Open space typologies and definitions

Туре	Definition	Primary Purpose/Examples
Parks and Gardens	Includes urban parks, formal gardens and country parks	informal recreationcommunity events.
Natural and Semi- Natural Greenspaces	Includes publicly accessible woodlands, urban forestry, scrub, grasslands (e.g. downlands, commons, meadows), wetlands, open and running water and wastelands.	wildlife conservationbiodiversityenvironmental education and awareness
Amenity Greenspace	Most commonly but not exclusively found in housing areas. Includes informal recreation green spaces and village greens.	 informal activities close to home or work enhancement of the appearance of residential or other areas.
Provision for Children and Young People	Areas designed primarily for play and social interaction involving children and young people.	 equipped play areas. ball courts outdoor basketball hoop areas. skateboard areas teenage shelters and 'hangouts'.
Outdoor Sports Facilities	Natural or artificial surfaces either publicly or privately owned used for sport and recreation. Includes school playing fields.	 outdoor sports pitches tennis and bowls golf courses athletics playing fields (including school playing fields) water sports.
Allotments	Opportunities for those people who wish to do so to grow their own produce as part of the long-term promotion of sustainability, health and social inclusion. May also include urban farms.	growing vegetables and other root crops. N.B. does not include private gardens
Cemeteries & Churchyards	Cemeteries and churchyards including disused churchyards and other burial grounds.	 quiet contemplation burial of the dead wildlife conservation promotion of biodiversity.

Туре	Definition	Primary Purpose/Examples
Green Corridors	Includes towpaths along canals and riverbanks, cycleways, rights of way and disused railway lines.	 walking, cycling or horse riding leisure purposes or travel opportunities for wildlife migration.
Civic Spaces	Includes civic and market squares and other hard surfaced community areas.	 designed for pedestrians primary purpose of providing a setting for public events.
Indoor Sport and Recreation	Opportunities for participation in indoor sport and recreation.	sports hallsswimming poolshealth and fitness facilities.

- 1.1 There are a number of types of land use that have not been included in this assessment of open space in conjunction with PPG17, namely:
 - grass verges on the side of roads
 - small insignificant areas of grassland or trees for example on the corner of the junction of 2 roads
 - SLOAP (space left over after planning i.e in and around a block of flats)
 - farmland and farm tracks
 - private roads and private gardens.
- 1.2 As a result of the multi-functionality of open spaces there is a requirement to classify each open space by its '**primary purpose**' as recommended in PPG17 so that it is counted only once in the audit.
- 1.3 This should be taken into account when considering additional provision. For example in areas of deficiency of amenity greenspace, playing pitches may exist that provide the function of required amenity greenspace but its primary purpose is as an outdoor sports facility.