

CURRENT QUALITY, CONDITION AND VALUE

6.1 Quality standards and assessment of condition

The quality of Barking and Dagenham's parks needs to improve but these improvements need to be prioritised. So that we can make the right decisions about which parks need to be improved and when, we need to understand the current condition of all of our greenspaces. To prepare the strategy, we've assessed the quality of the borough's 28 parks. We can use this information to:


- Develop a programme for investment and renewal over the 10 year period of the strategy in order that the most serious issues are addressed as soon as possible
- Target this investment programme in areas where the population is going to grow most significantly and where demand for parks is going to be greatest in future

The council last carried out an assessment of the quality of its parks and open spaces in 2003. We have used the same set of questions that were used in 2003 to assess quality in 2017. This will help us to understand whether parks have got better, got worse or stayed the same over this period. It will also help us to identify any sites where quality has declined significantly and that might be priorities for investment.

The following criteria have been used to assess quality:

- How good are the park's entrances and are they accessible for people with disabilities?
- How good are the general facilities in the park (e.g. bins, benches, lighting, signage)
- How good is the overall quality of the park landscape?
- How safe and secure is the park?
- Is there a good range of play opportunities in the park?
- Does the park cater for people with disabilities or special needs?
- Does the park cater for older people?
- Is the park well maintained?
- Does the park include areas managed for wildlife and bio-diversity?
- Does the park offer initiatives to support health and education outcomes?
- Are staff present in the park and is information available about management, events and activities?


2017 Score

The scores for each component of the assessment were translated into scores of 'very good', 'good', 'average', 'poor' and 'bad'. Sites which achieved over 80% of the maximum points available were awarded 'very good', sites in the 60%-80% bracket awarded 'good', 40%-60% were awarded 'average', 20%-40% were awarded 'poor' and those sites scoring below 20% of the maximum points available scored 'bad'.


As in 2003, the quality of parks across the borough varies considerably.

Similarly to 2003 no parks have achieved a 'very good' ranking. In contrast with the 2003 assessment, the number of parks achieving scores of 'good and 'average' has declined. More parks across the borough are now classified as 'poor'. The number of parks classified as 'bad' hasn't changed.

Across the entire portfolio, parks tend to score worst in terms of management and health and catering for people with disabilities and best in entrance information and landscape character. Since 2003 there has been a considerable decline in terms of how well parks are managed and how secure they are. In common with the 2003 study, the quality of Barking and Dagenham's parks and open spaces varies considerably across the borough. The majority of parks are either of 'average or 'poor' quality.

2003.

6.2 Recent changes and trends in quality


2003 Score *Not accessed in 2003 Fig.6.1 - Trending in LBDD park's quality score between 2003 and 2017

Only two parks are currently scored as 'good', in comparison to four parks in 2003. Between 2003 and 2017, the number of parks scored as 'good' fell from nine to seven. The number of parks scored as 'poor' increased from eight to seventeen. The overall average quality score has fallen from 42% to 36% since

Both parks are in the western part of the borough. Parks classified as "good" decline towards the eastern edge of the borough.

There is an even more considerable decline in quality within natural green spaces since 2003. Overall quality score for the Chase Nature Reserve has fallen by almost 50% and in the case of Eastbrookend Country Park by 38%.

QUALITY SCORES/TREND - KEY FINDINGS

- The overall average quality score of parks has fallen from 42% to 36% since 2003
- Similarly to 2003 no parks have achieved 'very good' ranking
- The number of parks achieving scores of 'good' and 'average' has declined from thirteen to nine since 2003
- The number of parks classified as 'poor quality' increased from eight to seventeen.

Worst average scores in:

- Management (23%)
- Providing for disabled people (28%)

Best average scores:

- Entrance information (56%)
- Landscape character (50%)

Biggest decline since 2003:

- Management (42% to 23%)
- Security and vandalism (53% to 36%)

Biggest improvement since 2003:

• Ecology, education and health (29% to 39%)

Some of the findings include:

- Only two parks (Mayesbrook Park and Barking Park) are currently scored as 'good', in comparison to four parks in 2003
- Better quality parks to the west of the borough, quality scores decline to the east
- Quality of natural green spaces decreased most considerably (Chase Nature Reserve's quality score has fallen by 50 %!)
- Mayesbrook Park's score has improved the most (from 36% to 70%), achieving best quality score in the borough


2017


2003

2003

overall average quality score


2017

Number of parks achieving 'good' and 'average' score


6.3 Capturing natural capital value

Barking and Dagenham's parks deliver a range of outcomes for the local economy, for health, education and neighbourhood and for the environment. The value of these benefits does not currently appear in the council's balance sheet.

In order to capture these values, we have used the information we have gathered on the quality of the borough's parks to create a Corporate Natural Capital Account (CNCA) for Barking and Dagenham. The CNCA estimates the value of the benefits delivered by the borough's parks and open spaces and the current cost of delivering these services. The CNCA also estimates the cost of sustaining these benefits over the strategy period.


The CNCA suggests that £1 invested in parks and open spaces in Barking and Dagenham will bring a return of £27.

By developing the CNCA, we can demonstrate why future investment in the borough's parks and open spaces makes economic sense.


Return


	Trend
k	1.70
	0.93
eld	0.85
	0.62
Park	0.58
	0.48
c. Ground	0.30
	0.23
n Space	0.23
	0.22
	0.13
<	0.07
	-0.18
	-0.28
round	-0.32
ens	-0.68
	-0.83
ul's Churchyard	-0.93
	-0.95
bey Ruins	-1.00
	-1.02
ountry Park	-1.92
serve	-2.48
	N.A.
untry Park	N.A.
Ecopark	N.A.
bace	N <i>.</i> A.
eserve	N <i>.</i> A.


As part of the strategy, we have developed masterplans for 10 of the borough's most important parks. These masterplans will give us a template for future development so that we can strengthen the outcomes that each site delivers as funds become available. We've also devised a programme of immediate work across all of the borough's parks so that we can get under way with delivering improvements straight away.

7.1 - Abbey Green Masterplan Proposals


24

What is distinctive about Abbey Green?

• Rich heritage (Barking Abbey Ruins)

• Proximity to the Town Quay and the River Roding

• Adjacent to Barking's main High Street

• Improved connection to the Town Quay

• Viewing structure over Barking Abbey Ruin, that improves

• Relocated and enlarged play area

• Interface with Townscape Heritage Scheme

• Improved connections to surrounding new development areas

• Improved planting strategy throughout


This map is reproduced from Ordnance Survey material with the permission of Ordnance Survey on behalf of the Controller of Her Majesty's Stationery Office © Crown copyright. Unauthorised reproduction infringes Crown copyright and may lead to prosecution or civil proceedings. 100019280 (2017)

KEY: xisting Tree oodland planting tive hedge amental planting Exisiting footpath Proposed new footpath Play equipment

- Central location

- Splash park
- Café and playground
- Playing fields

Main interventions

- Orchard planting

- Bridge to Loxford Park


What is distinctive about Barking Park?

• Long and linear boating lake • Historic ornamental gardens • Restored 1930s light railway

• Bowling green, tennis courts and skate park

• Amphitheatre shaped mounds with adjacent events space

- New playground for older children
- New cricket pitch and two adult football pitches
- Food growing area on the former bowling green
- Integrated basketball and skate park
- Improvedr access to War Memorial

7.3 - Central Park Masterplan Proposals


- Open views
- Good range of sports provision

- Children's playground
- Outdoor gym

Main interventions

- Relocated tennis court
- •
- Story-telling area
- New accessible playground
- New café terrace


What is distinctive about Central Park?

• Large park with a flat topography

• Predominantly managed grassland

• Connection to Eastbrookend Country Park and The Chase

• Mini-golf course and bowling green

• Amphitheatre shaped mounds with adjacent events space

- 3G rugby pitch with rounded viewing terraces
- New pavilion/changing rooms
- New play provision for older children
 - Extended 'Growing Communities' site

• Improved connections to Eastbrookend Country Park


This map is reproduced from Ordnance Survey material with the permission of Ordnance Survey on behalf of the Controller of Her Majesty's Stationery Office © Crown copyright. Unauthorised reproduction infringes Crown copyright and may lead to prosecution or civil proceedings. 100019280 (2017)

Park?

- Extensive natural landscape
- Undulating terrain
- biodiversity value • Fishing lakes
- Local Nature Reserve •
- •
- Millennium Centre

Main interventions

- Dagenham Road

- Altered path networks •
- Introduction of informal play

What is distinctive about Eastbrookend Country

- Extensive grassland, woodland and wetland, giving the site a high
- Site of Metropolitan Importance for Nature Conservation/SINC

 - The site is split into two zones by Dagenham Road
- Connections to Central Park and The Chase

- Improved pedestrian connection between 2 parts of the park, in
- Improved connections to Central Park and The Chase
- Informal cycle track along northern valleys
- Allocated area for potential educational purposes
- New play facilities around the existing Millennium Centre
- Improved access and views to fishing lakes
- Reinforce woodland and meadow character

7.5 - Greatfields Park Masterplan Proposals


- Close proximity to A13
- Avenue of weeping willows
- Ornamental flower gardens
- Children's playground
- Tennis courts

Main interventions

- New multi-sports area

- New social space

What is distinctive about Greatfields Park?

• Proximity to Barking town centre

• Controlled and confined

• Traditional Victorian-style layout

• New and relocated playground

• New grass mounds with tree planting to minimise impact of A13

• Wetland area with shrub planting

• Improved sight-lines, especially at entrances

• New entrances to improve connection to neighbourhood areas

7.6 - Mayesbrook Park Masterplan Proposals


Main interventions

- •
- •
- New social space •
- •
- •

sion of Ordnance Survey on behalf of the Controller of Her Majesty's Stationery Office © Crown copyright. Unauthorised reproduction infringes Crown copyright and may lead to prosecution or civil proceedings. 100019280 (2017) This map is reproduced from Ordnance Survey material with the permit

What is distinctive about Mayesbrook Park?

- A park of substantial size
- High biodiversity and ecological value; both with its woodland and wetland offerings
- Newly restored river landscape as part of flood defence
- Large boating lakes with rich wildlife
- Wide range of sport and activity offerings
- Indoor Activity Centre boasting climbing and trampolining

- Floating boardwalk across lake
- New viewing platform overlooking lake
- Enclosed swimming area and beach
 - New multi-sports area
 - New natural play area and café
 - New edible planting area
 - Extended wetland and swales
- Reconfigured and extended mounding near Activity Centre

7.7 - Old Dagenham Park Masterplan Proposals


This map is reproduced from Ordnance Survey material with the permission of Ordnance Survey on behalf of the Controller of Her Majesty's Stationery Office @ Crown copyright. Unauthorised reproduction infringes Crown copyright and may lead to prosecution or civil proceedings. 100019280 (2017)


- Flat and open
- Varied sport offer • Unused BMX track
- Bowling green and café
- Heritage entrance design
- Ornamental flower gardens

Main interventions

- New, larger skatepark

- New mounding
- New playground • New woodland areas


What is distinctive about Old Dagenham Park?

- Predominantly managed grassland
- Close proximity to the Leys Playing Fields/Beam Valley

- Re-location of BMX track to the Leys
- Re-structuring of playing pitches
- Grass clearings with natural play features
- New entrances and paths, improved connections

7.8- St Chads Park Masterplan Proposals


KEY:

- Oldest park in the borough

- Wildlife Conservation Area

Main interventions

- Reconfigured playground
- New meadow planting
- New tea lawn
- Orchard

This map is reproduced from Ordnance Survey material with the permission of Ordnance Survey on behalf of the Controller of Her Majesty's Stationery Office © Crown copyright. Unauthorised reproduction infringes Crown copyright and may lead to prosecution or civil proceedings. 100019280 (2017)

What is distinctive about St Chads Park?

- Varied landscape character
- Northern part is more open and activity orientated
- Southern part is a traditional inter-war style park
- Entrances aren't well-balanced around the site's perimeter
- Children's playground, Bowling Club and greens, tennis courts
- Formal ornamental planting beds that reflect heritage

- New entrances to enhance connectivity
- Relocated tennis courts and outdoor gym
- Improved entrance and connection to the High Road • Re-purposed pavillion building

7.9 - Valence Park Masterplan Proposals


Low herbaceous planting

Proposed new footpath

What is distinctive about Valence Park?

- Valence House and park once part of historic estate
- Valence House Museum and Herb Garden
- Historical trees (Holm oak and yew)
- Fishing lake (part of old moat around Valence House)
- Predominantly managed grassland

Main interventions

- Re-located carpark
- New mounds with play features
- New activity area: Wheels area, outdoor gym and basketball
- Events space and picnic area
 - New football pavillion and pitches

• Improved accessibility and circulation around fishing lake • Boundary of native hedges and long grass areas

7.10 - Parsloes Park Masterplan Proposals


ed from Parsloes Park - People's Park Alive: Masterplan report (March 2016) by ARUP

- Predominantly managed grassland
- Newly constructed children's play area
- Large lake to the south
- Easily accessible

- 1 3G/All weather pitches
- 2 Multi-functional park hub
- ③ Informal play
- (4) Re-wilding The Squatts LNR
- (5) Restoration of People's Park
- (6) Cricket grounds & informal kickabout areas
- 7 Wetland
- (8) Proposed Youth Zone
- 9 New road access
- (10) Restoration of paddling pool

A MUSICIAL S

• Part of site managed for wildlife as a Local Nature Reserve (acid grassland with historic hedge)


APPROACHES TO FUNDING AND MANAGEMENT IN THE FUTURE


As is the case for many local authorities, the council is having to find significant savings and needs to think about the most cost-effective way to deliver services like parks. Other councils and organisations such as the Heritage Lottery Fund have considered new ways in which parks might be funded in future. Some of these approaches could be used in Barking and Dagenham.

8.1 New ways to pay for parks

There are a number of ways to grow the commercial potential of parks. These include:

- Grants and contributions from other service providers such as health and education to support the delivery of benefits from parks. The Corporate Natural Capital Account being developed as part of this Strategy can provide evidence to support this.
- Events and festivals can generate income through ticketing and corporate sponsorship and enhance the social and cultural significance of parks
- Café and concessions can generate revenue as parks become more popular with residents.
- Fees and charges for car parking and the use of sports grounds can be an important source of income. Increasingly, councils are generating income from professional trainers, fitness classes, filming and private events.
- Planning gain can fund improvements to parks and open spaces. The significant increase in housing in the borough over the next 20 years will generate significant sums for this.
- Corporate sponsorship and fundraising in connection with activity programmes for community organisation and charities can bring additional resources to parks. Much of this funding is not available to the council and will depend on a strong partnership with the voluntary sector.
- Public and corporate volunteering can help with the day to day management of greenspaces and help to equip people with new skills.
- Endowments funds are made up of assets that can generate revenue to support the management of parks and open spaces. If large enough, these funds can provide parks services with an independent source of funding.
- Business Improvement and Park Improvement Districts can fund the management of parks and open spaces through a modest local levy on businesses, residents or both.
- Ecosystem services funding seeks to capture the value that natural systems provide in improving air quality, managing surface water and flood risk, reducing peak summer temperatures, capturing carbon, generating food and improving public health. The Corporate Natural Capital Account being developed as part of this Strategy can provide evidence to support this.

8.2 New ways to manage parks

Until recently, the council has taken sole responsibility for managing the borough's parks but is now considering other approaches. Beam Parklands is now managed by The Land Trust on the Council's behalf and new greenspaces in Barking and Riverside will be managed by a community interest company (CIC). These changes will be part of the council's plan to transform the ways in which services are delivered, in the future.

management of the service.

- Arm's Length Organisations: Local Authority Trading Companies have the opportunity to trade commercially and to generate income across a range of services. Profits are re-invested locally and in the service
- Social enterprises can manage parks or parts of Parks to deliver a wide range of community benefits that are funded through a mix of commercial and grant programmes. They also offer local people a chance to manage local assets and to acquire new skills.
- Partnerships and shared services involve collaborations between councils. agencies and community organisations. Local authorities can team up to deliver entire parks services to co-manage individual sites. At a local level, site base partnerships can harness the benefits of working more directly with volunteers and community groups through formal and informal management arrangements
- Trusts and Foundations can manage individual parks or groups of parks. Trusts can benefit from operating independently. Charitable status brings additional financial benefit in terms of both taxation and their appeal to secure gifts and philanthropic support.
- and opportunities.

Beam Parklands case study, LB Barking and Dagenham

In 2009, The Land Restoration Trust, the Environment Agency, the Forestry Commission and Groundwork UK secured approval for a grant of £1.57m capital from the European Regional Development Fund and a £1.98m dowry from the Department of Communities and Local Government under its Thames Gateway Parklands scheme. These funds, along with £5.6m match funding from the Environment Agency funded the enhancement and long term management and maintenance of the Dagenham Washlands site.

As a consequence, Barking and Dagenham Council entered into a 99 year lease with the Land Restoration Trust in respect of the Council's land holdings at The Leys and the southern part of Beam Valley Country Park Local Nature Reserve, in order to facilitate the management by the Land Restoration Trust of the entire 53 hectare site. The Land Trust has subsequently delivered over £7m in capital enhancements for the site. The £1.9 million dowry from the DCLG funds the on-going maintenance of the site.

Brownfield Land' in 2011.


A number of different approaches to managing parks have been developed in recent years and the council could consider these as options for the future

• Area-based Management Organisations can be formed to pool investment from local residents and businesses and provide a means to tackle particular site specific, social, environmental and commercial concerns


Beam Parklands was recognised as a multi-functional project that demonstrates the sustainable use of wetland habitats by winning a CIWEM's 'Living Wetlands Award' and a Brownfield Briefing Award 'Best Use of


9.1 - Barking & Dagenham Sub-divisions Map


Chadwel

Heath

Whalebo

28

Parsloes

(19)

Becontree

Mayesbrook

Thar

(15)

(16)

Eastbury

Table 9.1 - Action Plans

FCO	NOMIC	OUTCOMES

EC2 Ir EC3 D EC4 Ir EC5 S EC6 V	Initiate quick wins programme of park improvements though direct consultation with local communities that will deliver a broad range of benefits and outcomes Initiate programme of playground upgrades and repairs focussing first on those areas that have the highest demand and are currently in the poorest condition Develop and implement a strategy for S106/CIL investment across the borough Initiate capital improvement projects for Abbey Ruins and Parsloes Park Seek new partnerships to develop new facilities and an entrepreneurial management model for Central Park Work with local and regional partners to develop community and corporate volunteering, training and skills opportunities in parks and open spaces Seek to expand a variety of income generating opportunities in parks through developing the events programme	ShortShortShortMediumMediumMediumMediumMedium	
EC3 D EC4 Ir EC5 S EC6 V	condition	Short Medium Medium Medium	
EC4 Ir EC5 S EC6 V	Initiate capital improvement projects for Abbey Ruins and Parsloes Park Seek new partnerships to develop new facilities and an entrepreneurial management model for Central Park Work with local and regional partners to develop community and corporate volunteering, training and skills opportunities in parks and open spaces	Medium Medium Medium	
EC5 S EC6 V	Seek new partnerships to develop new facilities and an entrepreneurial management model for Central Park Work with local and regional partners to develop community and corporate volunteering, training and skills opportunities in parks and open spaces	Medium Medium	
EC6 V	Work with local and regional partners to develop community and corporate volunteering, training and skills opportunities in parks and open spaces	Medium	
EC7 S	Seek to expand a variety of income generating opportunities in parks through developing the events programme	Medium	T
EC8 U	Use CNCA to target investment to increase functionality and productivity of parks and open spaces	Medium	T
EC9 E	Explore opportunities to develop a corporate sponsorship programme with local businesses and companies	Medium	
EC10 S	Seek to develop partnership with Capel Manor for the provision of new training opportunities in Eastbrookend Country Park	Long	
	Consider developing a Business or Neighbourhood Improvement District pilot that is potentially aligned with the borough's estate regeneration programme as an alternative approach to funding and governance	Long	
EC12 C	Create two new local parks in Becontree/Valence/Whalebone to address local provision deficit	Long	
	Provide new and enhanced open space and green infrastructure of appropriate quality through the council's regeneration projects in Barking Riverside, Castle Green, Creekmouth, Thames Road, and Chadwell Heath	Long	
EC14 S	Seek to develop new sports improvement projects with external funders for Central Park, Mayesbrook Park and Barking Park	Long	
	Develop pilot projects to model alternative approaches to funding and governance of parks and open spaces to address issue of declining funding of greenspace services	Long	T
EC16 U	Use the findings of the Corporate Natural Capital Account (CNCA) report to access additional funding for parks and green infrastructure	Long	
EC17	Look at opportunities to develop social enterprises that can operate within parks and capable of bringing additional benefits to parks.	Long	
EC18 C	Consider developing programme of WiFi enabled parks, starting with Barking Park as a pilot project	Long	;

Lead/Partners Resources Related strategy

2044/141010		
LBBD Parks	LBBD capital and S106	Borough Manifesto
LBBD Parks	LBBD capital and S106	Borough Manifesto
HLF/Parklife	£5m external funding	
External development partner	External partner resources	
Growing Communities; Drinks Company	In kind through lease agreements	Education
LBBD Parks and external partners	Self-funding	
LBBD Parks		
LBBD Parks and external partners	Income generating	
Capel Manor College	External partner resources	Education
LBBD Economic Development	Internal resources	
Planning		Local Plan
BRL and developer partners	S106/CIL	Growth Strategy
Sport England ECB,RFU, LTA and FA	S106/CIL	Health and Wellbeing
LBBD Parks		
LBBD Parks		
LBBD Parks and external partners	External / Self- funding	
LBBD Parks and external	External / Self- funding	

Table 9.2 - Action Plans

SOCIAL OUTCOMES

Action Plan No	Action	Timescale*	Lead/Partners	Resources	Related strategy
S1	Set up charitable trust to support development of 'Friends of' groups across the borough	Short	LBBD Parks	Internal resources	
S2	Install more measured routes for walking, running and cycling in parks as part of the quick wins programme	Short	LBBD Parks	Internal resources	Health and Wellbeing
S3	Clearly signed walking and cycling routes between and through parks as part of quick wins programme	Short	LBBD Parks	S106/CIL/LIP	
S4	Prioritise measures to promote perception of safety as part of quick wins programme, collating data from community police teams to identify and tackle specific areas of vandalism, anti-social behaviour and direct crime	Short	LBBD Parks	S106/CIL	Community Safety
S5	Provide better information on events through the web and social media	Short	LBBD Parks	Internal resources	
S6	Develop Health Hubs across the three defined localities	Short/medium	??	Internal resources	Health and Wellbeing
S7	Expand the current healthy walks programme and explore opportunities to align the programme with local surgeries and public health programmes	Short/medium	LBBD Parks	Internal resources	Health and Wellbeing
S8	Develop Forest Schools programme in parks in partnership with local schools with a particular focus on Parsloes, Mayesbrook and Eastbrookend	Short/medium	LBBD Parks/schools	External funding	Education
S9	Work with Healthy Towns to develop new health-focused initiatives in the borough's parks that are aligned with specific health issues and focused outcomes	Medium	LBBD Parks/ Healthy Towns	Internal resources	Health and Wellbeing
S10	Improve play facilities where there is under-provision or where quality has been identified as poor. Work with children and families to deliver improvements	Medium	LBBD Parks/'Friends of'	S106/CIL and external funding	Education
S11	Work in partnership with external organisations to develop food growing opportunities across the borough	Medium	LBBD Parks/ Growing Communities/ 'Friends of' groups	External funding	Health and Wellbeing
S12	Promote the use of parks, identified by focussed and targeted consultation, by those not currently using them through quick wins programme	Medium	External organisations	Internal resources	
S13	Work with local businesses and user groups to promote responsible dog ownership and to develop events for dog owners	Medium	LBBD Parks and external partners	-	
S14	Consider re-defining current embargo on use of parks for religious observance to promote inclusion and generate revenue	Medium	LBBD Parks	-	
S15	Develop Supplementary Planning Guidance for new play provision across the borough	Medium	LBBD Parks/ Planning	-	Local Plan
S16	Develop and adopt corporate risk benefit assessment for play	Medium	LBBD Parks		
S17	Focus specific investment programmes for children and young people	Medium	LBBD Parks	Internal resources	
S18	Work with community organisation, "Friends of" groups and external promotors and partners to develop the boroughs regular, seasonal and annual events programme	Medium/Long	LBBD Parks and external partners	Self-funding	
S19	Prioritise inclusiveness and accessibility for new park initiatives	Long	LBBD Parks	-	
S20	Promote further development of cafes and facilities that provide venues for hosting community events	Long	LBBD Parks and external partners	Internal resources	

Table 9.3 - Action Plans

ENVIRONMENTAL OUTCOMES

Action Plan No	Action	Timescale*	Lead/Part
EV1	Introduce a 'peat free' policy for plant stock and the sustainable sourcing of timber	Short	LBBD Par
EV2	Develop a programme of installing habitat enhancements, such as bird and bat boxes, across all parks	Short	LBBD Par partners schools
EV3	Explore the potential for developing nature trails and providing nature walks across parks with high ecological and natural capital assets	Short	LBBD Par local cons partners
EV4	Undertake a programme of air quality monitoring across district and local parks, targeting investment where air quality is the poorest	Short	LBBD Par
EV5	Develop partnerships with external organisations to develop a tree planting programmes across the borough to improve air quality, green/ ecological links between parks, biomass, etc	Medium	LBBD Par for Cities, Project
EV6	Develop strategy for planting across the borough that responds to the impact of climate change with a focus on flood risk, peak summer temperatures and carbon capture.	Medium	LBBD Par
EV7	Promote green corridors to connect parks and open spaces to reinforce bio-diversity outcomes	Medium	LBBD Par
EV8	Work with external partners to protect London BAP target species and habitats	Medium	LBBD Par external p (GLA, LW Capel Ma
EV9	Promote generation of renewable energy through identifying opportunities for wind turbine installation	Medium	Further p wind turk to the pre
EV10	Support target driven re-cycling by providing segregated bins in parks and the reuse of green waste generated within parks and across the borough	Medium	TBC
EV11	Develop a nature and ecology education programme that can be delivered in key parks, including Mayesbrook and Eastbrookend	Medium	LBBD Par local part
EV12	Establish habitat restoration and action plans for specific parks	Medium	LBBD Par
EV13	Re-establish strategic partnerships with local and regional wildlife and conservation organisations	Medium	LBBD Par environm organisat
EV14	Work with the Environment Agency and other partners to sustain the role played by parks in absorbing precipitation and promoting sustainable drainage systems (SUDS). Develop flood attenuation and watercourse naturalisation projects where appropriate	Long	EA and ot partners
EV15	Work with external partners to develop effective management of biodiversity sites across the borough and access external funding	Long	LBBD Parl external p (LWT, RSP
EV16	Work with external partners to promote volunteering and skills development initiatives for ecological management	Long	LBBD Par external p (LWT, RSP

Resources	Related strategy
External funding	
-	
-	
s within parks for e identified subject technical appraisals	
ТВС	
External funding	
External funding	
External funding	
	External funding s within parks for e identified subject technical appraisals TBC External funding External funding External funding

