

Sir Joseph Hood Memorial Playing Field
Management Plan
2005 - 2015
(2014/2015 Edition)

*This document was produced with assistance from the
Friends of Sir Joseph Hood Memorial Playing Field*

Foreword

This application for Sir Joseph Hood Memorial Playing Field is the eighth submission from the London Borough of Merton for the Green Flag Award.

Central Government, the Greater London Authority and partner agencies are placing an increasing emphasis on the role of open spaces in creating safe, healthy and sustainable communities in the 21st century. The London Borough of Merton has been committed to investing in our open spaces and related facilities through the implementation of our Merton Open Space Strategy. We are striving to ensure we are responsive to our communities and provide the highest quality of service. The Green Flag Award is recognised as the quality benchmark for our open spaces.

The Members of Merton Council and the Friends of Sir Joseph Hood Memorial Playing Field are pleased to submit this application, and believe that the Green Flag Award criteria offer an excellent model for providing and measuring high quality parks and open space management consistently across the United Kingdom. This application is submitted with the full support of Merton Council.

Should you require any further information with regards to this application please contact Doug Napier, Greenspaces Manager on 020 8545 3657 or doug.napier@merton.gov.uk

Councillor Andrew Judge

Cabinet Member for Environmental Sustainability and Regeneration

Merton's Parks Vision

“To provide attractive, high quality spaces with facilities that are modern, safe, clean, sustainable and accessible to all and that encourage healthier lifestyles, strong inclusive communities and an appreciation of nature”.

Photograph: View of basketball goal and tennis courts

Contents

1	Introduction	8
2	Strategic context	11
2.1	Introduction	11
2.2	Merton's Community and Business Plans	11
2.3	Merton's Cultural Strategy	12
2.4	Merton Open Space Strategy (MOSS)	12
2.5	Merton's Free Play Strategy	13
2.6	Significance of Sir Joseph Hood Memorial Playing Field	13
3	Sir Joseph Hood Memorial Playing Field	14
3.1	Site Details	14
4	Description	15
4.1	Location	15
4.2	Soils	15
4.3	Hydrology	15
4.4	Flora	16
4.5	Fauna	16
4.6	Trees	16
4.7	Facilities and Features	17
4.8	Youth Facilities	17
4.9	Children's Facilities	18
4.10	Sports Facilities	18
4.11	History of Sir Joseph Hood Memorial Playing Field	19
4.12	Present Use	20

4.13	Management	21
4.14	Stakeholders	22
4.15	Activities and Events	22
4.16	Leases and Covenants	23
5	Vision of Sir Joseph Hood Memorial Playing Field	24
6	Aims Objectives and Management Actions	26
6.1	Creating a Welcoming Park	28
6.1.1	Current Conditions and Issues	28
6.1.2	Objectives	29
6.1.3	Management Actions	29
6.2	A Healthy Safe and Secure Park	32
6.2.1	Current Conditions and Issues	33
6.2.2	Objectives	35
6.2.3	Management Actions	36
6.3	A Clean and Well Maintained Park	37
6.3.1	Current Conditions and Issues	37
6.3.2	Objectives	38
6.3.3	Management Actions	38
6.4	Sustainability	39
6.4.1	Current Conditions and Issues	39
6.4.2	Objectives	40
6.4.3	Management Actions	40
6.5	Conservation and Heritage	40
6.5.1	Current Conditions and Issues	41
6.5.2	Objectives	42
6.5.3	Management Actions	42

6.6	Community Involvement	44
6.6.1	Current Conditions and Issues	44
6.6.2	Objectives	46
6.6.3	Management Actions	46
6.7	Marketing	47
6.7.1	Current Conditions and Issues	47
6.7.2	Objectives	48
6.7.3	Marketing Actions	48
6.8	Management	49
6.8.1	Current Conditions and Issues	49
6.8.2	Objectives	51
6.8.3	Management Actions	51
7	Monitoring and Plan Review	52
8	References	52
9	Appendices	52
1	Inspection Schedule	53
2	Maintenance Regime	54
3	Plan of Playing Field	56
4	Marketing Materials	57
5	Health and Safety Policies	58
6	Park Byelaws	59
7	Management Structure	64
8	Friends Activities	65
9	Climate Change Action Plan	67

1. Introduction

Sir Joseph Hood Memorial Playing Field is one of the London Borough of Merton's 25 Key Parks, situated in Motspur Park, off Marina Avenue, in the ward of West Barnes on the southwest border between the London Borough of Merton and the Royal Borough of Kingston-upon-Thames. The 12.75-hectare site provides mainly for organised sports and games. The Sir Joseph Hood Memorial Wood, located within the open space, is site of Borough (Grade II) importance for Nature Conservation.

The Playing Field land and adjacent Sir Joseph Hood Memorial Wood, were acquired by the Urban District of Merton and Morden and conveyed to the District Council in 1935. The site was named after the local benefactor, Member of Parliament and ex-Mayor of Wimbledon, Sir Joseph Hood.

The park provides for a variety of active and passive leisure activities and organised sports. The space is popular and highly valued by local residents.

The playing fields are an important community and biodiversity asset and form part of the wider structural open space network of Greater London. The site is designated in the London Plan as Metropolitan Open Land. This level of protection confirms the importance of developing and maintaining this multi-functional open space. Merton Council recognises that our open spaces are an important community asset. They contribute to healthier lifestyles, social cohesion and safer communities.

The existing 2 ha woodland, which is over 140 years old, supports a variety of indigenous flora and fauna. In 1999 the "Millennium Wood" was planted with trees grown from acorns collected from the original woodland as part of Merton Tree Week. In the summer of 2000, following the planting of the Millennium Wood, the mowing regime relaxed at the southern end of the open space, encouraging the development of a diverse grassland environment.

This document summarises the present condition of Sir Joseph Hood Memorial Playing Field and its importance to the local community and the species that live in the woods. The aims and objectives for the sustainable management and future development of Sir Joseph Hood Memorial Playing Field are structured around the eight key criteria of the Green Flag Award:

1. Creating a Welcoming Space
2. Providing a Park that is Healthy, Safe and Secure
3. A Park that is Clean and Well Maintained
4. Sustainable Management of Resources
5. Appropriate Management of Conservation and Heritage Features
6. Encouraging Community Involvement
7. Marketing the Facility Effectively
8. Implementation of Effective Management Strategies

Action Plan Progress Summary

Progress against the action plan projects in Section 6 of this management plan is summarised below. Projects are added to this list upon completion or on placement of an order.

#	Description	Objective	Date Completed	Funding Source	Value (£)
1	Replace chainlink fencing along boundary between car park and tennis courts.	1a	2007	S106	9K
2	New interpretive signage and rearrangement of existing signage to improve views from the entrance.	2a	2007	Revenue	3K
3	Directional signage in surrounding neighbourhood	2b	2007	Revenue	n/a
4	Tarmac works responding to tree root damage.	3a	2007	Revenue	40K
5	Car park extended and disabled bays marked out.	3b	2007	Capital	10K
6	Toilets redeveloped to make accessible for people with disabilities and children.	4a	2007	DDA	57.5K
7	Extra seating and litter bins provided around the park	4b	2007	Capital	6K
8	Trim trail and signage	4c	2007	Norlands Foundation	10K
9	Refurbishment of 4 tennis courts	4d	2006	Marathon Trust and Capital	45K
10	Decontamination of old bowling green. Crazy golf area developed	4f	2007	Capital	40K
11	Refurbishment of 2 tennis courts for dual use, tarmac, fencing, markings and provision of basketball	4e	2007/08	Capital	38K
12	Installation of basketball goals	4g	2007	Grant	10K
13	Installation of new cycle route around park and supply of new cycle racks	3c	2007/08	Transport for London	80K
14	Install planters and new seat in crazy golf area	4h	2008	Revenue	1K
15	Install new handrails and disabled access to woods.		2008	DDA	1K
16	Installation of Zaun fencing around basketball area.	4g	2008	Marathon Trust	25K
17	Replace 4 flat swing units and 4 cradle swings	4i	2009/10	Capital	10K
18	Play builders/ path finders bid Nov 2008	4j	2008	Play England	60K
19	Replant hedge on perimeter of crazy golf and tennis courts	1b	2008	Revenue	0.25K
20	Install new windows on pavilion	4k	2008/09	Capital	10K
21	Repair car park	4L	2009	Capital	8K

22	Knock through two rooms and turn into one large meeting room	4m	2010	Capital	10K
23	Peg grid and reseed parking bay area	1c	2010	Revenue	5K
24	Paint garage door	1d	2010	Revenue	n/a
25	Replace windows at back of building	4n	2010	Capital	3K
26	Remove fencing next to pavilion and repair tarmac edging	4o	2010	Capital	4K
27	Replace polycarbonate panel on graffitied sign by entrance near pony fields	4p	2010	Revenue	n/a
28	Replace tactile sign on ladies toilet.	4q	2010	Revenue	n/a
29	Install Play Pathfinder play equipment	11a	2010	Capital	50K
30	Insulating of pavilion roof	18c	2011	Capital	9K
31	Major refurbishment of paddling pool	4s	2011	Capital	15K
32	Refurbishment of kitchen within pavilion	4r	2011	Capital	6.5K
33	Refurbishment of showers	4v	2012	Capital	15K
34	Installation of Fire Alarms	4w	2012	Capital	8K
35	Flood defences to prevent further flooding to the pavilion building	4x	2013	Capital	3K
36	Planting of a native hedgerow on edge of car park to create a boundary feature		2013		
37	New drainage to help reduce flood risk	4y	2014	Capital	5K
38	Remarking of car park bays	4z	2014	Revenue	0.5K

2. Strategic Context

2.1 Introduction

This management plan articulates the vision for the improvement and management of Sir Joseph Hood Memorial Playing Field and provides detailed objectives and action plans for a 5 year period, reviewed and updated on an annual basis. The objectives of the management plan are aligned to the criteria for the Green Flag Award.

Significantly, the objectives for all of the management plans for LB Merton's open spaces have been developed with the wider strategic objectives for the Borough in mind. These objectives are defined in Merton's Community and Business Plans that are outlined in more detail below in Sections 2.2-2.5.

At a higher level there are a number of national and regional policies and strategies that influence parks and open spaces, although many of these are in their development phase owing to the change of government in May 2010. The Mayor of London and the Greater London Authority have been key players in the London context and the current Mayor is a keen supporter of parks and urban greening projects. The London Plan, the overall strategic Plan for London, recognises the contribution that open and green spaces make to the city. Merton's Core Planning Strategy, a key component of the Local Development Framework, and adopted in July 2011, performs a similar role within the local context. Key policies include CS13 (Open spaces, nature conservation, leisure and culture) and CS14 (Design) that have replaced a raft of relevant open space and environmental policies contained within the Unitary Development Plan (UDP).

2.2 Merton's Community & Business Plans

Merton's Community Plan 2009-2019, has been developed and implemented by the Merton Partnership (the Local Strategic Partnership), which sets out what will happen over the next 10 years to improve the quality of life for everyone in Merton. It covers a range of issues about living and working in Merton, such as housing, the environment, the economy, transport, safety, health, culture and the needs of particular groups like carers, disabled people, older people, children and young people. The key themes of the community plan are:

- Sustainable Communities;
- Safer and Stronger Merton;
- Healthier Communities;
- Older People;
- Children and Young People.

The Community Plan 2009-19 includes such relevant actions as E10: Manage parks and green spaces to protect and enhance local biodiversity by integrating biodiversity management methods into parks management regimes.

For further information go to: <http://www.merton.gov.uk/community/communityplan>

The Merton Business Plan 2010-2013, developed following consultation with residents, aims to make "Merton - a great place to live, work and learn" by directing the overall improvement of local services. The Council's broad ambition is: "To be excellent in the delivery of the services that matter most to our residents, and to provide leadership to the community through effective citizen engagement and partnership working". The 5 key priorities for the business plan reflect the themes of the Community Plan. The day-to-day work of the Council and the key targets for services are addressed in the separate

service plans of each service division. The current corporate business theme is “service transformation” and is being developed and refined through a “Target Operating Model” process at the time of writing. The current transformation exercise in Greenspaces focuses on achieving a reduction in operating costs of some £700k over the period to the financial year 2017/18, whilst maintaining or improving resident and customer satisfaction levels with its services”. Performance measures include satisfaction data gathered from the annual Residents’ Survey and the number of Green Flag Awards secured.

For further information go to <http://www.merton.gov.uk/community/businessplan>

2.3 Cultural Strategy

Our parks and open spaces are central to the variety of cultural activities offered by the Council. Merton’s Cultural Strategy 2007-2010 supports and directs the Merton Partnership on the value of culture in achieving the objectives of the Community Plan as well as being a key driver in ensuring a range of local cultural aims and ambitions are delivered.

Although the original Cultural Strategy document has now expired, there are no plans to update it at the present time, many of the principles and aims of the strategy remain valid and have been enshrined within the approach that both the local authority and its partners have adopted in respect of the local cultural offer.

A corporate Cultural Framework document was developed in 2013 and will replace the Cultural Strategy from its implementation during 2014.

The primary benefits of the cultural services are:

- Bringing together diverse communities to participate in sports, arts, learning, heritage, events and activities
- Developing a greater understanding of each other
- Showing mutual respect, recognising different customs
- Heritage and beliefs and ensuring we live in harmony with each other
- Contributing to personal growth and the quality of life

For further information go to <http://www.merton.gov.uk/leisure/culturalstrategy.htm>

2.4 Merton Open Space Strategy (MOSS)

Below the Community and Business Plans and the Cultural Strategy, under the “sustainable communities” theme, sits the Merton Open Space Strategy (MOSS). The range of sub-strategies can be viewed in Figure 2.1 below. The MOSS was developed from detailed studies of the borough’s open spaces and after consultation with local residents. First released in 2004, the MOSS identified the key open space issues and defined a vision for the future.

The MOSS was revisited in 2010-11 in order to provide a more up to date audit of Merton’s open space facilities and their spatial distribution. Unlike the 2005 study, the refresh included publicly accessible private land and was undertaken in the context of revised demographic and population predictions This refresh study was published in 2011 and comprises an action plan that will enable the local authority to deliver a network of accessible recreational spaces that will meet the Borough’s future needs.

The MOSS will be delivered by a number of means, including the Merton Local Development Framework, and corporate strategies such as the Climate Change Action Plan and sub-regional open space partnership aspirations such as the proposed Wandle Valley Regional Park and the All London Green Grid (Area Framework 8).

For further information on the MOSS go to:

<http://www.merton.gov.uk/living/environment/openspaces/moss.htm>

The 2010/11 refresh of the MOSS can be found at:

http://www.merton.gov.uk/environment/openspaces/moss/2010-2011_moss_final.pdf

2.5 Merton Free Play Strategy 2007-2012

Merton's Free Play strategy raises awareness of the important value of free play for children and young people.

The strategy sets out our vision to work together to provide play opportunities in the community where children and young people can follow their own positive interests and ideas through experiences that are fun and inclusive of everyone's needs and abilities.

Children and young people's play is central to their health, happiness and development.

It was developed after consultation with children, young people, parents, carers and organisations with an interest in play.

It was approved by the Children's Trust in September 2007 and supports our Children and Young People Plan as part of Merton's Commitment to provide a range of positive activities for all children and young people.

Free Play Strategy includes the work of a range of Council and community services.

2.6 Significance of Sir Joseph Hood Memorial Playing Field

Sir Joseph Hood Memorial Playing Field is an important feature within the overall Merton open space network and has an essential and individual role in meeting the Council's wider strategic objectives. Merton's Community and Business Plans articulate the key social, environmental and economic themes around which Merton Council is trying to improve the quality of life for our residents.

The table below illustrates how the site contributes to Merton's wider strategic objectives:

Table 2.1 Sir Joseph Hood MPF and Merton's Strategic Objectives

Sustainable Communities	Safer, Stronger Merton	Healthier Communities	Older People	Children & Young People
Improving local water, soil and air quality	Accessible facilities for people living with disabilities	Sports facilities tennis, basketball and football facilities	Accessible car parking	Paddling pool & play areas
Protecting, enhancing and promoting local biodiversity	Inspected and well-maintained facilities	Good quality toilet facilities	Safe access on all paths	Pavilion Rascals Softplay
Protecting local urban amenity	Good policies and facilities for safe dog walking	Good pedestrian access to all parts of the site	Good quality site furniture	Crazy Golf
Grass and Woodland	Staff members on	Trim Trail	Handrails on bridge access to	Organised education

management Active, enthusiastic Friends Group and other Stakeholders Installation of cycle route through park	site at peak times Engagement with the local community Installation of fencing and footpaths	Organised Healthy Walks Cycle route	woods Seating and plant beds in crazy golf area Good quality footpaths	activities Little League Football Australian rules football
--	---	---	---	--

3 Sir Joseph Hood Memorial Playing Field

3.1 Site Details

Name	Sir Joseph Hood Memorial Playing Field
Address	Marina Avenue, Motspur Park, West Barnes.
Contacts	General enquiries: 020 8545 3677 or leisure@merton.gov.uk Friends Group: Caroline Ventom 020 8942 5605 or ventcaroli@aol.com Sophie Cabral 020 8404 8346 or cabral sophie@yahoo.co.uk
Web	www.merton.gov.uk/leisure/parks
Grid Reference	Easting and Northing 522750,167250
Designation	Metropolitan Open Land Local Nature Reserve Site of Borough Grade II Importance for Nature Conservation.
Ownership	Leisure Services, London Borough of Merton
Size	12.75 hectares
Type	Playing Field/ Recreation Ground Sir Joseph Hood Memorial Wood designated Metropolitan Open Land.
Legal Interest	Transferred by way of a Conveyance 24th October 1935.
Byelaws	See Appendix 6
Access	Opening hours: Monday – Friday 0800hrs to dusk Saturday, Sunday and Bank Holidays 0900hrs to dusk
Local Facilities	Sports Pitches Play area and Paddling Pool Tennis Courts/ Basketball Court/Outdoor Table Tennis/Crazy Golf Multisport Area Pavilion (changing rooms, toilets, community room, playgroup) Café in Summer Woodlands and Meadow

Transport Train: Motspur Park Station (3 minutes walk)
Buses: K5

Parking 37 marked bays & 2 disabled bays

4 Description

4.1 Location

Sir Joseph Hood Memorial Playing Field (SJHMPF) is located off Marina Avenue, Motspur Park in West Barnes Ward on the southwest border of the London Borough of Merton and the Royal Borough of Kingston upon Thames. The main entrance to the Playing Field is to the north of the site off Marina Avenue. There are two pedestrian entrances on the eastern boundary of the playing fields close to the Morden Crematorium and Cemetery and one on the southern boundary.

4.2 Soils

Sir Joseph Hood Memorial Playing Field is located on London Clay with unclassified terrace material near the Beverley Brook. Topsoil above the clay is up to 5cm deep with an acidity level of pH 5.

4.3 Hydrology

The site is level with a drainage ditch that flows into the Beverley Brook demarcating its terrestrial boundaries. As a result of the underlying geology and topography of the site the Playing Field, Memorial Wood and surrounding land are all subject to impeded drainage that can result in water logging during wet weather.

4.4 Flora

Aside from the intensively managed football pitches, there are a number of areas of horticultural interest in the Playing Field. The old rose beds in front of the pavilion were replaced by two new shrub beds in 2005. A new border was planted in 2006 adjacent to the car park. The Friends planted daffodil bulbs and the 22nd Wimbledon Beaver Cub Scouts planted wild flower seeds on the eastern boundary in 2006.

The Memorial Wood has a dense shrub layer predominantly consisting of elder, hawthorn, blackthorn, ash, field maple, field rose, yew, alder, privet, cherry, holly and bramble. Midland hawthorn, ramsons, wood sedge and small-leaved lime here are usually suggestive of ancient woodland, but the history of this wood indicates otherwise (LEU 1998).

The ground flora is generally sparse with much ivy, but on either side of the main footpath, which runs from north to south for the length of the site, hedge woundwort, herb-Robert, hedge bedstraw, cleavers, wood dock and cow parsley all occur. Elsewhere within the wood are Lords-and-Ladies, wood meadow grass and false brome. There is a glade to the west of the main path where butterflies may be seen in the summer (LEU 1998).

At the same time as the Millennium Wood (see section 4.6 below) was planted, some of the amenity grassland areas next to the wood and Southern Boundary were allowed to develop into meadow. These areas are now important nature conservation areas encouraging greater species diversity.

4.5 Fauna

A range of birds can be seen in the Sir Joseph Hood Memorial Wood. Great spotted woodpecker, blackcap, chiffchaff, tree creeper and nuthatch are among those that breed in the wood while stock doves are sometimes present on the fields in the park, the kestrels seen; possibly breed on the nearby gasholders. There is a large jackdaw roost in the wood. As the wood is some distance from any major roads, the bird song can be enjoyed in peace and quiet, with the only disturbance from the occasional passing train (LEU 1998).

4.6 Trees

Sir Joseph Hood Memorial Wood

The Memorial Wood covers approximately two hectares and is situated along the western edge of the site bounded by the Beverley Brook. It is designated as a Local Nature Reserve in the LB Merton Unitary Development Plan 2000. It is also listed as a Site of Borough Grade II Importance for Nature Conservation.

The Memorial Wood is the only remaining woodland in the area. It originated as a plantation forest in the 1860s, then a very popular land use. It is comprised of regularly spaced mature oaks of approximately 145 years old with some semi-mature oaks. The open-under storey consists of a mixture of elder, hawthorn, blackthorn, ash, field maple, holly and privet. Ground cover includes patches of Lords and Ladies, ivy and bramble. A small glade is located within the wood.

The woodland has areas of standing dead timber and large gaps have opened in the canopy. The cause of this decline is possibly due to water logging in the past. However, aerial photographs from 1979 show no die-back, suggesting the decline is recent. The woodland floor has a plentiful supply of

dead wood. Over the past 10 years, a substantial number of young native trees have been planted along the length of the boundary fence. This has resulted in a dense hedge up to five meters wide in places.

Until 1990, Sir Joseph Hood Memorial Wood was closed to the public as it was designated as a bird reserve. As the fencing was being breached regularly, it was decided to allow pedestrian access by the children's play area. An additional access path and small railway sleeper bridge was installed in 2005 to the southern end of the playing fields. This now allows for circular access around the woodland.

Although small, the Memorial Wood supports a number of common woodland herbs.

Millennium Wood

Local residents, community groups and school children throughout LB Merton celebrated the new Millennium with the creation of the Millennium Wood. LB Merton was joined by Railtrack, Trees for London and the Friends of the Stout Hall Environmental Education Centre in Wales in supporting the project. A commemorative plaque is located at the southern access point to the two woodlands welcoming visitors to the natural habitat.

This new oak woodland of approximately 0.8 hectares (up to 120m at widest point) was planted in 1999. Situated to the west of the Playing Field, Millennium Wood is separated from the Memorial Wood by a managed meadowland. The new woodland has increased the area of woodland at the site. The new woodland and adjacent meadow have created an important additional habitat for wildlife but as yet have no formal nature conservation designation.

4.7 Facilities and Features

Sir Joseph Hood Memorial Playing Field provides a range of facilities and services for formal and informal play, sport, recreation and educational opportunities for all ages.

Car Park

A tarmac car park has been provided off Marina Avenue inside the main entrance to the site and accommodates 39 vehicles. The parking bays are marked.

Public Telephone

A public telephone box is located on West Barnes Lane a few minutes' walk from the entrance to the Playing Field.

Toilets

Toilets are located both outside and inside the pavilion building. The Friends open them during the football season and in the summer when the paddling pool is in operation. Provision includes disabled access toilets.

4.8 Youth Facilities

In addition to the informal sports pitches, Raynes Park Little League provide for 7 to 13 year olds on a Saturday morning. Links football club cater for older children on a Sunday morning.

Wimbledon Hawks Australian Rules Football Club is a regular user of the site's facilities during the summer months.

Four upgraded tennis courts were completed in summer 2006. Two further courts were designated for multi-sports use including basketball. In 2007 new basketball goals were introduced. This was funded by

revenue raised by the Friends group. In December 2007 London Marathon Trust funding (£25K) was secured for the installation of new heavy duty fencing around the basketball facility.

4.9 Children's Facilities

There is a grassed and fenced children's playground situated in the north-western corner of the site. The play area provides a variety of play equipment for 0-14 year olds. Children under seven must have parental supervision. The equipment is installed on tiled, wet-pour safety surfacing. All equipment is purchased, installed and maintained to the European Safety Standard for play equipment. The play equipment is inspected on a daily basis by the park's staff and by an annual independent inspection undertaken by the Royal Society for the Prevention of Accidents.

In November 2008 a Pathfinders and Playbuilders bid was submitted to Play England for £1.5 million to upgrade 22 play areas in Merton. Included in this was a £50k bid for improving the play facilities of SJHMPF. The application proved successful and the improvements to the playground at SJHMPF were implemented in the spring of 2010.

The pre-existing play equipment included:

- Ausplay four bay cradle swing unit;
- Five small Kompan toddler play units;
- Two spring animals;
- Ausplay four bay flat swing units;
- Large Ausplay multi-play unit with slide;
- Small multi-play unit with slide;
- Brick built square shallow paddling pool with paved surrounds;
- Three ground games painted on playground pathway;
- 5 Picnic tables with benches,
- 7 benches (5 wooden, 2 metal);
- 4 litter bins (3 frog bins, 1 other);
- Shade trees.

The new equipment, funded by the Playfinder money includes:

- Timberplay car tyre swing
- HAGS Play one way Dino cableway
- 2 No HAGS climbstone
- Kompan spinning bowl
- 4 Caledonian boulders

The play area and paddling pool are in good condition and are subject to regular inspection.

4.10 Sports Facilities

The public health benefits of participating in sport and physical activity are well known and form an important of the Merton Community Plan 2006-2015. Sports facilities at SJHMPF are of excellent quality and are promoted to the wider community through Merton's Sport and Leisure Development Team. The variety of organised and casual activities available to local residents and visitors encourages people to participate in healthy active lifestyles and to enjoy interacting with other members of the community.

Tennis Courts/Basketball Courts/Outdoor Table Tennis

In 2006 the Friends Groups were awarded £30,000 from London Marathon Charitable Trust to upgrade the tennis courts. Match-funding from Merton Council enabled 4 courts to be upgraded and re-fenced. Following public consultation, the remaining 2 courts were made available for multi-sports use including basketball and an outdoor table tennis facility.

Playing Fields

The Playing Field has a total of ten sports pitches situated on an amenity grassland area in the centre of the site. There are:

- Three “Little League” football pitches
- Three full size football pitches
- Three pitches that can be used for either Adult or little league football
- One Australian Rules Football pitch (summer months)

A trim trail was installed around the perimeter of the park in 2005 funded by a grant from the Norlands Foundation. The trim trail is 1km in length.

Pavilion

The pavilion is situated on the northern boundary of the playing fields site. Built in the 1930s it consists of a single storey construction of varying height with rendered and painted brick walls under a felted flat roof. The facilities inside include a main hall with capacity for up to 60 people. After consultation with the play group and having monitored the heating bills, the main hall roof was fitted with state of the art insulation in 2011 giving heat retention in the winter months and reducing solar gain in the summer months. This not only reduces the building’s carbon footprint but helps ensure that the building remains economical to maintain and comfortable throughout the year whilst reducing running costs.

The hall leads out to an attractive fenced grassed area to the front of the pavilion. This space is often used as an informal play area for young children. The building also has 4 changing rooms, newly refurbished showers, ladies and men’s toilets and a kitchen adjoining the main hall. An additional small kitchen annex is used as a café during the summer. Half of the café income is reinvested into the site’s facilities. There are also male and female toilets on the outside of the pavilion. The toilets within the pavilion were refurbished in 2007/8 and 2 accessible toilets provided, one of which is accessible from the outside.

4.11 History of Sir Joseph Hood Memorial Playing Field

Sir Joseph Hood, after whom the playing field and the adjacent woodland are named, was a local benefactor, Member of Parliament and Mayor of Wimbledon.

At the time of the Reformation, the whole area, consisting of woods, arable and pasture land, belonged to the Priory of Merton. From the early 16th century, and probably long before, an area between the Beverley Brook and the village of Lower Morden formed Hobald’s Farm. It was bought by the Garths, Lords of the Manor of Morden, before 1611.

At some time during the 1860s, Richard Garth planted some land to the west of the farm with oak trees and this survives today as Sir Joseph Hood Memorial Wood. The wood contains more than one ancient woodland indicator species, which presumably were surviving here in hedgerows before the wood was planted. As Garth had nearby dog kennels, he probably intended it as a hunting covert. Eventually, in 1931, the Urban District of Merton and Morden acquired the part of the estate now known as The Sir Joseph Hood Memorial Playing Field, including the wood.

The Playing Field

The Playing Field was developed as a community facility in the 1930s. Tennis courts, a bowling green, a putting green, children’s play, and the paddling pool have made this a very popular facility over the years. Following funding cuts in the 1980s and 90s the condition of facilities declined and levels of use followed. This pattern has now been reversed with active community involvement.

Archaeology

No archaeological finds have been recorded at Joseph Hood Memorial Playing Field in the Greater London Sites and Monuments Records.

4.12 Present Use

The playing field is very popular with parents and children during the summer months especially when the paddling pool is in operation. During weekends the playing fields are busy with football matches and people enjoying the open space and woodlands. During the week the facilities are widely used by parents with young children and walkers as well as keep fit enthusiasts.

The pavilion is available for hire at weekends on a regular or casual basis for a range of activities including playgroups, child and adult parties, community groups, sports groups and meetings. Hire charges are variable according to the nature, time and regularity of use.

Regular users include:

Little Rascals Children's Playgroup, providing soft play facilities for children between the ages of 0-5yrs. The group uses the building Monday to Friday, 9.30am to 4.30pm. They have a lease agreement issued by the London Borough of Merton in 2011.

Raynes Park Little League football for boys and girls between the ages of 7 and 12 use the playing field Little League football pitches and the pavilion's kitchen and changing rooms on Saturday morning, usually mid-September to mid-March.

Links Football Club uses the pitches and annex café on Sunday mornings during the football season.

Wimbledon Hawks Australian Rules Football Club uses the site during the summer months.

Photograph: View from the Car Park

4.13 Management

Merton's Greenspaces team, whose head office is located in the Civic Centre in Morden, are responsible for the day-to-day operational management of Sir Joseph Hood MPF. The current service is an entirely "in-house" service provision with all staff directly employed by the local authority, except for occasional agency staff that backfill vacant positions and some seasonal roles. The team current structure was substantially established over the period from April 2010 to July 2011 and in response to budget cuts within the local authority which witnessed posts in its small parks development and events teams being deleted and substantial revisions to its grounds operations teams that were also designed to reduce costs. The current team structure is outlined as Appendix 7.

The Greenspaces Manager (Doug Napier) is the service head and oversees the ongoing development of the service and its performance. The service manages over 100 separate open spaces, including Sir Joseph Hood MPF, which is one of the major sites in the Merton parks portfolio. The Greenspaces Manager is supported by a Parks Manager (Danny Lovelock) and a Parks Support Team Manager (David Byles) who, between them, manage the majority of the ground-based staff with the support of three supervisors. The main duties of these teams include litter picking, sports pitch preparations, pavilion cleaning and parks locking, amongst other tasks. Broadly speaking, these duties are conducted by the same small operational teams who manage small geographical clusters of parks, but the service has been required to become more mobile and more flexible in recent years in response to resource reductions and, being a seven day per week operation, there is some flexibility in the deployment and supervision of staff too.

This operational structure arose out of a significant transformation of the grounds service that occurred during 2011 that previously had operated on a geographical basis – with teams based in Wimbledon, Morden and Mitcham – under three Area Managers. The new structure created just two operational teams which approximately half of the grounds staff in each team. One team, the core grounds maintenance team, reporting to the Parks Manager, now focuses predominantly on horticulture and sports pitch upkeep across the borough; the other team, the Parks Support Team, deals mostly with our customers and lettings duties and also deals predominantly with litter, pavilion cleaning and on-site cash collection. Weekend and evening tasks are therefore performed by the latter team in the main.

Large-scale grass cutting is carried out by a small team dedicated to that operation. They operate across the borough and report to the Parks Manager. The service's technical staff (2 play technicians and one mechanical fitter) are similarly deployed across the borough or service borough-wide needs.

The Greenspaces Manager line manages two parks development officers who are primarily involved in the delivery of the parks capital investment programme and for the repairs and replacement of the parks infrastructure: footpaths, gates, signs, bins, fences, etc. There is also a professional events officer and two professional arboricultural officers whose duties and responsibilities include the support of activities and conditions in Sir Joseph Hood and all other open spaces. Both the development and repair works and the arboricultural works are mainly undertaken by specialist contractors commissioned by, and reporting to, the relevant professional officers. The events role is mainly concerned with providing support and advice, especially in relation to safety, for small-scale outdoor events produced by the local community groups, at least insofar as Sir Joseph Hood MPF is concerned as the capacity for larger events (fun fairs, circuses, faith group festivals and the like), is more limited there.

4.14 Stakeholders

LB Merton works collaboratively with a wide range of partners and stakeholders in the development, improvement, maintenance and management of Sir Joseph Hood including: the Friends of SJHMPF; national, regional and local environmental agencies, various funding agencies and the various users and hirers of the site's facilities.

The Friends of Sir Joseph Hood has been involved in the development, improvement, maintenance and management of site since their formation in 2003. This involvement has included:

- Developing priorities for site improvements
- Completing funding applications
- Organising local fundraising for site investments
- Regular management and maintenance tasks (e.g. graffiti removal, opening toilets)
- Supporting volunteers in various activities (replanting playground, clearing tennis courts and organising events)
- Maintaining site notice boards and liaising with the local community on issues and projects
- Operating a café during the summer months particularly whilst the paddling pool is open (50% of the profits for the café are re invested towards improvements to the playing field)
- Attending park "Friends" forums

4.15 Activities & Events

Sir Joseph Hood MPF is one of Merton's most popular and frequently used open spaces. The site supports a number of recreational events and activities year-round.

Football takes place there on almost every weekend in the appropriate season and the site represents the home venue for a number of local clubs as well as being the home venue for Raynes Park Little League catering for football for both boys and girls aged between 7 and 12.

On some Saturdays during the summer months Wimbledon Hawks Aussie Rules FC can be seen playing their home games at the ground. Their matches attract large crowds of interested onlookers who are drawn in by the sheer enthusiasm of this activity.

The pavilion within the park is also extremely busy with a range of activities occurring there that support the local community's sporting and other recreational needs as outlined in Sections 4.10 & 4.12 above. Activities occur both during the day and often in the midweek evenings with indoor children's play being a major service offer, albeit these are provided by organisations from outside of the local authority. The addition of a small community space recently developed within the building adds to the opportunities available for use as a classroom or meeting room.

The playing field is used by Sacred Heart School for their annual sports day. Children from the local schools can be seen regularly in the park on field trips around the meadow and the woodland in particular.

There are regular Friends of SJHMPF events in the park during the summer months, holding open days and celebrations of Green Flag achievements. This gives them a great opportunity to showcase their past and present efforts and encourage new membership and strengthen interest in their local park. Such events make the offer of free crazy golf, tennis coaching, fitness coaching and guided tree walks and talks. Activities during the winter period have focused on bulb planting efforts, involving the local school children, all with the full support of the Council. The Friends meet at other times of the year to discuss parks issues and hold their AGM in the pavilion.

4.16 Leases and Covenants

Sir Joseph Hood Memorial Playing Field is owned by Merton Council and is managed by the Greenspaces Team of the Environment & Regeneration Department.

The property was transferred by way of a conveyance dated 24 October 1935 between Dame Roney and the Urban District Council of Merton and Morden. The land transferred is shown on the plan attached to the Conveyance dated 28 January 1935.

The land was transferred with the full right for the Council and its successors in title and people authorized by it to have access to the land. The Conveyance is subject to a number of covenants. The most important being:

- The Council will maintain the property as a playing field and recreation ground.

The property also has the benefit of a Deed of Grant dated 18 February 1935, which was assigned to the Council by Dame Roney by way of a Conveyance and Assignment dated October 1935. The London Borough of Merton holds all plans and additional information.

The property is not registered and is not affected by a caution against first registration of any priority notice.

There are no entries in the Register of Common Land.

There are no entries in the Register of Town and Village Greens.

5 Vision for Sir Joseph Hood Memorial Playing Field

The vision for Sir Joseph Hood Memorial Playing Field reflects Merton's corporate vision for its parks and open spaces:

“To encourage healthier lifestyles, strong inclusive communities and an appreciation of nature through the provision of an attractive, high quality space with facilities which are modern, safe, clean, sustainable and accessible to all”.

Photograph: Bug Hunt at the Millennium Woodland

Sir Joseph Hood Memorial Playing Field is an excellent example of a community park. The existing responsive management arrangements encourage an active interest and involvement from the local community. Working relationships with our stakeholders including the Friends ensure enthusiastic participation in fundraising, management, and restoration of park features. Our community partners have been involved in horticulture, species protection and heritage restoration projects and directly involved in promoting this unique place to other members of the community.

Merton Council values the imagination, enthusiasm and actions of the Friends who have encouraged community involvement and volunteer activities, raised funds for new equipment and facilities and lobbied for new and responsive management initiatives and practices.

Photograph: Green Flag Open Day at SJHMPF

6 Aims, Objectives and Management Actions

This section presents the aims and objectives for Sir Joseph Hood from 2010- 2014. The format of this section of the management plan has been closely aligned to the key criteria used to assess parks and open spaces as part of the Green Flag Award, which the Council aspires to achieve, and covers the current status and assets/features of the open space and recent developments and investments. A number of management objectives have been developed based upon the management's assessment of the current condition of the park and to assist the management team and stakeholders to achieve the vision for the park.

Photograph: Little League Trials at Sir Joseph Hood MPF

The management actions that follow the objectives describe how we will allocate funding and resources and monitor our progress toward achieving our vision.

The key Green Flag criteria are:

- Creating a Welcoming Space
- Ensuring the Park is Healthy, Safe and Secure
- Keeping the Park Clean and Well Maintained
- Sustainable Management of Resources
- Appropriate Management of Conservation and Heritage Features
- Encouraging Community Involvement
- Marketing the Facility Effectively
- Implementation of Effective Management Strategies

The vision and objectives for the playing field are aligned with the Merton Partnership's Community Plan, the Council's corporate business plan objectives and the Merton Open Space Strategy and its desired outcomes.

The management actions described in the following section include likely timeframes, responsibility for implementation, cost estimates and funding sources. Most of the management plan objectives have specific actions against them. In some cases the objective relates to how we work.

This information will be reviewed regularly and is expected to evolve as funding and other opportunities arise and the service is transformed during the course of the next 4-5 years.

(Note: N/A in Action Plans = Funding not currently assigned or clarified)

Photograph: Future cricket stars train at Sir Joseph Hood MPF

6.1 Creating a Welcoming Park

The overall impression for someone approaching and entering the site should be positive and inviting.

Features of particular importance are:

*Good and Safe Access
Effective signage to and in the park; and
Equal access for all members of the community*

6.1.1 Current Condition and Issues

Sir Joseph Hood Memorial Playing Field's location is accessible to the West Barnes and wider community using a variety of transport modes. There is a parking area for 39 cars within the park grounds accessible from Marina Avenue. Visitors travelling by rail on South West Trains have a 10-minute walk from Motspur Park Station. The nearest bus stops, towards either Raynes Park or New Malden are approximately five minutes' walk from the main entrance. Bus route K5, which services the Playing Field, only runs between 0700 and 2000 at a frequency of one per hour, Monday to Saturday. However an expanded bus priority network borders the local area.

A pedestrian crossing on West Barnes Lane, near the junction with Marina Avenue, allows safe access to the main entrance to the Playing Field. Pedestrians can enter the park through 2 entrances. The main entrance, off Marina Avenue is attractively presented with mature trees and the newly planted shrub beds. There is also pedestrian access on the eastern boundary of the site via the adjacent Morden Cemetery and on the southern boundary from Worcester Park.

To ensure visitors know where they are and what is available there are currently 3 main interpretive panels and a Friends notice board in the park. These signs provide a map of the site with facilities and features of interest, policies on litter, dogs, and motorcycles in the park and contact details. The Friends' Notice Board provides information about matters affecting the playing field and information on the site's history, flora and fauna. The Playground has separate signage informing users on the playground's age restrictions and safety precautions.

Tarmac footpaths link all areas and points of interest in Sir Joseph Hood Memorial Playing Field. The sporting facilities, horticultural areas and features of biodiversity importance are all accessible to varying degrees for visitors with pushchairs or those in wheelchairs or with other mobility impairments. Pedestrian access was re-established to the Memorial Wood from the main playing field in 1990. The path system in the woodland is bark and may be difficult to access by some users during winter months. Sealing this walkway would not be within the principles of the Conservation Management Plan.

Good quality benches, waste bins and dog bins are located conveniently around the site. Funding is available from the Council's special fund for implementing the Disability Discrimination Act (DDA) to ensure the buildings in Sir Joseph Hood Memorial Playing Field and other parks are accessible and that appropriate facilities for people with disabilities are available.

The northwest side of the local area forms part of a cycle route running across the centre of the Borough. (info Merton cycle network).

In 2007 approval was given to implement a new cycle route through the park. This now includes a 3m shared use path around the site with appropriate signage. This was funded by Transport for London and assisted by Sustrans. In 2008 The Highways Department produced a public realm strategy. An important theme explored by the study includes: Removing unnecessary clutter and improving signage throughout the area. New signage is proposed near all the main train stations in Merton. The nearest station to Sir Joseph Hood MPF is Motspur Park. A map showing the local area will be displayed.

6.1.2 Objectives

1. Maintain boundary fencing, hedging, gates and access paths to a consistently high standard.
2. Improve signage in the surrounding neighbourhood to the park and provide more directional and interpretive signs within the park.
3. Meet the accessibility requirements of all users.
4. Provide everybody with a range of high quality, well maintained and relevant facilities that are accessible, safe and clean.

6.1.3 Management Actions

#	Description	When	Who	Budget (£000)	Source	Secured
Objective 1. Maintain boundary fencing, hedging, gates and access paths to a consistently high standard						
1a	Replace old chainlink fencing along boundary between the car park and tennis courts	2005/06	Contractor	9K	S106	Complete
1b	Replant Privet hedge at perimeter of tennis courts and crazy golf	2008	In house	0.25K	Revenue	Complete
1c	Peg grid and reseed parking bay area	2010	In house	5K	Revenue	Complete
1d	Paint garage door	2010	In house	0	Revenue	Complete
1e	Planting of native hedgerow on boundary of car park	2013				Ongoing
Objective 2. Improve signage in the surrounding neighbourhood to the park and provide more directional and interpretive signs within the park						
2a	Work with Transport for London (TFL) to provide directional information at Rail Stops	Ongoing	In house	NA	Revenue	Complete
2b	Install signage in surrounding neighbourhood leading to Sir Joseph Hood Memorial Playing Field and near Motspur Park and Raynes Park Stations	Ongoing	In house	1K	Revenue	Yes
Objective 3. Meet the accessibility requirements of all users						
3a	Tarmac footpath improvements and responding to tree root damage	Ongoing	Contractor	5K	Revenue	Complete
3b	Extend car park to create an overflow area using "grass crete" paving, and mark out disabled bays	2007	Contractor	10K	Capital	Complete

#	Description	When	Who	Budget (£000)	Source	Secured
3c	Installation of new cycle route through park and install cycle racks	2007/08	Contractor	80K	TfL	Complete
3d	New handrails and disabled access to woods	2008	Contractor	1K	DDA	Complete
Objective 4. Provide everybody with a range of high quality, well-maintained and relevant facilities that are accessible, safe and clean						
4a	Redevelopment of Toilets to make accessible for people with disabilities and for children. Signage, seating, lighting and internal improvements to toilets and installation of internal and external accessible toilets	2005/06	Contractor	57K	DDA	Complete
4b	Provision of seating throughout Playing Field	2005/06	Contractor	5K	Capital	Complete
4c	Trim Trail and Signage	2005/06	Contractor	10K	Norlands Foundation	Complete
4d	Refurbishment of 4 Tennis Courts (Tarmac and Fencing)	2006/07	Contractor	45K	Marathon Trust and Capital	Complete
4e	Refurbishment of 2 Tennis Courts for dual use (Tarmac, fencing, markings, gates, and provision of basketball)	2006-08	Contractor	38K	Capital	Complete
4f	Bowling Green to be turned into a crazy golf area following further consultation with the Friends of SJHMPF	2006-08	Contractor	30K	Capital	Complete
4g	Install new fencing and basketball goals in multisport area	2007/08	Contractor	35K	Marathon Trust	Complete
4h	Install new planters on Crazy Golf Area	2007/08	Contractor	5K	Capital	Complete
4i	Install 2 new swing seat bays to replace ones at end of useful life and replace 8 swing units	2009/10	Contractor	22K	Capital	Complete
4j	Play Pathfinder Play Works	2009/10	Contractor	60K	Play England	Complete
4k	Install New Windows on Pavilion	2009/10	Contractor	10K	Capital	Complete
4L	Repair car park	2009/10	Contractor	8K	Capital	Complete
4m	Knock through two rooms and turn into one large community use space	2010/11	Contractor / In house	10K	Capital	Complete
4n	Replace windows at back of building	2010/11	Contractor	3.5K	Capital	Complete

4o	Remove railing next to pavilion and repair tarmac edging	2010/11	In house	4K	Capital	Complete
4p	Replace polycarbonate panel on graffitied sign by entrance near pony fields	2010/11	In house	NA	NA	Complete
4q	Replace tactile sign on ladies toilet	2010/11	In house	NA	NA	Complete
4r	Refurbishment of kitchen	2011/12	In house	6.5K	Capital	Complete
4s	Refurbish paddling pool	2011/12	Contractor / In house	15K	Revenue/ Capital	Complete
4t	Refurbish crazy golf area	2014	Contractor / In house	5K	Capital	In progress
4u	Install new gates on main entrance as close to original style as possible	2012/13	Contractor	5K	Capital	Deferred
4v	Refurbishment of showers	2012	Contractor	15K	Capital	Complete
4w	Installation of fire Alarms	2012	Contractor	8K	Capital	Complete
4x	Improved flood defences to prevent flooding of pavilion building	2012	Contractor	3K	Capital	Complete
4y	New drainage to help reduce flood risk	2014	Contractor	6K	Capital	Complete
4z	Remarking of car park	2014	Contractor	0.5K	Revenue	Ongoing

6.2 A Healthy, Safe and Secure Park

The park or green space must be a healthy, safe and secure place for all members of the community to use. Relevant issues must be addressed in management plans and implemented on the ground. New issues which arise must be addressed promptly and appropriately. Particularly important issues include:

- *Equipment and facilities must be safe to use;*
- *The park must be a secure place for all members of the community to use or traverse;*
- *Dog fouling must be adequately dealt with;*
- *Health and safety policies should be in place, in practice and reviewed; and*
- *Toilets, drinking water, first aid, public telephones and emergency equipment where relevant (e.g. lifebelts by water) should be available on or near the site and clearly signposted.*

Photograph: Paddling pool at Sir Joseph Hood MF

6.2.1 Current Condition and Issues

Merton has developed the Sport, Health and Physical Activity Strategy to provide a plan that encourages healthier communities through getting involved in sport.

Active participation in sport, health and physical activity contributes to:

- Developing sporting, health and fitness skills for children young people and adults;
- The enjoyment of life in the borough;
- The health fitness and well being of our community.
- The Sports and Physical Activity Strategy sets out the Council's plans to:
- Improve opportunities in sports, health and physical activity for those people not activity involved in an average of 3 x 30 minutes of physical activity per week;
- Increase the number of people regularly volunteering at least one hour per week in support of sport and active recreation.
- Raise standards and improve participation in PE and sport in Merton's schools;
- Raise standards and improve young peoples' participation in out of school sports and physical activities;
- Improve the health of the community through our actions in improving sport and active recreation opportunities;
- Target our resources to achieve our stated aims.

Sir Joseph Hood Memorial Playing Field is an important borough facility where Merton Council can promote healthy living through the practical provision of new facilities and the continuing improvement and maintenance of existing equipment. The provision of sports and play facilities and the trim trail is complemented with the many informal recreational uses that occur in the park. Dog walking, nature walks, links into the cycle network all play a role in encouraging healthy living in the area.

Following the transformation of the Culture and Greenspaces department in late 2011, The Parks Support Team was formed and has been incorporated into the parks delivery teams that are managed by the Parks Support Manager. These important members of staff have a significant role to play in the ongoing safety and security of the open space. An ongoing staff presence in the park at peak times is important to develop and maintain links to the local community and to discourage vandalism and anti-social behaviour. The Support Team are also responsible for administering the charging regime for the tennis courts and crazy golf.

Since 2007 there has been a permanent member of staff on site throughout the year. As part of the re organisation, a member of staff will only be on site at peak times of the year. Other staff may attend as and when required by seasonal demand.

In conjunction with the Friends of Sir Joseph Hood Memorial Playing Field and other partners, Merton Leisure Services has invested considerable resources into the improvement of the facilities within the playing fields to meet community needs and provide a public space that safe, secure and enjoyable to visit.

The most sustainable solution for future safety and security in the park is to ensure that Sir Joseph Hood Memorial Playing Field is a well-used and respected facility. With trained on site staff and sensible management of planting and trees, LBM can provide a safe and secure facility for the local community. Incorporating the local knowledge and expertise of our partners is essential to ensure effective management and development of the park. Our partners in this goal include:

- The Friends of Sir Joseph Hood Memorial Playing Field (reporting vandalism, some graffiti removal & work days)
- Local Metropolitan Police Beat Manager
- Safer Merton
- LB Merton Tree Wardens

Involvement and respect between managers, users and enforcement agencies is very important for the continued effective management and enjoyment by all.

Equipment, facilities and park infrastructure are of high quality and are inspected regularly (see Inspection and Maintenance Regime – Appendices 1 & 2) by Park Staff to ensure their safety for users. Trees are regularly inspected visually by Park Staff on patrol. Following stormy weather all trees are checked by Park staff to identify risk from damaged limbs.

The condition of footpaths, waste bins, benches, planting and fencing are inspected four times a year by Parks Supervisors and parks staff. The condition of seats, litterbins, etc is undertaken on a regular basis by parks staff. Unsafe facilities are repaired or replaced immediately to ensure user safety and discourage vandalism.

Management Systems

Whereas formerly the Council utilized the CONFIRM system for the management of its assets, performance and customer enquiries and complaints, this system has been progressively dropped over the past 12-18 months in favour of alternative systems. Our tree data and management history is now managed exclusively in Easy TREEV, for example. A new lettings management system has recently been procured and is now live. There are also in-house corporate systems for recording and tracking enquiries and complaints, coordinated by a small team in the Council's Corporate Governance section.

Due to the high number of visitors, and the large number of partners working visibly within the park, security in the park has improved remarkably in the past few years. There are however, minor problems with graffiti and vandalism that occur occasionally. These events often occur outside normal visiting hours. There is limited natural surveillance from properties along the northern edge of the Playing Field.

As part of London Borough of Merton, Sir Joseph Hood Memorial Playing Field has a Health and Safety policy displayed in the Park Office. Risk assessments and the Health and Safety Policy are available to view at the Hillcross Depot.

Within the Parks Service there is a programme of staff training that includes:

- Chainsaw use
- Appropriate Pesticide Use
- First Aid
- Safe operation of Machinery
- Customer Care
- Manual Handling
- Dispute Resolution
- The Inspection Programme
- Fire extinguisher training

Dog walking is a major activity in Sir Joseph Hood Memorial Playing Field and the Council wishes to encourage responsible dog ownership across the borough. The policy of London Borough of Merton is to treat dog waste as separate rubbish. It is emptied from the 6 dog bins in the park by Environmental Services. Information regarding the Council's dog policies is displayed in the park on the main signs. LB Merton is implementing the "traffic light" system for dog control across all open spaces (including housing and highways land) in the borough:

- Red = no dogs
- Amber = Dog on Lead
- Green = Dogs off Lead and Under Control

The children's play area is a designated dog free area.

The Council is currently considering extending its pre-existing Dog Control orders following a community consultation exercise conducted in the last quarter of 2012. Currently there are dog free and poop scoop Control Orders that apply to all parks and open spaces across the borough. Proposed new Control Orders are anticipated to come into force during 2014, subject to formal approval by the Council.

Information for emergency contact, public telephones, hospital, and local services is provided on the main park signage.

London Borough of Merton is responsible for the public toilets in the park. Male and Female toilets are located inside the pavilion. There are also toilets accessible from outside. These include children's toilets and an accessible toilet for disabled visitors. The toilets are opened during the 6 summer months and when required for events in the park by the Friends.

Photograph: Metropolitan Police on patrol at Sir Joseph Hood

6.2.2 Objectives

5. All park facilities and features to be maintained providing a safe, secure and inclusive space.
6. Work with local residents, parks staff, police and other stakeholders to increase informal surveillance of the park and enforce park byelaws.
7. Address all safety issues promptly and effectively through timely monitoring and reporting.
8. Encourage responsible dog ownership through education, provision and maintenance of dog bins, and active enforcement by park staff.
9. Enforce safe working practices to protect all park staff and visitors.
10. Implement the Health and Safety Policy.

6.2.3 Management Actions

#	Description	When	Who	Budget (£000)	Source	Secured	
Objective 5. All park facilities and features to be maintained providing a safe, secure and inclusive space							
5a	Refer to Tennis court works	Refer Actions 17 & 18 Section 6.13					
5b	Improved maintenance of the walking route through the Memorial Wood & handrails on bridges.	2007/2008	LB Merton and Friends	2K	Revenue	Complete	
5c	Establish security of the site with regular assessment of site fencing and prioritise improvements to address illicit entrance points.	2007/2008	LB Merton	3K	Revenue	Complete	
Objective 6. Work with local residents, parks staff, police and other stakeholders to increase informal surveillance of the park and enforce park byelaws.							
6a	Implement Park Watch Diaries in the local community	2006/07	Friends	0	NA		
6b	Enforce no motorbike byelaw	Ongoing	Police and Support Staff	0	NA		
Objective 7. Address all safety issues addressed promptly and effectively through timely monitoring and reporting							
7	Implementation of the Confirm System (Computerised Parks Management Tool)	Ongoing	In house	E Govt	Capital / Revenue	Ongoing	
Objective 8. Encourage responsible dog ownership through education, provision and maintenance of dog bins, and active enforcement by park staff;							
8a	Implementation of the traffic light dog control system in the park	2006/07	Park staff	NA	Revenue	Ongoing	
8b	Consult with Environmental Services on feasibility of on-the-spot fines for dog control violations	March 2013	LB Merton	NA	Revenue	Yes	
Objective 9. Enforce safe working practices to protect all park staff and visitors							
9a	Apply & enforce health and safety & CHAS policies (see Appendix 5); review and update relevant operational risk assessments and practices	2010-14	In house	NA	Revenue	Yes	
Objective 10. Implement the Health and Safety Policy							
10a	Health & Safety Policy: distributed to staff and on the internet.	Ongoing	In house	NA	Revenue	Ongoing	
10b	Record & review all health & safety incidents & near misses; provide feedback to corporate health & safety team; provide necessary training/re-training	2010-14	In house	TBC	Revenue	Yes	
10c	Provide relevant training for staff	2010-14	In house	TBC	Revenue	TBC	

6.3 Clean & Well Maintained Park

*For aesthetic as well as health and safety reasons issues of cleanliness and maintenance must be addressed, in particular:
Litter and other waste management issues must be adequately dealt with;
Grounds, buildings, equipment and other features must be well maintained;
and
A policy on litter, vandalism and maintenance should be in place, in practice and regularly reviewed.*

6.3.1 Current Condition & Issues

Sir Joseph Hood is now classified as one of the Borough's 25 "Key Parks" whose maintenance inputs have hardly been affected by the resource reductions that have affected the service as a whole since April 2011, save for losing its permanent member of staff who was relocated as part of the transformation. Overall, the staff inputs in the park remain in the vicinity of 2FTEs, albeit comprising more mobile worker inputs than in the recent past. The current Greenspaces team structure is included as Appendix 7.

Providing quality parks and open spaces remains a high priority for the Council despite the difficult financial climate. The number of Green Flag Awards secured is one of the Environment & Regenerations Department's current Key Performance Indicators. User feedback since the service restructure was fully embedded has been good and the revised operational approach has coincided with a reassuring increase in the user satisfaction levels as revealed in the annual Residents' Survey: satisfaction with parks rising 1% to 72% in the 2012 survey returns.

Litter & Dog Waste

The Playing Field is used extensively by a variety of groups and individuals and litter is a significant management issue and challenge. Litter bins are emptied 3 times per week by the parks staff as a minimum (twice midweek and once per weekend), more often when staff are deployed in the park to support specific events and lettings. The staff also undertake litter picking across the site. Managing dog waste is also a significant issue. Dog bins are emptied twice per week by the Council's Waste Services division and regular inspections address the disposal of stray dog waste.

Non-green waste generated in the park is disposed of to an off-site waste processing facility.

Green Waste Management

Sustainable waste management is a high priority for the London Borough of Merton and Sir Joseph Hood MPF has a role in demonstrating its feasibility across the parks network. There is a small green waste collection bay on site. All green waste material that cannot be utilised on site is taken to a local composting facility at Nursery Road Playing Fields or to the sub-regional waste processing centre in Beddington.

Maintenance

The Park is maintained to a very high standard. After routine inspections have ensured that the park is safe, secure and tidy, the playing field staff begin a wide range of maintenance and horticultural operations. These activities are described in more detail on the Maintenance Schedule outlined in Appendix 2. Park staff work regularly with the area grounds maintenance team and our other partners and contractors to undertake specific maintenance and refurbishment tasks.

6.3.2 Objectives

11. Ensure high standards of maintenance for play areas, tennis courts, lawns, playing fields, trees and shrubs, user facilities, park features and buildings.
12. Provide adequate facilities for the disposal of visitor's rubbish and dog waste.
13. Discourage vandalism and graffiti through education, innovative design of facilities and building community alliances.
14. Monitor the maintenance programme to ensure improvements can be celebrated and weaknesses addressed.

6.3.3 Management Actions

#	Description	When	Who	Budget (£000s)	Source	Secured
Objective 11. Ensure high standards of maintenance for play areas, tennis courts, lawns, bedding areas, trees & shrubs, user facilities & park & water features						
11a	Implement established site, infrastructure & equipment inspection procedures	Ongoing, 2010-14	GS Managers	Minimal - staff time	LBM Revenue	Yes
11b	Ensure all play equipment meets the European Environmental Standard	Ongoing, 2010-14	GS Develop't	Minimal - staff time	LBM Revenue	Yes
11c	Maintain regular cleaning schedule for the pavilion	Ongoing, 2010-14	Parks Staff	6K	LBM Revenue	Yes
11d	Upgrade & refurbish pavilion as required	Annually by March 2010 -2014	GS Develop't	TBC	LBM Capital	Yes/TBC
Objective 12. Provide adequate facilities for the disposal of visitor's rubbish & dog waste						
12a	Review condition of all bins & replace as required	Annually by March, 2010-14	GS Develop't	<1K	LBM Revenue	Yes
Objective 13. Discourage vandalism & graffiti through education, innovative design of facilities & building community alliances						
13a	Liaise with Metropolitan Police, Safe Neighbourhood Team & LBM Graffiti Team.	Ongoing, 2010-14	GS Managers	Minimal - staff time	LBM Revenue	Yes
Objective 14. Monitor the maintenance programme to ensure improvements can be celebrated & weaknesses addressed						
14a	Liaise with Friends on implementation of agreed improvements & maintenance	Ongoing, 2010-14	GS Managers; GS Develop't; Friends	Minimal - staff time	LBM Revenue	Yes
14b	Review all formal monitoring & inspection returns	Ongoing, 2010-14	GS Managers	Minimal - staff time	LBM Revenue	Yes

6.4 Sustainability

Methods used in maintaining the green space and its facilities should be environmentally sound, relying on best practice according to current knowledge. Management should be aware of the range of techniques available to them, and demonstrate that informed choices have been made and are regularly reviewed. Specifically:

An environmental policy or charter and management strategy should be in place, in practice, and regularly reviewed;

- Pesticide use should be minimised and justified;*
- Horticultural peat use should be eliminated;*
- Waste plant material generated in the park should be recycled;*
- High horticultural and arboricultural standards should be demonstrated; and*
- Energy conservation, pollution reduction, waste recycling and resource conservation measures should be used.*

6.4.1 Current Condition & Issues

Many of Merton's environmental policies with regard to protecting local biodiversity, amenity, air, soil and water quality are contained within Merton's Local Development Framework that recently replaced its Unitary Development Plan (UDP). Over and above this, Merton's corporate vision and objectives underline the importance of environmental sustainability in the achievement of the Council's wider objectives.

Environmental plans & policies

Merton Council's current environmental policies on sustainable resources, energy efficiency, and waste management are in various stages of development or revision.

In order to protect the health of park users, staff and the biodiversity of the park, the Greenspaces team has adopted a general policy to reduce the use of pesticides in the maintenance of all of the parks and open spaces within its portfolio to a minimum. The use of pesticides has been eliminated from all areas of the Sir Joseph Hood Playing Field. Weed growth within the playing field areas is suppressed with hand weeding, hoeing and mulching.

Peat-based composts are not used at Sir Joseph Hood and the Greenspaces team no longer procures peat-based horticultural materials as a matter of policy.

The small volume of green waste from horticultural works (shrub beds and occasional woodland work) is transported to the team's green waste facility at Nursery Road Playing Fields for composting and reuse at other sites if it cannot be reused at Sir Joseph Hood.

Vehicle use in the park and on the playing field is kept to a minimum. The service utilises some electric vehicles within its fleet as these provide a cleaner and quieter alternative to diesel. All park machinery is used correctly and is maintained to a very high standard. Any hazardous chemicals are safely stored in a lock up on site.

Replacement park furniture and fixtures are made from sustainable and recycled resources where available. The emphasis is on maintaining existing facilities to a high standard to avoid waste. Water, electricity and gas bills are closely monitored to ensure leaks and efficiencies are addressed promptly.

6.4.2 Objectives

15. Ensure environmental policies are in place, implemented and reviewed annually.
16. Minimise on-site pesticide use.
17. Recycle all green waste.
18. Review the use of energy, water and other materials on site.

6.4.3 Management Actions

#	Description	When	Who	Budget (£000s)	Source	Secured
Objective 15. Ensure environmental policies are in place, implemented and reviewed annually						
15a	Comply with all Council environmental policies & priorities	Ongoing, 2010-14	All	Minimal - staff time	LBM Revenue	Yes
Objective 16. Reduce on site pesticide use						
16a	Apply team pesticides policy: using pesticides only as a last resort & having considered all other possible management techniques	Ongoing, 2010-14	GS Managers; Parks Staff	Minimal - staff time	LBM Revenue	Yes
Objective 17. Recycle green waste						
17a	Review local procedures for storage & disposal of green waste generated on site & increase volumes being re-used on site. Consider opportunities to refresh arrangements/facilities as part of proposed park/pavilion reconfiguration	Annually, 2010-14; September 2012	GS Managers	Minimal - staff time	LBM Revenue	Yes
Objective 18. Review the use of energy, water & other materials on site						
18a	Undertake formal review of all utilities usage on site	2010-11, 2012-13	GS Managers	Minimal - staff time	LBM Revenue	Yes
18b	Consult with specialist energy & LBM Climate Change Manager on means & methods to reduce energy consumption & wastage and install energy efficiency measures as appropriate Consider opportunities presented by proposed pavilion reconstruction.	2011-12; September 2012	GS Managers; LBM Energy & Climate Change Manager	Minimal - staff time	LBM Revenue; LBM Capital	TBC
18c	Installation and re design of interior roof of pavilion to improve insulation and reduce heating costs	2011 Complete	Contractor	9K	LBM Capital	Yes

6.5 Conservation & Heritage

Particular attention should be paid to the conservation and appropriate management of:

- *Natural features, wildlife and flora;*
- *Landscape features; and*
- *Buildings and structural features*
- *These features should serve their function well without placing undue pressure on the surrounding environment*

6.5.1 Current Condition and Issues

Although the Playing Field is made up almost entirely of sports pitches as the name suggests, SJHMPF forms an important component of the open land, in public and private ownership, in the Motspur Park area in the west of the Borough. The natural and built features of this landscape provide a sense of place and community to the area and give SJHMPF its unique character.

In the park and surrounding vicinity are a variety of important heritage features including:

- Sir Joseph Hood Memorial Woodland
- Morden Cemetery
- Beverley Brook
- Green Lane
- Open space character
- Built features

The Sir Joseph Hood Memorial Wood, situated on the Western boundary of the Playing Field is a recognised and designated site of nature conservation importance and forms an important section of the Merton Nature Conservation Walks. The woodlands are managed under the Conservation Management Plan 2007 – 2012 prepared by London Conservation Services Ltd in 2006.

The Objectives of the SJHMPF Conservation Management 2007 – 2012 Plan include:

- To conserve existing biodiversity of the reserve, and enhance it where appropriate
- To conserve the semi-natural woodland habitat
- To manage the planted woodland to habitat to encourage its development in to a mature woodland
- To manage the grassland areas to encourage the development of a species rich sward
- To monitor populations of the reserve's biodiversity to assess progress of conservation management
- To maintain the reserve for the quiet enjoyment and understanding by people
- To maintain pedestrian access through the reserve in good order
- To provide information on the ecological value of the reserve
- To promote the reserve as an educational resource for people of all ages

This park management plan complements the Conservation Management Plan and will assist in the enhancement, conservation and protection of Sir Joseph Hood Memorial Playing Field and promotion of these features to the wider public. Copies of the Conservation Management Plan can be requested from <http://www.merton.gov.uk/living/environment/naturereserves.htm>.

6.5.2 Objectives

19. Protect and enhance the biodiversity value of the Playing Field, Meadows and Woodlands
20. Conserve the character, design, layout and relationship to surrounding environment of the playing field
21. Educate the public on the habitats, species and features of the nature conservation area of the Playing Field

6.5.3 Management Actions

#	Description	When	Who	Budget (£000)	Source	Secured
Objective 19. Protect and Enhance the Biodiversity value of the Playing Field and Meadowland and Woodlands						
19a	Review the Conservation Management Plan	2006/07	In house	NA	Revenue	
19b	Apply team pesticides policy: using pesticides only as a last resort & having considered all other possible management techniques	See Action 2 5.4.3	In house	NA	NA	
19c	Implement and monitor the Conservation Management Plan	Ongoing	In house	NA	NA	
19d	Ensure the inspection regime advises the maintenance programme and highlights opportunities for future park development.	Ongoing	In house	NA	NA	
19e	10 year coppicing cycle will be implemented in the Millennium Woodland from 2009	2009-12	In house Contractor	NA	NA	
Objective 20. Conserve the character, design, layout and relationship to the surrounding environment of the Playing Field						
20a	Achieved through implementation of this management plan	2005-2014	In house	NA	NA	
Objective 21. Educate the public on the habitat, species and features of the nature conservation area of the Playing Field						
21a	Woodland Education Programme	2005-2014	Tree Wardens	NA	NA	

Photograph: Bug Hunt at the Millennium Woodland and Meadow

6.6 Community Involvement

Park management authorities should actively pursue the involvement of members of the community, with representation of as many park user groups as possible. Management should be able to demonstrate:

Knowledge of the user community and levels and pattern of use;

Evidence of community involvement in park management and / or development and results achieved;
and:

That there are appropriate levels of provision or recreational facilities for all sectors of the community.

6.6.1 Current Condition and Issues

Sir Joseph Hood Memorial Playing Field is a community space that provides opportunities for local people to take part in a number of open space activities. The support of local people, user groups, partners and other stakeholders is recognised by the Council as fundamental to the success of the facility as a safe, healthy, clean and sustainably managed open space.

Photograph: Friends recruitment drive at Sir Joseph Hood MPF

There are 4 main stakeholder groups in Sir Joseph Hood Memorial Playing Field.

The Friends of Sir Joseph Hood Memorial Playing Field

The Playgroup

Sports Teams

Nature Conservation Groups

Merton Council will also, with the assistance of the Friends of Sir Joseph Hood MPF, engage proactively with adjoining land owners and local residents and users of the Playing Field.

The Friends have been involved with:

- Consultation with the LB Merton on Open Space Strategy and future improvement priorities
- Developing funding applications for improvements with LB Merton
- Local fundraising
- Assisting with maintenance including painting, clearing graffiti and updating notice boards
- Regular workdays

Since 2005 the friends group in partnership with LBM have been successful at raising funding over £250,000. This has been from the Bridge House Trust Fund, Marathon Trust Fund, TFL and Norlands Foundation. Work has included tennis court improvements new play equipment, basketball goals, fencing and a new trim trial, fencing and shared use paths.

In 2007 a wildflower seed mix was sown along the boundary fence adjacent to the cemetery and in the autumns of 2006 and 2007 the friends group planted out 5,000 bulbs within the park. There are also other stakeholders and volunteers in the West Barnes area who are involved in the use, management and promotion of the Playing Field. LB Merton is seeking to further develop partnership opportunities including:

- Royal Borough of Kingston upon Thames
- National, regional and local parks and open spaces, environmental and heritage agencies
- Development organisations and agencies
- Funding Agencies
- Friends Groups
- Councillors
- Recreational and sports organisations
- Private sports facility providers
- Health organisations
- Educational establishments including schools
- Local businesses
- Community and voluntary groups, particularly those for and representing children and young people, older people, the disabled and ethnic minorities
- Police and community safety agencies
- Transport for London
- Sustrans
- Environment Agency

Merton Council works closely with the police to discourage anti-social behaviour and protect the users and facilities of the park. Improving the coordination, communication and cooperation between different stakeholders in the Park is vital to the success of this management plan. A dedicated forum to encourage closer working relationships between the various user groups could be a useful development.

One such issue that needs addressing by the stakeholders is the need for additional, appropriate, facilities for young people within the park. In order to develop a sustainable and respected facility, young people should be consulted and involved in the process.

Further investigation is required to establish specific use patterns for the Playing Field. The council currently monitors the use and quality of the Little League and football pitches. Additionally, a 2001 study of individual park use across the borough provided detailed information about who the open space users are in the borough and their reasons for visiting or not visiting open space. Use patterns continue to evolve and visitor counts, surveys and other information should be interrogated to provide responsive management and plan future development.

A monitoring exercise was carried out in summer 2011 to show numbers using the paddling pool facility.

6.6.2 Objectives

22. Work closely with existing stakeholders and partners to address local residents' needs, aspirations and concerns and encourage a sense of ownership.
23. Identify potential users and encourage them to participate in the development and management of the park.
24. Consult the wider Merton community about future plans, proposals and current projects in the park.
25. Provide support to the Friends of Sir Joseph Hood Memorial Playing Field to ensure successful grant applications for improvements.
26. Foster closer relationships with local schools and institutions.
27. Encourage a complementary working relationship between the council and community volunteers.

6.6.3 Management Actions

#	Description	When	Who	Budget	Source	Secured
Objective 22. Work closely with existing stakeholders and partners to address local residents' needs, aspirations and concerns and encourage a sense of ownership.						
22a	Annual Questionnaire Survey Members of Little League and Football Clubs	Annually	In house	0.5K	Revenue	
22b	Participate in Friends Group Forums & evening meetings	Bi Annually	In house	NA	Revenue	
22c	Hold an annual Green Flag Event	2008 - 11	In house & Friends	1K	Revenue	Complete
Objective 23. Identify users and encourage them to participate in the development and management of the park.						
23a	Questionnaire survey of park users via Friends.	Annually	In house	0.5K	Revenue	
23b	Monitor visitor levels in park and use of tennis courts and other facilities. i.e. paddling pool	Ongoing	In house	NA	Revenue	
23c	Staff training for public relations	2010	In house	NA	Revenue	Complete
Objective 24. Consult the wider Merton community about future plans, proposals and current projects in the park						
24a	Consultation on Merton Open Space Strategy progress and projects. Reporting to Friends Groups, Press releases, progress update newsletter.	Annually / Ongoing	In house	1K	Revenue	
24b	Consultation from Planning Department on the Development of the Local Development Framework	Ongoing	In house	NA	Revenue	
Objective 25. Provide support to Friends of Sir Joseph Hood Memorial Playing Field to ensure successful grant applications for improvements.						
25a	Attend Friends Group Forum to raise awareness about available funding sources and agree a timetable for funding applications.	Biannually	In house	NA	Revenue	
25b	Apply For Play England Funding to refurbish play area based on consultation at Green Flag day	Nov 2008	LBM In House	NA	Play England	Complete Yes
Objective 26. Foster closer relationships with local schools and institutions.						
26a	See Education Action 5 – Section 5.5.3					
Objective 27. Encourage a complementary working relationship between the council and community volunteers.						
27a	Agree projects for Community Payback to deliver on site	2011/12	LB Merton	NA	Revenue / Capital	

6.7 Marketing

Is there:

A marketing strategy in place? Is it in practice and regularly reviewed?

Good provision of information to users e.g. about management strategies, activities, features, ways to get involved? And:

Effective promotion of the park as a community resource.

6.7.1 Current Condition & Issues

Marketing Strategy

The marketing and promotion of Sir Joseph Hood MPF as a local facility and destination is coordinated through the Merton Open Spaces Marketing Strategy (2007). The objectives of this strategy are:

1. To increase usage of parks and open spaces by providing timely and accurate information about, their features, facilities and management
2. To effectively advertise events in Merton's parks and open spaces and attract other activities appropriate to individual spaces and the surrounding community
3. To promote positive news about Merton's parks and open spaces to a wide audience
4. To ensure all parks staff and volunteers receive adequate marketing training
5. To regularly review customer satisfaction with the condition of the facilities, features and management within the parks

The Marketing Strategy is implemented across the borough's parks and leisure facilities, through the various Council initiatives, including signage outside of the park, leaflets for potential parks users and pavilion hirers and information on the Council website - the latter being an increasingly important information and promotional vehicle. Word of mouth and the PR skills and abilities of the site staff are also important in this regard. The Council's 24 parks friends groups produce a number of newsletters to publicise their specific park and a number, including the Friends of Sir Joseph Hood, have developed their own website (see Appendix 4 which also illustrates other current marketing materials).

Marketing of Sir Joseph Hood Memorial Playing Field

Marketing of the Playing Field currently concentrates on effective signage leading potential users to the park and the promotion of specific events and sports facility availability.

Huge improvements have been made to the design and functionality of the Council's website over the last 4 years. The Greenspaces team is committed to taking full advantage of this medium to promote facilities and events in Sir Joseph Hood and other parks and open spaces in the Borough. The electronic booking of sports pitch bookings via the Council website was implemented from 2006 and is currently in the process of being updated and improved, thereby streamlining the information, booking and charging process. Active monitoring of website activity provides managers and users with useful feedback to help improve the information posted on the website. During the latter part of 2011, for example, information on the key maintenance inputs in Merton's parks was included on the Council's website for the very first time in order to improve community understanding and in response to local requests and enquiries.

6.7.2 Objectives

- 28. Develop and implement Borough-wide parks marketing strategy
- 29. Raise awareness of the park, its facilities and services via a variety of media both on and off site

6.7.3 Marketing Actions

#	Description	When	Who	Budget (£000s)	Source	Secured
Objective 28. Develop & implement a Borough-wide parks marketing strategy						
28a	Produce & implement a revised & updated parks marketing strategy as part of the parks "commercialisation" agenda, focusing on key venues/services	Partially completed 2011-12; further work in 2012-13	GS Manager/ Corporate Marketing Team	Minimal - staff time	LBM Revenue	No
Objective 29. Raise awareness of the park & its facilities & services via a variety of media both on & off site						
29a	Promote successes (e.g. Green Flag Award) & community events in local media & Council publications such as "My Merton"	Annually, 2010-14	In house	Minimal - staff time	LBM Revenue	Yes
29b	Re-distribute copies of the existing "Merton's Parks and Nature Conservation Areas" leaflet to key information points in the Borough (e.g. libraries, community centres)	Completed 2011	GS Support Team	Minimal - staff time	LBM Revenue	Yes
29c	Continue to update Friends notice board & other information boards in & around the playing field	Ongoing, 2010-14	Friends; GS Managers	Minimal - volunteer & staff time	LBM Revenue	Yes
29d	Continue to develop the Friends website & relevant pages of Council website	Ongoing, 2010-14	Friends; GS Support Team	Unknown/ Minimal - staff time	Revenue	Unknown /Yes
29e	Promote the availability of the new community room for all types of hire	2011- 14	In house	NA	Revenue	

6.8 Management

A Green Flag site must have a management plan. It must set out the balance between all the priorities, policies and partners that apply to a particular green space. It should establish a timescale for putting the objectives into practice. It should also identify the contribution the site is making towards an area's wider strategic aims. It must be actively implemented and regularly reviewed.

6.8.1 Current Status & Issues

The current Greenspaces Service structure was substantially revised during the course of 2011 in order to address some very substantial in-year budget cuts that in total comprised in excess of £400k. The service delivery on the ground was especially affected, with operations across all sites examined in some detail and rationalised where possible. A hierarchy of parks was established for the first time creating 25 "Key Parks" that included Sir Joseph Hood MPF, whose high maintenance standards were, in broad terms, preserved.

Parks Management

Merton's Greenspaces team, whose head office is located in the Civic Centre in Morden, are responsible for the day-to-day operational management of Sir Joseph Hood MPF. The current service is an entirely "in-house" service provision with all staff directly employed by the local authority, except for occasional agency staff who backfill vacant positions and some seasonal roles. The team's current structure was substantially established over the period from April 2010 to July 2011 and in response to budget cuts within the local authority which witnessed posts in its small parks development and events teams being deleted and substantial revisions to its grounds operations teams that were also designed to reduce costs. The current team structure is outlined in Appendix 7.

The Greenspaces Manager (Doug Napier) is the service head and oversees the ongoing development of the service and its performance. The service manages over 100 separate open spaces, including Sir Joseph Hood MPF, which is one of the major sites in the Merton parks portfolio. The Greenspaces Manager is supported by a Parks Manager (Danny Lovelock) and a Parks Support Team Manager (David Byles) who, between them, manage the majority of the ground-based staff with the support of three supervisors. The main duties of these teams include litter picking, sports pitch preparations, pavilion cleaning and parks locking, amongst other tasks. Broadly speaking, the core duties are conducted by the same small operational teams of 3-4 staff who manage small geographical clusters of parks, but the service has been required to become more mobile and more flexible in recent years in response to resource reductions and, being a seven day per week operation, there is some flexibility in the deployment and supervision of staff too.

This operational structure arose out of a significant transformation of the grounds service that occurred during 2011 that previously had operated on a geographical basis - with teams based in Wimbledon, Morden and Mitcham - under three Area Managers. The new structure created just two operational teams which approximately half of the grounds staff in each team. One team, the core grounds maintenance team, reporting to the Parks Manager, now focuses predominantly on horticulture and sports pitch upkeep across the borough; the other team, the Parks Support Team, deals mostly with our customers and lettings duties and also with litter, pavilion cleaning and on-site cash collection. Weekend and evening tasks are therefore performed by the latter team in the main.

Large-scale grass cutting is carried out by a small team dedicated to that operation. They operate across the borough and report to the Parks Manager. The service's technical staff (2 play technicians and one mechanical fitter) are similarly deployed across the borough or service borough-wide needs.

The Greenspaces Manager line manages two parks development officers who are primarily involved in the delivery of the parks capital investment programme and for the repairs and replacement of the parks infrastructure: footpaths, gates, signs, bins, fences, etc. There is also a professional events officer and two professional arboricultural officers whose duties and responsibilities include the support of activities and conditions in Sir Joseph Hood MPF and all other open spaces. Both the development and repair works and the arboricultural works are mainly undertaken by specialist contractors commissioned by, and reporting to, the relevant professional officers. The events role is mainly concerned with providing support and advice, especially in relation to safety, for small-scale outdoor events produced by the local community groups. Two officers in the team have considerable practical experience of ecological issues

and the Warden of Mitcham Common, also employed within the team, is an additional biodiversity knowledge resource that is employed across the service.

Broad details of the personnel involved in the management of Sir Joseph Hood MPF are outlined in Table 6.1 and Figure 6.1 below and comprises individuals drawn from both the parks grounds team and Support Team working in tandem. The park formally opens at 8am and closes (the gates are securely locked by parks staff) at or about dusk, unless there are lettings in the park. Under the revised operational arrangements, staff are present in the park on most midweek days due to a combination of the park's Key Park status (with daily commitments in terms of litter collection and condition inspections allied to that) and the work commitments required to prepare the various pitches on site (football and Australian Rules football) which, together, ensure that the sporting elements of the grounds upkeep is a year-round operation in itself. At weekends, the popularity of the site for lettings and sport also ensures that there is a regular staff presence from the Parks Support Team. This team also attends the park in support of the various evening lettings that the pavilion attracts. Overall, the staff establishment is estimated at 1.25 FTEs, albeit that none is actually allocated to the park specifically under the revised operational arrangements now adopted.

Table 6.1 Parks Management Structure

Level 1	Parks Manager	Parks Support Team Manager
Level 2	Parks Supervisor	Parks Support Team Supervisor
Level 3	Senior Parks Operative	Senior Parks Support Team Operative
Level 4	Parks Operative	Parks Support Team Operative

Appendix 7 outlines the overall parks management structure and posts within Merton's Greenspaces team

6.8.2 Objectives

30. To continue to bid for corporate revenue, capital and Section 106 funding for priority improvements.
31. Ensure sufficient budget is allocated to maintain the park to the standards of this management plan.
32. Encourage greater user ownership and involvement in the facility's management in order to promote more responsible use and sustainability.

6.8.3. Management Actions

#	Description	When	Who	Budget (£000s)	Source	Secured
Objective 30. To continue to bid for corporate revenue, capital & Section 106 funding for priority improvements						
30A	Ongoing liaison with LBM S106 Manager to identify existing funds & future opportunities & make bids from S106 schemes	Ongoing, 2010-2014	GS Managers	Minimal – staff time	LBM Revenue	Yes
30B	Continue to keep abreast of developments & opportunities within external funding agencies	Ongoing, 2010-14	GS Managers	Minimal – staff time	LBM Revenue	Yes
Objective 31. Ensure sufficient budget is allocated to maintain the park to the standards of this management plan						
31A	Monitor and report on Greenspaces revenue & capital budgets and Sir Joseph Hood MPF cost centre	Monthly, 2010-14	GS Managers; GS Support Team; Corporate Finance	Staff time – approx. 100 hours	LBM Revenue	Yes
Objective 32. Encourage greater user ownership and involvement in the facility's management in order to promote more responsible use and sustainability						
32A	Produce, consult on & review a SMART park management plan for Sir Joseph Hood MPF that sets out the management actions & development priorities	Annually in December/ January, 2010-2014	GS Managers; Friends; Various partners	Staff time – approx. 40 hours	LBM Revenue	Yes
32b	Continue to support Friends' Café during the summer months.	2010-2014	GS Managers	Minimal – staff time	LBM Revenue	Yes

7 Monitoring and Plan Review

This management plan was adopted in 2005 and will act as a working document for the management of Sir Joseph Hood Memorial Playing Field.

The day-to-day management of the Playing Field and the progress of individual development projects will be monitored regularly with LBM Park Staff, other stakeholders and the Friends of Sir Joseph Hood Memorial Playing Field.

The Action Targets presented in this Management Plan are reviewed annually in October with stakeholders and updated to reflect recent developments. Information and Identified action areas will inform the budget process in December.

A formal review of this management plan will be undertaken again in early 2014 when the plan will be amended to advance the development and management of the Park until 2015.

8 References

London Ecology Unit (1998) *Nature Conservation in Merton Ecology Handbook* 29

London Borough of Merton (2000) *Sir Joseph Hood Memorial Wood and Millennium Woodland – Conservation Management Plan*

9 Appendices

1. Inspection Schedule
2. Maintenance Regime
3. Plan of the Park
4. Current Marketing Materials
5. Health and Safety Policy
6. Park Byelaws
7. Management Flow Chart Park Byelaws
8. Friends Activities
9. Climate Change

Appendix 1 Inspection Schedule

#	Activity	Frequency	Responsibility
1	Daily Condition Assessment		
	Visual inspection of: <ul style="list-style-type: none"> • Seats • Waste bins • Fencing • General condition and presentation of Park and Recreation Ground 	Daily	Parks Operatives & Parks Support Staff
2	Daily Built Feature Assessment		
	Inspect: <ul style="list-style-type: none"> • Pavilions • Report Graffiti, Vandalism, Wear and tear to Technical Services • File Malicious damage reports with Police 	Daily	Parks Support Staff
3	Inspect Sign Boards		
	Remove Graffiti Report Vandalism to Park Staff	Weekly	Friends Group
4	Quarterly Condition Assessment		
	Thoroughly check the condition of: <ul style="list-style-type: none"> • Footpaths • Waste bins • Benches • Paddling Pool • Shrub bed • Playground • Fencing and gates • Evidence of fires 	Quarterly. Minimum of once during winter months.	Parks Operatives & Parks Support Staff Friends
5	Tree Assessment <ul style="list-style-type: none"> • Full tree survey • Walkover tree assessment 	Every 3 Years Annually	Arboriculture Manager
6	Gas and Electric Checks and Certification	Annually Autumn	Property Manager

Appendix 2 Maintenance Regime (Refer to 6.8 of Management Plan)

#	Activity	Frequency	Responsibility
1	Play Area and Paddling Pool		
	Carry out visual inspection, report problems and make safe equipment as necessary.	Daily	Parks Support
	Remove litter, sweep as necessary	As necessary	Parks Support
	Carry out minor repairs of equipment and safety surfacing	As necessary	Park staff
	Cut grass		Parks Operatives
	Pre-season paddling pool maintenance (including painting)	Annually	Play Technicians
	Cleaning and maintenance during summer	Daily	Parks Support
2	Tennis Courts		
	Visual Inspection	Daily	Parks Support
	Sweep and Remove Litter	Weekly	Parks Support
	Erect Nets, Collect Fees (for specified playing times)	As Required	Parks Support
3	Crazy Golf		
	Cut grass	As Required	Parks Operatives
	Remove litter	Daily	Parks Support
	Collect Fees	As Required	Parks Support
4	Pavilion, Toilets and Staff Accommodation		
	Carry out inspections		Park Staff
	Clean Toilets	Daily	Parks Support
	Ensure building, changing rooms and hall clean and tidy	Daily	Parks Support
	Provide chairs for functions	As necessary	Parks Support
	Lock and unlock outside toilets during summer	Daily	Friends Group (under review)
5	Informal Play Area		
	Cut grass, maintain shrub beds weed free.		Parks Operatives
	Clear Litter	3 x per week	Parks Support
	Large amenity grass areas	12 x per year	Parks Operatives
6	Local Nature Reserve		
	Maintain as detailed in the Conservation Management Plan	See plan	Nature Conservation Officers
7	Millennium Woodland		

	Maintain as detailed in the Conservation Management Plan	See plan	Nature Conservation Officers
8	Tarmac Paths & Car park		
	Carry out monthly inspection reports, sweep and clear litter as necessary	Monthly	Parks Support
9	Picnic Area		
	Cut grass	12 x per year	Parks Operative
	Litter pick	3 x per week	Parks Support
10	Shrub bed		
	<ul style="list-style-type: none"> • Prune shrubs and mulch • Keep weed free • Litter pick • Cultivate border 	Annually	Parks Operative
11	Football Pitches – Little League		
	<ul style="list-style-type: none"> • Initial mark pitches • Over mark pitches • Relieve compacted areas • Re instate worn areas and goalmouths • Facilitate Little League bookings 	Once Weekly As Required Once As requested	Parks Operative Parks Operative Parks Operative Parks Operative Leisure Services
12	Football Pitches - Adult		
	<ul style="list-style-type: none"> • Initial mark pitches • Install posts and sockets • Over mark pitches • Relieve compacted areas • Re instate worn areas and goalmouths • Hang/remove football nets • Over seed and top-dress pitch end of season • Remove, clean, paint and store football posts • Facilitate bookings 	Football Season	Parks Operative, Parks Support and Leisure Services
13	Gate Locking /unlocking – Single and Car park gates	2x per day	Park Staff
14	Drainage Ditch		
	Clear ditch as necessary	As required	Contractor
15	Interpretive Panel		
	Remove graffiti from sign and up date information	As required	Parks staff and Friends Group
16	Hedge cutting		
	Clip hedges as required	2 x per year	Park Operatives
17	Dog waste bins - Empty	3x per week	Env Services
18	Litter bins - Empty	Daily	Parks Support

Appendix 3 Plan of Playing Field

SIR JOSEPH HOOD MEMORIAL PLAYING FIELD

Sir Joseph Hood Memorial Playing Field is situated in Motpur Park, off Marina Avenue, in the ward of West Barnes. It is on the southwest border between the London Borough of Merton adjacent to the Royal Borough of Kingston upon Thames. The 12.75-hectare playing field provides mainly for organised sports and games. The nature woodland located on the Western boundary is a site of Borough (grade II) importance for nature conservation.

The Playing Field land and adjacent woodland were acquired by the Urban District Mitcham and Morden and conveyed to the District Council in 1931. The site was named after the local benefactor, Member of Parliament and ex-Mayor of Wimbledon, Sir Joseph Hood.

The playing fields are an important community and biodiversity asset and form part of the wider structural open space network of Greater London. The site is designated in the London Plan as Metropolitan Open Land. This level of protection confirms the importance of developing and maintaining this multi function open space. London Borough of Merton recognises that our open spaces are an important community asset. They contribute to healthier lifestyles, social cohesion and safer communities.

The existing 2 hectare woodland, which is over 140 years old, supports a variety of indigenous flora and fauna. In 1999 the "Millennium Woodland" was planted with trees grown from acorns collected from the original woodland as part of Merton Tree Week. In the summer of 2000, following the planting of the Millennium Wood, the mowing regime relaxed at the southeastern end of the open space, encouraging the development of a diverse grassland environment.

CONTACT DETAILS

Enquiries and Sports Bookings 020 8545 3677
 Play areas 020 8545 3655 or 8545 3658
 Grounds Management 020 8545 4114
 All Other Council Enquiries 020 8274 4901
 Nature Conservation 020 8545 3658

email: leisure@merton.gov.uk website: www.merton.gov.uk

Appendix 4 Marketing Materials

The image displays two screenshots of web pages. The top screenshot is a Microsoft Internet Explorer browser window showing the Merton Council website. The address bar shows the URL: http://www.merton.gov.uk/Environment/parks/parks_facilities/parks_in_the_morden_area/sir_joseph_hood_memorial_playing_fields.htm. The page title is "Sir Joseph Hood Memorial Playing Fields - Merton Council". The main content area features the heading "Sir Joseph Hood Memorial Playing Fields" and a description: "Sir Joseph Hood Memorial Playing Field (not to be confused with Joseph Hood Recreation Ground) is one of Merton's 13 Elite Sports Grounds and situated in Motspur Park, off Marina Avenue. The 12.75-hectare recreation ground provides facilities mainly for organised sports and games." Below this, there are sections for "Facilities" (listing Trees/Woodland, Nature Conservation Interest, Crazy Golf, Play Area, Parking, Cafe, Public Conveniences, etc.) and "Wood" (describing the Sir Joseph Hood Memorial Wood). A "Green Flag Award" logo is also visible. On the right, there is a purple sidebar with the text "How do I contact my councillor?" and a "Click here for details" link. The bottom screenshot shows a browser window with the URL: <http://www.friendsofsh.org/index.htm>. The page title is "Friends of Sir Joseph Hood Memorial Playing Field". The page features a navigation menu (Home, About Us, Things to Do, Achievements, News & Events, Contact Us) and a main heading "Your Park in Motspur Park". The content includes an "About Us" section, a "Things to do" section, and a "Contact Us" section. A vertical photograph of a tree in a park is shown on the right side of the page. The browser's taskbar at the bottom shows several open applications, including "start", "Internet", and "Sir J's Management".

Appendix 5 Health and Safety Policies

LB Merton's health and safety policies are available on the Council's website and are displayed at the service's main operational depot at Hillcross Avenue/Morden Park.

See Internet: www.merton.gov.uk/

The statement of the Director responsible for Health & Safety is posted on the Merton staff intranet at: <http://intranet/docstatementfromdirectorresponsibleforhs.doc> The Contractors Health and Safety Assessment Scheme (CHAS) is available to view at www.merton.gov.uk/chas on the Merton Internet site

The screenshot shows a Microsoft Internet Explorer browser window displaying the website for the Contractors Health and Safety (CHAS) Assessment Scheme. The browser's address bar shows the URL <http://www.merton.gov.uk/chas>. The website header features the Merton logo and the text "London Borough of Merton a great place to live, work and learn". A navigation menu includes links for Home, A-Z Directory, Site map, Help, Contact us, and Accessibility. The main content area is titled "The Contractors Health and Safety (CHAS) Assessment Scheme" and includes a "Back to Working" link, a "Main Sections" list (Living, Working, Community, Neighbourhood, Learning, Leisure, Visiting, Your Council), and an "A-Z Directory" grid. The text describes the CHAS scheme as a national database of contractors approved for local authority contracts. It mentions that CHAS membership consists of local authority/public sector members from Scotland all the way down to Cornwall, and that CHAS provides a standard set of health and safety compliance criteria. A management group consisting of safety and contract professionals from across the country manages the Scheme. The scheme has two main aims: 1) To improve Health and Safety in small to medium sized businesses, and 2) To reduce the need for repeated Health and Safety form filling in, when applying to our members approved lists or tenders. A sidebar on the right contains an advertisement for "Lock up your worry with paying Council Tax" and a "Local intranet" link. The browser's taskbar at the bottom shows several open applications, including Microsoft Outlook, New Format Plans, and the London Borough of Merton website.

Appendix 6 Park Byelaws

LONDON BOROUGH OF MERTON BYELAWS WITH RESPECT TO PLEASURE GROUNDS

Byelaws made by the Council of the London Borough of Merton under section 164 of the Public Health Act 1875. Sections 12 and 15 of the Open Spaces Act 1906 and Section 15 of the Open Spaces Act 1906 with regard to public walks, pleasure grounds or open spaces.

INTERPRETATION

1. In these byelaws:

‘the council’ means the Council of the London Borough of Merton.

‘the pleasure ground’ means the pleasure grounds listed in the attached schedule 1.

2. An act necessary to the proper execution of his duty in the pleasure ground by an officer of the Council, or any act which is necessary to the proper execution of any contract with the Council shall not be an offence under these Byelaws.

OPENING AND CLOSING TIMES

3. On any day on which a pleasure ground is open to the public, provided the pleasure ground is fenced and has lockable gates, no person shall enter it before the time or enter or remain in it after the time appointed.

WALLS, BARRIERS, ETC

4. No person shall in the pleasure ground without reasonable excuse:

- I. Climb any wall or fence in or enclosing the pleasure ground, or any tree, or any barrier, railing, post or other erection.
- II. Remove or displace any barrier, railing, post, or seat or any part of any erection or ornament, or any implement provided for the use in the laying out or maintenance of the pleasure ground.

CATTLE, SHEEP, GOATS, ETC

5. No person shall except in pursuance of a lawful agreement with the Council, or otherwise in the exercise of any lawful right or privilege, bring or cause to be brought into the pleasure ground any cattle, sheep, goats, or pigs or any beast of draught or burden.

VEHICLES

6. No person shall, without reasonable excuse:
- i. ride or drive a cycle, motor cycle, motor vehicle, or any other mechanically propelled vehicle in the pleasure ground, or bring or cause to be brought into the pleasure ground a motor cycle, motor vehicle, trailer or any other mechanically propelled vehicle (other than a cycle), except in any part of the pleasure ground where there is a right of way for that class of vehicle
 - ii. If the council has set apart a space in the pleasure ground for use by vehicles of any class, the byelaw shall not prevent the riding or driving of those vehicles in the space so set apart, or on a route, indicated by signs placed in conspicuous positions, between it and the entrance to the pleasure ground.
 - iii. This byelaw shall not extend to invalid carriages.
 - iv. In this byelaw:

“cycle” means a bicycle, a tricycle, or cycle have four or more wheels, not being in any case a motorcycle or motor vehicle.

“invalid carriage” means a vehicle, whether mechanically propelled or not, the unladen weight of which does not exceed 150 kilograms, the width of which does not exceed 0.85 metres, and which has been constructed or adapted for use

“motor cycle” means a mechanically propelled vehicle, not being an invalid carriage, intended or adapted for use on roads

“trailer” means a vehicle drawn by a motor vehicle and includes a caravan.

7. No person who brings a vehicle into the pleasure ground shall wheel or station it over or upon:-
- i. any flower bed, shrub, or plant, or any ground in course of preparation as a flower bed, or for the growth of any shrub or plant:
 - ii. any part of the pleasure ground where the council by a notice board fixed or set up in some conspicuous position in the pleasure ground prohibit it being wheeled or stationed.

KEEPING OFF THE GRASS

8. No person shall in the pleasure ground walk, run, stand, sit or lie down
- i. Any grass, turf or other place where adequate notice to keep off such grass, turf or other place is exhibited;
 - ii. Provided at such notice shall not apply to more than one fifth of the area of the pleasure ground;
 - iii. Any flowerbed, shrub or plant, or any ground in course of preparation as a flower bed, or for the growth of any tree, shrub or plant.

PLANTS

9. No person shall in the pleasure grounds remove any soil or plant

ORNAMENTAL LAKES, PONDS, STREAMS ANY OTHER WATERS

10. No person shall in the pleasure ground:-

- (i) Bathe, wade or wash in any ornamental lake, pond, stream or other water or areas set aside for toy boats;

Provided that this byelaw shall not be deemed to prohibit wading in any water which, by a notice set up in a conspicuous position near thereto, shall be set apart by the council for use as a paddling pool or a water activity area.

- (ii) Without reasonable excuse foul or pollute any such water

FISHING

11. No person shall without lawful excuse or authority in the pleasure ground kill, molest or intentionally disturb any animal or fish or engage in hunting, shooting or fishing or the setting of traps or nets or the laying of snares.

This byelaw shall not prohibit any fishing, which may be authorised by the council at Cannon Hill Common.

FIRES

12. No person shall light a fire in the pleasure ground or place or throw or let fall a lighted match or any other thing so as to be likely to cause a fire. Provided that this byelaw shall not apply to any events held in pursuance of an agreement with the council.

GAMES

13. Where the council set apart any such part of the pleasure ground as may be fixed by the council, and described in the notice board a fixed or set up in some conspicuous position in the pleasure grounds, for the purpose of any game specified in the notice board, which, by reason of the rules or manner of playing, or the prevention of damage, danger, or discomfort to any person in the pleasure grounds may necessitate at any time during the continuance of the game, the exclusive use by the player or players of any space in such parts of the pleasure grounds – a person shall not in any space elsewhere in the pleasure ground play or take parting any game so specified in such a manner as to exclude persons not playing or taking part in the game for which the space is used.

14. A person resorting to the pleasure ground and playing or taking part in any game for which the exclusive use of any space in the pleasure ground has been set apart shall:-

- i. not play on the space any game other than the game for which it is set apart;
- ii. in preparing for playing and in playing, use reasonable care to prevent undue interference with the proper use of the pleasure ground by other persons;
- iii. when a space is already occupied by other players not begin to play thereon without their permission;
- iv. where the exclusive use of the space has been granted by the council for the playing of a match, not play on that space later than a quarter of an hour before the time for the beginning of the match unless taking part therein;
- v. except where the exclusive use of the space has been granted by the council for the playing of the match in which he/she is taking part, not use the space for a longer time than two hours continuously, if any other player or players make known their wish to use the space

15. No person shall in any part of the pleasure ground which may have been set apart by the council for any game play or take part in any game when the state of the ground or other cause

makes it unfit for use and a notice is set up in some conspicuous position prohibiting play in that part of the pleasure ground.

CHILDREN'S PLAY EQUIPMENT

16. No person who has attained the age of 14 shall use any apparatus in the pleasure ground which, by notice fixed on or near thereto, has been set apart for the exclusive use of persons under the age of 14

GOLF

17. No person shall in the pleasure ground, drive, chip or pitch a hard golf ball except on land set aside by the Council for use as a golf course, golf driving range, golf practice area, pitch and putt course or putting course.

PROHIBITION OF GAMES

18. No person shall play or take part in any game of cricket or football or any other organised ball game nor use a hard ball in any of the grounds known as Cannizaro Park, John Innes Park, Holland Gardens, Nelson Gardens and South Park Gardens

Provided that this byelaw shall not prohibit the playing of tennis, netball, bowls and putting in parts of the grounds known as Holland Gardens and John Innes Park, which have been set aside for these purposes.

MODEL AIRCRAFT

19. (a) For the purpose of this Byelaw "model aircraft" means an aircraft which either weighs not more than 5kg without its fuel or is for the time being exempted (as a model aircraft) from the provisions of the Air Navigation Order, and "power-driven" means driven by the combustion of petrol vapour or other combustible substances.

(b) No person shall –

(i) In the part of the pleasure ground so set apart release any power-driven model aircraft for flight or control the flight of such an aircraft; or

(ii) Cause any such aircraft to take off or land in the path of the pleasure ground so set apart unless it is attached to a control line and is kept under effective control in the grounds and on the days and during the hours specified in the following table

Name of Ground	Days	Hours
Cannon Hill Common	Mondays –Saturdays Sundays	10.00 - 21.00 10.00 - 13.00
Figges Marsh	Mondays, Wednesday and Friday	18.00 - 21.30
Morden Park	Monday – Saturday Sundays	10.00 - 21.00 10.00 - 13.00
Three Kings Piece	Tuesdays & Thursdays Sundays Except on the days when the ground is occupied for the purpose of the Mitcham Fair.	18.00 - 21.30 13.00 - 16.00

DOG PROHIBITED AREAS

- (i) No person (other than a registered blind person) in charge of a dog shall, without reasonable excuse, permit a dog to enter or remain in any of the areas listed in schedule 2 and hereafter referred to as the "dog prohibited area";
- (ii) Notice of the effect of this byelaw shall be given by signs displayed in conspicuous positions at the entrances to the dog prohibited area;
- (iii) An officer of the council or any constable may require a person in charge of a dog which has entered a dog prohibited area to remove the dog therefrom;
- (iv) For the purpose of this byelaw the keeper of the dog shall be deemed in charge thereof, unless the court is satisfied that at the time when the dog entered or remained in the dog prohibited area it had been placed in or taken into the charge of some other person; and
- (v) In paragraph (iv) above "the keeper" shall include the owner of the dog or any person who habitually has it in his possession

OBSTRUCTION

No person shall in the pleasure ground:

- (a) Intentionally obstruct any officer or the council in the proper execution of his duties;
- (b) Intentionally obstruct any person carrying out an act which is necessary to the proper execution of any contract with the council; or
- (c) Intentionally obstruct any other person in the proper use of the pleasure ground, or behave so as to give reasonable grounds for annoyance to other persons in the pleasure ground

PENALTY FOR OFFENCES

Every person who shall offend against any of these byelaws shall be liable on summary of conviction to a fine not exceeding level 2 on the standard scale.

REMOVAL OF OFFENDERS

Any person offending against any of these byelaws may be removed from the pleasure ground by any other officer of the council or any constable.

REVOCATION OF BYELAWS

The byelaws with respect to pleasure grounds made by the council in the 24th day of April 1968, and confirmed by the secretary of state on the 27th day of June 1968 and subsequently amended on the 24th day of July 1975 and the 18th day of February 1983 are hereby revoked.

Appendix 7 Management Structure

Figure 1. LB Merton Leisure & Culture Greenspaces Team Structure

Appendix 8 Friends Activities

Photograph: The Bug Hunt

2005

- Successful campaign against Council's decision not to open paddling pools in the summer. Involved petitions from local shops, surgery, schools and support from other friends' groups.
- Day event - celebrating the park as a local Nature Reserve. Involved a children's bug hunt and associated activities, face painting and guided walks through the woodland.
- Outside toilets opened daily by volunteers from Friends' Group.
- £10k grant from Norlands Foundation for trim trail around the park.
- Summer café open during paddling pool season.
- Continued volunteer groups removing graffiti.

2006

- £30k grant from London Marathon Charitable Trust for renovation of tennis courts.
- Consultation with the charity Tennis For Free to set up regular free coaching on the new courts for the local community.
- Daffodil bulbs bought for the park and planted around the main gate and car park.
- Volunteers- clearing and planting of garden area in front of main gates.
- Beavers from 22nd Wimbledon Scout Group planting wild flower seeds in park.
- Afternoon of free sporting activities for local children by Futurepro Sports.
- Grant bid to Tesco for tennis equipment and five-a-side goal ends / basketball hoops.
- Grant bids for converting old bowling green area into crazy golf or a sensory garden.

2007

Other Community Use of Park

- Sponsored walk around park planned in conjunction with three local schools (in aid of Sport Relief).
- Cheeky Monkeys Playgroup in pavilion 5 days/week.
- Saturday football ground for Raynes Park Little League
- Sunday football.

2008

- 25k bid approved for basketball courts to London Marathon Trust
- Meeting with Groundwork Merton to discuss landscaping the land around the basketball courts. Currently developing an action plans (Nov 08)
- Meeting with Laura Harvey about putting on school holiday sports activities in the park.
- More bulb planting (Nov 08)
- Summer café and Sunday morning winter café.
- 22nd Wimbledon Scout Group Open Day in park (Sept 08)
- Guided walk through the woodland with Dave Lofthouse (Burntwood School 6th Form and local Beaver group June and July 08)
- Alf Acott Award for 2008 awarded to James and John Brevitt, James Holligan and Zak Crandley for obtaining Youth Opportunities funding for basket ball courts (June 08)
- Community open day with children's woodland trail (June 08)

2009

- Develop our website
- Work with local schools (Raynes Park High School (March 09)
- Community day to clear ground ivy in woodland (Spring 09)
- Ensuring continued high level of usage of tennis courts and crazy golf by maintaining low prices
- Introduction of Aussie Rules Football to the site during the summer months
- Machine planting of thousands of daffodils on edge of meadow (Nov 09)

2010

- Outdoor table tennis
- Year 1 Play pathfinder Play Area Refurbishment
- Developing the pavilion to provide more useable space for community activities and to allow holiday sports coaching to take place in the park

2011

- Develop action plan with Groundwork Merton to landscape land around the basket ball area
- Apply for grants for above plans

2012

- Construction of a wildlife pond on edge of Millennium Wood (Deferred)

APPENDIX 9 Climate Change Action Plan

Adaption	Actions
<p>Tree planting: Provide a tree planting budget for new tree planting in Parks New woodland areas in Parks and Open Spaces Encourage Green corridors Advice to Highways on street tree planting that may be more suitable to changing climate – changing species is premature at the present time, a greater variety is very likely a good move. Advice to Education to minimise removal of trees when creating new classrooms. BS 5837 should be followed when contractors are working in schools to minimise costs of maintenance or removal of trees in the future. Where tree removal is necessary, and replacement desirable, planting should be based on tree canopy area rather than like for like number replacement as a new sapling is NOT a replacement for a mature tree lost. Plant new trees in locations where there are higher visitor numbers. Popularise the conceptions, tree cover, tree canopy, shade tree.</p>	<p>Capital bid for Tree planting in 2009/10 Woodland/hedge planting schemes have taken place in Winter 2008 at Colliers Wood, Morden Park and Wandle Park in conjunction with local residents and tree wardens. Merton Group of London Wildlife Trust have enhanced a hedgerow at Beverley Meads Local Nature Reserve</p> <p>New guidance given to Education and Highways to minimise removal of trees and protect existing ones. Legislative protection of school trees is advised. Tree Strategy to be produced by 2010. Tree planting in streets may reflect changing climate with more planting of a greater variety of species from a wider range of climatic zones. More shade tree planting in play areas and paddling pools where high usage by Children and parents during the summer. For example, New trees were planted at Dundonald play area in 2008.</p>
<p>Shrub Planting: Planting should reflect the changing conditions. Replace bedding plants with sustainable planting in consultation with local residents Discourage use of more bedding plants and herbaceous plants which require more Maintenance and requires more water. Discourage the use of peat in bedding plants and plants bought in from Contractors Look at vertical planting walls.</p>	<p>Sustainable planting at Cannizaro Park to replace some bedding near main entrance and Cannizaro Hotel. Sustainable planting proposed at Ravensbury Park, Colliers Wood, Rowan Road Recreation Ground, Kendor Gardens in 2009/10.</p>

<p>Grounds Maintenance</p> <ul style="list-style-type: none"> Relax mowing regimes to reduce number of cuts. Use of electric vehicles in Parks Green waste bays and composting on site Bark chip area so that mulch can be re-used in Parks but not to suppress ground flora in established wooded areas and dense shrubberies. Reduce production of woodchip by retaining deadwood piles/ habitat in Parks Reduction in use of pesticides and herbicides Irrigation systems to preserve water and protect existing planting schemes Encourage watering in the morning Encourage staff to ensure lights; heating is turned off/down when the buildings are not in use. Investigate alternatives to peat in any future bedding contracts. De-compaction methods after heavy use in Parks Prevent vehicle use and mowing around important trees. Purchase of mulcher/composter to avoid taking vegetation off site. Ensuring drainage ditches kept clear Sun safety advice and appropriate clothing given to Grounds Maintenance staff. 	<p>The Grounds maintenance contract is now in house so grass is cut when needed rather than when contract states. In some areas cuts have reduced from 17 times a year to 10. This will reduce compaction and reduce machine journeys. Many Local Nature reserves have meadows, which are only cut once a year.</p> <p>There are 6 electric vehicles in Parks. Team meetings held regularly to ensure unnecessary energy use.</p> <p>Turf management regime in partnership with Grassroots Trading Company introduced on bowling greens including John Innes Park to reduce chemical use. Reviewed annually with consultation with Grassroots Co. specialist. All bedding plants are now grown in peat free substrate</p> <p>De-compaction machinery used to reduce compaction and water logging after heavy use in Parks. i.e. Fireworks Displays and Tennis parking at Wimbledon Park.</p> <p>No heavy vehicles or mowing around established trees.</p> <p>New Composter purchased in 2008.</p>
<p>Hard Surfaces</p> <ul style="list-style-type: none"> Reduce amount of hard surfacing in Parks 	<p>Where possible use free draining materials/grass Crete which reduces water problems elsewhere.</p>

<p>Internal Partnership Working Work with Planners and Corporate Facilities team to ensure that new buildings are constructed in an energy efficient way. These may include Green roofs Solar Panels Wind turbines Retention of all mature trees by appropriate development design Encouraging use of local contractors Waste management- separate skips for recyclable materials to avoid material being taken to landfill Re-using of existing buildings and materials Use of new, sustainable materials; masonite timber framed walls, warmcel insulation, English Oak, Natural ventilation, Larger windows to reduce lighting in buildings, Control systems, Energy efficient lighting, PVC free cables, Dual flush toilets, Miliken Earth square carpet, water based paints, rainwater harvesting.</p> <p>Work with Planners and Corporate Facilities to ensure that where possible existing buildings have energy efficient ways of operating. These may include replacing boilers with condensing boilers, introducing on off switches on taps, lights, heating to reduce electricity, water and costs and use. Work with Planners to ensure that S106 funding is made available for enhancing our Parks and Open Spaces. Work with Planners to protect our Green spaces and increase areas of Green space with sufficient revenue funding to maintain in the future. Work with Waste Services to re-cycle waste</p>	<p>Capital bid in 2009 to replace existing old pavilion at Abbey Recreation Ground Successfully completed in Autumn 2011.This build has a Green Roof.</p> <p>Corporate Facilities maintain park buildings and have a programme of works to reduce energy use in buildings. These may include condensing boilers, on/off switches, upgrade heating, lighting, and reduced water requirement for toilets.</p> <p>Over £300,000 S106 improvements in Parks in 200/8/9</p> <p>Recycling bins installed in Parks.</p>
--	--

<p>External Partners Work with Local Friends Groups and other partners to bid for funding to enhance open spaces and priority wildlife habitats. Protect existing Green space with assistance from Partners. Gather and store biological data that will help guide land management and development control decisions.</p>	<p>L.B.M works closely with E.A, National Trust, Merton Group of LWT, London Biodiversity Partnership and Friends Groups including 24 Friends Groups including Tree Wardens Friends of Sir Joseph Hood, Friends of John Inns Park and Make Colliers Wood Happy to bid for funding and help improve Parks in Merton. A recent project included a lake restoration project at Cannon Hill Common where funding was achieved through a Heritage Lottery Bid and contribution from Cannon Hill Common Friends and the Environment Agency. LBM has entered into a service level agreement with Greenspace Information for Greater London.</p>
<p>Adaption through staff skills Timing of Operations Choices of plants Managing the soil organic matter, content and fertility Managing irrigation Managing pests and diseases Training/Conferences to learn new skills and exchange information</p>	<p>Reduction in use of herbicides and Pesticides in Parks. Training proposed for staff in 2009 include conservation skills. All staff have filled in a training requirement sheet in November 2008</p>
<p>Control input to maintain the quality of water features and irrigation systems. Introduction of reed beds Silt traps Removal of Invasive plants along water courses Removal of concrete channels in Parks along water courses Use of bio bombs and Barley straw to watercourses to reduce algal blooms. Introduce irrigation systems to bowling Greens to preserve water. Introduction of automatic irrigation systems to 3 bowling greens to preserve water.</p>	<p>Reed beds introduced at Wandle Park and Cannon Hill Common to improve quality of water. Silt trap installed at Wimbledon Park in 2008. Barley Straw introduced at Wimbledon Park and Cannon Hill Common to reduce algal blooms. Removal of concrete channels to stream at Wandle Park. Proposed removal of some revetment and concrete channel on the River Wandle at Ravensbury Park in 2009/10. Control of invasive Pennywort in the River Wandle and Ravensbury Park Lake. New bowling green irrigation systems at Canons</p>

	Recreation Ground, Joseph Hood and John Innes Park in 2008/9.
<p>Sustainable transport in Parks Introduce shared use paths to encourage less car use Introduce bike racks in Parks Work bike</p>	<p>New shared use paths introduced at Sir Joseph Hood M.P.F, Joseph Hood and Morden Park in 2008/9. New shared use path proposed in 2009 at Wimbledon Park. Cycle racks introduced at Sir Joseph Hood and Joseph Hood in 2008. Mountain Bike available and pool car available to use from Civic Centre.</p>
<p>Recycling Use recycled materials in Landscape works Provide recycling bins in Parks for glass, bottles, cans and paper.</p> <p>Recycling bins introduced into six sites at Raynes Park SG, Sir Joseph Hood, John Innes Park, Colliers Wood Rec, Dundonald Rec and Haydons Road Rec.</p>	<p>Recycled produced used where possible in new landscaping projects. Timber from sustainable sources. Boardwalk at fishponds Wood used English Oak for boards rather than a Hardwood. Play areas use recycled products in wet pour surfacing. Re-cycling bins at Cannon Recreation Ground and Figges Marsh. Recycling bins proposed in 2009 for paper, glass, bottles and cans at Raynes Park S.G, Sir Joseph Hood M.P.F, John Innes Park, Colliers Wood, Cannizaro Park, Dundonald Recreation Ground and Haydons Road</p>