St Albans	St Albans	St Albans	AL1 2DJ	01727 846031	Public	33	12.9	396	425
	Cannons	Highfield Park Drive		St Albans	St Albans	AL4 0AH	01727 816100	Private	2 pools			0
	Aldwickbury School	Wheatthampstead Road		Harpenden	St Albans	AL5 1AD	01582 713022	Private	25	9	225	0
	Otium Leisure Club (Luton)	The Luton Arndale Centre	Luton	Luton		LU1 2TR	01582 444683	Private	12	5	60	0
	David Lloyd	Capability Green	Luton	Luton		LU1 3LU	01582 692047	Private	20	10	200	0
	Spirit Health and Fitness (Hemel Hempstead)	Posthouse Hemel Hempstead	Breakspear Way	Hemel Hempstead		HP2 4UA	01442 232296	Private	15	8	120	0
Yes	Otium Leisure Club (St Albans)	Watford Road	St Albans		St Albans	AL2 3DS	01727 854252	Private	8.5	14	119	0
	Next Generation	The Hanger, Mosquito Way	Hatfield Bus Pk	Hatfield	Hatfield	AL10 9AX	01707 255140	Private	25	12	300	0
	Esporta	Esporta	Maylands Avenue	Hemel Hempstead	Hemel Hempstead	HP2 7DF	01442 282950	Private	25	7	175	0
Yes	Sopwell House Country Club and Viverano Spa	Cottonmill Lane	St Albans	Hertfordshire		AL1 2HQ	01727 847621	Private	15	8	120	0

Planned

Name	Address 1	Address 2	Town	District	Postcode	Water area
St Albans School (25 m x 13 m)					AL3 4HB	325
Westminster Lodge Leisure Centre (25 m x 17 m)						425
Watford Woodside Leisure Centre						425

ST ALBANS - Sports Halls

	Facilities in St Albans City and District
	Facilities at the extent of the 5km buffer excluded from demand modelling

Accessibility Mapping	Name	Address 1	Address 2	Address 3	Postcode	Telephone	Management	Badminton (courts)	Demand Model
	Aldenhams Sports Centre	Aldenhams School	Elstree		WD6 3AJ	01923 851669	Club	9	0
	Astley Cooper School	St Agnells Lane	Hemel Hempstead	Dacorum	HP2 7HL	01442 394141	Club	2	0
	Birchwood Sports & Community Centre	Longmead	Hatfield		AL10 0AN	01707 270772	Public	4	4
Yes	Bricket Wood Sports Centre	Smug Oak Lane	Bricket Wood		AL2 3TX	01923 662224	Public	8	8
	Cavendish School	Warners End Rd	Hemel Hempstead		HP1 3DW	01442 254566	Dual	1	0
	Crabtree Infant School	Crabtree Lane	Harpenden		AL5 5PU	01582 623597	Club	1	0
Yes	Francis Bacon School	Drakes Drive	St Albans		AL1 5AR	01727 859382	Dual	4	3
	Furze Field Centre	Mutton Lane	Potters Bar		EN6 3BW	01707 850500	Public	7	-
	Gosling Sports Park	Stanborough Road	Welwyn Garden City		AL8 6XE	01707 331056	Public	5	5
	Greenwood Park Leisure Centre	37 Tippetwell Lane	Chiswell Green	St Albans	AL2 3HW	01727 874867	Public	2	0
	Haberdashers School	Butterfly Lane	Elstree	Borehamwood	WD6 3AF		Club	6	0
Yes	Harpenden Sports Centre	Leyton Road	Rothamstead Park	Harpenden	AL5 2HU	01582 767722	Public	5	5
	Hatfield Leisure Centre	Travellers Lane	Hatfield		AL10 8TJ	01707 268769	Public	6	6
	Hemel Hempstead Sports Centre	Park Road	Hemel Hempstead		HP1 1JS	01442 228188	Public	9	9
	Hertfordshire Sports Village	University of Hertfordshire	College Lane	Hatfield	AL10 9AB	01707 284461	Dual	12	9
	Kings Langley School	Love Lane	Kings Langley	Dacorum	WD4 9HN	01923 264504	Club	2	0
	Marlborough School	Watling St	St. Albans	Hertfordshire	AL1 2QA	01727 856874	Club	3	0
	Parmiters Sports Centre	Thomas Parmiter School	High Elms Lane	Watford	WD25 6UU	01923 682805	Dual	4	3
Yes	Redbourn Recreation Centre	75 Dunstable Road	Redbourn	St Albans	AL3 7PP	01582 626202	Public	4	4
	St Albans High School for Girls	Townsend Avenue	St Albans		AL1 3SJ	01727 853800	Club	4	0
	St Columbas College	King Harry Lane	St Albans		AL3 4AW	01727 855185	Club	4	0
	The Hertswood Centre (formerly The Hawksmoor Centre)	Potters Lane	Borehamwood		WD6 5LG	020 8387 5600	Public	5	-
	Vauxhall Recreation Club	20 Gypsy Lane	Luton		LU1 3JH	01582 748538	Public	4	4
	Longdean School	Rumballs Road	Hemel Hempstead		HP3 8JB	01442 407535	Dual	4	3
							Total	111	63

Planned

Name	Address 1	Address 2	Address 3	Postcode	Telephone	Management	Badminton (courts)	Demand Model
St Albans Girls School				AL1 3SJ			4	
Nicholas Breakspear School				AL4 0TT			4	
Fleetville Junior School				AL1 4AW			4	
St Albans School				AL3 4HB			4	
Westminster Lodge				AL1 2DJ			8	
Highfield Park Trust Sports Hall				AL4 0RB			2	

ST ALBANS - Health & Fitness

	Facilities in St Albans City and District
	Facilities at the extent of the 5km buffeexcluded from demand modelling

Accessibility Mapping	Name	Address 1	Address 2	Address 3	Postcode	Telephone	Management	General Price	Direct Debit	Joining Fee	Number of stations	Demand model
Yes	Batchwood Golf & Tennis Centre (Harpers Fitness Studio)	Batchwood Drive	St Albans		AL3 5XA	01727 844250	Public	£25 per month	£25	£50	24	24
	Birchwood Sports & Community Centre	Long Mead	Hatfield	Hertfordshire	AL10 0AS	01707 270773	Public	£3.30 per visit		£19.50 per year	20	20
Yes	Bricket Wood Sports Centre	Smug Oak Lane	Bricket Wood	St Albans	AL2 3UE	01923 862224	Public	Pay as you go		£22.50	12	12
	Gosling Sports Park	Stanborough Road	Welwyn Garden City	Hertfordshire	AL8 6XE	01707 331056	Public		£35	£75	70	70
	Furzeleaf Centre (Beaumonts Health Club)	Muton Lane	Potters Bar	Hertfordshire	EN8 3BW	01707 890600	Public	£42 per week		£125	125	-
Yes	Hargenden Sports Centre (Harpers Health and Fitness)	Rothhampstead Park	Hargenden	Hertfordshire	AL5 2HU	01582 767 722	Public		£40	£50	52	52
	Hatfield Leisure Centre	Travellers Lane	Hatfield	Hertfordshire	AL10 8TJ	01707 268769	Public	£5.25 off peak / £5.75 peak	£35	£100	60	60
	Hatfield Swim Centre	Lemsford Rd	Hatfield		AL10 0EB	01707 264487	Public		£30.05	£360	23	23
	Hemel Hempstead Sports Centre	Park Road	Hemel Hempstead		HP1 1JS	01442 228188	Public	£6 session		no joining fee	80	80
	Hertfordshire Sports Village (Vision Health and Fitness Club)	De Havilland Campus	Mosquito Way	Hatfield	AL10 9EU	01707 284466	Public			£39	120	120
	The Hertswood Centre (Beaumonts Health Club)	Potters Lane, Cowley Hill	Borehamwood	Hertfordshire	WD6 5LG	020 8387 5600	Public	Variable	£46	No joining fee	30	-
	La Phyzx	Duke Street	Luton	Bedfordshire	LU2 0HT	01582 613999	Public	£4.95 per session			22	22
Yes	London Colney Recreation Centre	Perham Way, Off Alexander Road	London Colney	St Albans	AL2 1HS	01727 822447	Public		£35	£50	22	22
	Potters Bar Health Club	Mount Grace Road	Potters Bar	Hertfordshire	EN6 1RB	01707 651086	Public	£38 per month		No joining fee	39	-
Yes	Redbourn Recreation Centre	75 Dunstable Road	Redbourn	St Albans	AL3 7RR	01582 626202	Public			£24	14	14
	The Venue (Beaumonts Health Club)	Elstree Way	Borehamwood	Hertfordshire	WD6 1JY		Public				85	-
Yes	Westminster Lodge Leisure Centre	Holywell Hill	St Albans	Hertfordshire	AL1 2DJ	01727 846031	Public		£35	£50	29	29
	Longdean Sports Centre	Rumballs Road	Hemel Hempstead	Hertfordshire	HP3 8JB	01442 407535	Public				25	25
	YMCA Woodlands	off College Road	Abbotts Langley	Hertfordshire	WD5 0GN	01923 662222	Public		£25	£55	34	34
										Total (Public)	886	607
Yes	Body Limit	Unit 1/7 Beaumont House	Sutton Road	St Albans	AL1 5JQ	01727 834925	Private				60	60
	Bodylines Health & Fitness Centre	2nd Floor, 6-8 Gordon Street	Luton	Bedfordshire	LU1 2QP	01582 722078	Private	£30 per month		No joining fee	50	50
Yes	Cannons Health Club	Highfield Park Drive	St Albans	Hertfordshire	AL4 0AH	01727 816100	Private		£65	£195	250	250
	Club Motivation (Borehamwood)	Elstree Moat House	Barnet Bypass	Borehamwood	WD6 5PU	020 8214 9901	Private			£50	28	-
	Club Motivation (St Albans)	Hertfordshire Moat House	London Road, Markyates	St Albans	AL3 8HH	01582 449901	Private			£46	17	17
	David Lloyd Club (Luton)	Capability Green	Luton	Bedfordshire	LU1 3LU	01582 692047	Private	Policy not to give details by telephone		£150	130	130
	David Lloyd Club (Bushey)	Hartspring Lane	Bushey		WD2 2DL	01923 288600	Private				160	160
	Esporta	Maylands Avenue	Hemel Hempstead Ind Estate	Hemel Hempstead	HP2 7DF	01442 282950	Private				70	70
	Fitness First	Unit 17 Christopher Place	St Albans		AL3 5DQ	01727 738800	Private				209	209
	Herts Country Club	Chequers Field	Welwyn Garden City	Hertfordshire	AL7 4HY	01707 331333	Private		£300		62	62
	Holmes Place Health Club (Elstree)	84 Shenley Road	Borehamwood	Hertfordshire	WD6 1EH	020 8027 0020	Private	Policy not to disclose details by telephone			105	105
	LA Fitness (Luton)	Wigmore Park Centre	Luton	Bedfordshire	LU2 9XG	01582 452288	Private	£27 - £32 per month			58	58
	Marlowes Fitness Centre	The Marlowes Centre	Marlowes	Hemel Hempstead	HP1 1DX	01442 248777	Private	£4 / session		£70/£350(whole year)	58	58
	Next Generation (Hatfield)	The Hangar, Mosquito Way	Hatfield Business Park	Hatfield	AL10 9AX	01707 235140	Private				160	160
Yes	Old Albanians Health and Fitness Club	Woolham's Playing Fields	160 Hargenden Road	St Albans	AL3 6BB	011727 864476	Private	Single: £35 (Peak) / £29 (Off Peak); Joint: £60 (Peak) / £50 (Off Peak)	£29+ per month	No Joining fee	24	24
	Otlum Leisure Club (Luton)	The Luton Armale Centre	Luton		LU1 2TR	01582 444683	Private				20	20
Yes	Otlum Leisure Club (St Albans)	Walford Road	St Albans		AL2 3DS	01727 854252	Private		£52+	£559/annum	26	26
Yes	Sopwell House Country Club and Viverano Spa	Coltornill Lane	St Albans	Hertfordshire	AL1 2HQ	01727 847628	Private	£25 per day		£395	36	36
	Spirit Health and Fitness (Hemel Hempstead)	Posthouse Hemel Hempstead	Breakspear Way	Hemel Hempstead	HP2 4UA	01442 232236	Private	Policy not to give details by telephone			35	35
	Steps Fitness Centre	114-134 Midland Road	Luton	Bedfordshire	LU2 0BL	01582 487431	Private				42	42
										Total (Private)	1600	1572
										TOTAL	2486	2179

*Facilities at the extent of the 5km buffer

Planned

Name	Address 1	Address 2	Address 3	Postcode	Telephone	Management	General Price	Direct Debit	Joining Fee	Number of stations	Demand model
St Albans School				AL3 4HB						20	
Hargenden Rugby Club				AL5 2BA						50	

ST ALBANS - Indoor Bowls Centres

Accessibility Mapping	Name	Address1	Address2	Town	PostCode	Telephone	No Rinks	Notes
Yes	Harpenden Indoor Bowling Club	Waldegrave Park	Aldwickbury Crescent	Hertfordshire	AL5 5SA	01582 767305	4	
	Gosling Sports Park	Stanborough Road	Welwyn Garden City	Hertfordshire	AL8 6XE	01707 331056	8	Host to Gosling Bowls Club

Indoor Tennis Centres

Name	Address 1	Address 2	Address 3	Postcode	Telephone	Management	Size	Cost
National International Tennis Academy	Hemel Indoor Tennis Centre	Bunkers Lane	Hemel Hempstead	HP3 8RW	01442 230234	Private	2 inside cts / 3 outside cts	£200 joining fee + Direct debit £30 per month
David Lloyd Club (Bushey Watford)	Hartspring Lane	Bushey	Watford	WD2 8AF	01923 288060	Private	12 indoor cts (carpet) / 6 outside cts	No info given
Batchwood Golf & Tennis Centre	Batchwood Drive	St Albans		AL3 5XA	01727 844250	Public	4 inside courts (acrylic) / 4 outside cts	£14
Harpندن Lawn Tennis Club	Amenbury Lane	Harpندن		AL5 2EF	01582 713202	Private	5 artificial grass cts (airhall, seasonal)	No answer
Gosling Sports Park	Stanborough Road	Welwyn Garden City	Hertfordshire	AL8 6XE	01707 331056	Public	13 inside cts / 9 outside cts	Mem £54/£13.40 session
Queenswood School*	Sheperds Way	Brookmans Park	Hatfield	AL9 6NS	01707 652262	Private/Club	2 inside cts (acrylic) / 22+ outside cts	
Next Generation	The Hanger, Mosquito Way	Hatfield Bus Pk	Hatfield	AL10 9AX	01707 255140	Private	7 inside cts / 5 outside cts	
Welwyn Tennis Club	The Playing Fields	Otway Walk	Welwyn	AL6 9AT	01438 717180	Private	2 inside cts (acrylic) (airhall, seasonal)	

ST ALBANS - Community Centres & Village Halls

Accessibility Mapping	Name	Address 1	Address 2	Town	Postcode	Telephone	Summary of facilities to hire
Yes	All Saints Hall	129 Station Road	Harpenden	Hertfordshire	AL5 4UY	01582 460643	Church hall for hire
Yes	Harpenden Public Halls	Southdown Road	Harpenden	Hertfordshire	AL5 1PL	01582 762880	A number of public halls for hire on Southdown Road in Harpenden, with varying capacities and facilities.
	Southdown Methodist Church Hall	116 Southdown Road	Harpenden	Hertfordshire	AL5 1QQ	01582 469523	Southdown Methodist Church Hall is used for badminton and is available for hire. No alcohol is permitted on site.
Yes	Redbourn Village Hall	High Street	Redbourn	St Albans	AL3 7LE	01582 792822	Large main hall with stage; centenary suite on ground floor, upstairs meetings room and parking available
Yes	Wheathampstead Memorial Hall	Manford Road	Wheathampstead	St Albans	AL4 8AY	01582 832541	Large hall and smaller meeting room, with catering facilities and on site parking. The larger room has a capacity of 170
Yes	The Alban Arena	Civic Centre	St Albans	Hertfordshire	AL1 3LD	01727 861078	Largest scale facility in the area offering seating for up to 868 people. In addition there is also accommodation in three smaller foyer halls for conferences and meeting rooms
Yes	The Town Hall	Market Place	St Albans	Hertfordshire	AL3 5DJ	01727 842632	Rooms that can accommodate up to 200, including a licensed bar
Yes	Sandridge Village Hall	71 St Albans Road	St Albans	Hertfordshire	AL4 9LH	01727 867417	Small village hall for hire
Yes	Park Street Village Hall	17 Hawfield Gardens , Park Street	St Albans	Hertfordshire	AL2 2PB	01727 874091	Small village / hall meeting room
Yes	Charles Morris Hall	Tytenhanger Green, Tytenhanger	Colney Heath	Hertfordshire	AL4 0RN	07970 449 708	Main hall (rectangular in shape and approx. 8 yards by 15yards or 1080 sq
Yes	Colney Heath Village Hall	31 Meadoway	Colney Heath	Hertfordshire	AL4 0PS	01727 824608	Car parking for 12 cars, capacity - Main hall seated 150, dancing 120. Also community room for meetings. Facilities - toilets, kitchen, wheelchair access, disabled toilets and public entertainment licence.
Yes	St Michaels Memorial Hall	Branch Road	St Albans	Hertfordshire	AL3 4SS	01727 812501	Small memorial hall with parking
Yes	Pioneer Youth Club	Heathlands Road	St Albans	Hertfordshire	AL3 5AD	01727 850741	Youth centre with Youth centre which also caters for disabilities and ethnic minorities
Yes	Jersey Farm Community Centre	St Brelades Place	Jersey Place, St Albans	Hertfordshire	AL4 9RG	01727 839868	Large modern hall, a small committee room and kitchen facilities and off street parking
Yes	London Colney Community Centre	Caledon Road	London Colney	Hertfordshire	AL2 1PU	01727 823551	Large hall including bar and kitchen facilities
Yes	St Marks Christian Centre	Church Lane	Colney Heath	Hertfordshire	AL4 0NH	01727 825175	Small hall for hire
Yes	Harpenden Day Centre	Leyton Road	Harpenden	Hertfordshire	AL5 2HU	01582 768319	Small room for hire. Currently used by the bridge club
Yes	Harpenden Town Hall	Town Hall	Leyton Road	Hertfordshire	AL5 2LX	01582 768278	Meeting rooms and Council chamber
Yes	St Stephens Church Hall	Watling Street	St Albans	Hertfordshire	AL1 2PX	01727 865956	Church hall available for hire
Yes	Trinity Day Centre	1 Beaconsfield Road	St Albans	Hertfordshire	AL1 3RD	01727 838671	Day Centre
Yes	Park Hall	Leyton Road	Harpenden	Hertfordshire	AL5 2HZ		Modern venue suitable for weddings, christenings in addition to offering facilities for meetings
Yes	Batford Memorial Hall	Tallents Crescent	St Albans	Hertfordshire	AL5 5BS	01582 767121	Small memorial hall
Yes	Harpenden Community and Education Centre	Victoria Road		Hertfordshire	AL5 4EJ	01582 762040	Meeting rooms and classes
Yes	Marshallwick Community Centre	C/O Briar Road	St Albans	Hertfordshire	AL4 9TL	01727 857848	There is a main hall that is available on weekends, Wednesday afternoons and Friday afternoon and evenings. There is a Kitchen and facilities for the disabled.
Yes	Chiswell Green Church Hall	Watford Road	Chiswell Green	Hertfordshire	AL2 3HG		Small main hall available for hire
Yes	Greenwood Park Leisure Centre	Tippendell Lane	Chiswell Green	Hertfordshire	AL2 3HW	01727 874867	Orton Function room available for hire
Yes	St Mary's Church Hall	1 Sherwood Avenue	St Albans	Hertfordshire	AL4 9QA	01727 866877	Can accommodate up to 100 people in the church hall
Yes	Fleetville Community Hall	Royal Road	St Albans	Hertfordshire	AL1 4LQ	01727 836843	2 large rooms and a number of smaller rooms. There is also a fully equipped kitchen.
Yes	Batchwood Hall	Batchwood Drive	St Albans	Hertfordshire	AL3 5XA	01727 856596	There are two halls available for hire with capacities of 100 and 300

ST ALBANS - Squash Courts

Name	Address1	Address2	PostCode	No Courts
Batchwood Tennis and Golf Centre	Batchwood Drive	St Albans	AL3 5XA	2
Cannons Health & Leisure Club	Nightingale Lane	St Albans	AL1 1DX	7
Harpenden Leisure Centre	Rothampstead Park	Harpenden	AL5 2HU	2
HSBC Bricketwood			AL2 3TX	1
Harpenden Rugby & Squash Club	Redbourn Lane	Harpenden	AL5 2BA	3
St Georges Squash Club	Maple Grove	Harpenden	AL5 2DX	2
Gosling Squash Club	Gosling Sports Club	Welwyn Garden City	AI8 6XE	8
Herts Country Club	Chequers Field	Welwyn Garden City	AL7 4HY	6
Hertswood Sports Centre	Potters Lane	Borehamwood	WD6 5LG	3
Radlett Tennis & Squash Club	425 Watling Street	Radlett	WD7 7JG	4
Shapers Health And Racket Club	8 Park Avenue	Watford	WD18 7HR	2
University of Hertfordshire	College Lane	Hertfordshire	AL10 9AB	1
Panshangar Golf Course and Squash Courts	Old Hems Lane	Welwyn Garden City	AL7 2ED	3
Hatfield Leisure Centre	Travellers Lane	Hatfield	AL10 8TJ	2
Hertfordshire Sports Campus	De Haviland Campus	Hatfield	AL10 9EU	2
Hemel Hempstead Sports Centre	Park Road	Hemel Hempstead	HP1 1JS	2
Watford Leisure Centre	Horseshoe Lane	Garston	WD25 7HH	2
Vauxhall Recreation Club	20 Gypsy Lane	Luton	LU1 3JH	2
Next Generation (Hatfield)	The Hanger, Mosquito Way	Hatfield Bus Pk, Hatfield	AL10 9AX	3
David Lloyd Club (Bushey)	Hartspring Lane	Bushey	WD2 2DL	2

ST ALBANS - Golf Courses

Name	Address1	Address2	Town	PostCode	Telephone	Holes	Access
Redbourn Golf Club	Kinsbourn Green Lane	Redbourn	St Albans	AL3 7QA	01582 793493	1 x 18, 1 x 9	Pay and Play
Wheathampstead Pay & Play Golf Course	Harpندن Road	Wheathampstead	St Albans	AL4 8EZ	01582 833941	9	Pay and Play
Abbey View Golf Course	Westminster Lodge	Holywell Hill	St Albans	AL1 2DL	01727 868227	9	Pay and Play
Batchwood Tennis and Golf Centre	Batchwood Drive	St Albans	Hertfordshire	AL3 5XA	01727 844250	18	Pay and Play
Verulam Golf Club	226 London Road	St Albans	Hertfordshire	AL1 1JG	01727 853327	18	Visitors Welcome
Mid-Herts Golf Club	Lower Gustard Woods	Wheathampstead	St Albans	AL4 8RS	01582 832242	18	Pay and Play (w/days)
Lamerwood Country Club	Codicote Road	Wheathampstead	St Albans	AL4 8GB	01582 834228	1 x 18, 1 x 9	Pay and Play (9 hole)
Aldwickbury Park Golf Club	Piggotshill Lane	Harpندن	St Albans	AL5 1AB	01582 760112	18	Pay and Play
Harpندن Common Golf Club	Cravells Road	East Common	Harpندن	AL5 1BL	01582 711320	18	Pay and Play
Harpندن Golf Club	Hammonds End	Redbourn Lane	Harpندن	AL5 2AX	01582 712580	18	Pay and Play

Surrounding Area

Name	Address1	Address2	Town	PostCode	Telephone	Holes	Access
Pansanger Golf Course	Old Hens Lane	Welwyn Garden City		AL7 2ED		18	Pay and Play
Porters Park Golf Course	Shenley Hill	Radlett		WD7 7AZ		18	Members only
Hatfield London Country Club	Bedwell Park	Essendon		AL9 6HN		2 x 18, 1 x 9	Pay and Play
Aldenham Golf and Country Club	Church Lane	Aldenham		WD25 8NN		1 x 18, 1 x 9	Pay and Play
Brocket Hall Golf Club	Brocket Hall Park	Welwyn Garden City		AL8 7XG		2 x 18	Members only
Elstree Golf and Country Club	Watling Street	Elstree		WD6 3AA		18	Pay and Play
Radlett Golf Driving Range	Harper Lane	Radlett		WD7 7HU		24 bay	Pay and Play
Welwyn Garden City Golf Club	Manicotts	High Oaks Road	Welwyn Garden City	AL8 7BS		18	Pay and Play
Mill Green Golf Club	Gypsy Lane	Mill Green	Welwyn Garden City	AL7 4TY		1 x 18, 1 x 9	Pay and Play
West Herts Golf Club	Rousebarn Lane	Croxley Green	Rickmansworth	WD3 3GG		18	Pay and Play
Stockwood Park Golf Club	London Road	Luton	Bedfordshire	LU1 4LX		18 + DR, 1x9 pitch and putt	Pay and Play
Penford Park Golf Club	St Albans Road	Watford		WD25 0GB	01923 671365	9	Pay and Play

Planned

Name	Address1	Address2	Town	PostCode	Telephone	Holes	Access
Stockwood Park Golf Club	London Road	Luton	Bedfordshire	LU1 4LX		9	Pay and Play

ST ALBANS - Synthetic Turf Pitches

Use	Name	Address 1	Address 2	Address 3	Postcode	Telephone	Floodlit	Full size	Demand Model
Dual	Cavendish School	Warners End Road		Hemel Hempstead	HP1 3DE	01442 254566	No	No	N
Public	Gosling Sports Park	Stanborough Road	Welwyn Garden City	Hertfordshire	AL8 6XE	01707 331056	Yes	Yes	Y
Dual	Queenswood School	Sheperds Way	Brookmans Park	Hatfield	AL9 6NS	01707 652262	Yes	Yes	Y
Public	Clarence Park	Clarence Road	St Albans		AL1 4NF		Yes	Yes	Y
Dual	Tring School Sports Centre	Mortimer Hill		Tring	HP23 5JU		Yes	Yes	Y
Dual	Hertfordshire Sports Village	Hatfield Campus, College Lane	Hatfield	Hertfordshire	AL10 8TJ	01707 284000	Yes	Yes	Y
Public	Vauxhall Recreation Club	20 Gypsy Lane	Luton		LU1 3JH	01582 418860	Yes	Yes	Y
Private	Harvesters FC	Oaklands Lane	Smallford		519,500,207,700		Yes	Yes	Y
Private	Woolhams Playing Fields	Cheapside Farm	Old Harpenden Road		AL3 6BQ		Yes	Yes	Y
Dual	Thomas Parmiter Sports Centre	Thomas Parmiter School	High Elms Lane	Watford	WD2 7JU	01923 682805	Yes	Yes	Y
Dual	Dame Alice Owens School	Dugdale Hill Lane	Potters Bar		EN6 2DU	01707 643441	Yes	Yes	Y
Public	Furze field Sports Centre	Mutton Lane	Potters Bar		EN6 3BW	01707 850500	Yes	Yes	Y
Public	Watford Leisure Centre	Horseshoe Lane	Watford		WD25 7HH		Yes	Yes	Y

ST ALBANS - Outdoor Tennis Courts

Name	Address1	Address2	Town	PostCode	Telephone	No. of Courts
Batchwood Tennis and Golf Centre	Batchwood Drive	St Albans	Hertfordshire	AL3 5XA	01727 844250	4 indoor/5 outdoor
Bricket Wood Sports Centre	Smug Oak Lane	Bricket Wood	Herts	AL2 3DX	01923 662224	3 outdoor tennis courts
Clarence Park	Clarence		St Albans	AL1 4PL		10 artificial (summer only)
Colney Heath High Street Recreation Ground	High Street		Colney Heath	AL4 0NP		2 outdoor tennis courts
Elliswick LTC	Browning Road	Harpenden		AL5 4TR	01582 768685	7 artificial tennis courts
Greenwood Park	Tippendell Lane	Chiswell Green	St Albans	AL2 3HL	01923 673984	5 tennis courts, 2 of which belong to the tennis club
Harpenden LTC	Amenbury Lane	Harpenden		AL5 2EF	01582 713961	5 grass courts, 8 synthetic courts, 4 clay courts
Harpenden Sports Centre	Rothamsted Park	Leyton Road	Harpenden	AL5 2HU	01582 767722	3 outdoor
London Colney Parish Council Courts	Morris Way	London Colney	Herts	AL2 1JL:		2/3 outdoor tennis courts
London Colney Recreation Centre	Perham Way	London Colney	Herts	AL2 1HF	01727 822447	2 outdoor tennis courts
Marshalswick Tennis Courts	Sherwood Avenue			AL4 9QL		4 tarmac, non floodlit courts
Old Albanians TC	Woolham Playing Field	Harpenden Road	St Albans	AL3 6BQ		4 astroturf tennis courts
Redbourn TC	Greyhound Meadow	North Common		AL3 7DA		4 outdoor tennis courts
Rothamsted TC	Rothamsted Experimental Station	Harpenden		AL5 2JQ		4 tarmac courts
Salisbury TC	Salisbury Avenue	St Albans		AL3 6LS	01727 846631	3 tarmac courts
Spencer Meadows Playing Field						1 court
St Albans Tennis Club	Jersey Lane		St Albans	AL4 9AE		6 all weather floodlit courts, 4 hard courts, 3 grass courts
Townsend TC	8 Waverley Road		Hertfordshire	AL3 5SH	01727 823101	5 artificial tennis courts/3 tarmac courts
Verulamium Park				AL1 2DL		3 Outdoor hard courts
Wheathampstead TC	The Marford Playing Fields	Marford Road		AL4 8DP		3 all weather courts

ST ALBANS - Outdoor Bowling Greens

Name	Address1	Address2	Town	PostCode	Phone	No. Rinks
Harpenden Bowling Club	Spencer Road	Harpenden	Hertfordshire	AL5 5NN	01582 766155	1 rink with 6 greens
Batchwood Bowls Club	Batchwood Hall	Batchwood	Hertfordshire	AL3 5XA	01727 833349	1 green with 6 rinks
Harperbury Bowls Club	Harper Lane	Radlett	Hertfordshire	WD7 9HQ	01727 822350	1 rink with 6 greens
St Albans City Bowls Club	Clarence Park	Clarence	St Albans	AL1 4NF	01727 858573	1 rink with 6 greens
St Albans Townsend Bowls Club	8 Waverley Road		Hertfordshire	AL3 5SH	01727 823101	1 green with 6 rinks

Planned

Name	Address1	Address2	Town	PostCode	Phone	No. Rinks
Redbourn Recreation Centre	75 Dunstable Road	Redbourn	St Albans	AL3 7PP	01582 626202	All-weather green

ST ALBANS - Wheeled Sports Parks

Name	Address 1	Town
Pioneer Youth Club and Skate Park	Heathlands Drive	St Albans
Rothamsted Skate Park	Leyton Road	Harpenden
Malborough Open Space Dirt Site		
Oysterfields Open Space - Play Area	Temple View	St Albans
Westfield Road Open Space - Play Area	Westfield Road	Harpenden
Cotlandswicks BMX Area	Cotlandswicks	London Colney

Athletics Tracks in Hertfordshire

Name	Address 1	Address 2	Address 3	Postcode	Telephone	Management	No Lanes	Surface	Details
Stockwood Park	Farley Hill	Luton		LU1 4BH	01582 722930	Public	8	Synthetic	£1.45 session
Dacorum Athletics Track	Jarman Way	Hemel Hempstead		HP2 4JS	01442 211153	Public	8	Synthetic	£2.30 adult/£1.35 junior
Westminster Lodge Sports Centre	Holywell Hill	St Albans		AL1 2DL	01727 868227	Public	6	Synthetic	£2.10 session
Gosling Sports Park	Stanborough Road	Welwyn Garden City		AL8 6XE	01707 331056	Public	6	Synthetic	£2.10 session
Stuart Storey Track	Wodson Park and Recreation Centre	Wadesmill Road	Ware	SG12 0UG		Public	8	Synthetic	
Ridlins Wood Playing Fields	Woodstock Road	Stevenage		SG2 7	01438 352886	Public	8	Synthetic	
Woodside Stadium	Watford Leisure Centre	Horseshoe Lane	Watford	WD2 7HH	01923 670644	Public	8	Synthetic	

Non Synthetic Tracks

Name	Address 1	Address 2	Address 3	Postcode	Telephone	Management	No. Lanes	Surface	Details
Bricket Wood Sports Centre	Smug Oak Lane	Bricket Wood		AL2 3TX	01923 662224	Public	6	Cinder	
Merchant Taylor's School	Sandy Lodge	Northwood		HA6 2HT	01923 820644	Private		Cinder	