

Open Space Audit

December 2016

Contents

	Page
1 Introduction	1
2 Purpose of Audit	1
3 Audit Information and Classification	1
4 Audit Reference Tables (2016)	9
Public Parks and Gardens	9
Playspace	20
Residential Amenity greenspace	32
Green Corridor	53
Other Semi-natural Greenspace	66
Semi-natural Park	71
Playing Field	74
Bowling Green	78
Golf Course	82
Tennis Court	84
Churchyards	87
Cemeteries	88
Allotments	90
Civic Space	93
Summary (2016)	95
5 Audit Reference Tables (2009)	
Large Private Gardens and Grounds	96
Private Pleasure Gardens	97
Schools	99
Institutions	104
Business Amenity	106
Transport Amenity	107
Other Sports	108
Other Functional Greenspace - Other	109

Front cover: Leith Links

Edinburgh Open Space Audit

1 Introduction

- 1.1 The Open Space Audit (2016) updates the Council's first Open Space Audit, which was published in 2009. It classifies all significant open space within the urban areas of Edinburgh and its western settlements. It has been prepared by the Council in line with Scottish Planning Policy and Planning Advice Note (PAN) 65 and is updated every five years.

2 Purpose of Audit

- 2.1 The audit is an important step in preparing an open space strategy for the Council area. It provides basic information about the amount and quality of different types of open space. It makes it possible to set appropriate standards for quantity, quality and accessibility of open space, and to identify where these standards are being met and where they are not. Such an understanding allows priorities for change in open space to be chosen within a long-term, strategic context.
- 2.2 Once approved in final form, the Audit and the Open Space Strategy will be used to help interpret the Council's planning policies on the provision of open space in new development and on proposals which involve the loss of open space.

3 Audit Information and Classification

- 3.1 The audit information will be published online on the Council website at: www.edinburgh.gov.uk/openspacestrategy , allowing comparisons to be made between the 2016 and 2009 data. The mapped data relates to a series of reference schedules at the end of this document.
- 3.2 The Audit has been carried out using the national land use classification for open space set out in PAN 65. Each open space has been assigned an overall type from that classification, such as public park or green corridor. Additional sub-types especially relevant to Edinburgh such as private pleasure gardens and semi-natural parks have also been used.
- 3.3 The Audit includes all areas of significant urban open space, generally those over 500 sq. metres in size, and including both Council and non-Council owned land. It also confirms where spaces are accessible and free of charge during the daytime. The Audit maps civic spaces but their management and improvement is covered by a separate Public Realm Strategy.
- 3.4 The scope of the audit excludes farmland and beaches, as these are not recognised as open space for planning purposes in PAN 65. The Pentland Hills Regional Park is also excluded; however the recreational value of the Regional Park and coastline is recognised.
- 3.5 The audit generally does not provide information on other environmental designations, such as green belt, local biodiversity sites or landscape designations.

- 3.6 Due to the amount of mapping and data collection required to carry out the Audit, the scope of the 2016 data has been focussed on providing a like-for-like comparison for the following types of Open Space:
- Public Parks and Gardens;
 - Residential Amenity Greenspace;
 - Play Space for children and teenagers;
 - Green corridors;
 - Sports Areas;
 - Natural/semi-natural greenspace;
 - Allotments; and
 - Churchyards and Cemeteries.
- 3.7 The 2016 Open Space Audit schedules highlight additions and losses of open space, as well as changes to quality or overall typology e.g. in 2009 Magdalene Glen was recorded as a green corridor but is now classified as a Community Park.
- 3.8 It is anticipated that other primary and secondary types of open space e.g. Large Private Gardens and Grounds, Institutional Grounds and Business and Transport Amenity green space etc, will be updated from 2017 onwards through the next generation of Scotland's Greenspace Map to be prepared by Ordnance Survey. For these types of greenspace the 2009 Open Space Audit data remains unchanged and this will remain accessible through the Council's online Open Space Map and had been carried forward in section 5.
- 3.9 Since the draft Open Space Strategy was reported to Planning Committee in August 2016, data for civic spaces has been updated. The Audit now includes the new areas of public realm outside the National Museum of Scotland on Chambers St and Sibbald Walk at New Waverley. Parks Quality Assessment scores have also been amended to show those for 2016/17.

3.10 The table below sets out the full classification method used to update the Audit.

General criteria			
<ul style="list-style-type: none"> • Ownership - Spaces marked 'C' are owned or leased in by the Council, all other spaces are marked 'O'. This is indicative only and is not legally definitive. Only the majority owner has been marked where a space has a number of owners. • Access - Spaces have been assigned a category depending on the simple definition of access as "generally accessible during daylight hours at no charge and where access is not explicitly or implicitly discouraged". This does not imply that the public has, or does not have, any legal right of access (or any other right) to a piece of land. • Size threshold – A threshold of 0.05 hectares was selected for both residential amenity areas and civic spaces. An exception to this threshold has been made for some spaces in the Old Town. The selection rules for all other open spaces are set out below. • Typology - Open spaces were selected and assigned an 'overall' type based on the classification shown below. For example, playing fields that were part of a multi-functional park were classed as Public Parks & Gardens.			
Typology	Description	Qualitative Information	
Public parks and gardens	Areas of land normally enclosed, designed, constructed, managed and maintained as a public park or garden. These may be owned or managed by community groups.	Hierarchy	Park Quality Score
		<p>Such spaces have been split into:</p> <ol style="list-style-type: none"> 1. Premier Parks 2. City Parks 3. Natural Heritage Parks 4. Community Parks 5. Gardens <p>(Taken from the Edinburgh Public Parks and Gardens Strategy, 2006)</p>	<p>A quality grade has been attributed to all Council owned Parks and Gardens based upon the Park Quality Assessments undertaken during Summer 2016</p>

Private gardens or grounds	<p>Areas of land normally enclosed and associated with a house or institution and reserved for private use.</p>	<p>Information on Private gardens or grounds has not been updated in the audit in 2016.</p>
<ul style="list-style-type: none"> • Large Private Gardens and grounds	<p>Includes large gardens associated with very large houses and some large 'shared' gardens adjacent to and sometimes backing on to (and only accessible from) a limited set of properties. Only a small number of these were selected for this dataset (e.g. Holyrood Palace Garden)</p>	
<ul style="list-style-type: none"> • Private pleasure gardens	<p>Areas of green open space usually enclosed on all sides (and secured by locked gates) and reserved for the private use of nearby residencies/businesses and other key-holders, although often separated from those residents by a public road. Mostly established in the 19th Century and important to the setting of the historic core of the city although there are other examples in more suburban areas.</p>	
<ul style="list-style-type: none"> • Schools	<p>Most large, green areas surrounding schools have been included. Hard standing around schools (car parks and playgrounds) has not been included. All school grounds have been recorded as not accessible to the public.</p>	
<ul style="list-style-type: none"> • Institutions	<p>Larger continuous areas of greenspace around institutions have been included. These areas are mostly not accessible with the exception of some land around universities (e.g. Riccarton Campus).</p>	

Amenity greenspace	Landscaped areas providing visual amenity or separating different buildings or land uses for environmental, visual or safety reasons and used for a variety of informal or social activities.	Qualitative information on Residential Amenity space is included in the audit based upon site surveys carried out in 2014/15.
• Residential	Only residential amenity areas larger than 0.05 hectares have been selected.	
• Business	A small number of these areas have been selected where they are generally accessible, contributed to the townscape by virtue of their size or deliberate design and served a very large number of employees e.g. green space at Edinburgh Park	
• Transport	Limited transport amenity areas have been selected.	
Play space for children and teenagers	Areas providing safe and accessible opportunities for children's play usually linked to housing areas. In the audit these all consist of equipped play areas.	2015 Play Value recorded for Council managed play areas. Play Value attributed for new privately managed publicly accessible play areas built between 2010-15.

Sports Areas	Large and generally flat areas of grassland or specially designed surfaces, used primarily for designated sports and which are generally bookable.	Data sourced from the Council's draft Sports Facilities Review and Planning records.
<ul style="list-style-type: none"> • Playing field	All playing fields have been included. Some playing fields are owned by private clubs and are not accessible to the general public. Most Council owned playing fields accommodate informal public access around the periphery of the playing pitches and there are often community woodlands around the edge. However, even some council owned playing fields are also not available for informal access. Playing fields in school grounds are classified as 'School Grounds' and playing fields that are part of a multi-functional park were classed as Public Parks & Gardens.	
<ul style="list-style-type: none"> • Tennis court • Bowling green	All bowling greens and tennis courts have been included. None are defined as accessible. Some public facilities in public parks have been included in the Public Parks and Gardens classification.	
<ul style="list-style-type: none"> • Golf course	All golf courses within or abutting the urban area are included. Most courses are recorded as 'not accessible' since there is not usually a tradition of public access across the course. An exception to this is Braid Hills where there has long been a tradition of public access around and across the course. A location plan within the Strategy identifies other golf provision beyond the urban area.	
<ul style="list-style-type: none"> • Other sports	A limited classification that includes stadiums such as Tynecastle Stadium, Easter Road Stadium and Meadowbank and associated land.	Information on these areas has not been updated in the audit in 2016

<p>Green corridors</p>	<p>Routes including canals, river corridors and old railway lines, linking different areas within a town or city as part of a designated and managed network and used for walking, cycling or horse riding, or linking towns and cities to their surrounding countryside or country parks. These may link green spaces together.</p> <p>All large green corridors have been included, regardless of accessibility, since they can make a major contribution to biodiversity and landscape, even if the public in some instances cannot get access. No distinction is made between riparian routes and green access routes, since they are often the same.</p>	<p>Qualitative information on green corridors is included in the audit.</p>
<p>Natural/semi-natural greenspace</p>	<p>Areas of undeveloped or previously developed land within residual natural habitats or which have been planted.</p>	
<ul style="list-style-type: none"> • Semi-natural park	<p>There are large number of areas in Edinburgh which are semi-natural in character but are managed primarily and deliberately for public access and recreation by the Council or in the case of Arthur's Seat, Historic Environment Scotland.</p>	<p>The majority of these are included in the Public Parks and Gardens Strategy and have been allocated a Park Quality Assessment grade (See Public Parks and Gardens classification above)</p>
<ul style="list-style-type: none"> • Other semi-natural greenspace	<p>A distinction is made between semi-natural parks and the 'Other Semi-natural greenspaces', which are sometimes heavily used by the public and may have extensive footpath networks, but are not specifically managed as parks by a public body. No distinction is made between different types of semi-natural greenspace (woodland, open water, open semi-natural) since they often occur in close mosaics within one unit (or site) of usable, accessible, open space.</p>	<p>Qualitative information on other semi-natural greenspace is included in the audit.</p>

Other functional greenspace		Qualitative information on other functional greenspace is not included in the audit.
<ul style="list-style-type: none"> Allotments	Allotments have all been selected for the audit and are recorded as inaccessible.	
<ul style="list-style-type: none"> Churchyards	All cemeteries have been selected and are recorded as accessible since they are generally open to the public during daylight hours. Some larger churchyards have been included where they make a significant contribution to townscape and there are a few where there is a tradition of heavy public use for informal recreation and rest during daylight hours.	
<ul style="list-style-type: none"> Cemetery		
<ul style="list-style-type: none"> Other	Areas such as caravan sites have been included.	Information on these areas has not been updated in the audit in 2016.
Civic Space	Squares, streets and waterfront promenades, predominantly of hard landscaping that provide a focus for pedestrian activity and can make connections for people and wildlife. Most civic spaces over 0.05 hectares have been selected.	Quantitative information on civic spaces has been updated in the audit in 2016.

4.0 Audit Reference Tables (2016)

Legend

New entry in Open Space Audit	
Entry removed from Open Space Audit	
Change to entry in Open Space Audit	
Increase in quality grade/extent	
No change to quality grade/extent	
Decrease in quality grade/extent	
No quality data	

Public Parks and Gardens

Total Area 2009 Audit: 589.74 ha

Total Area 2016 Audit: 591.38 ha

REFERENCE	NAME	OWNERSHIP (Council / Other)	ACCESSIBLE (Yes/No)	PARK CLASSIFICATION	COMMENTS	AREA (ha)	PARK QUALITY ASSESSMENT GRADE 2009	PARK QUALITY ASSESSMENT GRADE 2016	TREND
City Centre NP									
PG 1	East Princes Street Gardens	C	Y	Premier Park	PQA score combined with Princes St Gardens West.	3.22	Good	Good+	
PG 2	West Princes Street Gardens	C	Y	Premier Park	PQA score combined with Princes St Gardens East.	11.04	Good	Good+	
PG 3	St Andrew Square	O	Y		Managed by Essential Edinburgh	1.03		No quality score, though included in the large and local space mapping	
PG 4	Calton Hill	C	Y	Premier Park	PQA score applies to part of site. PQA assessment boundary varies from open space classification	9.60	Good	Fair	

					boundary.				
PG 5	London Road Gardens	C	Y	City Park		4.22	Good	Very Good	↑
PG 6	Regent Road Park	C	Y	Community Park	PQA score applies to part of site. PQA assessment boundary varies from open space classification boundary.	2.14	Good	Very Good	↑
PG 7	Holyrood Park	O	Y		Park contains informal playing fields. Managed by Historic Environment Scotland	17.59		No quality score, though included in the large and local space mapping	●
PG 8	Gayfield Square	C	Y	Gardens		0.30	Fair	Good	↑
PG 9	Dunbar's Close Gardens	C	Y	Gardens		0.17	Very Good	Excellent	↑
PG 10	Coates Crescent	C	Y	Gardens		0.23	Good	Good	↔
PG 11	Atholl Crescent	C	Y	Gardens		0.23	Good	Good	↔
PG 12	Bellevue Crescent Gardens	C	Y	Gardens		0.15	Fair	Fair	↔
Craigtinny/Duddingston NP									
PG 13	Lochend Park	C	Y	Community Park		8.42	Good	Excellent	↑
PG 14	Meadowfield Park (Meadowfield Drive)	C	Y	Community Park	PQA score applies to part of site. PQA assessment boundary varies from open space classification boundary.	17.75	Good	Very Good	↑
PG 15	Baronscourt Park	C	Y	Community Park	0.23 ha changed to allotments to provide 20 plots. Refer to ALL 37.	1.45	Fair	Very Good	↑
PG 16	Figgate Burn Park	C	Y	Community Park		10.97	Very Good	Excellent	↑

Portobello/Craigmillar NP									
PG 17	Rosefield Park	C	Y	Community Park		1.34	Good	Excellent	↑
PG 18	Brighton Park	C	Y	Community Park		0.86	Very Good	Very Good	↔
PG 19	Abercorn Park	C	Y	Community Park		0.79	Good	Excellent	↑
PG 20	Bingham Park	C	Y	Community Park	Single grass pitch.	3.88	Good	Good	↔
PG 21	Jewel Park	C	Y	Community Park	Two grass pitches.	11.46	Poor	Very Good	↑
PG 22	Cairntows Park	C	Y	Community Park		1.76	Poor	Good	↑
PG 23	Hays Park	C	Y	Community Park		0.13	Fair	Good	↑
PG 24	Hunters Hall Park (Jack Kane Centre)	C	Y	City Park	Grass pitches, 2G pitch no longer in use due to poor condition - resurfacing planned	20.69	Fair	Very Good	↑
PG 25	Newcraighall Park	C	Y	Community Park	Three grass pitches	3.36	Very Good	Excellent	↑
PG 26	Portobello Community Garden	C	Y	Community Park		0.13	Very Good	Excellent	↑
PG 134	Magdalene Glen	C	Y	Community Park	Classified as a Green Corridor 2009 (GRE 2), now managed as a Community Park	7.20		Good	
Liberton/Gilmerton NP									
PG 28	Fernieside Recreation Ground	C	Y	Community Park		0.84	Good	Excellent	↑
PG 29	Moredun Park (Gilmerton Park)	C	Y	Community Park	PQA score applies to part of site. PQA assessment boundary varies from open space classification boundary.	2.13	Poor	Very Good	↑
PG 30	Ferniehill Community Park	C	Y	Community Park	PQA score applies to part of site. PQA assessment boundary varies from open space classification boundary.	1.94	Good	Excellent	↑
PG 31	Drum Park	C	Y	Community Park	Grass pitch	2.17	Fair	Excellent	↑
PG 32	St Katharines Park (Liberton Gardens)	C	Y	Community Park	Informal pitch.	3.98	Good	Excellent	↑

PG 33	Seven Acre Park (Alnwickhill)	C	Y	Community Park	Informal pitch.	1.62	Good	Excellent	↑
PG 34	Liberton Park	C	Y	Community Park	Grass pitch.	4.41	Good	Excellent	↑
PG 35	Inch Park	C	Y	City Park	Two grass pitches and a cricket pitch	25.28	Fair	Excellent	↑
South Central NP									
PG 36	Prestonfield Park	C	Y	Community Park		0.79	Very Good	Excellent	↑
PG 37	Nicholson Square	C	Y	Gardens		0.12	Good	Excellent	↑
PG 38	George Square	O	Y		University of Edinburgh	1.93		No quality score, though included in the large and local space mapping	●
PG 39	Meadows, The	C	Y	Premier Park	One grass pitch and three cricket pitches.	25.13	Good	Good+	↑
PG 40	Bruntsfield Links East	C	Y	Premier Park	PQA combined with Bruntsfield Links West.	10.25	Good	Good+	↑
PG 41	Bruntsfield Links West	C	Y	Premier Park	PQA combined with Bruntsfield Links East.	4.37	Good	Good+	↑
PG 42	Braidburn Valley Park	C	Y	Community Park		12.26	Excellent	Excellent	↔
PG 43	Morningside Park	C	Y	Community Park		1.26	Very Good	Excellent	↑
PG 44	St Patrick's Square	C	N	Gardens		0.05	Poor	Excellent	↑
PG 45	Hill Square	O	Y	Gardens	Classified as a park and garden in 2009. Re-classified as residential amenity greenspace in 2016 to reflect PAN 65 definition. Formerly PG45	0.02	Poor	Refer to Residential Amenity	
South West NP									
PG 46	Harrison Park West	C	Y	Community Park	Two grass pitches	3.99	Excellent	Excellent	↔
PG 47	Harrison Park East	C	Y	Community Park	Two grass pitches	2.82	Excellent	Excellent	↔
PG 48	Gardener's Crescent	C	Y	Gardens	Not assessed until 2011 due to reinstatement work.	0.11		Very Good	↔
PG 49	Gorgie/Dalry Community Park	C	Y	Community Park		1.20	Fair	Good	↑

PG 50	Murieston Park	C	Y	Community Park		0.54	Good	Very Good	↑
PG 51	White Park	C	Y	Community Park		0.28	Good	Very Good	↑
PG 52	Saughton Park	C	Y	Premier Park	3G pitch, 5 grass pitches	13.98	Fair	Good+	↑
PG 53	Stenhouse Place East Park	C	Y	Community Park		0.25	Fair	Very Good	↑
PG 54	Whinhill Park	C	Y	Community Park	Informal playing field.	1.69	Fair	Very Good	↑
PG 55	Sighthill Park	C	Y	Community Park	Refurbishment to pavilion 2007.	13.10	Good	Very Good	↑
PG 56	Hailes Quarry Park	C	Y	Community Park	Grass pitch.	13.43	Very Good	Excellent	↑
PG 57	Redhall Park	C	Y	Community Park	Two grass pitches.	3.58	Fair	Very Good	↑
PG 136	Fountainbridge Green	C	Y	Community Park		0.64		Very Good	○
Pentlands NP									
PG 58	Dovecot Park/ Kingsknowe Park	C	Y	Community Park	Three grass pitches.	6.06	Fair	Good	↑
PG 59	Colinton Mains Park	C	Y	City Park	Two grass pitches.	6.86	Poor	Very Good	↑
PG 60	Fairmilehead Park	C	Y	Community Park	PQA score applies to part of site. PQA assessment boundary varies from open space classification boundary. Informal pitch.	5.47	Good	Very Good	↑
PG 61	Dreghorn Place	O	Y			0.17		Very Good	↑
PG 62	Spylaw Park	C	Y	Community Park	PQA score applies to part of site. PQA assessment boundary varies from open space classification boundary.	3.39	Good	Excellent	↑

PG 63	Clovenstone Park	C	Y		Informal pitch.	4.57		Fair	○
PG 64	Curriemuir End Park	C	Y	Community Park	Classified as a park and garden in 2009. Re-classified as Other Semi-natural greenspace in 2016 to reflect PAN 65 definition. Refer to NAT 116.	4.41	Fair	Refer to Other Semi-natural Greenspace	
PG 65	Campbell Park	C	Y	Community Park	Cricket pitch and football pitches.	3.67	Good	Very Good	↑
PG 66	Bloomiehall Park	C	Y	Community Park	Informal pitch.	2.26	Good	Excellent	↑
PG 67	Muir Wood Park	C	Y	Community Park		1.82	Very Good	Excellent	↑
PG 68	Blinkbonny Park	C	Y	Community Park		4.50	Good	Very Good	↑
PG 69	Marchbank Park	C	Y	Community Park	Informal pitch.	6.00	Good	Very Good	↑
PG 70	Ratho Park Playing Field	C	Y	Community Park		1.17	Good	Very Good	↑
PG 71	Pentland View Park	C	Y	Community Park	Grass pitch.	1.49	Good	Very Good	↑
PG 72	King George V Park (Currie)	C	Y	Community Park	Includes two grass pitches	2.19	Good	Very Good	↑
PG 138	Dreghorn Polofields	O	Y			1.29		Good (Not Park Quality Assessment Graded)	○
PG 139	Bellrock Park	O	Y			0.37		Good (Not Park Quality Assessment Graded)	○
Western Edinburgh NP									
PG 73	Gyle Park & Playing Fields	C	Y	City Park	Grass pitch.	16.56	Good	Very Good	↑
PG 74	St Margaret's Park	C	Y	Community Park	Grass pitch	3.17	Very Good	Excellent	↑
PG 75	Roseburn Park	C	Y	City Park	Three grass pitches, rugby pitch and two cricket pitches.	5.56	Good	Good	↔
PG 76	Clermiston Park	C	Y	Community Park	Park with lined out pitch.	6.32	Good	Very Good	↑
PG 77	Drumbrae Park	C	Y	Community Park	Grass pitch	8.09	Good	Very Good	↑

PG 78	Fauldburn Park	C	Y	Community Park	Informal playing field.	0.98	Good	Very Good	↑
PG 79	Glendevon Park	C	Y	Community Park		0.12	Good	Very Good	↑
PG 80	Balgreen Park	C	Y	Community Park		0.13	Fair	Very Good	↑
PG 137	Buttercup Farm Park	C	Y	Community Park	New park - Assessed since 2015, formerly SCH 51 Drumbrae Primary School playing fields	2.04		Very Good	○
Almond NP									
PG 81	Ratho Station Park Football Pitch	C	Y	Community Park	Grass pitch.	1.66	Fair	Very Good	↑
PG 82	Huly Hill	O	Y		Classified as a park and garden in 2009. Re-classified as semi-natural greenspace in 2016 to reflect PAN 65 definition. Reallocated as NAT 115	2.64		Refer to Other Semi-natural Greenspace	
PG 83	Allison Park	C	Y	Community Park	Originally combined with Pikes Pool which was re-classified as semi-natural, assessed separately since 2013.	2.31	Fair	Very Good	↑
PG 84	King George V Park, South Queensferry	C	Y	Community Park		0.65	Fair	Very Good	↑
PG 85	Incholm Park	C	Y	Community Park		0.73	Good	Very Good	↑
PG 86	Station Road Park	O	Y	Community Park		0.42	Very Good	Excellent	↑
PG 87	Dundas Park	C	Y	Community Park		4.00	Good	Very Good	↑
PG 88	Haugh Park	C	Y	Community Park		0.46	Very Good	Very Good	↔
PG 89	Davidson's Mains Park	C	Y	City Park	Two grass pitches	14.43	Good	Very Good	↑
PG 90	Lauriston Castle	C	Y	Gardens		12.99	Very Good	Excellent	↑
PG 91	Cramond Walled Garden	O	Y	Gardens		0.36	Fair	Good	↑
PG 92	Cramond Foreshore	C	Y	City Park		17.75	Good	Very Good	↑
PG 93	Silverknowes Park	C	Y	Community Park	Three grass pitches	5.41	Good	Good	↔
PG 94	Riverside Park	C	Y	Community Park		0.34	Good	Good	↔

PG 132	Kirklands Park	O	Y		Completed in 2014	2.10		Fair (Not Park Quality Assessment Graded)	○
PG 133	Almondhill Park	O	Y		Completed in 2014	2.20		Good (Not Park Quality Assessment Graded)	○
PG 140	Canalside Park - Ratho	O	Y			1.04		Good (Not Park Quality Assessment Graded)	○
Forth NP									
PG 95	Forthquarter Park	O	Y			6.91		No quality score, though included in the large and local space mapping	●
PG 96	Gypsy Brae & Recreation Ground	C	Y	City Park		20.23	Fair	Very Good	↑
PG 97	Muirhouse Park	C	Y	Community Park		0.26	Fair	Good	↑
PG 98	Muirhouse Park/Silverknowes Primary School	C	Y	Community Park		1.95	Fair	Good	↑
PG 99	Muirhouse Park	C	Y	Community Park	Grass pitch.	1.42	Fair	Good	↑
PG 100	West Pilton Crescent Park	O	Y	Community Park		0.09			○
PG 101	Pilton West Park Playing Fields	C	Y	Community Park	PQA score applies to part of site. PQA assessment boundary varies from open space classification boundary. Informal pitch.	4.79	Good	Good	↔

PG 102	Granton Mains East Park	C	Y		Classified as a park and garden in 2009. Re-classified as residential amenity greenspace in 2016 to reflect PAN 65 definition. Refer to AM 505	0.45		Refer to Residential Amenity	
PG 103	Granton Crescent Park	C	Y	Community Park		1.72	Fair	Very Good	↑
PG 104	Starbank Park	C	Y	Community Park		1.04	Good	Excellent	↑
PG 105	Victoria Park	C	Y	City Park	Synthetic small pitch and asphalt basketball area. Addition of 2 new Tennis Courts.	6.14	Good	Excellent	↑
PG 106	Boswall Crescent Park	C	Y		Classified as a park and garden in 2009. Re-classified as residential amenity greenspace in 2016 to reflect PAN 65 definition. Refer to AM 506	0.35		Refer to Residential Amenity	
PG 107	East Pilton Park	C	Y	Community Park	Two grass pitches	2.82	Fair	Very Good	↑
Inverleith NP									
PG 108	Easter Drylaw Park	C	Y	Community Park		1.84	Fair	Very Good	↑
PG 109	Ravelston Park & Woods	C	Y	Community Park	Natural and Community Park - assessed separately since 2013	1.60	Very Good	Very Good	↔
PG 110	Orchard Park South	C	Y	Community Park	PQA assessed both north and south.	0.57	Fair	Very Good	↑
PG 111	Orchard Park North	C	Y	Community Park	PQA assessed both north and south.	1.92	Fair	Very Good	↑
PG 112	Inverleith Park	C	Y	Premier Park	Quality Pitch Venue. Grass and synthetic cricket pitches.	20.90	Fair	Good+	↑
PG 113	Royal Botanic Gardens	O	Y			23.22		No quality score, though included in the large and local space mapping	●
PG 114	King George V Park, Eyre Place	C	Y	City Park	PQA score applies to part of site. PQA assessment boundary varies from open space classification	1.97	Very Good	Excellent	↑

					boundary.				
Leith NP									
PG 115	St Mark's Park	C	Y	Community Park	PQA score applies to part of site. PQA assessment boundary varies from open space classification boundary. Informal pitch.	4.84	Good	Very Good	↑
PG 116	Redbraes Park	C	Y	Community Park	Informal pitch.	1.09	Good	Good	↔
PG 117	Hopetoun Crescent Gardens	C	Y	Gardens		0.48	Very Good	Excellent	↑
PG 118	Hillside Crescent	C	Y	Gardens		0.59	Good	Very Good	↑
PG 119	Montgomery Street Park	C	Y	Community Park		1.26	Good	Excellent	↑
PG 120	Dalmeny Street Park	C	Y	Community Park		0.80	Good	Good	↔
PG 121	Pilrig Park	C	Y	Community Park	Two grass pitches	6.88	Good	Very Good	↑
PG 122	Ballantyne Road	C	Y		Classified as a park and garden in 2009. Re-classified as residential amenity greenspace in 2016 to reflect PAN 65 definition. Refer to AM 507	0.53		Refer to Residential Amenity	
PG 123	Keddie Park	C	Y	Community Park		0.55	Fair	Good	↑
PG 124	North Junction Street	C	Y		Classified as a park and garden in 2009. Re-classified as residential amenity greenspace in 2016 to reflect PAN 65 definition. Refer to AM 508	0.36		Refer to Residential Amenity	
PG 125	Toolbooth Wynd	C	Y		As above. Refer to AM 509	0.21		Refer to Residential Amenity	
PG 126	Leith Links West	C	Y	Premier Park	PQA score combined with Leith Links East.	1.02	Poor	Fair	↑
PG 127	Leith Links Playing Fields	C	Y	Premier Park	PQA score combined with Leith Links East. Two grass pitches and cricket pitch.	10.81	Poor	Fair	↑
PG 128	Leith Links Playing Fields	C	Y	Premier Park	PQA score combined with Leith Links West. Two grass pitches.	6.70	Poor	Fair	↑

PG 129	Pirniefield Bank	C	Y		Classified as a park and garden in 2009. Re-classified as residential amenity greenspace in 2016 to reflect PAN 65 definition. Refer to AM 510	0.18		Refer to Residential Amenity	
PG 130	Taylor Gardens	C	Y	Gardens		0.27	Good	Very Good	↑
PG 131	Henderson Gardens Park	C	Y	Community Park		0.21	Fair	Fair	↔
PG 135	Lighthouse Park	O	Y			1.12		Good (Not Park Quality Assessment Graded)	○

Playspace

Total Area 2009 Audit: 18.43 ha

Total Area 2016 Audit: 18.74 ha

REFERENCE	NAME	OWNERSHIP (Council / Other)	ACCESSIBLE (Yes/No)	TARGET AGE GROUP	AREA (ha)	PLAY VALUE OPEN SPACE AUDIT 2009	PLAY VALUE OPEN SPACE STRATEGY 2010	PLAY VALUE OPEN SPACE AUDIT 2015	TREND BETWEEN 2010 - 2015
City Centre NP									
PY 1	Barony Street	C	Y	Toddler/Junior	0.09	Good	Very Good	Very Good	↔
PY 2	West Princes Street Gardens	C	Y	Toddler/Junior	0.03	Good	Very Good	Very Good	↔
PY 3	Lauriston Place back court	O	N	Junior	0.01	Fair	N/A	N/A	N/A
Craigentiny/Duddingston NP									
PY 4	Figgate Public Park	C	Y	Toddler/Junior/ Senior	0.06	Fair	Good	Good	↔
PY 5	Meadowfield Public Park	C	Y	Junior	1.15	Poor	Fair	Good	↑
PY 6	Meadowfield Gardens (No: 17)	C	Y	Toddler	0.02	Fair	Fair	Fair	↔
PY 7	Northfield Community Centre	C	Y	Toddler/Junior	0.04	Poor	Fair	Good	↑
PY 8	Piershill Square West	C	Y	Toddler/Junior	0.08	Fair	Good	Good	↔
PY 9	Piershill Square East	C	Y	Senior	0.02	Good	Good	Good	↔
PY 10	Lochend Public Park	C	Y	Junior	0.02	Good	Fair	Fair	↔
PY 11	Loganlea Avenue	C	Y	Toddler	0.08	Good	Fair	Fair	↔
PY 223	Northfield Drive	C	Y	Toddler/Junior	0.05		N/A	Good	○

Portobello/Craigmillar NP									
PY 12	Bingham Park	C	Y	Toddler/Junior	0.04	Fair	Fair	Fair	→←
PY 13	Niddrie House Drive (Clock)	C	Y	Toddler/Junior	0.05	Fair	Fair	Fair	→←
PY 14	Niddrie House Square	C	Y	Toddler	0.03	Poor	Fair	Fair	→←
PY 15	Jack Kane (Niddrie Mains Road)	C	Y	Toddler/Junior	0.13	Fair	Good	Good	→←
PY 16	Magdalene Community Centre	C	Y	Toddler/Junior	0.04	Fair	Good	Good	→←
PY 17	Mount Lodge	C	Y	Toddler/Junior	0.21	Fair	Good	Good	→←
PY 18	Newcraighall Public Park	C	Y	Toddler/Junior	0.12	Fair	Good	Good	→←
PY 19	Peffer Place	C	Y	Toddler/Junior/ Senior	0.12	Fair	Fair	Fair	→←
PY 20	Peffermill Court	C	Y	Toddler/Junior	0.13	Good	Good	Good	→←
PY 21	Rosefield Public Park	C	Y	Toddler/Junior	0.11	Good	Good	Good	→←
PY 22	Straiton Place	C	Y	Toddler	0.02	Fair	Fair	Good	↑
PY 23	Tower Bank	C	Y	Toddler/Junior	0.08	Fair	Good	Good	→←
PY 24	Joppa Quarry Park	C	Y	Toddler/Junior	0.05	Good	Very Good	Very Good	→←
PY 25	Castlebrae Rigg	O	Y	Junior	0.05	Good	N/A	N/A	N/A
PY 26	Hay Drive	O	Y	Toddler	0.06	Poor	N/A	N/A	N/A
PY 27	Bingham on Cycle Track	O	Y	Senior	0.07	Poor	N/A	N/A	N/A
PY 28	Niddrie Mains Terrace	O	Y	Senior	0.04	Fair	N/A	N/A	N/A
PY 29	Niddrie Marischall Green	O	Y	Toddler/Junior	0.05	Fair	N/A	N/A	N/A
PY 30	Niddrie Marischall Place	O	Y	Toddler	0.01	Good	N/A	N/A	N/A
PY 31	Niddrie Mains Terrace / Venchie Centre	O	Y	Junior/Senior	0.03	Fair	N/A	N/A	N/A
PY 32	Castlebrae Grove	O	Y	Toddler/Junior	0.03	Good	N/A	N/A	N/A
PY 33	Ballie Place (Rear Nos: 17)	C	Y	Junior	0.04	Poor	Fair	Fair	→←

Liberton/Gilmerton NP									
PY 34	Burdiehouse Street	C	Y	Junior	0.03	Poor	Removed	--	✘
PY 35	Drum Park	C	Y	Toddler/Junior	0.08	Poor	Fair	Fair	➡➡
PY 36	Ferniehill Road	C	Y	Toddler/Junior	0.08	Fair	Fair	Fair	➡➡
PY 37	Glenvarloch Crescent	C	Y	Junior	0.07	Fair	Fair	Fair	➡➡
PY 38	Inch Public Park	C	Y	Toddler/Junior/ Senior	0.17	Fair	Good	Good	➡➡
PY 39	Gracemount Leisure Centre	C	Y	Toddler	0.02	Good	Fair	Fair	➡➡
PY 40	Gracemount Vertical Village	C	Y	Toddler	0.03	Fair	Fair	Removed	✘
PY 41	Marytree House	C	Y	Junior	0.06	Poor	Fair	Good	⬆
PY 42	Seven Acre Park	C	Y	Toddler/Junior	0.09	Good	Good	Good	➡➡
PY 43	Southhouse Square	C	Y	Toddler/Junior	0.14	Good	Fair	Fair	➡➡
PY 44	Moredun Teenage Area	C	Y	Senior	0.01	Fair	Fair	Fair	➡➡
PY 45	Moredun Maze	C	Y	Toddler/Junior	0.22	Poor	Good	Good	➡➡
PY 46	Burdiehouse Valley Park	C	Y	Senior	0.11	Good	Good	Good	➡➡
PY 47	Inch Park Ball Court	C	Y	Senior	0.06	Good	Good	Good	➡➡
PY 48	Burdiehouse Valley Wheels	C	Y	Senior	0.04	Fair	Good	Good	➡➡
PY 49	Craigmillar Jubilee Park	C	Y	Junior/Senior	0.13	Good	Good	Good	➡➡
PY 50	Liberton Park	C	Y	Toddler/Junior	0.05	Good	Good	Good	➡➡
PY 224	Gracemount House Drive	C	Y	Toddler/Junior	0.05		N/A	Good	⊙
PY 225	Hyvot Loan	O	Y	Toddler/Junior	0.03		N/A	N/A	N/A
South Central NP									
PY 51	West Meadows	C	Y	Junior	0.10	Fair	Good	Good	➡➡
PY 52	Meadows Toddlers	C	Y	Toddler	0.35	Fair	Fair	Fair	➡➡
PY 53	East Meadows	C	Y	Toddler/Junior/ Senior	0.58	Good	Excellent	Excellent	➡➡

PY 54	Morningside Park	C	Y	Toddler/Junior	0.14	Fair	Good	Good	➔➔
PY 55	Brown Street	C	Y	Junior/Senior	0.01	Poor	Fair	Removed	✘
PY 56	Dumbiedykes	C	Y	Toddler/Junior	0.33	Fair	Fair	Fair	➔➔
PY 57	Falcon Road/Park	C	Y	Toddler/Junior	0.03	Good	Good	Good	➔➔
PY 58	Prestonfield Public Park	C	Y	Toddler/Junior	0.06	Good	Good	Good	➔➔
PY 59	Blackford Pond Play Point	C	Y	Toddler	0.00	Good	Fair	Fair	➔➔
PY 60	Richmond Place	O	Y	Junior	0.00	Fair	N/A	N/A	N/A
South West NP									
PY 61	Broomhouse Centre	C	Y	Toddler/Junior	0.05	Fair	Fair	Fair	➔➔
PY 62	Broomhouse Grove	C	Y	Toddler/Junior	0.05	Good	Good	Good	➔➔
PY 63	Calder Park	C	Y	Junior	0.06	Good	Fair	Good	↑
PY 64	Dalry Community Park	C	Y	Junior/Senior	0.08	Fair	Fair	Fair	➔➔
PY 65	Dumbryden Gardens (No: 46)	C	Y	Junior	0.04	Fair	Fair	Fair	➔➔
PY 66	Dumbryden Gardens (No:66)	C	Y	Junior	0.01	Fair	Fair	Removed	✘
PY 67	Dumbryden Gardens (No:67)	C	Y	Junior	0.02	Fair	Fair	Fair	➔➔
PY 68	Dumbryden Gardens (Nos:1 -16)	C	Y	Junior	0.01	Fair	Fair	Fair	➔➔
PY 69	Hailes Quarry Public Park	C	Y	Junior/Senior	0.01	Good	Good	Good	➔➔
PY 70	Hailesland Gardens	C	Y	Toddler/Junior	0.07	Good	Fair	Fair	➔➔
PY 71	Harrison Public Park	C	Y	Toddler/Junior	0.10	Good	Good	Good	➔➔
PY 72	Saughton Park	C	Y	Toddler/Junior/ Senior	0.32	Fair	Good	Very Good	↑
PY 73	Kingsknowe Place	C	Y	Toddler	0.03	Fair	Fair	Fair	➔➔
PY 74	Moat House	C	Y	Toddler/Junior	0.02	Fair	Fair	Fair	➔➔
PY 75	Murieston Public Park	C	Y	Toddler/Junior	0.05	Fair	Fair	Fair	➔➔
PY 76	Murrayburn Place (Block 12)	C	Y	Toddler/Junior	0.03	Fair	Fair	Fair	➔➔

PY 77	Morvenside	C	Y	Toddler	0.02	Fair	Fair	Fair	↔
PY 78	Redhall Public Park	C	Y	Toddler/Junior	0.07	Good	Fair	Good	↑
PY 79	Saughton Mains Terrace	C	Y	Toddler/Junior	0.03	Poor	Fair	Good	↑
PY 80	Sighthill Public Park	C	Y	Toddler/Junior	0.15	Fair	Very Good	Good	↓
PY 81	Sighthill Drive	C	Y	Junior	0.02	Poor	Fair	Fair	↔
PY 82	Stenhouse Place East	C	Y	Toddler	0.04	Fair	Fair	Fair	↔
PY 83	Stewart Terrace	C	Y	Toddler/Junior	0.10	Good	Fair	Fair	↔
PY 84	Westfield Court	C	Y	Junior	0.06	Poor	Fair	Fair	↔
PY 85	White Park	C	Y	Toddler/Junior	0.07	Good	Good	Good	↔
PY 86	Dumbryden Grove	C	Y	Junior	0.10	Fair	Fair	Fair	↔
PY 87	Harrison Park West	C	Y	Toddler/Junior	0.04	Good	Good	Good	↔
PY 88	Broomhouse Grove Ball Court	C	Y	Senior	0.05	Good	Fair	Fair	↔
PY 89	Sighthill Skate Park	C	Y	Senior	0.09	Good	Very Good	Good	↓
PY 90	Murray Gardens Ball Court	C	Y	Senior	0.07	Poor	Fair	Fair	↔
PY 91	Westburn Grove Ball Court	C	Y	Senior	0.07	Poor	Fair	Fair	↔
PY 92	Dalry Park Ball Court	C	Y	Senior	0.15	Good	Fair	Fair	↔
PY 93	Westfield St. Sainsbury	O	Y	Toddler	0.01	Good	N/A	N/A	N/A
PY 94	Duff Street 1	O	Y	Senior	0.02	Good	N/A	N/A	N/A
PY 95	Duff Street 2	O	Y	Toddler/Junior	0.01	Good	N/A	N/A	N/A
PY 96	Greenbank	O	Y	Toddler/Junior	0.02	Fair	N/A	N/A	N/A
PY 97	Carrickvale Community Centre	C	Y	Toddler	0.02	Good	Fair	Fair	↔
PY 98	Meggetland	C	Y	Junior	0.02	Good	Fair	Fair	↔
PY 99	Brandfield Street, Fountainbridge	O	Y	Toddler	0.04	Good	N/A	N/A	N/A
PY 100	Saughton Park Skate Park	C	Y	Senior	0.21	Good	Good	Very Good	↑

Pentlands NP

PY 101	Hermiston Village	C	Y	Toddler	0.18	Fair	Fair	Fair	↔
PY 102	Bloomiehall Park	C	Y	Toddler/Junior	0.11	Good	Fair	Good	↑
PY 103	Buckstone Circle	C	Y	Toddler/Junior	0.04	Fair	Good	Good	↔
PY 104	Campbell Park	C	Y	Toddler/Junior	0.13	Fair	Fair	Fair	↔
PY 105	Clovenstone Park (Block40)	C	Y	Toddler/Junior	0.02	Fair	Fair	Fair	↔
PY 106	Clovenstone Gardens	C	Y	Junior	0.03	Fair	Fair	Fair	↔
PY 107	Colinton Mains Park	C	Y	Toddler/Junior	0.11	Poor	Fair	Very Good	↑
PY 108	Craigpark Crescent	C	Y	Junior	0.06	Poor	Fair	Fair	↔
PY 109	Dean Park Place/Square	C	Y	Toddler/Junior	0.04	Fair	Fair	Good	↑
PY 110	Dolphin Gardens West	C	Y	Toddler/Junior	0.19	Fair	Fair	Fair	↔
PY 111	Fairmilehead Public Park	C	Y	Toddler/Junior	0.06	Poor	Fair	Good	↑
PY 112	Muir Wood Road	C	Y	Toddler/Junior	0.25	Fair	Good	Good	↔
PY 113	Oxgangs Brae/View	C	Y	Toddler/Junior	0.11	Fair	Fair	Fair	↔
PY 114	Pentland View	C	Y	Toddler/Junior	0.11	Good (one other senior Pentland View).	Good	Good	↔
PY 115	Ratho Public Park	C	Y	Toddler/Junior	0.09	Good	Good	Good	↔
PY 116	Wester Hailes Barn Park Cr	C	Y	Junior	0.02	Fair	Fair	Fair	↔
PY 117	Wester Hailes Barn Park	C	Y	Junior	0.02	Fair	Fair	Fair	↔
PY 118	Wester Hailes Park	C	Y	Toddler/Junior	0.02	Poor	Fair	Fair	↔
PY 119	Wester Hailes Dr, Greenacre	O	Y	Toddler/Junior	0.03	Poor	N/A	N/A	N/A
PY 120	Spylaw Park	C	Y	Toddler/Junior	0.15	Good	Fair	Good	↑
PY 121	Pentland View Teenage	C	Y	Senior	0.01	Good	Good	Good	↔
PY 122	King George V Park Ball Court	C	Y	Senior	0.03	Good	Fair	Fair	↔
PY 123	Clovenstone Dr. Wester Hailes	O	Y	Toddler/Junior	0.00	Good	N/A	N/A	N/A

PY 124	Clovenstone Dr. Wester Hailes	O	Y	Toddler/Junior	0.00	Good	N/A	N/A	N/A
PY 125	Clovenstone Dr. Wester Hailes	O	Y	Toddler/Junior	0.00	Good	N/A	N/A	N/A
PY 126	Clovenstone Dr. Wester Hailes	O	Y	Toddler/Junior	0.01	Good	N/A	N/A	N/A
PY 127	Clovenstone Dr. Wester Hailes	O	Y	Toddler/Junior	0.01	Good	N/A	N/A	N/A
PY 128	Clovenstone Dr. Wester Hailes	O	Y	Toddler/Junior	0.01	Good	N/A	N/A	N/A
PY 129	Frogston Road West	O	Y	Toddler	0.01	Good	N/A	N/A	N/A
PY 130	Mounthooly Loan	O	Y	Toddler	0.08	Good	N/A	N/A	N/A
PY 131	Dreghorn Drive	O	Y	Toddler/Junior	0.05	Fair	N/A	N/A	N/A
PY 132	Latch Park	O	Y	Junior	0.04	Fair	N/A	N/A	N/A
PY 226	The Moorings, Freelands Road, Ratho	O	Y	Toddler/Junior	0.18		N/A	N/A	○
PY 227	Former water treatment works, Fairmilehead, Comiston Road	O	Y	Toddler	0.05		N/A	N/A	○
Western Edinburgh NP									
PY 133	Craigievar Square	C	Y	Toddler/Junior	0.02	Fair	Fair	Good	↑
PY 134	Ardshiel Avenue/Torrance Park	C	Y	Toddler/Junior	0.08	Good	Good	Good	↔
PY 135	Balgreen Park	C	Y	Toddler	0.13	Fair	Fair	Fair	↔
PY 136	Glendevon Park	C	Y	Toddler	0.12	Fair	Fair	Fair	↔
PY 137	Clermiston Park	C	Y	Toddler/Junior	0.06	Good	Good	Good	↔
PY 138	Fauldburn Park	C	Y	Junior	0.06	Fair	Fair	Fair	↔
PY 139	Gyle Public Park	C	Y	Toddler/Junior	0.10	Fair	Good	Good	↔
PY 140	Gyle Park Wheels Area	C	Y	Junior/Senior	0.06	Fair	Fair	Fair	↔
PY 141	Roseburn Public Park	C	Y	Toddler	0.03	Fair	Fair	Fair	↔
PY 142	St. Margaret's Public Park	C	Y	Toddler/Junior	0.20	Fair	Good	Good	↔
PY 143	Union Park	C	Y	Toddler/Junior	0.04	Fair	Fair	Good	↑
PY 144	Gyle Shopping Centre 2	O	Y	Toddler	0.01	Fair	N/A	N/A	N/A

PY 145	Gyle Shopping Centre 1	O	Y	Toddler	0.01	Fair	N/A	N/A	N/A
PY 146	North Bughtlin Gate	O	Y	Junior	0.02	Fair	N/A	N/A	N/A
PY 228	Buttercup Farm Park	C	Y	Toddler/Junior/Senior	0.03		N/A	Good	○
PY 229	Burnbrae Drive and Burnbrae Park, East Craigs	O	Y	Toddler/Junior	0.04		N/A	Good	○
PY 230	Burnbrae Avenue and Burnbrae Place, East Craigs	O	Y	Toddler	0.02		N/A	N/A	○
Almond NP									
PY 147	King George V Park	C	Y	Toddler/Junior	0.17	Good	Fair	Fair	↔
PY 148	Echline Avenue	C	Y	Toddler	0.00	Good	Very Good	Very Good	↔
PY 149	Dundas Avenue	C	Y	Junior	0.12	Fair	Good	Good	↔
PY 150	Carlowrie Crescent	C	Y	Toddler/Junior	0.11	Fair	Good	Good	↔
PY 151	Forth Terrace	C	Y	Junior	0.09	Fair	Fair	Fair	↔
PY 152	Cramond Walled Garden	C	Y	Junior/Senior	0.06	Good	Good	Good	↔
PY 153	Haugh Park	C	Y	Toddler/Junior	0.03	Good	Good	Good	↔
PY 154	Allison Park (Toddlers)	C	Y	Toddler	0.02	Fair	Good	Good	↔
PY 155	Allison Park (Juniors)	C	Y	Senior	0.04	Fair	Good	Good	↔
PY 156	Allison Park (Seniors)	C	Y	Junior	0.01	Fair	Good	Good	↔
PY 157	Davidson's Mains Park	C	Y	Toddler/Junior	0.13	Good	Good	Good	↔
PY 158	Kirkliston Sports Centre	C	Y	Toddler	0.09	Fair	Fair	Fair	↔
PY 159	Ratho Station Park	C	Y	Toddler/Junior	0.05	Poor	Fair	Good	↑
PY 160	Riverside Park	C	Y	Toddler/Junior	0.38	Poor	Fair	Good	↑
PY 161	Inchcolm Terrace	C	Y	Toddler/Junior	0.03	Fair	Good	Fair	↓
PY 162	Cramond Bridge MOD2	O	Y	Toddler/Junior	0.02	Fair	N/A	N/A	N/A
PY 163	Cramond Bridge MOD 1	O	Y	Toddler/Junior	0.13	Fair	N/A	N/A	N/A
PY 164	Bankhead Grove, South Queensferry	O	Y		0.01		N/A	N/A	N/A

PY 165	Cotlaws, Gateside Road, Kirkliston	C	Y	Junior/Senior	0.07	Good	Fair	Fair	→←
PY 231	Gateside Road, Kirkliston	C	Y	Toddler	0.01		N/A	Fair	○
PY 232	Kirklands Park Street, North Kirkliston	O	Y	Toddler/Junior	0.02		N/A	N/A	○
PY 233	Almondhill Park, North Kirkliston	O	Y	Toddler/Junior	0.03		N/A	N/A	○
Forth NP									
PY 166	West Pilton Play Area	C	Y	Junior	0.07	Poor	Fair	Fair	→←
PY 167	West Pilton Park Seniors	C	Y	Senior	0.08	Poor	Fair	Fair	→←
PY 168	West Pilton Park Toddlers	C	Y	Toddler	0.08	Poor	Fair	Fair	→←
PY 169	East Pilton Park	C	Y	Toddler/Junior/ Senior	0.51	Good	Fair	Good	↑
PY 170	Granton Crescent	C	Y	Junior	0.05	Fair	Fair	Fair	→←
PY 171	Victoria Park Toddlers	C	Y	Toddler	0.03	Fair	Fair	Fair	→←
PY 172	Victoria Park Seniors	C	Y	Junior/Senior	0.51	Good	Very Good	Very Good	→←
PY 173	Granton Mains East	C	Y	Junior	0.04	Fair	Fair	Fair	→←
PY 174	Muirhouse Linear Park	C	Y	Toddler/Junior	0.08	Fair	Good	Good	→←
PY 175	Muirhouse View	C	Y	Toddler	0.04	Fair	Fair	Fair	→←
PY 176	Northview Court	C	Y	Toddler/Junior	0.05	Fair	Fair	Good	↑
PY 177	West Pilton Rise	C	Y	Toddler	0.04	Poor	Removed		×
PY 178	Boswall Play Area/Royston Main	C	Y	Junior	0.03	Fair	Fair	Fair	→←
PY 179	Muirhouse Linear Park Wheels	C	Y	Senior	0.03	Fair	Good	Good	→←
PY 180	Victoria Park Ball Court	C	Y	Senior	0.33	Good	Very Good	Very Good	→←
PY 181	Muirhouse Park Ball Court	C	Y	Senior	0.04	Fair	Fair	Fair	→←
PY 182	Granton Mill Crescent 1	O	Y	Junior	0.04	Fair	N/A	N/A	N/A
PY 183	Granton Mill Crescent 2	O	Y	Junior	0.06	Fair	N/A	N/A	N/A
PY 184	Granton Mill Crescent 3	O	Y	Junior	0.04	Fair	N/A	N/A	N/A

PY 185	Civil Service Sports Association	O	Y	Toddler	0.01	Poor	N/A	N/A	N/A
PY 186	East Pilton Farm	O	Y	Toddler/Junior	0.01	Good	N/A	N/A	N/A
Inverleith NP									
PY 187	Inverleith Park	C	Y	Toddler/Junior	0.08	Good	Very Good	Very Good	↔
PY 188	Easter Drylaw Drive	C	Y	Toddler/Junior/ Senior	0.07	Good	Good	Good	↔
PY 189	King George V Park/Scotland St Goods Yard Toddler	C	Y	Toddler	0.03	Fair	Good	Very Good	↑
PY 190	Ravelston Public Park	C	Y	Toddler/Junior	0.07	Good	Very Good	Very Good	↔
PY 191	Wester Drylaw Drive	C	Y	Senior	0.07	Good	Fair	Fair	↔
PY 192	Ravelston Public Ball Court	C	Y	Senior	0.07	Fair	Very Good	Very Good	↔
PY 193	Inverleith Park Ball Court	C	Y	Senior	0.09	Good	Very Good	Very Good	↔
PY 194	King George V Park/Scotland St Goods Yard Ball Court	C	Y	Senior	0.05	Fair	Good	Very Good	↑
PY 195	King George V Park/Scotland St Goods Yard Junior	C	Y	Junior	0.21	Fair	Good	Very Good	↑
PY 196	Craighleith Sainsbury	O	Y	Junior	0.02	Fair	N/A	N/A	N/A
PY 197	Hillpark Terrace	O	Y	Junior	0.03	Fair	N/A	N/A	N/A
PY 198	Orchard Brae Avenue	O	Y	Junior	0.01	Good	N/A	N/A	N/A
PY 234	Old Schoolyard Park	C	Y	Toddler	0.03		N/A	Fair	○
Leith NP									
PY 199	Pilrig Park Pilrig Street	C	Y	Toddler/Junior	0.60	Good	Good	Good	↔
PY 200	Pilrig Park Balfour Street	C	Y	Toddler/Junior	0.05	Poor	Fair	Fair	↔
PY 201	Sandport Street	C	Y	Junior	0.02	Good	Fair	Good	↑
PY 202	Admiralty Street	C	Y	Junior	0.08	Fair	Fair	Good	↑
PY 203	Dalmeny Street and Ball Court	C	Y	Toddler/Junior/ Senior	0.39	Good	Very Good	Very Good	↔
PY 204	Broughton Road	C	Y	Toddler/Junior	0.14	Good	Good	Good	↔
PY 205	Montgomery Street	C	Y	Toddler/Junior	0.40	Fair	Good	Good	↔

PY 206	Henderson Gardens	C	Y	Toddler	0.05	Fair	Good	Good	↔
PY 207	Keddie Gardens	C	Y	Toddler/Junior	0.05	Fair	Good	Fair	↓
PY 208	Leith Fort House	C	Y	Toddler/Junior	0.05	Fair	Good	Removed	×
PY 209	Leith Links (Seniors)	C	Y	Senior	0.09	Good	Good	Good	↔
PY 210	Leith Links (Junior)	C	Y	Toddler/Junior	0.14	Fair	Good	Good	↔
PY 211	Primrose Street	C	Y	Toddler	0.03	Good	Fair	Fair	↔
PY 212	Redbraes Public Park	C	Y	Toddler/Junior	0.03	Fair	Good	Good	↔
PY 213	St Mark's Park	C	Y	Toddler/Junior	0.06	Fair	Good	Fair	↓
PY 214	Pirniefeld Bank	C	Y	Junior	0.13	Fair	Fair	Fair	↔
PY 215	Taylor Gardens	C	Y	Toddler/Junior	0.01	Fair	Fair	Fair	↔
PY 216	Tolbooth Wynd Play Area	C	Y	Toddler	0.01	Good	Fair	Fair	↔
PY 217	Tolbooth Wynd Ball Court	C	Y	Senior	0.03	Good	Fair	Fair	↔
PY 218	Henderson Gardens Ball Court	C	Y	Senior	0.02	Good	Good	Good	↔
PY 219	Portland Street Ball Court	C	Y	Senior	0.03	Good	Fair	Removed	×
PY 220	McDonald Road (86 Sovereign Court)	O	Y	Junior	0.01	Good	N/A	N/A	N/A
PY 221	Albion Gardens	O	Y	Toddler/Junior	0.01	Good	N/A	N/A	N/A
PY 222	Powderhall	O	Y	Toddler	0.05	Good	N/A	N/A	N/A

Residential Amenity

Total Area 2009 Audit: 170.10 ha

Total Area 2016 Audit: 171.98 ha

REFERENCE	NAME	OWNERSHIP (Council / Other)	ACCESSIBLE (Yes/No)	COMMENTS	AREA (ha)	QUALITY 2009	QUALITY 2015/16	TREND
City Centre NP								
AM 1	Granny's Green Steps	C	Y	The site is classified as a Garden under the Parks and Gardens Strategy classification is subject to Park Quality Assessment Grade	0.11	Fair (Park Quality Assessment Grade 2009)	Good (Park Quality Assessment Grade 2016)	↑
Craigentinny/Duddingston NP								
AM 2	Lochend Drive	C	Y		0.07	Low	Low	↔
AM 3	Lochend Gardens	C	Y		0.06	Fair	Low	↓
AM 4	Lochend Square	C	Y		0.15	Low	Low	↔
AM 5	Loganlea Avenue	C	Y		0.45	Fair	Fair	↔
AM 6	Northfield Broadway	C	Y		0.17	Fair	Fair	↔
AM 7	Northfield Broadway	C	Y	0.22 ha changed to form Allotments to provide 16 plots. Refer to ALL 38.	0.18	Low	Fair	↑
AM 8	Northfield Broadway	C	Y		0.22	Low	Low	↔
AM 9	Northfield Farm Road	C	Y		0.25	Fair	Fair	↔
AM 10	Northfield Gardens	C	Y		0.15	Fair	Fair	↔
AM 11	Northfield Grove	C	Y		0.15	Fair	Fair	↔
AM 12	Northfield Grove	C	Y		0.06	Fair	Fair	↔

AM 13	Northfield Square	C	Y		0.30	Fair	Fair	↔
AM 14	Northfield Circus	C	Y		0.15	Good	Fair	↓
AM 15	Piershill Square East	C	Y		0.44	Low	Low	↔
AM 16	Piershill Square West	C	Y		0.43	Low	Fair	↑
AM 17	Restalrig Road South	C	Y		0.60	Fair	Fair	↔
AM 18	Sleigh Gardens	C	Y		0.31	Fair	Fair	↔
AM 19	Restalrig Crescent / Findlay Avenue	Ⓒ	N	Area subject to redevelopment	0.14	Fair	Removed	✘
AM 20	Restalrig Gardens	C	Y		0.72	Fair	Good	↑
AM 487	St. Triduana's Rest	O	Y		0.13		Fair	○
Portobello/Craigmillar NP								
AM 21	Bailie Grove	C	Y		0.07	Fair	Fair	↔
AM 22	Bailie Place	C	Y		0.10	Fair	Low	↓
AM 23	Bailie Terrace	C	Y		0.14	Low	Fair	↑
AM 24	Bingham Way	C	Y		0.25	Fair	Fair	↔
AM 25	Bingham Way	C	Y		0.19	Fair	Fair	↔
AM 26	Castlebrae Rigg	O	Y		0.14	Good	Good	↔
AM 27	Christian Crescent	C	Y		0.35	Fair	Fair	↔
AM 28	Cleikimfield	O	Y		1.98	Fair	Fair	↔
AM 29	Coillesdene Loan	C	Y		0.23	Good	Good	↔
AM 30	Electra Place	C	Y		0.28	Fair	Fair	↔
AM 31	Gilberstoun Loan	O	Y		0.52	Fair	Fair	↔
AM 32	Great Carleton Place	C	Y		0.07	Fair	Fair	↔
AM 33	Greendykes Gardens	Ⓒ	Y	Area subject to redevelopment	0.92	Low	Removed	✘
AM 34	Greendykes Gardens	C	N	0.10 ha changed to provide Community Gardens. Refer to ALL 39	0.38	Good	Good	↔

AM 35	Joppa Pans	C	Y		0.40	Fair	Fair	↔
AM 36	Magdalene Drive	C	Y		0.16	Fair	Fair	↔
AM 37	Magdalene Drive	C	Y		0.09	Fair	Good	↑
AM 38	Magdalene Drive	C	Y		0.06	Fair	Fair	↔
AM 39	Musselburgh Road	C	Y		0.36	Fair	Fair	↔
AM 40	Newcraighall Road	C	Y		0.60	Good	Good	↔
AM 41	Niddrie House Avenue	€	¥	Area subject to redevelopment	0.77	Fair	Removed	✘
AM 42	Niddrie House Avenue	€	¥	Area subject to redevelopment	0.12	Fair	Removed	✘
AM 43	Niddrie House Park	C	Y		0.17	Fair	Fair	↔
AM 44	Niddrie Mains Terrace	C	Y		0.15	Fair	Fair	↔
AM 45	Niddrie Mains Terrace	O	Y		1.25	Fair	Fair	↔
AM 46	Niddrie Mains Terrace	O	N		0.46	Fair	Fair	↔
AM 47	Niddrie Marischal Crescent	C	Y		0.17	Low	Low	↔
AM 48	Niddrie Marischal Crescent (Rear of no. 21)	C	Y		0.25	Fair	Fair	↔
AM 49	Niddrie Marischal Drive	O	Y		0.09	Fair	Fair	↔
AM 50	Niddrie Marischal Place	O	Y		0.18	Fair	Fair	↔
AM 51	Niddrie Mill Grove	C	Y		0.23	Fair	Fair	↔
AM 52	Park View	C	Y		0.13	Fair	Fair	↔
AM 53	Peacocktail Close	C	Y		1.28	Fair	Low	↓
AM 54	Peffermill Court	C	Y		0.53	Fair	Fair	↔
AM 55	Peffermill Road	C	Y		0.19	Fair	Fair	↔
AM 56	Rathbone Place	C	Y		0.06	Fair	Fair	↔
AM 57	Straiton Place	C	Y	Part of the site is classified as a Community Park and has a PQA score of 'Good' 2009 and 'Very Good' 2016.	0.35	Fair	Very Good	↑
AM 58	Hay Avenue	C	Y		0.09	Good	Good	↔

AM 59	Cakemuir Grove	O	Y		0.05	Good	Good	↔
AM 480	Robin Place / Thistle Foundation	O	Y		0.07		Fair	○
AM 493	Tait Wynd	O	Y		0.13		Good	○
Liberton/Gilmerton NP								
AM 60	Alnwickhill Gardens	O	Y		0.14	Good	Good	↔
AM 61	Alnwickhill View	O	Y		0.22	Good	Good	↔
AM 63	Balmwell Park	C	Y		0.28	Fair	Fair	↔
AM 64	Balmwell Terrace	C	Y		0.06	Good	Good	↔
AM 66	Burdiehouse Street	C	Y		0.32	Fair	Low	↓
AM 67	Burdiehouse Terrace	C	Y		0.55	Good	Good	↔
AM 68	Burnhead Crescent	C	Y		0.05	Fair	Fair	↔
AM 69	Candlemaker's Park	O	Y		0.44	Fair	Fair	↔
AM 70	Captain's Drive	C	Y		0.05	Fair	Fair	↔
AM 71	Captain's Loan	C	Y		0.09	Fair	Fair	↔
AM 72	Craigour Green	C	Y		5.29	Fair	Fair	↔
AM 73	Craigour Grove	C	Y		0.37	Fair	Fair	↔
AM 74	Dinmont Drive	C	Y		0.12	Fair	Fair	↔
AM 75	Durward Grove	C	Y		0.16	Fair	Fair	↔
AM 76	East Kilngate	O	Y		1.06	Good	Fair	↓
AM 77	East Kilngate	O	Y		0.40	Good	Fair	↓
AM 78	Ellen's Glen House	O	Y		0.64	Good	Good	↔
AM 79	Ferniehill	O	Y		2.33	Fair	Good	↑
AM 80	Fernieside Crescent	C	N		0.09	Low	Fair	↑
AM 81	Fernieside Crescent (adjacent no. 106)	C	Y		0.35	Fair	Fair	↔
AM 82	Fernieside Grove	C	Y		0.11	Fair	Fair	↔

AM 83	Fernieside Place	O	Y		0.11	Good	Fair	↓
AM 84	Gilmerton Dykes Crescent	C	Y		0.61	Fair	Fair	↔
AM 85	Gilmerton Dykes Loan	C	Y		0.27	Fair	Fair	↔
AM 86	Gilmerton Dykes Loan	C	Y		0.14	Fair	Fair	↔
AM 87	Gilmerton Dykes Road	⊖	¥	Area subject to redevelopment	0.21	Fair	Removed	✘
AM 88	Gilmerton Dykes Road	O	Y		0.07	Fair	Fair	↔
AM 89	Gilmerton Road	O	Y		0.23	Fair	Fair	↔
AM 90	Gilmerton Road	O	Y		0.16	Good	Fair	↓
AM 91	Gracemount Drive	⊖	¥	Area subject to redevelopment. Refer to AM 500 and 501 below	2.5	Fair	Removed	✘
AM 92	Gracemount Drive	⊖	¥	Area subject to redevelopment	0.09	Fair	Removed	✘
AM 93	Gracemount Square	C	Y		0.17	Fair	Low	↓
AM 94	Greenend Gardens	O	Y		0.20	Fair	Fair	↔
AM 95	Guardwell Crescent	O	Y		0.22	Fair	Fair	↔
AM 96	Howden Hall Crescent	O	Y		1.19	Good	Good	↔
AM 97	Lammermoor Terrace	C	Y		0.12	Fair	Fair	↔
AM 98	Liberton Place	O	Y		0.16	Good	Good	↔
AM 99	Liberton Road	O	N		0.12	Good	Good	↔
AM 100	Marmion Crescent	C	Y		0.31	Fair	Fair	↔
AM 101	Moredun Park Gardens	⊖	¥	Area subject to redevelopment	0.20	Fair	Removed	✘
AM 102	Moredun Park Gardens	O	Y		0.26	Fair	Low	↓
AM 103	Moredun Park Gardens	⊖	¥	Area subject to redevelopment	0.08	Fair	Removed	✘
AM 104	Moredun Park Green	C	Y		0.09	Fair	Fair	↔
AM 105	Moredun Park Loan	C	Y		0.17	Fair	Fair	↔
AM 106	Moredun Park Road	C	Y		0.07	Fair	Fair	↔

AM 107	Moredunvale Grove	C	Y		0.76	Fair	Fair	↔
AM 108	Moredunvale Park	C	Y		1.06	Fair	Good	↑
AM 109	Mortonhall Park	O	Y	PQA score of 'Fair' 2009 and 'Very Good' 2016 applies to part of site which is part of a Community Park. PQA assessment boundary varies from open space classification boundary.	2.25	Good	Very Good	↑
AM 110	Mortonhall Park Place	O	Y		0.31	Low	Fair	↑
AM 111	Mount Vernon Road	C	Y		0.97	Good	Good	↔
AM 112	Netherbank	C	Y		2.95	Fair	Fair	↔
AM 113	Ochiltree Gardens	C	Y		0.31	Fair	Fair	↔
AM 114	Ravenscroft Gardens	⊖	¥	Area subject to redevelopment. Link to be maintained to land to the south as condition of consent.	0.18	Fair	Removed	✘
AM 115	Ravenswood Avenue	C	Y		0.29	Fair	Fair	↔
AM 116	Rutherford Drive	C	Y		0.33	Fair	Fair	↔
AM 117	St Katharine's Brae	O	Y		0.16	Good	Good	↔
AM 118	St Katharine's Crescent	C	Y		0.06	Good	Good	↔
AM 119	Summertrees Court	C	Y		0.11	Fair	Fair	↔
AM 120	Upper Craigour	O	Y		0.43	Fair	Fair	↔
AM 121	The Spinney amenity space	O	Y		0.31	Fair	Good	↑
AM 123	Hyvot Grove	O	Y	Suds pond	0.27	Good	Good	↔
AM 124	Malbet Park / Malbet Wynd	O	Y		0.23	Fair	Good	↑
AM 125	Malbet Park	O	Y		0.09	Fair	Fair	↔
AM 126	Malbet Park/Lasswade Road	O	Y		0.10	Fair	Fair	↔
AM 481	Hyvot Loan	O	Y		0.21		Good	○
AM 482	Hyvot Hall- Moredun Dykes Road	O	Y		0.50		Good	○
AM 499	Soutra Road	O	Y		0.22		Good	○

AM 500	Lindon Avenue	O	Y		0.15		Good	○
AM 501	Gracemount House Drive	C	Y		0.07		Good	○
South Central NP								
AM 127	East Suffolk Park	O	Y		1.72	Good	Good	↔
AM 128	Cameron Park	C	Y		0.14	Fair	Fair	↔
AM 129	Dumbiedykes	C	Y		1.01	Fair	Fair	↔
AM 130	Dumbiedykes	C	Y		1.86	Fair	Fair	↔
AM 131	Holyrood Road	C	Y		0.09	Fair	Fair	↔
AM 132	Langton Road	C	Y		0.24	Fair	Fair	↔
AM 133	Lussielaw Road	C	Y		0.08	Fair	Fair	↔
AM 134	Rankin Drive	C	Y		0.18	Good	Fair	↓
AM 135	Relugas Road	O	Y		0.08	Low	Good	↑
AM 136	Viewcraig Garden Recreation Area	C	Y		0.65	Fair	Good	↑
AM 137	Watertoun Road	C	Y		0.21	Good	Good	↔
AM 138	West Relugas Road	O	Y		0.06	Low	Fair	↑
AM 139	Sciennes Road	C	Y		0.17	Fair	Fair	↔
AM 140	West Saville Terrace	O	Y		0.10	Fair	Fair	↔
AM511	Hill Square	C	Y	Classified as a park and garden in 2009. Re-classified as Residential Amenity Greenspace in 2016 to reflect PAN 65 definition. Formerly PG45.	0.02	Poor	Fair	↑
South West NP								
AM 141	Alexander Drive	O	Y		0.11	Fair	Fair	↔
AM 142	Alexander Drive/ Westfield Drive	C	Y		0.30	Fair	Fair	↔
AM 144	Broomhouse Crescent	C	Y		0.07	Fair	Fair	↔
AM 145	Broomhouse Gardens	C	Y		0.49	Low	Fair	↑

AM 146	Broomhouse Grove	C	Y		0.44	Fair	Low	↓
AM 147	Broomhouse Way	C	Y		0.23	Low	Fair	↑
AM 148	Calder Drive	C	Y		0.99	Fair	Good	↑
AM 149	Calder Gardens	C	Y		0.57	Fair	Fair	↔
AM 150	Calder Grove	C	Y	Contains community orchard	2.13	Fair	Fair	↔
AM 151	Calder Park	C	Y		0.49	Fair	Fair	↔
AM 153	Chesser Avenue	O	Y		0.26	Fair	Fair	↔
AM 154	Dumbryden Gardens	C	Y		1.23	Fair	Fair	↔
AM 155	Dundee Terrace	C	N		0.06	Fair	Fair	↔
AM 156	Fairbrae	O	Y		0.66	Fair	Fair	↔
AM 157	Fairbrae	C	Y		0.07	Fair	Fair	↔
AM 158	Hailesland Gardens	C	Y		0.27	Fair	Fair	↔
AM 159	Hailesland Grove	C	Y		0.15	Fair	Fair	↔
AM 160	Hailesland park	C	Y		0.22	Good	Good	↔
AM 161	Hutchison Gardens	C	Y		0.07	Low	Low	↔
AM 162	Katesmill Road	C	Y		0.23	Fair	Fair	↔
AM 163	Kingsknowe Place	C	Y		1.05	Fair	Fair	↔
AM 164	Kingsknowe Road North	C	Y		0.52	Fair	Fair	↔
AM 165	Longstone Terrace	O	Y		0.15	Low	Good	↑
AM 166	Moat Drive	C	Y		1.27	Low	Low	↔
AM 167	Morvenside	O	Y		0.19	Fair	Fair	↔
AM 168	Murrayburn Green	C	Y		0.26	Low	Low	↔
AM 169	Murrayburn Grove	C	Y		0.18	Fair	Fair	↔
AM 170	Murrayburn Park	C	Y		0.24	Fair	Fair	↔
AM 171	Murrayburn Place	C	Y		0.16	Fair	Fair	↔

AM 172	Murrayburn Place	C	Y		0.08	Fair	Fair	↔
AM 173	Parkhead Crescent	C	Y		0.81	Fair	Fair	↔
AM 174	Quarry View	O	Y		0.40	Good	Good	↔
AM 175	Quarry View	O	Y		0.34	Fair	Fair	↔
AM 178	Ratray Loan	O	Y		0.06	Good	Good	↔
AM 179	Saughton Mains Avenue	C	Y		0.16	Low	Fair	↑
AM 180	Saughton Mains Avenue	C	Y		0.16	Low	Fair	↑
AM 181	Saughton Mains Drive	C	Y		0.40	Fair	Fair	↔
AM 182	Saughton Mains Park	C	Y		3.24	Fair	Fair	↔
AM 183	Saughton Mains Street	O	Y		0.21	Fair	Fair	↔
AM 184	Saughton Mains Street (adjacent to no. 24)	O	Y		0.06	Fair	Fair	↔
AM 185	Sighthill Green	€	¥	Area subject to redevelopment	1.79	Low	Removed	✘
AM 187	Stenhouse Grove	C	Y		0.29	Fair	Fair	↔
AM 188	Stevenson Drive	C	Y		0.34	Good	Good	↔
AM 189	Westburn Grove	C	N		0.08	Fair	Fair	↔
AM 190	Westburn Park	C	Y		0.40	Fair	Fair	↔
AM 191	Westburn Park	C	Y		0.10	Good	Fair	↓
AM 192	Whitson Road	C	Y		0.15	Fair	Fair	↔
AM 193	Redhall House	C	Y		0.69	Good	Good	↔
AM 194	Craiglockhart Loan	O	Y		0.07	Fair	Fair	↔
AM 195	Easter Steil	O	Y		0.41	Good	Good	↔
AM 196	Calder Grove	C	Y		0.51	Fair	Fair	↔
AM 197	Murrayburn Road	C	Y		1.42	Fair	Fair	↔
AM 491	Slateford Gait	O	Y		0.15		Good	○
Pentlands NP								

AM 198	Camus Avenue	O	N		0.16	Good	Fair	↓
AM 199	Adams Well	O	Y		0.43	Fair	Fair	↔
AM 200	Addiston Grove	O	Y		0.29	Fair	Fair	↔
AM 201	Addiston Park	O	Y		0.34	Fair	Fair	↔
AM 202	Baberton Mains Hill	O	Y		1.77	Good	Good	↔
AM 203	Baberton Mains Hill	O	Y		0.66	Good	Good	↔
AM 204	Baberton Mains Hill	O	Y		0.63	Fair	Fair	↔
AM 205	Baberton Mains Park	O	Y		1.60	Fair	Good	↑
AM 206	Bonaly Brae	O	Y		0.17	Good	Good	↔
AM 207	Bonaly Grove	O	Y		0.08	Fair	Fair	↔
AM 208	Bonaly Rise	O	Y		0.07	Good	Good	↔
AM 209	Bonaly Rise	O	Y		0.13	Good	Good	↔
AM 210	Bonaly Wester	O	Y		0.25	Fair	Good	↑
AM 211	Buckstone Howe	O	Y		0.10	Good	Good	↔
AM 212	Buckstone Circle	O	Y		0.74	Good	Good	↔
AM 213	Buckstone Road	O	Y		0.06	Good	Good	↔
AM 214	Buckstone Knoll	O	Y		1.13	Good	Good	↔
AM 215	Buckstone Shaw	O	Y		0.12	Good	Good	↔
AM 216	Caiyside	O	Y		0.19	Good	Good	↔
AM 217	Clovenstone Gardens	C	Y		0.16	Fair	Fair	↔
AM 218	Clovenstone Gardens (adjacent no. 29)	O	Y		0.12	Fair	Fair	↔
AM 219	Colinton Mains Drive	O	Y		0.08	Good	Good	↔
AM 220	Corslet Place	O	Y		0.24	Fair	Fair	↔
AM 221	Craigpark Crescent	O	Y		0.16	Fair	Fair	↔

AM 222	Currievale Dale	C	Y		0.14	Good	Fair	↓
AM 223	Currievale Dale	C	Y		0.08	Good	Good	↔
AM 224	Dalmahoy Crescent	O	Y		0.05	Fair	Fair	↔
AM 225	Deanpark Bank	C	Y		0.54	Fair	Fair	↔
AM 226	Deanpark Gardens	C	Y		0.38	Fair	Fair	↔
AM 227	Dolphin Gardens East	O	Y		0.48	Good	Good	↔
AM 228	Dolphin Gardens West	O	Y		0.23	Low	Low	↔
AM 229	Dreghorn Place	O	Y		0.05	Good	Good	↔
AM 230	East Croft	O	Y		0.46	Fair	Fair	↔
AM 231	Firhill Drive	C	Y	Not scored in 2010. Undergoing flood prevention work at time of audit.	0.54		Fair	↔
AM 232	Firrhill Crescent	O	Y		0.12	Fair	Fair	↔
AM 233	Firrhill Drive	C	Y	Not scored in 2010. Undergoing flood prevention work at time of audit.	0.10		Fair	↔
AM 234	Forth View Crescent	C	Y		0.07	Good	Good	↔
AM 235	Hainburn park	O	Y		0.64	Good	Good	↔
AM 236	Hallcroft Green	O	Y		0.27	Fair	Fair	↔
AM 237	Hallcroft Neuk	O	Y		0.10	Fair	Fair	↔
AM 238	Hallcroft Park	O	Y		0.21	Fair	Fair	↔
AM 239	High Buckstone	O	Y		0.19	Fair	Fair	↔
AM 240	Malleney Avenue	C	Y		1.20	Fair	Fair	↔
AM 241	Newmills Avenue	O	Y		0.53	Fair	Fair	↔
AM 242	Oxgangs Broadway	C	Y		0.80	Fair	Fair	↔
AM 243	Oxgangs Crescent	C	Y		0.19	Fair	Good	↑
AM 244	Oxgangs Farm Gardens	C	Y		0.43	Fair	Fair	↔
AM 245	Oxgangs Medway	C	Y		0.12	Good	Good	↔

AM 246	Oxgangs Road North	C	Y		1.00	Fair	Fair	↔
AM 247	Oxgangs Road North	C	Y		0.09	Fair	Fair	↔
AM 248	Palmer Road	C	Y		0.29	Fair	Fair	↔
AM 249	Redford Recreation	O	Y		1.94	Low	Low	↔
AM 250	Swanston Park	O	Y		0.26	Good	Fair	↓
AM 251	Tryst Park	O	Y		1.42	Fair	Good	↑
AM 252	Winton Park	O	Y		0.49	Fair	Fair	↔
AM 253	Dreghorn Park	O	Y		0.13	Fair	Fair	↔
AM 254	Bonaly Road	O	Y		0.10	Fair	Good	↑
AM 255	Laverlockdale Park	O	Y		0.13	Good	Good	↔
AM 256	Torphin Bank	O	Y		0.09	Fair	Good	↑
AM 486	Waterfield Road	O	Y		0.07		Fair	○
AM 489	Ravelrig Drive	O	Y		0.47		Fair	○
AM 494	North Platt Crescent	O	Y		0.90		Good	○
AM 495	Freelands Road	O	Y		0.06		Good	○
Western Edinburgh NP								
AM 257	Blinkbonny Crescent	O	N		0.23	Fair	Fair	↔
AM 258	Bramble Drive	O	Y		0.34	Good	Good	↔
AM 259	Bughtlin	O	Y		0.10	Low	Fair	↑
AM 260	Bughtlin Green	O	Y		0.08	Fair	Fair	↔
AM 261	Campbell Avenue	O	Y		0.28	Fair	Fair	↔
AM 262	Carrick Knowe Avenue	C	Y		0.27	Fair	Fair	↔
AM 263	Clermiston Crescent	C	Y		0.19	Low	Low	↔
AM 264	Clermiston Drive	C	Y		0.21	Fair	Fair	↔
AM 265	Clermiston Green	C	Y		0.10	Fair	Fair	↔

AM 266	Clermiston Park/Hill	C	Y		0.62	Fair	Fair	↔
AM 267	Clermiston Road	O	Y		0.63	Good	Good	↔
AM 268	Clerwood Place	C	Y		0.66	Good	Good	↔
AM 269	Clerwood Row	C	Y		0.48	Good	Good	↔
AM 270	Corstorphine House Avenue	O	Y		0.07	Fair	Fair	↔
AM 271	Corstorphine House Terrace	O	Y		0.07	Good	Good	↔
AM 272	Corstorphine Road	O	Y		0.41	Good	Good	↔
AM 273	Corstorphine Road	O	Y		1.14	Fair	Fair	↔
AM 274	Corstorphine Road (rear of Saughton Crescent)	O	N		0.13	Good	Good	↔
AM 275	Craigievar	C	Y		0.67	Fair	Fair	↔
AM 276	Craigmount Avenue North	O	Y		0.15	Fair	Fair	↔
AM 277	Craigmount Bank West	O	Y		0.10	Fair	Fair	↔
AM 278	Craigmount High School	O	Y		1.15	Fair	Fair	↔
AM 279	Craigs Park	O	Y		0.18	Fair	Fair	↔
AM 280	Drum Brae Drive	C	Y		0.95	Fair	Good	↑
AM 281	Drum Brae Drive (adjacent to No. 1)	C	Y		0.43	Fair	Fair	↔
AM 282	Drum Brae Drive (opposite Nos. 116 - 128)	C	Y		0.07	Fair	Fair	↔
AM 283	Drum Brae Drive (opposite Nos. 154 - 170)	C	Y		0.17	Fair	Fair	↔
AM 284	Drum Brae Drive (opposite Nos. 194 - 206)	C	Y		0.07	Fair	Fair	↔
AM 285	Drum Brae North	C	Y		0.63	Fair	Fair	↔
AM 286	Dunsmuir Court	C	Y		0.11	Fair	Fair	↔
AM 287	Dunsmuir Court /Saunders Court	C	Y		0.27	Fair	Fair	↔
AM 288	Durar Drive	C	Y		1.21	Fair	Fair	↔
AM 289	East Craigs Rigg	O	Y		0.99	Fair	Fair	↔

AM 292	Forrester Park	O	Y		0.86	Fair	Fair	↔
AM 293	Glasgow Road (rear of Gyle Park Gardens)	O	Y		0.22	Good	Good	↔
AM 294	Gogarloch	O	Y		0.84	Fair	Fair	↔
AM 295	Gogarloch Skye	O	Y		0.11	Good	Good	↔
AM 296	Gyle Park Gardens	O	Y		0.06	Fair	Fair	↔
AM 297	Gyle Park Gardens (adjacent to park)	O	Y		0.13	Good	Good	↔
AM 298	Gyle Park Gardens/South Gyle Broadway	O	Y		0.44	Fair	Fair	↔
AM 299	Hayfield	O	Y		0.14	Fair	Fair	↔
AM 300	Hayfield (adjacent to No.29)	O	Y		0.06	Fair	Fair	↔
AM 301	Ladywell Road	C	Y		0.31	Good	Good	↔
AM 302	Maybury Road	O	N		0.71	Fair	Fair	↔
AM 303	Murray Cottages	O	Y		0.08	Fair	Good	↑
AM 305	South Gyle Broadway	O	Y		0.98	Fair	Fair	↔
AM 306	South Gyle Mains	O	Y		0.39	Fair	Fair	↔
AM 307	South Gyle Mains (circle)	O	Y		0.70	Fair	Fair	↔
AM 308	South Gyle Wynd	O	Y		0.07	Fair	Fair	↔
AM 309	South Gyle Wynd (rear of Nos. 44 - 54)	O	Y		0.06	Fair	Fair	↔
AM 312	Torrance Park	C	Y		0.85	Fair	Fair	↔
AM 313	West Craigs Crescent	O	Y		0.77	Fair	Fair	↔
AM 314	Succoth Park	O	Y		1.13	Good	Good	↔
AM 315	East Craigs Wynd	O	Y		0.13	Good	Fair	↓
AM 316	Saughton Road North	C	Y		0.06	Fair	Fair	↔
AM 317	Clermiston View	C	Y		0.20	Fair	Fair	↔
AM 318	Forrester Road	C	Y		0.11	Fair	Fair	↔

AM 319	Stuart Park	O	Y		0.11	Good	Fair	↓
AM 320	Barntongate Terrace	O	N		0.53	Good	Good	↔
AM 473	Burnbrae Place	O	Y		0.47		Good	○
AM 474	Burnbrae Place/Maybury Road	O	Y		0.80		Fair	○
AM 488	Hoseason Gardens/Drum Brae Drive	O	Y		0.18		Good	○
AM 496	Burnbrae Park, Craigs House	O	Y		0.05		Good	○
AM 498	Wallace Gardens	O	Y		0.52		Good	○
AM 477	Greenwood Close Woodland Strip	O	Y		0.59		Good	○
AM 478	Greenwood Close	O	Y		0.28		Fair	○
AM 479	Maplewood Park/Oakwood Court	O	Y		1.46		Good	○
Almond NP								
AM 322	Allan Park	O	Y		0.08	Fair	Fair	↔
AM 323	Allan Park/Newmains Cottage	O	Y		0.09	Fair	Good	↑
AM 324	Bo'ness Road	O	Y		0.10	Low	Low	↔
AM 325	Cargilfield School	O	Y		0.10	Fair	Fair	↔
AM 326	Cleric's Hill	O	Y		0.21	Low	Low	↔
AM 327	Cotlaws	O	Y		0.91	Fair	Fair	↔
AM 328	Cramond Glebe Gardens	O	Y		0.14	Good	Good	↔
AM 329	Cramond Green	O	Y		0.20	Good	Good	↔
AM 330	Cramond Village	C	Y		0.10	Fair	Fair	↔
AM 331	Carlowie Avenue	C	Y		0.37	Good	Good	↔
AM 332	Dundas Place	O	Y		0.25	Fair	Fair	↔
AM 333	Echline Avenue	C	Y		0.61	Good	Good	↔
AM 334	Echline Drive	O	Y		0.09	Good	Good	↔
AM 335	Echline Drive/Bo'ness Road	O	Y		0.07	Fair	Fair	↔

AM 336	Echline Gardens	O	Y		0.51	Good	Good	↔↔
AM 337	Echline Grove/Stoneyflatts Crescent	O	Y		1.97	Good	Good	↔↔
AM 338	Echline Terrace	O	Y		0.22	Good	Good	↔↔
AM 339	Forth Place/Clufflat Brae	O	Y		0.20	Good	Good	↔↔
AM 340	Forth Place/Clufflat Brae	O	Y		0.61	Good	Good	↔↔
AM 341	Forth Place/Springfield View	O	Y		0.47	Good	Good	↔↔
AM 342	Gateside Road	O	Y		0.18	Fair	Fair	↔↔
AM 343	Hawthorn Bank	C	Y		0.23	Low	Low	↔↔
AM 344	Hillwood Rise	O	Y		0.20	Good	Good	↔↔
AM 345	Hillwood Terrace	O	Y		0.20	Fair	Fair	↔↔
AM 346	Inchcolm Terrace	O	Y		1.00	Fair	Fair	↔↔
AM 347	Inveralmond Drive	O	Y		0.17	Good	Good	↔↔
AM 349	King Edward's Way (East)	O	Y		0.26	Fair	Fair	↔↔
AM 350	Kirklands Park Gardens	O	Y		0.07	Good	Good	↔↔
AM 351	Liston Drive	O	Y		0.17	Good	Good	↔↔
AM 352	Main Street/Dalmeny	C	Y		0.80	Good	Good	↔↔
AM 353	Maitland Hog Lane	O	Y		1.95	Fair	Fair	↔↔
AM 354	Maitlands Road	O	Y		0.09	Fair	Fair	↔↔
AM 355	Moubray Grove	O	Y		0.21	Good	Good	↔↔
AM 356	Moubray Grove (adjacent to No. 122)	O	Y		0.07	Fair	Fair	↔↔
AM 357	Moubray Grove/Scotstoun Avenue	O	Y		0.28	Good	Good	↔↔
AM 358	Moubray Grove/Scotstoun Avenue	O	Y		0.24	Fair	Low	↓
AM 359	Moubray Grove/Scotstoun Grove	O	Y		0.32	Good	Good	↔↔
AM 360	Parkside	O	Y	Classified as a Community Park.	0.34	Poor	Very Good (Park Quality Assessment)	↑

							Grade 2016)	
AM 361	Provost Milne Grove	O	Y		0.15	Fair	Fair	→←
AM 362	Queen Margaret Drive	C	Y		0.21	Fair	Fair	→←
AM 363	Queensferry Harbour Car park	C	Y		0.37	Good	Good	→←
AM 364	Roseberry Avenue	C	Y		0.07	Fair	Fair	→←
AM 365	Scotstoun Park	O	Y		1.21	Good	Good	→←
AM 366	Sommerville Gardens	O	Y		0.28	Good	Good	→←
AM 367	South Scotstoun	O	Y		0.15	Good	Good	→←
AM 368	Stoneyflatts	O	Y		0.12	Good	Good	→←
AM 369	Strathalmond Park	O	Y		0.09	Fair	Fair	→←
AM 370	Strathalmond Road	O	Y		0.07	Fair	Fair	→←
AM 371	The Glebe	C	Y		0.19	Good	Good	→←
AM 372	The Green, Davidson's Mains	C	Y		0.36	Good	Good	→←
AM 373	William Black Place	C	Y		0.26	Fair	Fair	→←
AM 374	Lang Rigg	O	Y		0.11	Good	Good	→←
AM 375	Brighthouse Park Cross	O	Y		0.11	Good	Good	→←
AM 466	Kirklands Park Street Park	O	Y		0.06		Good	○
AM 467	Malachi Green	O	Y		0.14		Fair	○
AM 468	MacKinnon Crescent	O	Y		0.05		Low	○
AM 469	Lauson Place	O	Y		0.13		Fair	○
AM 471	Crawford Green	O	Y		0.08		Fair	○
Forth NP								
AM 377	Boswall Green	O	Y		0.14	Fair	Fair	→←
AM 378	Boswall Terrace	C	Y		0.06	Fair	Fair	→←
AM 379	Crewe Road North	C	Y		0.12	Fair	Fair	→←

AM 380	Crewe Road North, (adjacent to no. 157)	C	Y		0.08	Good	Good	↔
AM 381	Ferry Gait Drive	C	Y		0.42	Fair	Fair	↔
AM 382	Ferry Road	C	Y		0.33	Fair	Fair	↔
AM 383	Ferry Road	C	Y		0.76	Fair	Fair	↔
AM 384	Ferry Road	C	Y		0.17	Fair	Fair	↔
AM 385	Grierson Road	C	Y		0.25	Fair	Fair	↔
AM 386	Grierson Square	O	Y		0.15	Fair	Fair	↔
AM 387	Inchcolm/Inchgarvie Court	C	Y		0.59	Low	Fair	↑
AM 388	Muirhouse Crescent	⊘	¥	Area subject to redevelopment	0.11	Low	Removed	✘
AM 389	Muirhouse Drive	⊘	¥	Area subject to redevelopment	0.45	Fair	Removed	✘
AM 390	Muirhouse Green	O	Y		0.12	Fair	Good	↑
AM 391	Muirhouse Grove	C	Y		1.21	Low	Fair	↑
AM 392	Muirhouse Medway	O	Y		0.07	Fair	Good	↑
AM 393	Muirhouse Park	O	Y		0.06	Fair	Fair	↔
AM 394	Muirhouse Place	O	Y		0.15	Fair	Fair	↔
AM 395	Muirhouse View	C	Y	PQA score of 'Fair' applies to part of the site which is part of a Community Park. PQA assessment boundary varies from open space classification boundary.	1.39	Good	Good	↔
AM 396	Pennywell	⊘	¥	Area subject to redevelopment	0.16	Low	Removed	✘
AM 397	Pennywell	⊘	¥	Area subject to redevelopment	0.10	Low	Removed	✘
AM 398	Pennywell	⊘	¥	Area subject to redevelopment	0.19	Low	Removed	✘
AM 399	Pennywell Medway	⊘	¥	Area subject to redevelopment	0.53	Low	Removed	✘
AM 400	Pilton Crescent	C	Y		0.06	Fair	Fair	↔
AM 401	Royston Mains Crescent	C	Y		0.07	Fair	Fair	↔
AM 402	Salvesen Gardens	C	Y		0.29	Good	Good	↔

AM 403	Silverknowes Gardens (rear of)	C	N		0.13	Good	Good	↔
AM 404	West Ferryfield	O	Y		0.45	Fair	Fair	↔
AM 405	West Granton Road	C	Y		0.17	Fair	Fair	↔
AM 406	West Pilton Green	O	Y		0.43	Low	Low	↔
AM 407	West Pilton Place	C	Y		0.13	Fair	Good	↑
AM 408	Wardieburn Place	C	Y		0.11	Low	Low	↔
AM 409	Granton Medway	C	Y		0.42	Low	Low	↔
AM 410	East Pilton Farm Crescent	O	Y		0.09		Good	↑
AM 411	Granton Mill Crescent	O	Y		0.34	Good	Good	↔
AM 483	Larkfield Gardens	O	Y		0.57		Good	○
AM 503	West Pilton Crescent Park	C	Y		0.09		Good	○
AM 504	West Pilton Crescent	C	Y		0.07		Good	○
AM 505	Granton Mains East Park	C	Y	Classified as a park and garden in 2009 (PG 102). Re-classified as residential amenity greenspace in 2016 to reflect PAN 65 definition.	0.45		Good	
AM 506	Boswall Crescent Park	C	Y	Classified as a park and garden in 2009 (PG 1). Re-classified as residential amenity greenspace in 2016 to reflect PAN 65 definition.	0.35		Fair	
Inverleith NP								
AM 412	Easter Drylaw Avenue	C	Y		0.09	Low	Low	↔
AM 413	Easter Drylaw Bank (rear of)	C	Y		0.10	Low	Low	↔
AM 414	Easter Drylaw Gardens & Church	C	Y		0.88	Fair	Fair	↔
AM 415	Easter Drylaw Loan	C	Y		0.08	Low	Low	↔
AM 416	Easter Drylaw Place	C	Y		0.10	Low	Low	↔
AM 417	Easter Drylaw Way	C	Y		0.08	Low	Low	↔

AM 418	Easter Warriston	O	Y		0.06	Good	Good	↔
AM 419	Eildon Terrace	O	N		0.47	Low	Fair	↑
AM 420	Hillpark Avenue	O	Y		0.25	Fair	Fair	↔
AM 421	Hillpark Brae	O	Y		0.09	Fair	Fair	↔
AM 422	Hillpark Gardens	O	Y		0.07	Fair	Good	↑
AM 423	House 'O Hill	C	Y		0.73	Fair	Fair	↔
AM 424	March Pines	O	Y		0.06	Good	Good	↔
AM 425	North Werber Park	O	Y		0.48	Good	Good	↔
AM 426	Orchard Brae	O	N		0.31	Low	Low	↔
AM 427	Orchard Brae Avenue	O	Y		0.27	Fair	Good	↑
AM 428	Saxe Coburg Place	C	Y		0.14	Fair	Fair	↔
AM 429	Telford Drive	O	Y		0.12	Fair	Fair	↔
AM 430	Telford Drive (opposite Nos. 10 - 16)	O	Y		0.09	Fair	Fair	↔
AM 431	Telford Road	O	Y		0.10	Fair	Fair	↔
AM 432	West Drylaw Row	C	Y		0.89	Fair	Fair	↔
AM 433	Wester Drylaw Place (adj. to No. 17)	C	Y		0.17	Fair	Low	↓
AM 434	Wester Drylaw Place (behind 741 Ferry Road)	C	Y		0.18	Fair	Fair	↔
AM 435	Wester Drylaw Place (Circle)	C	Y		0.33	Fair	Fair	↔
AM 436	Wester Drylaw Place/Drive	C	Y		0.72	Fair	Fair	↔
AM 437	Wester Drylaw/Drylaw House	C	Y		1.29	Fair	Low	↓
AM 438	Hillpark Grove	O	Y		0.07	Good	Good	↔
AM 439	Cheyne Street	O	Y		0.16	Good	Fair	↓
AM 440	Saunders Street	C	Y		0.29	Fair	Good	↑
AM 497	Kimmerghame Loan	O	Y		0.08		Good	○
Leith NP								

AM 441	Alemoor Park	O	Y		0.12	Good	Good	↔
AM 442	Allanfield	O	Y		0.08	Fair	Fair	↔
AM 444	Bothwell Street	C	Y		0.09	Low	Low	↔
AM 445	Cannon Wynd	€	¥	Area subject to redevelopment	0.49	Low	Removed	✘
AM 446	Elgin Street	C	Y		0.34	Fair	Fair	↔
AM 447	Great Michael Rise	C	Y		0.20	Fair	Fair	↔
AM 448	Hawkhill	O	Y		0.16	Good	Fair	↓
AM 449	Hermitage - Primrose Street	C	Y		0.16	Good	Good	↔
AM 450	Lindsay Road	C	Y		0.12	Fair	Fair	↔
AM 451	Lindsay Road	C	Y		0.08	Fair	Fair	↔
AM 452	Wellington Place	C	Y		0.06	Fair	Fair	↔
AM 453	McDonald Road	O	Y		0.14	Good	Good	↔
AM 454	North Hillhousefield	C	Y		0.13	Fair	Fair	↔
AM 455	Pirniefield Bank	C	Y		0.05	Fair	Good	↑
AM 456	Pirniefield Bank (adj. to Block 17)	C	Y		0.13	Fair	Good	↑
AM 457	Powderhall	O	Y		0.29	Good	Good	↔
AM 458	Powderhall Rigg	O	Y		0.08	Good	Fair	↓
AM 459	Powderhall Road (adj. to No. 22)	O	Y		0.09	Fair	Fair	↔
AM 460	Redbraes Place	O	Y		0.05	Fair	Fair	↔
AM 461	Sandport	O	Y		0.06	Good	Good	↔
AM 462	Seafield Place	C	N		0.07	Fair	Good	↑
AM 463	South Sloan Street	O	N		0.12	Fair	Low	↓
AM 464	Springfield Street	O	Y		0.16	Low	Low	↔
AM 465	Sheriff Brae	O	Y		0.23	Good	Good	↔
AM 484	Ocean Drive	O	Y		0.10		Good	○

AM 492	Newhaven Road	O	Y		0.09		Low	○
AM 507	Ballantyne Road	C	Y	Classified as a Park and Garden in 2009 (PG 122). Re-classified as Residential Amenity Greenspace in 2016 to reflect PAN 65 definition.	0.53		Good	
AM 508	North Junction Street	C	Y	Classified as a Park and Garden in 2009 (PG 124). Re-classified as residential amenity greenspace in 2016 to reflect PAN 65 definition.	0.36		Fair	
AM 509	Toolbooth Wynd	C	Y	Classified as a Park and Garden in 2009 (PG 125). Re-classified as Residential Amenity Greenspace in 2016 to reflect PAN 65 definition.	0.21		Good	
AM 510	Pirniefield Bank	C	Y	Classified as a Park and Garden in 2009 (PG 129). Re-classified as Residential Amenity Greenspace in 2016 to reflect PAN 65 definition.	0.18		Good	

Green Corridor

Total Area 2009 Audit: 283.33 ha

Total Area 2016 Audit: 280.52 ha

REFERENCE	NAME	OWNERSHIP (Council / Other)	ACCESSIBLE (Yes/No)	PARK CLASSIFICATION	AREA (ha)	COMMENTS	QUALITY ASSESSMENT 2009	QUALITY ASSESSMENT 2015	TREND
City Centre NP									
GRE 1	Water of Leith	C	Y	Walkway	0.62	Core path CEC 18.	Fair	Good	↑
Portobello/Craigmillar NP									
GRE 2	Niddrie Burn Complex	C	Y	Renamed Magdalene Glen and classified as Community Park PG 134	7.2	Now Core path CEC 5.	Good	Refer to Parks and Gardens	
GRE 3	Brunstane Burn	O	Y		2.15	RoW.	Good	Good	↔
GRE 4	Disused Railway Network	O	Y		4.18	Core Path CEC 5.	Good	Good	↔
GRE 5	Former Brunstane Road South	O	Y		0.65	Cycleway/RoW.	Good	Good	↔
GRE 6	Former Brunstane Road South	O	Y		0.18	Cycleway/RoW.	Good	Good	↔
GRE 7	Brunstane - Newcraighall	O	Y		0.04		Fair	Low	↓
GRE 8	Milton Link	C	Y		0.63		Fair	Fair	↔
GRE 9	Disused Railway Network	C	Y		1.87	Core Path CEC 5, Innocent Railway.	Good	Good	↔
GRE 10	Niddrie Burn Complex	C	N		0.39	Core Path CEC 5.	Fair	Fair	↔
GRE 11	Brunstane Burn	C	Y		3.86	RoW. Contains community orchard - Donkey Field.	Fair	Good	↑

Liberton/Gilmerton NP									
GRE 12	Hyvot Loan - Gilmerton Road	C	Y		0.13		Good	Good	↔
GRE 13	Braid Burn Complex	O	N		0.51	Core Path CEC 2, Blackford Glen Road.	Good	Good	↔
GRE 14	Braid Burn Complex	O	Y		0.71	Core Path CEC 2, Gilmerton Road - Cameron Toll.		Fair	↔
GRE 15	Braid Burn Complex	O	N		0.17	Core Path CEC 2, Liberton Road.	Good	Good	↔
GRE 16	Braid Burn Complex	O	N		0.04	Core Path CEC 2, Liberton Road.	Good	Good	↔
GRE 17	Niddrie Burn Complex	O	Y		0.10	Stenhouse Burn.	Good	Good	↔
GRE 18	Niddrie Burn Complex	O	N		0.49	Burdiehouse Burn.	Good	Good	↔
GRE 19	Niddrie Burn Complex	O	N		0.40		Fair	Fair	↔
GRE 20	Burdiehouse Burn Park	O	Y	Community Park	5.36	PQA score applies to part of site. PQA assessment boundary varies from open space classification boundary, CEC 1, Burdiehouse Burn Valley Park.	Good (Park Quality Assessment Grade 2009)	Good+ (Park Quality Assessment Grade 2016)	↑
GRE 21	Burdiehouse Burn Park	O	Y		4.37	Core Path CEC 1, Burdiehouse Burn Valley Park.	Good (Park Quality Assessment Grade 2009)	Good+ (Park Quality Assessment Grade 2016)	↑
GRE 22	Niddrie Burn Complex	C	Y		0.79	Stenhouse Burn.	Good	Good	↔
South Central NP									
GRE 23	Kings Haugh	O	Y		0.79	Core Path CEC 5.	Good	Good	↔
GRE 24	Braidburn Complex	O	Y		0.26	Local Biodiversity Site. Subject to Flood Prevention Works in 2009.		Good	
South West NP									
GRE 25	Water of Leith	C	Y	Walkway	0.09	Core Path CEC 18.	Fair	Fair	↔
GRE 26	Union Canal	O	N		0.17	Core Path CEC 15, 15W.	Good	Good	↔
GRE 27	Union Canal	O	Y		0.56	Core Path CEC 15, 15W.	Fair	Fair	↔

GRE 28	Union Canal	O	N		1.78	Core Path CEC 15, 15W.	Good	Good	↔
GRE 29	Union Canal	C	Y		1.19	Core Path CEC 15, 15W.	Good	Good	↔
GRE 30	Union Canal	C	Y		0.80	Core Path CEC 15, 15W.	Fair	Fair	↔
GRE 31	Union Canal	C	Y		2.18	Core Path CEC 15, 15W.	Good	Good	↔
GRE 32	Harvester Way - Hailesland Road	C	Y		2.95		Low	Low	↔
GRE 33	Harvester Way - Hailesland Road	C	Y		0.99	Includes ballcourt.	Fair	Fair	↔
GRE 34	Union Canal	O	Y		1.68	Core Path CEC 15, 15W.	Low	Low	↔
GRE 35	Union Canal	O	Y	Community Park	1.51	Core Path CEC 15, 15W.	Good	Good	↔
GRE 36	Water of Leith	C	Y	Walkway	2.14	Core Path CEC 18.	Good	Fair	↓
GRE 37	Water of Leith	O	N		0.57	Core Path CEC 18.	Fair	Good	↑
GRE 38	Water of Leith	C	N	Walkway	0.72	Core Path CEC 18.	Good	Good	↔
GRE 39	Water of Leith	C	Y	Walkway	0.37	Core Path CEC 18.	Good	Fair	↓
GRE 40	Slateford Green - Hutchison Crossway	C	Y		1.07		Fair	Fair	↔
GRE 41	Union Canal	O	Y		0.49	Core Path CEC 15, 15W.	Good	Fair	↓
GRE 42	Water of Leith	O	Y		0.17	Core Path CEC 18.	Good	Good	↔
GRE 43	Union Canal	O	Y		0.75	Core Path CEC 15, 15W.	Good	Good	↔
GRE 44	Union Canal	O	Y		1.17	Core Path CEC 15, 15W.	Fair	Good	↑
GRE 45	Union Canal	O	Y		0.74	Core Path CEC 15, 15W.	Fair	Good	↑
GRE 46	Disused Railway Network	C	Y		1.87	Angle Park Terrace - Harrison Gardens.	Good	Good	↔
GRE 47	Union Canal	O	N		0.32	Core Path CEC 15, 15W.	Good	Good	↔
GRE 48	Union Canal	O	Y		1.43	Core Path CEC 15, 15W.	Fair	Good	↑
GRE 49	Union Canal	O	Y		0.47	Core Path CEC 15, 15W.	Fair	Fair	↔
GRE 50	Water of Leith	C	Y		2.90	Core Path CEC 18.	Good	Good	↔

Pentlands NP									
GRE 51	Redford Wood	C	Y	Natural Heritage Park	5.32	Redford Recreation Ground, Local Biodiversity Site, Edinburgh Urban Forest Project, Ancient and Important Woodland, Cycleway.		Good+ (Park Quality Assessment Grade 2016)	↑
GRE 52	Water of Leith	C	Y	Community Park	0.54	PQA score applies to part of site. PQA assessment boundary varies from open space classification boundary (score relates to Spylaw Park), Core Path CEC 18.	Good	Good	↔
GRE 53	Water of Leith	C	Y	Walkway	1.24	PQA score applies to part of site. PQA assessment boundary varies from open space classification boundary. Core Path CEC 18.	Good	Good	↔
GRE 54	Water of Leith	O	N		4.01	Core Path CEC 18.	Good	Good	↔
GRE 55	Braidburn Complex	O	Y		1.61	Redford Recreation Ground, Local Biodiversity Site, Edinburgh Urban Forest Project, Ancient and Important Woodland, Cycleway.	Good	Good	↔
GRE 56	Covenanter's Wood	O	Y		20.97	Redford Recreation Ground, Local Biodiversity Site, Edinburgh Urban Forest Project, Ancient and Important Woodland, Cycleway.	Fair	Fair	↔
GRE 57	Wester Hailes Road - By-pass	C	Y		1.90		Fair	Fair	↔

GRE 58	Braid Burn Complex	C	Y	Natural Heritage Park	0.35	Not scored. Undergoing flood prevention work at time of audit. PQA covers part of site - Oxgangs Primary School, Local Biodiversity Site, Edinburgh Urban Forest Project, Cycleway.		Fair	↔
GRE 59	Water of Leith	C	N	Community Park	0.21	PQA score applies to part of site. PQA assessment boundary varies from open space classification boundary (score relates to Spylaw Park), Core Path CEC 18.	Good	Good	↔
GRE 60	Water of Leith	C	N	Community Park	0.22	PQA covers 3 audit areas (score relates to Spylaw Park), Core Path CEC 18.	Good	Fair	↓
GRE 61	Union Canal	C	Y		2.72	Core Path CEC 15, 15W.	Good	Good	↔
GRE 62	Braidburn Complex	C	N		0.12	Local Biodiversity Site. Not scored. Undergoing flood prevention work in 2009.		Fair	↔
GRE 63	Braidburn Complex	C	Y		0.83	Local Biodiversity Site. Not scored. Undergoing flood prevention work in 2009.		Fair	↔
GRE 64	Oxgangs Avenue - Oxgangs Loan	C	Y		2.30	RoW, Cycleway.	Good	Good	↔
GRE 65	Oxgangs Hill - Caiystane Gardens	C	Y		0.87	RoW, Cycleway.	Good	Good	↔
GRE 66	Water of Leith	O	Y		0.11	Core Path CEC 18.	Fair	Fair	↔
GRE 67	Water of Leith	O	N		1.34	Core Path CEC 18.	Good	Good	↔
GRE 68	Water of Leith	O	N	Walkway	2.21	Core Path CEC 18.	Good	Good	↔
GRE 69	Water of Leith	O	N	Walkway	0.38	Core Path CEC 18.	Fair	Fair	↔
GRE 70	Water of Leith	O	N		1.27	Core Path CEC 18.	Good	Good	↔
GRE 71	Water of Leith	O	Y		0.42	Core Path CEC 18.	Good	Good	↔

GRE 72	Water of Leith	C	N		0.21	Core Path CEC 18.	Good	Good	↔
GRE 73	Water of Leith	C	Y	Walkway	3.64	Core Path CEC 18, Currie Rugby Football Club.	Good	Good	↔
GRE 74	Water of Leith	C	Y	Walkway	4.00	Core Path CEC 18.	Good	Good	↔
GRE 75	Water of Leith	C	Y		0.73	Core Path CEC 18.	Good	Good	↔
GRE 76	Water of Leith	O	N	Walkway	0.66	Core Path CEC 18.	Good	Good	↔
GRE 77	Lanark Road West - Currievale	O	Y		2.91		Good	Good	↔
GRE 78	Curriehill Strip	C	Y		0.14	Links to Core Path CEC 17.	Fair	Fair	↔
GRE 79	Union Canal	O	N		0.57	Core Path CEC 15, 15W.	Low	Low	↔
GRE 80	Union Canal	O	Y		0.62	Core Path CEC 15, 15W.	Good	Good	↔
GRE 81	Harvester Way - Clovenstone Road	C	Y		2.14		Fair	Fair	↔
GRE 82	Clovenstone Gardens/Park	C	Y		2.78		Fair	Fair	↔
GRE 83	Union Canal	O	Y		1.19	Core Path CEC 15, Ratho.	Fair	Fair	↔
GRE 84	Union Canal	O	N		0.90	Core Path CEC 15, Ratho.	Good	Good	↔
GRE 85	Union Canal	O	N		1.72		Good	Good	↔
GRE 86	Redford Wood	O	N	Natural Heritage Park	0.15	Redford Recreation Ground, Local Biodiversity Site, Edinburgh Urban Forest Project, Ancient and Important Woodland, Cycleway.		Good+ (Park Quality Assessment Grade 2016)	↑
GRE 87	Redford Wood	O	N	Natural Heritage Park	0.34	Redford Recreation Ground, Local Biodiversity Site, Edinburgh Urban Forest Project, Ancient and Important Woodland, Cycleway.		Good+ (Park Quality Assessment Grade 2016)	↑

GRE 88	Redford Wood	O	Y	Natural Heritage Park	0.34	Redford Recreation Ground, Local Biodiversity Site, Edinburgh Urban Forest Project, Ancient and Important Woodland, Cycleway.		Good+ (Park Quality Assessment Grade 2016)	↑
GRE 89	Water of Leith	O	N		0.29	Core Path CEC 18.	Good	Good	↔
GRE 90	Water of Leith	C	N		0.43	Core Path CEC 18.	Good	Good	↔
GRE 91	Water of Leith	O	Y	Walkway	5.74	Core Path CEC 18.	Good	Good	↔
GRE 92	Water of Leith	O	Y	Walkway	1.84	Core Path CEC 18.	Fair	Fair	↔
GRE 93	Water of Leith	O	Y	Walkway	0.49	Core Path CEC 18.	Good	Good	↔
GRE 94	Water of Leith	O	Y	Walkway	0.64	Core Path CEC 18.	Fair	Fair	↔
GRE 95	Water of Leith	O	Y	Walkway	0.48	Core Path CEC 18.	Fair	Good	↑
GRE 96	Water of Leith	C	Y	Walkway	2.61	Core Path CEC 18.	Good	Good	↔
GRE 97	Water of Leith	O	Y	Walkway	3.29	Core Path CEC 18.	Good	Good	↔
GRE 98	Water of Leith	C	Y	Walkway	0.76	Core Path CEC 18.	Good	Good	↔
GRE 99	Water of Leith	C	N	Walkway	0.64	Core Path CEC 18.	Good	Good	↔
GRE 100	Water of Leith	O	Y		1.78		Good	Good	↔
Western Edinburgh NP									
GRE 101	Water of Leith	C	Y	Walkway	2.25		Fair	Fair	↔
GRE 102	Disused Railway Network	C	Y	Walkway	1.17	Core Path CEC 13, Traquair Park - Balgreen Road.	Good	Good	↔
GRE 103	Disused Railway Network	C	Y	Walkway	1.83	Core Path CEC 13, Traquair Park - Balgreen Road.	Fair	Good	↑
GRE 104	Water of Leith	C	Y	Walkway	0.92	Core Path CEC 18.	Good	Fair	↓
GRE 105	Water of Leith	O	N	Walkway	0.29	Core Path CEC 18.	Good	Good	↔
GRE 106	Water of Leith	O	N		0.02	Core Path CEC 18.	Fair	Fair	↔
GRE 107	Water of Leith	O	N		0.16	Core Path CEC 18.	Fair	Good	↑
GRE 108	Water of Leith	O	N		0.08	Core Path CEC 18.	Fair	Good	↑

GRE 109	South of Drum Brae Drive	C	Y		0.80		Fair	Fair	↔
GRE 110	Bughtlin	O	Y		0.45		Fair	Good	↑
GRE 111	South Gyle Wynd - Meadow Place Road	C	Y		0.62		Low	Fair	↑
GRE 112	Water of Leith	C	Y	Walkway	4.20	Core Path CEC 18.	Good	Good	↔
GRE 113	Maybury Road - Craigmount Brae	O	Y		2.40		Fair	Good	↑
GRE 114	Bughtlin	O	Y		1.08		Fair	Fair (Park Quality Assessment Grade 2016)	↔
GRE 115	Bughtlin	O	Y		6.30		Good	Good	↔
GRE 116	Burnside - Craigs Loan	O	Y		1.30		Good	Good	↔
GRE 117	Burnside - Craigs Loan	O	Y		1.02		Good	Good	↔
Almond NP									
GRE 118	Disused Railway Network	O	Y		1.36	Core Path CEC 9.	Fair	Fair	↔
GRE 119	Disused Railway Network	C	Y		0.76	Core Path CEC 9.	Good	Good	↔
GRE 120	Barnton Brae - Barnton Avenue	O	Y		0.36	Core Path CEC 9.	Good	Good	↔
GRE 121	Davidson's Mains	O	Y		2.65		Fair	Fair	↔
GRE 122	Davidson's Mains	C	Y		2.07		Good	Good	↔
GRE 123	Hopetoun Road	C	Y		4.39	Site of Importance for Nature Conservation (SINC).	Fair	Fair	↔
GRE 124	Disused Railway Network	C	Y	Walkway	1.03	PQA score applies to part of site. PQA assessment boundary varies from open space classification boundary. Core Path CEC 10.	Good	Good	↔

GRE 125	Disused Railway Network	C	Y	Walkway	1.84	PQA score applies to part of site. PQA assessment boundary varies from open space classification boundary. Core Path CEC 10.	Good	Good	↔
GRE 126	Cramond House - Cramond Road North	C	Y		2.73	RoW.	Good	Good	↔
GRE 127	River Almond	O	Y	Community Park	3.19	Core Path CEC 11. PQA score applies to part of site. PQA assessment boundary varies from open space classification boundary.	Good	Good + (Park Quality Assessment Grade 2016)	↑
GRE 128	River Almond	O	Y		3.54	Core Path CEC 11. PQA score applies to part of site. PQA assessment boundary varies from open space classification boundary.	Good	Good	↔
GRE 129	River Almond	C	Y	Natural Heritage Park	7.23	Core Path: CEC 11, audit score taken from PQA Score.	Fair	Very Good (Park Quality Assessment Grade 2016)	↑
GRE 130	Disused Railway Network	C	Y		1.06	Core Path CEC 10.	Good	Good	↔
GRE 131	Disused Railway Network	O	Y		0.38	Core Path CEC 10.	Good	Good	↔
GRE 132	River Almond	C	Y	Walkway	3.77	Core Paths CEC 11/CEC 10.	Good	Good	↔
GRE 133	River Almond	O	Y		0.50	Core Path CEC 11, Kirkliston.	Low	Low	↔
GRE 134	River Almond	C	Y		6.39	Core Path CEC 11, Newbridge.	Fair	Very Good (Park Quality Assessment Grade 2016)	↔
GRE 135	River Almond	O	N		0.15		Good	Good	↔
GRE 136	Ashburnham Gardens	O	Y		0.62		Good	Good	↔
GRE 137	Queensferry escarpment	O	Y	Walkway	1.23		Fair	Fair	↔

GRE 138	Ferry Glen	C	Y	Natural Heritage Park	5.64	PQA score applies to part of site. PQA assessment boundary varies from open space classification boundary.	Good	Good+ (Park Quality Assessment Grade 2016)	↑
GRE 139	Ferry Glen	O	Y	Walkway	0.54		Good	Good	↔
GRE 140	River Almond	O	N		0.85	Core Path CEC 11.	Good	Good	↔
GRE 141	River Almond	O	N		0.84	Core Path CEC 11.	Good	Good	↔
Forth NP									
GRE 142	Disused Railway Network	C	Y		0.46	Core Path CEC 8.	Good	Good	↔
GRE 143	Disused Railway Network	C	Y		0.60	Core Path CEC 8.	Good	Good	↔
GRE 144	Disused Railway Network	C	Y		0.48	Core Path CEC 8.	Good	Good	↔
GRE 145	Disused Railway Network	C	Y		5.27	Core Path CEC 8.	Good	Good	↔
GRE 146	Disused Railway Network	C	Y		0.68	Core Path CEC 8.	Fair	Good	↑
GRE 147	Disused Railway Network	C	Y		1.21	Core Path CEC 8.	Good	Good	↔
GRE 148	Lower Granton Road	C	Y		1.48	Core Path CEC 6.	Good	Good	↔
GRE 149	Lower Granton Road	O	Y		0.29	Core Path CEC 6.	Fair	Fair	↔
GRE 150	Salveson Crescent - Marine Drive	O	Y		0.33		Low	Fair	↑
GRE 151	Disused Railway Network	C	Y		2.89	Core Path CEC 8, Edinburgh's Telford College - North Campus.	Fair	Fair	↔
GRE 152	Disused Railway Network	C	Y		0.57	Core Path CEC 8.	Good	Good	↔
GRE 153	Disused Railway Network	C	Y		0.64	Core Path CEC 8.	Good	Good	↔
Inverleith NP									
GRE 154	Water of Leith	O	N		0.14		Good	Good	↔
GRE 155	Disused Railway Network	C	Y		0.38	Core Path CEC 8.	Good	Good	↔

GRE 156	Disused Railway Network	C	Y		2.35	Core Path CEC 8.	Good	Good	↔
GRE 157	Water of Leith	O	N		0.12	Core Path CEC 18.	Good	Fair	↓
GRE 158	Water of Leith	O	N		0.12		Good	Good	↔
GRE 159	Disused Railway Network	C	Y		2.75	Core Path CEC 9.	Fair	Fair	↔
GRE 160	Easter Drylaw	C	Y		2.44		Fair	Fair	↔
GRE 161	Disused Railway Network	C	Y		2.40	Core Path CEC 8.	Fair	Good	↑
GRE 162	Disused Railway Network	C	Y		2.11	Core Path CEC 8.	Fair	Fair	↔
GRE 163	Disused Railway Network	C	Y	Walkway	1.73	Core Path CEC 8.	Fair	Fair	↔
GRE 164	Water of Leith	C	Y	Walkway	0.35	Core Path CEC 18.	Fair	Fair	↔
GRE 165	Water of Leith	O	N		0.05	Core Path CEC 18.	Fair	Good	↑
GRE 166	Water of Leith	O	N	Walkway	0.04	Core Path CEC 18.	Fair	Fair	↔
GRE 167	Water of Leith	O	N		0.21	Core Path CEC 18.	Fair	Fair	↔
GRE 168	Water of Leith	O	Y	Walkway	0.04	Core Path CEC 18.	Fair	Fair	↔
GRE 169	Water of Leith	C	Y	Walkway	1.21	Core Path CEC 18.	Fair	Good	↑
GRE 170	Water of Leith	O	N		0.10	Core Path CEC 18.	Good	Good	↔
GRE 171	Water of Leith	C	Y	Walkway	0.10	Core Path CEC 18.	Good	Good	↔
GRE 172	Water of Leith	O	N		0.06	Core Path CEC 18.	Good	Good	↔
GRE 173	Water of Leith / Scottish National Gallery of Modern Art	O	Y		0.89		Fair	Fair	↔
GRE 174	Rocheid Path	C	Y	Natural Heritage Park	0.30		Fair	Very Good (Park Quality Assessment Grade 2016)	↑
GRE 175	Rocheid Path	C	Y	Natural Heritage Park	1.18		Fair	Very Good (Park Quality Assessment Grade 2016)	↑

Leith NP									
GRE 176	Water of Leith	C	Y	Walkway	0.43	Core Path CEC 18.	Fair	Fair	↔
GRE 177	Water of Leith	O	N		0.03	Core Path CEC 18.	Fair	Fair	↔
GRE 178	Water of Leith	C	Y	Walkway	0.62	Core Path CEC 18.	Good	Good	↔
GRE 179	Disused Railway Network	C	Y	Walkway	1.93	Core Path CEC 7, Thorntree St - Easter Rd.	Low	Good	↑
GRE 180	Water of Leith	C	Y	Community Park	0.60	Core Path CEC 18.	Fair	Good	↑
GRE 181	Water of Leith	C	N		0.18	Core Path CEC 18.	Fair	Fair	↔
GRE 182	Water of Leith	C	Y		0.23	Core Path CEC 18.	Fair	Fair	↔
GRE 183	Water of Leith	O	N		0.20	Core Path CEC 18.	Good	Good	↔
GRE 184	Water of Leith	O	Y		0.05	Core Path CEC 18.	Good	Good	↔
GRE 185	Water of Leith	O	Y		0.41	Core Path CEC 18.	Good	Good	↔
GRE 186	Disused Railway Network	C	Y	Walkway	3.25	Core Path CEC 7, Thorntree St - Easter Rd.	Fair	Good	↑
GRE 187	Water of Leith	O	N		0.06	Core Path CEC 18.	Good	Good	↔
GRE 188	Water of Leith	O	N		0.03	Core Path CEC 18.	Good	Good	↔
GRE 189	Water of Leith	C	N		0.06	Core Path CEC 18.	Fair	Fair	↔
GRE 190	Water of Leith	C	Y		0.74	Core Path CEC 18.	Good	Fair	↓
GRE 191	Water of Leith	O	Y	Walkway	0.38	CEC 18. Bonnington Development Brief (August 2008) relates to this site.	Fair	Fair	↔
GRE 192	Water of Leith	O	Y		0.21	Core Path CEC 18.	Good	Good	↔
GRE 193	Water of Leith	C	Y	Walkway	3.31	Core Path CEC 18.	Good	Good	↔
GRE 194	Disused Railway Network	C	Y		2.71	Core Path CEC 8.	Good	Good	↔
GRE 195	Kirkliston North, East Green Corridor	O	Y		1.63			Good	○
GRE 196	Kirkliston North, Green Corridor	O	Y		0.60			Fair	○
GRE 197	Housefield Drive, Kirkliston	O	Y		0.40			Fair	○

GRE 198	Catelbock Close, Kirkliston	O	Y		0.17			Good	○
GRE 201	Old Drovers Road, Colinton	O	Y		0.30			Good	○
GRE 202	Kirkliston North, West Green Corridor	O	Y		1.29			Good	○

Other Semi-natural Greenspace

Total Area 2009 Audit: 162.56ha

Total Area 2016 Audit: 161.22ha

REFERENCE	NAME	OWNERSHIP (Council / Other)	ACCESSIBLE (Yes/No)	COMMENTS	AREA (ha)	QUALITY ASSESSMENT GRADE 2009	QUALITY ASSESSMENT GRADE 2016	TREND
City Centre NP								
NAT 1	Edinburgh Castle	O	N		2.01	Good	Good	↔
NAT 2	King's Stables Road	O	N		0.39	Fair	Good	↑
NAT 3	Castle Terrace Gardens	C	N		0.10	Fair	Low	↓
Craigentinny/Duddingston NP								
NAT 4	The Causeway	O	N		1.29	Low	Good	↑
NAT 6	Duddingston Loch and Bird Sanctuary	O	N		20.61	Good	Good	↔
NAT 7	Duddingston Loch and Bird Sanctuary	O	Y		1.69	Good	Good	↔
NAT 9	Southfield Farm Grove	C	N		0.60	Good	Good	↔
NAT 11	Meadowfield Drive	C	N		2.88	Good	Fair	↓
Portobello/Craigmillar NP								
NAT 12	Newcraighall Road	O	N		0.86	Good	Good	↔
NAT 13	Gilberstoun	O	N		0.19	Good	Good	↔
NAT 14	Gilberstoun	O	N		0.33	Good	Good	↔
NAT 15	Gilberstoun	O	Y		0.31	Good	Good	↔
NAT 16	Brunstane Road South	O	N		0.44	Good	Good	↔
NAT 17	Duddingston Park	O	N		0.48	Good	Good	↔
NAT 18	Niddrie Junction (West)	O	Y		1.41	Good	Low	↓

NAT 19	Niddrie Junction (West)	O	Y		1.94	Good	Good	↔
NAT 20	Castlebrae High School	C	N		0.72	Good	Good	↔
NAT 24	Newcraighall Road	Ø	Y	Area subject to redevelopment	1.5	Good	Removed	✘
NAT 22	Adjacent B&Q	O	N		1.86	Good	Good	↔
NAT 23	Adjacent Fire Station	C	N		1.05	Good	Good	↔
Liberton/Gilmerton NP								
NAT 30	Mortonhall gate	O	N		1.14	Good	Good	↔
NAT 31	Frogston Road East	O	N	PQA does not cover entire audit area.	3.36	Good	Good	↔
NAT 32	Mortonhall Golf Course	O	N		0.72	Good	Good	↔
NAT 35	Malbet Wynd	O	N		1.00	Good	Fair	↓
NAT 36	Ellens Glen	O	N		1.19	Good	Good	↔
NAT 37	Hyvot Bank Avenue	C	N		0.41	Fair	Fair	↔
NAT 38	The Murrays	O	Y		5.10	Good	Good	↔
South Central NP								
NAT 39	Wells o'Wearie	O	N		2.04	Good	Good	↔
NAT 41	Blackford Bank	O	N		0.36	Low	Fair	↑
NAT 45	Braid Hills Approach	C	N	P&G PQA split over several audit areas.	0.40	Good	Good	↔
NAT 46	Royal Edinburgh Hospital	Ø	N	Area subject to redevelopment	5.2	Fair	Removed	✘
NAT 47	Mayfield Road	Ø	N	Area subject to redevelopment	0.15	Low	Removed	✘
NAT 48	Greenbank Drive	O	N		0.97	Good	Good	↔

South West NP								
NAT 49	Calder Road	O	N		4.92	Fair	Low	↓
NAT 50	Quarrybank End	O	Y		0.90	Fair	Fair	↔
NAT 51	Wester Craiglockhart Hill	C	Y	Area includes Community Woodland.	12.35	Fair	Fair	↔
NAT 53	Balgreen Nursery	C	Y		1.26	Low	Low	↔
NAT 54	Greenbank	O	Y		6.90	Good	Good	↔
NAT 56	New Market Road	O	N	Setting of listed building.	0.72	Low	Low	↔
NAT 58	Craiglockhart Hill	O	Y		2.66	Good	Good	↔
NAT 59	Craiglockhart Hill	O	Y		3.93	Good	Good	↔
NAT 60	Greenbank Drive	O	N		0.38	Good	Good	↔
NAT 61	Meggetgate	O	Y		1.46	Fair	Low	↓
NAT 62	Murray Burn	C	Y		0.22	Low	Fair	↑
NAT 63	Gibson Terrace / Dundee Street	C	Y	Area subject to redevelopment	0.13	Low	Removed	×
Pentlands NP								
NAT 64	Mortonhall Golf Course	O	Y		5.56	Fair	Fair	↔
NAT 65	Baberton Mains Lea	O	N		0.15	Fair	Fair	↔
NAT 66	Campbell Park	O	Y		0.63	Fair	Fair	↔
NAT 67	Redhall Nursery	C	Y		2.04	Fair	Fair	↔
NAT 68	Camus Avenue	C	Y		1.23	Good	Good	↔
NAT 69	Cockit Hat Plantation	C	Y		0.79	Good	Good	↔
NAT 70	Hunter's Tryst Plantation	O	Y		2.81	Good	Fair	↓
NAT 71	Biggar Road	O	Y		0.91	Good	Good	↔
NAT 72	Galachlaw	O	Y		7.67	Good	Good	↔
NAT 73	Buckstone Circle	C	Y		1.31	Good	Good	↔
NAT 74	Mortonhall Golf Course	O	N		1.64	Good	Good	↔

NAT 75	Woodhall Millbrae	C	Y		0.64	Good	Good	↔
NAT 76	Harlaw Road	C	Y		3.25	Good	Good	↔
NAT 77	Harmeny Wood	O	Y		0.61	Good	Good	↔
NAT 78	Curriehill Strip	C	Y		0.87	Good	Good	↔
NAT 79	Curriehill Road	C	N		0.62	Fair	Fair	↔
NAT 80	Ratho Park Playing Field	O	Y		0.29	Low	Low	↔
NAT 81	Woodend Cottage	O	N		1.21	Fair	Fair	↔
NAT 82	Currie High School	O	N		0.49	Fair	Fair	↔
NAT 83	Mounthooly Loan	O	N		0.41	Fair	Fair	↔
NAT 84	Mortonhall Golf Course	O	Y		1.27	Good	Good	↔
NAT 85	Mortonhall Golf Course	O	Y		1.06	Good	Good	↔
NAT 86	Woodland Road	O	Y		0.87	Good	Good	↔
NAT 87	Winton Loan	O	Y		0.65	Good	Good	↔
Western Edinburgh NP								
NAT 88	Traquair Park East	⊖	¥	Area subject to redevelopment	4.86	Fair	Removed	✘
NAT 90	Clermiston Road North	C	N		0.82	Good	Good	↔
NAT 91	Barnton Quarry	O	N		1.98	Low	Low	↔
NAT 92	Gogarloch	O	N		1.56	Fair	Fair	↔
Almond NP								
NAT 93	Barnton Park Avenue	O	Y		1.33	Good	Good	↔
NAT 94	Bo'ness Road	O	Y		0.59	Fair	Fair	↔
NAT 95	Cramond Tower	C	Y		1.99	Good	Good	↔
NAT 96	Braehead Drive	O	N		0.87	Good	Good	↔
NAT 97	Cotlaws	O	N		0.29	Fair	Good	↑
NAT 99	Pumping Station	C	N		0.56	Good	Good	↔

NAT 100	Disused Railway Network (Port Edgar)	C	N		2.47	Fair	Good	↑
Forth NP								
NAT 101	West Granton Access	C	N		0.16	Low	Low	↔
NAT 102	West Granton Access	O	N		0.04	Low	Low	↔
NAT 103	West Granton Road	O	N		0.93	Good	Good	↔
Inverleith NP								
NAT 104	Craigcrook Quarry	O	N		1.32	Low	Low	↔
NAT 105	Hillhouse Road	O	N		0.51	Fair	Fair	↔
NAT 106	Ravelston Quarry	O	N		0.92	Low	Low	↔
NAT 107	Corstorphine Hill/Craigcrook Castle	O	N		7.75	Good	Good	↔
NAT 109	Eyre Place	O	N		0.12	Fair	Fair	↔
Leith NP								
NAT 110	Disused Railway - fragment	O	N	South of Jane St. Majority of the site is inaccessible.	0.36	Low	Low	↔
NAT 111	Leith, dry dock off Sandport Street	C	Y		0.17	Good	Good	↔
NAT 112	Lindsay Road	O	N		0.23	Fair	Fair	↔
NAT 113	Lindsay Road	C	N		0.19	Fair	Good	↑
NAT 114	Ravelrig Walled Garden	O	Y		0.45		Fair	○
NAT 115	Huly Hill	O	Y	Classified as a park and garden in 2009 (PG 82). Re-classified as semi natural greenspace in 2016 to reflect PAN 65 definition.	2.64		Good	
NAT 116	Curriemuir End Park	C	Y	Classified as a park and garden in 2009 (PG64). Re-classified as semi natural greenspace in 2016 to reflect PAN 65 definition.	4.41		Fair	

Semi-natural Park

Total Area 2009 Audit: 537.02ha

Total Area 2016 Audit: 543.99ha

REFERENCE	NAME	OWNERSHIP (Council / Other)	ACCESSIBLE (Yes/No)	COMMENTS	AREA (ha)	PARKS QUALITY ASSESSMENT SCORE 2009	PARKS QUALITY ASSESSMENT SCORE 2016	Trend
Craigentenny/Duddingston NP								
NAT 5	Holyrood Park	O	Y		1.46		No quality score, though included in the large and local space mapping	
NAT 8	Holyrood Park	O	Y		215.10		No quality score, though included in the large and local space mapping	
NAT 10	Meadows Yard	C	Y	Community Park.	1.05	Good	Very Good	↑
Portobello/Craigmillar NP								
NAT 24	Craigmillar Castle Jubilee Park	C	Y	Natural Heritage Park.	62.69	Very Good	Very Good	↔
NAT 25	Craigmillar Castle Jubilee Park	C	Y	Hawkhill Woods.	4.57	Very Good	Very Good	↔
Liberton/Gilmerton NP								
NAT 26	Burdiehouse Burn Park	C	Y	PQA area covers several audit areas, CEC 1, Burdiehouse Burn Valley Park. Classified as Community Park in Park and Gardens Strategy. Includes single informal pitch.	2.74	Good	Very Good	↑
NAT 27	Burdiehouse Burn Park	C	Y	Core Path CEC 1, Burdiehouse Burn Valley Park.	1.94	Good	Excellent	↑
NAT 28	Blackford Hill / Hermitage of Braid	O	Y	P&G PQA split over 3 audit areas. Natural Heritage Park.	0.60	Good	Excellent	↑
NAT 29	Burdiehouse Burn Park	C	Y	PQA area covers several audit areas, CEC 1, Burdiehouse Burn	3.40	Good	Good+	↑

				Valley Park. Community Park.				
NAT 33	Burdiehouse Burn Park	C	Y	PQA area covers several audit areas, CEC 1, Burdiehouse Burn Valley Park. Community Park.	12.31	Good	Good+	↑
NAT 34	Moredun Woods	C	Y	Natural Heritage Park.	3.97		Very Good	
South Central NP								
NAT 40	Holyrood Park Recreation Area	O	Y		0.65		No quality score, though included in the large and local space mapping	
NAT 42	Blackford Hill / Hermitage of Braid	O	Y	PQA score applies to part of site. PQA assessment boundary varies from open space classification boundary. Natural Heritage Park.	4.09	Good	Excellent	↑
NAT 43	Blackford Hill / Hermitage of Braid	O	Y	PQA score applies to part of site. PQA assessment boundary varies from open space classification boundary. Natural Heritage Park.	4.18	Good	Excellent	↑
NAT 44	Blackford Hill / Hermitage of Braid	C	Y	PQA score applies to part of site. PQA assessment boundary varies from open space classification boundary. Natural Heritage Park.	57.60	Good	Excellent	↑
South West NP								
NAT 55	Easter Craiglockhart LNR	C	Y	Natural Heritage Park.	10.22	Very Good	Excellent	↑
NAT 57	Water of Leith	C	Y	Colinton Dell PQA score. Core path CEC 18. Natural Heritage Park.	24.14	Good	Very Good	↑
Western Edinburgh NP								
NAT 89	Corstorphine Hill	C	Y	Natural Heritage Park.	78.75	Very Good	Excellent	↑

Almond NP								
NAT 98	Cammo Estate	C	Y	Natural Heritage Park.	38.71	Very Good	Excellent	↑
NAT 117	Pikes Pool	O	Y	Originally combined with Alison Park, assessed separately since 2013 Natural Heritage Park.	6.97		Good	↔
Inverleith NP								
NAT 108	Ravelston Park & Woods	C	Y	PQA score applies to semi-natural park and public parks and gardens classification. Community Park.	8.86	Very Good	Excellent	↑

Playing Field

Total Area 2009 Audit: 171.83 ha

Total Area 2016 Audit: 163.56 ha

REFERENCE	NAME	OWNERSHIP (Council / Other)	ACCESSIBLE (Yes/No)	AREA (ha)	COMMENTS	PARK QUALITY ASSESSMENT SCORE 2009	PARK QUALITY ASSESSMENT SCORE 2016	TREND
Craigentenny/Duddingston NP								
PF 1	Seafield Playing Fields	C	Y	5.54	Six grass pitches.	Good	Very Good	↑
PF 2	Northfield & Willowbrae Community Centre	C	Y	1.08	Two grass pitches.			↔
Portobello/Craigmillar NP								
PF 3	Portobello Recreation Park	C	N	6.40	Site for the new Portobello High School. Works underway on site and when complete will include two new all weather pitches when complete and perimeter amenity green space outwith school grounds.	Fair	Removed	×
PF 4	Joppa Quarry	C	Y	2.42	The playing fields have a dual role and are classified as a Community Park by the Parks and Gardens Strategy. The Park Quality Assessment grade (2009) was 'Good'.	Good	Very Good	↑
PF 5	The Pitz Portobello	C	N	1.04	8 (5-aside) pitches.			↔
PF 6	Castleview Community Centre	O	N	0.89	Grass pitch and new 3G pitch.			↔
Liberton/Gilmerton NP								
PF 7	Bridge End Playing Fields	O	N	3.36				↔
PF 8	Liberton Playing Fields, Double Hedges (Kirkbrae)	C	N	5.35	Five grass pitches.			↔
PF 9	Gracemount Sports Centre	C	N	0.73	Undergone £1 million refurbishment. Outdoor synthetic pitches.			↔
PF 10	Fernieside Park	C	Y	1.76	The playing field has a dual role as a park and is classified as a Community Park by the Parks and Gardens Strategy. Grass pitch.	Good	Very Good	↑
PF 11	Goodtrees Playing Field	C	N	0.68				↔

South Central NP								
PF 12	George Watsons Playing Fields, Myreside	O	N	5.98	Multi-purpose playing fields containing several rugby pitches, two cricket squares and hockey pitch.			↔
PF 13	Morgan Playing Fields	C	N	2.79	The playing field has a dual role as a park and is classified as a Community Park by the Parks and Gardens Strategy. Grass pitch.	Good	Excellent	↑
PF 14	Edinburgh University Sports Ground	O	N	15.59	Two cricket pitches. Four 3G pitches.			↔
PF 15	Carlton Cricket Pitch	O	N	1.65	New artificial pitch in addition to grass pitch.			↔
PF 16	St Margaret's School	O	N	1.55	School closed. Planning application ref: 14/03632/FUL. Appeal Decision to grant consent for residential development. Financial contribution of £130,000 required to upgrade Kirkbrae/Double Hedges. Works yet to commence on site.			
PF 17	Watsonians Rugby Ground, Myreside	O	N	1.29				↔
South West NP								
PF 18	Paties Road Recreation Ground	C	Y	5.18	P&G classifies as a City Park. Audit as a playing field. Four grass pitches.	Fair	Good	↑
PF 19	Meadowspot Park	C	Y	1.40	Three grass pitches	Fair	Fair	↔
PF 20	Meggetland Playing Fields	C	N	7.52	One large football pitch (can be used as two five a-side pitches). Four soccer 7s, three rugby, seven football and two cricket pitches. Built in 2010.			↔
PF 21	George Watsons Playing Fields	O	N	3.50	Includes cricket square and rugby pitches.			↔
PF 22	Napier University Craiglockhart Campus	O	N	0.35				↔
PF 23	Sighthill Powerleague	C	N	0.81	5 grass pitches and 3 rugby pitches.			↔

Pentlands NP								
PF 24	Malleny Park	C	N	5.51	PQA score applies to part of site which is classified as a Community Park by the Parks and Gardens Strategy. The 2009 PQA grade was 'Good'. PQA assessment boundary varies from open space classification boundary. 3G and grass pitch.	Good	Good	↔
PF 25	Buckstone Playing Field	C	Y	0.91	Informal pitch.			↔
Western Edinburgh NP								
PF 26	Murrayfield Playing Fields	O	N	6.07	One artificial surface pitch.			↔
PF 27	Corstorphine Park (Union Park)	C	Y	4.09	Two grass pitches.	Good	Good	↔
PF 28	Gyle Park Playing Field	C	N	1.07	Ten grass pitches.			↔
Almond NP								
PF 29	Glasgow Road Park	C	Y	1.49	The playing field has a dual role as a park and is classified as a Community Park in the Parks and Gardens Strategy. Informal pitch.	Fair	Good	↑
PF 30	Kirkliston Sports Centre	C	N	0.94	Grass pitch.			↔
PF 31	Kirkliston Sports Centre (Kirklands Park Street)	C	N	0.89	Grass pitch.			↔
PF 32	Burgess Park	C	N	0.89	Grass pitch.			↔
PF 33	Agilent, Scotstoun Avenue	⊖	N	0.74	Redeveloped for housing	-	Removed	✘
Forth NP								
PF 34	Bangholm Playing Fields	C	N	3.16	2G pitch and two grass pitches.			↔
PF 35	Civil Service Sports Council	C	N	8.85	One all-weather pitch.			↔
PF 36	Pilton West Playing Fields	C	N	0.25	The playing field has a dual role as a park and is classified as a Community Park in the Parks and Gardens Strategy. All-weather surface.	Good	Good	↔
PF 37	Spartans Edinburgh Football Academy	O	N	2.20	Two 3G pitches.			↔
PF 38	Wardie Playing Fields	C	N	5.58	10 grass pitches, 2 rugby pitches.			↔

PF 39	Craigroyston High School Playing Fields	C	N	2.98	3G pitch for school use only.			→←
Inverleith NP								
PF 40	Arboretum Road Playing Field	C	N	2.09	Multi-purpose playing fields containing cricket square, rugby pitch and two football pitches.			→←
PF 41	Warriston Playing Field	C	N	3.47	6 grass pitches. Bowling Green. Addition of tennis court and mini-tennis court (reduction in 0.37 ha).			
PF 42	George Heriots Playing Fields (Goldenacre)	O	N	9.94	One large all-weather pitch and two cricket squares in addition to rugby and football.			→←
PF 43	Stewarts-Melville College Grounds & Arboretum Playing Field	O	N	8.39	In addition to rugby has one grass cricket pitch and one synthetic hockey pitch.			→←
PF 44	Fettes College	O	N	5.95	In addition to rugby, has two cricket squares and one synthetic hockey pitch.			→←
PF 45	Edinburgh Academy Newfield Playing Fields	O	N	8.33	Two all-weather hockey pitches. Cricket: junior grass cricket square; synthetic cricket square and grass cricket square. Also football and rugby pitches.			→←
PF 46	Edinburgh Academicals Sports Ground	O	N	3.45	Grass pitches, cricket pitches and rugby pitches. Note planning consent granted for erection of stands, clubhouse and facilities, associated commercial, business and retail uses including museum, licensed premises and function space, retail units, alterations to external landscape, car and coach parking, sports pitch realignment, sport floodlighting and alterations to vehicular access points and boundary walls (application ref: 12/03567/FUL)			
PF 47	Grange Cricket and Sports Ground	O	N	2.62				→←
PF 48	Edinburgh Academy Prep. School	O	N	3.00				→←
Leith NP								
PF 49	Lethem Park	O	N	2.07				→←

Bowling Green

Total Area 2009 Audit: 22.46 ha

REFERENCE	NAME	OWNERSHIP (Council / Other)	ACCESSIBLE (Yes/No)	COMMENTS	AREA (ha)	TREND
City Centre NP						
BG 1	Regent Road	C	N		0.24	→←
BG 2	Whiteford Bowling Green	O	N		0.05	→←
Craigentenny/Duddingston NP						
BG 3	Willowbrae Bowling Green	O	N		0.47	→←
BG 4	Loaning Crescent Bowling Green	C	N		0.27	→←
BG 5	Postal Bowling Green	O	N		0.19	→←
BG 6	Craigentenny Bowling Green	O	N		0.25	→←
BG 7	London Road Foundry Bowling Green	O	N		0.35	→←
Portobello/Craigmillar NP						
BG 8	Jewel - Portobello Bowling Green	O	N		0.56	→←
BG 9	Niddrie Bowling Green	O	N		0.52	→←
BG 10	Brunstane Bowling Green	O	N		0.21	→←
BG 11	Jessfield Bowling Green	C	N		0.39	→←
BG 12	Portobello Bowling Green	O	N		0.14	→←
BG 13	The Thistle Foundation	O	N		0.12	→←

Liberton/Gilmerton NP						
BG 14	Gilmerton Bowling Green	O	N		0.16	→←
BG 15	Gilmerton Welfare Bowling Green	O	N		0.22	→←
BG 16	Polton Bowling Green	O	N		0.14	→←
South Central NP						
BG 17	Lutton Place Bowling Club	O	N		0.15	→←
BG 18	Braid Bowling Green	O	N		0.23	→←
BG 19	Mayfield Bowling Green	O	N		0.19	→←
BG 20	Craigmillar Park Bowling Green	O	N		0.24	→←
BG 21	Merchiston Bowling Green	O	N		0.22	→←
BG 22	Hailes Street Bowling Green	O	N		0.23	→←
BG 23	Canaan Lane Bowling Green	C	N		0.31	→←
BG 24	Whitehouse & Grange Bowling Green	O	N		0.26	→←
BG 25	Parkside Bowling Green	O	N		0.22	→←
BG 26	Tipperlin Bowling Green	Ø	N	Part of Royal Edinburgh redevelopment	0.27	×
BG 27	Meadows Croquet Club	C	N		0.30	→←
BG 28	Prestonfield Bowling Green	C	N		0.29	→←
South West NP						
BG 29	Sighthill Bowling Green	O	N		0.38	→←
BG 30	Balgreen Bowling Green	C	N		1.07	→←
BG 31	Gorgie Mills Bowling Green	O	N		0.24	→←
BG 32	Bainfield Bowling Green	O	N		0.50	→←
BG 33	Stenhouse Community Bowling Green	C	N		0.33	→←
BG 34	Longstone Bowling Green	Ø	N	Extension to Lothian Buses Depot	0.27	×
BG 35	Slateford Road Bowling Green	O	N		0.26	→←

BG 36	North British Distillery Bowling Green	O	N		0.22	↔
BG 37	Caledonian Bowling Green	Ø	N	Change of use to builder's yard	0.21	×
BG 38	Ardmillan Bowling Green	O	N		0.13	
Pentlands NP						
BG 39	Colinton Bowling Green	O	N		0.63	↔
BG 40	Juniper Green Bowling Green	O	N		0.21	↔
BG 41	Currie Bowling Green	C	N		0.54	↔
BG 42	Slateford Bowling Green	O	N		0.39	↔
BG 43	Ratho Bowling Green	O	N		0.13	↔
BG 44	Balerno Bowling Green	O	N		0.39	↔
BG 45	Colinton Mains Bowling Green	C	N		0.28	↔
Western Edinburgh NP						
BG 46	Corstorphine Bowling Green	O	N		0.18	↔
BG 47	Carrick Knowe Bowling Green	O	N		0.36	↔
BG 48	Beechwood Bowling Green	O	N		0.17	↔
BG 49	St Margaret's Park Bowling Green	C	N		0.14	↔
Almond NP						
BG 50	Maitland-Davidson's Bowling Green	O	N		0.15	↔
BG 51	South Queensferry Bowling Club	O	N		0.20	↔
BG 52	Kirkliston Bowling Green	O	N		0.24	↔
BG 53	Newbridge Bowling Green	O	N		0.61	↔
Forth NP						
BG 54	Victoria Park Bowling Green	C	N	Reduced to from three greens to two. One green converted to Allotments. Refer to ALL44	0.61	↓
BG 55	Dudley Bowling Green	O	N		0.17	↔
BG 56	Summerside Bowling Green	O	N		0.19	↔
BG 57	Trinity Bowling Club	O	N		0.15	↔

BG 58	Wardie Bowling Green	O	N		0.25	→←
BG 59	Queensferry Bowling Green	O	N		0.23	→←
BG 60	Civil Service Sports Association	O	N		0.18	→←
Inverleith NP						
BG 61	Blackhall Bowling Green	O	N		0.26	→←
BG 62	Goldenacre Bowling Green	O	N		0.36	→←
BG 63	Coltbridge Bowling Green	O	N		0.21	→←
BG 64	Dean Bowling Green	O	N		0.26	→←
BG 65	Tanfield Bowling Green	C	N		0.47	→←
BG 66	Ferranti Bowling Green	Ø	N	Now a children's nursery	0.38	×
Leith NP						
BG 67	Leith Links Bowling Green	C	N	Reduced from four greens to three. One green converted to tennis courts.	1.05	↓
BG 68	Seafield-Leith Bowling Green	O	N		0.23	→←
BG 69	Leith Bowling Club	O	N		0.17	→←
BG 70	Montgomery Street Bowling Green	O	N		0.29	→←
BG 71	Broughton Road Bowling Green	C	N	Reduced from three greens to one. Two greens now form play ground for Primary School.	0.36	↓
BG 72	Pilrig Bowling Green	O	N		0.34	→←

Golf Course

Total Area 2009 Audit: 903.24 ha

Total Area 2016 Audit: 903.24 ha

REFERENCE	NAME	OWNERSHIP (Council / Other)	ACCESSIBLE (Yes/No)	COMMENTS	AREA (ha)	TREND
Craigentenny/Duddingston NP						
GC 1	Craigentenny Golf Course	C	N		33.56	↔
GC 2	Duddingston Golf Course	O	N		57.12	↔
Portobello/Craigmillar NP						
GC 3	Portobello Golf Course	C	N	Contains accessible community woodland along the western perimeter.	14.11	↔
Liberton/Gilmerton NP						
GC 4	Braid Hills Golf Range	O	N		4.26	↔
GC 5	Liberton Golf Course	O	N		31.82	↔
South Central NP						
GC 6	Braid Hills/Princes Golf Course	C	Y		93.39	↔
GC 7	Hermitage Golf Course	O	N		21.04	↔
GC 8	Craigmillar Park Golf Course	O	N		33.15	↔
GC 9	Prestonfield Golf Course	O	N		47.84	↔
GC 10	Merchants of Edinburgh Golf Course	C	N		25.53	↔
Pentlands NP						
GC 11	Kingsknowe Golf Course	O	N		41.04	↔
GC 12	Baberton Golf Course	O	N		50.77	↔
GC 13	Mortonhall Golf Course	O	N		59.31	↔
GC 14	Lothianburn Golf Course	O	N	Not in active use. Closed in 2013.	43.83	

GC 15	Swanston Golf Course	O	N		63.99	↔
GC 16	Torphin Golf Course	O	N	Not in active use. Closed in 2014. Application ref: 15/01378/FUL granted to change clubhouse to residential accommodation with care (applies to 1.5 ha to east of site)	36.35	
Western Edinburgh NP						
GC 17	Carrick Knowe Golf Course	C	N		37.44	↔
Almond NP						
GC 18	Silverknowes Golf Course	C	N		44.88	↔
GC 19	Royal Burgess Golf Course	O	N		42.94	↔
GC 20	Bruntsfield Golf Course	O	N		60.53	↔
Inverleith NP						
GC 21	Ravelston Golf Course	O	N		33.28	↔
GC 22	Murrayfield Golf Course	O	N		27.07	↔

Tennis Court

Total Area 2009 Audit: 12.54 ha

Total Area 2016 Audit: 13.02 ha

REFERENCE	NAME	OWNERSHIP (Council / Other)	ACCESSIBLE (Yes/No)	COMMENTS	AREA (ha)	TREND
City Centre NP						
TC 1	Drummond Tennis Club	C	N		0.23	↔
Craightinny/Duddingston NP						
TC 2	Abercorn Sports Club	O	N		0.48	↔
Portobello/Craigmillar NP						
TC 3	Joppa Tennis Courts	C	N		0.20	↔
Liberton/Gilmerton NP						
TC 4	Craigmillar Park Tennis Club	O	N		0.48	↔
South Central NP						
TC 5	Waverley Lawn Tennis Squash and Sports Club	O	N		0.44	↔
TC 6	Priestfield	C	N		0.31	↔
TC 7	Merchiston Tennis and Bowling Club	O	N		0.27	↔
TC 8	Canaan Lane Tennis Courts	C	N		0.15	↔
TC 9	East Suffolk Park Tennis Courts	O	N		0.10	↔
TC 10	Mortonhall Tennis Courts	O	N		0.51	↔
TC 11	Braid Tennis Club	O	N		0.19	↔
TC 12	Meadows Tennis Centre	C	N	16 courts, good condition.	0.93	↔
TC 13	Edinburgh University Tennis Courts	O	N		0.19	↔

South West NP						
TC 14	Craiglockhart Tennis Centre	C	N		2.25	↔
TC 15	Paties Road Recreation Ground	C	N	P&G classifies as a City Park. Audit as a playing field. Pavilion refurbished 2006/07.	0.22	↔
Pentlands NP						
TC 16	Juniper Green Tennis Club	C	N		0.17	↔
TC 17	Colinton Lawn Tennis Club	O	N		0.39	↔
TC 18	Balerno Tennis Courts	C	N	2 courts, good condition.	0.11	↔
Western Edinburgh NP						
TC 19	Murrayfield Tennis Club	O	N		0.36	↔
TC 20	Corstorphine Lawn Tennis Club	O	N		0.23	↔
TC 21	St Margaret's Park Tennis Courts	C	N	4 courts, good condition.	0.19	↔
Almond NP						
TC 22	Barnton Park Lawn Tennis Club	O	N		0.52	↔
TC 23	Kirkliston Sports Centre	C	N		0.12	↔
TC 24	Dundas Park	C	N		0.13	↔
Forth NP						
TC 25	St Serf's Tennis Courts	O	N		0.18	↔
TC 26	Lomond Park Lawn Tennis Club	O	N		0.25	↔
TC 36	Victoria Park Tennis Courts	C	N	2 new all weather courts	0.11	○
Inverleith NP						
TC 27	Inverleith Park	C	N		0.19	↔
TC 28	Grange Cricket and Sports Ground	O	N		0.16	↔
TC 29	Edinburgh Sports Club	O	N		0.58	↔
TC 30	Dean Lawn Tennis & Squash Club	O	N		0.34	↔
TC 31	Blackhall Lawn Tennis Club	O	N		0.17	↔
TC 32	Grange Cricket and Sports Ground	O	N		0.40	↔

TC 37	Warriston Playing Field Tennis Courts	O	N	Tennis Court and mini tennis court.	0.37	○
Leith NP						
TC 33	David Lloyd Newhaven Edinburgh	O	N		0.41	➔➔
TC 34	David Lloyd Newhaven Edinburgh	O	N		0.41	➔➔
TC 35	Leith Links Tennis Courts (disused)	C	N	Disused tennis courts now part of the Leith Community Crops in Pots growing space	0.27	✕
TC 38	Leith Links Tennis Courts (new)	C	N	Re-located into the bowling green complex	0.27	○

Churchyard

Total Area 2009 Audit: 9.57 ha

Total Area 2016 Audit: 9.57 ha

REFERENCE	NAME	OWNERSHIP (Council / Other)	ACCESSIBLE (Yes/No)	COMMENTS	AREA (ha)	TREND
City Centre NP						
CY 1	St Mary's Cathedral Churchyard	O	Y		0.88	↔
CY 2	St Cuthbert's Churchyard	C	Y		2.12	↔
CY 3	Greyfriars Churchyard	C	Y		2.04	↔
CY 4	Canongate Kirkyard	C	Y		0.65	↔
Pentlands NP						
CY 5	Colinton Parish Church	C	Y		0.58	↔
Western Edinburgh NP						
CY 6	Corstorphine Churchyard	C	Y		0.60	↔
Almond NP						
CY 7	Cramond Churchyard	O	Y	Audited as 3 areas.	0.20	↔
CY 8	Cramond Churchyard	O	Y	Audited as 3 areas.	0.44	↔
CY 9	Cramond Churchyard	O	Y	Audited as 3 areas.	0.38	↔
CY 10	Kirkliston Cemetery	O	Y		0.89	↔
Leith NP						
CY 11	South Leith Churchyard	C	N		0.79	↔

Cemetery

Total Area 2009 Audit: 97.37 ha

Total Area 2016 Audit: 97.37 ha

REFERENCE	NAME	OWNERSHIP (Council / Other)	ACCESSIBLE (Yes/No)	COMMENTS	AREA (ha)	TREND
City Centre NP						
CEM 1	Old Calton Cemetery	C	Y		0.43	↔
CEM 2	New Calton Cemetery	C	Y		1.19	↔
Craigtinny/Duddingston NP						
CEM 3	St Ninian's and St Triduana	C	Y		0.44	↔
CEM 4	Duddingston Kirk (Dr Neil's Garden)	O	N		1.75	↔
CEM 5	Piershill Cemetery	O	Y		5.20	↔
Portobello/Craigmillar NP						
CEM 6	Portobello Cemetery	C	Y		3.20	↔
Liberton/Gilmerton NP						
CEM 7	Mount Vernon Cemetery	O	Y		4.49	↔
CEM 8	Liberton Cemetery	C	Y		2.83	↔
CEM 9	Mortonhall Cemetery	C	Y		11.07	↔
CEM 10	Craigmillar Castle Park Cemetery	C	Y		6.34	↔
CEM 11	Mount Alvernia Convent	C	N		0.04	↔
South Central NP						
CEM 12	Preston Street Cemetery	C	Y		0.98	↔
CEM 13	Grange Cemetery	C	Y		4.67	↔
CEM 14	Newington Cemetery	C	Y		5.62	↔
CEM 15	Morningside Cemetery	C	Y		5.49	↔

CEM 16	Jewish Cemetery	O	N		0.02	↔
South West NP						
CEM 17	Dalry Cemetery	C	Y		2.23	↔
CEM 18	North Merchiston Cemetery	C	Y		3.72	↔
CEM 19	Saughton Cemetery	C	Y		2.88	↔
Western Edinburgh NP						
CEM 20	Corstorphine Hill Cemetery	C	Y		3.47	↔
Almond NP						
CEM 21	South Queensferry Cemetery	C	Y		1.02	↔
Inverleith NP						
CEM 22	Warriston Crematorium	O	Y		0.66	↔
CEM 23	Edinburgh Western or Dean Cemetery	O	Y		3.49	↔
CEM 24	Edinburgh Western or Dean Cemetery	O	Y		1.33	↔
CEM 25	Warriston Cemetery	C	Y		8.40	↔
CEM 26	Comely Bank Cemetery	O	Y		2.87	↔
Leith NP						
CEM 27	North Leith Churchyard	C	Y		0.19	↔
CEM 28	Rosebank Cemetery	C	Y		4.36	↔
CEM 29	Eastern Cemetery	O	Y		4.17	↔
CEM 30	Seafield Cemetery	O	Y		4.79	↔

Allotments

Total Area 2009 Audit: 28.86 ha

Total area 2016 Audit: 30.77 ha

REFERENCE	NAME	OWNERSHIP (Council / Other)	ACCESSIBLE (Yes/No)	AREA (ha)	COMMENTS	2009	2016	TREND
City Centre NP								
ALL 1	East Scotland Street Lane (North) Allotments	C	N	0.13		7 plots	7 plots	↔
ALL 2	East Scotland Street Lane (South) Allotments	O	N	0.02		1 plot	1 plot	↔
ALL 35	India Place	C	N	0.12			27 plots	○
ALL 36	Inchkeith Court	C	N	0.04			10 plots	○
Craigentenny/Duddingston NP								
ALL 3	Craigentenny Allotments	C	N	0.70		47 plots	47 plots	↔
ALL 4	Findlay Avenue / Sleigh Drive	C	N	0.16		8 plots	7 plots	↓
ALL 5	Telferton Allotments	O	N	0.99		46 plots	46 plots	↔
ALL 6	Telferton Allotments	O	N	0.26		16 plots	16 plots	↔
ALL 37	Baronscourt	O	N	0.23	Located within PG 15 Baronscourt Park		20 plots	○
ALL 38	Northfield Drive	C	N	0.22	Created from part of AM 7		16 plots	○
Portobello/Craigmillar NP								
ALL 7	Portobello East Allotments	O	N	0.54		24 plots	25 plots	↑
ALL 39	Greendykes	O	N	0.10	Community Garden			○

Liberton/Gilmerton NP								
ALL 8	Bridgend Farm Allotments	C	N	1.30		54 plots	54 plots	↔
South Central NP								
ALL 9	Lady Road Allotments	C	N	0.69		26 plots	37 plots	↑
ALL 10	Relugas Place Allotments	O	N	0.07		6 plots	4 plots	↓
ALL 11	West Mains Allotments	C	N	1.81		86 plots	89 plots	↑
ALL 12	Midmar Allotments	O	N	2.74		107 plots	163 plots	↑
ALL 13	Morningside Station Allotments	O	N	0.04		1 plot	1 plot	↔
ALL 40	Prestonfield	C	N	0.10			13 plots	○
South West NP								
ALL 14	Saughton Allotments	C	N	3.44		170 plots	174 plots	↑
ALL 15	Stenhouse Allotments	C	N	0.64		35 plots	36 plots	↔
ALL 16	Chesser Crescent Allotments	C	N	0.24		12 plots	13 plots	↑
ALL 17	Hutchison Loan Allotments	C	N	0.09		5 plots	7 plots	↑
ALL 18	Slateford Green Allotments	O	N	0.11		12 plots	12 plots	↔
ALL 41	Dumbryden	C	N	0.77			33 plots	○
Pentlands NP								
ALL 19	Wester Hailes Allotments	C	N	2.36		80 plots	80 plots	↔
ALL 20	Redhall Allotments	C	N	1.27		43 plots	48 plots	↑
Western Edinburgh NP								
ALL 21	Carrick Knowe Allotments	C	N	0.78		36 plots	43 plots	↑
ALL 22	Succoth Gardens Allotments	O	N	0.29		5 plots	3 plots	↓
ALL 23	Roseburn Cliff Allotments	O	N	0.08		5 plots	4 plots	↓
ALL 42	Drumbrae	C	N	0.09			20 plots	○
Almond NP								
ALL 43	Kirkliston	O	N	0.03			7 plots	○

Forth NP								
ALL 44	Victoria Park Allotments	C	N	0.14			16 plots	○
Inverleith NP								
ALL 24	Ferry Road Allotments	C	N	1.33		50 plots	77 plots	↑
ALL 25	Warriston Allotments	C	N	2.33		75 plots	120 plots	↑
ALL 26	Dean Allotments	C	N	0.31		13 plots	12 plots	↓
ALL 27	Warriston Crescent Allotments	C	N	0.09		1 plot	1 plot	↔
ALL 28	Inverleith Allotments	C	N	2.44		128 plots	173 plots	↑
Leith NP								
ALL 29	Claremount Park Allotments	C	N	0.98		40 plots	62 plots	↑
ALL 30 A	Restalrig Allotments	C	N	0.59	Previously mapped as part of Prospect Bank - split into two areas		28 plots	●
ALL 30 B	Prospect Bank Place	C	N	0.17		9 plots	11 plots	↑
ALL 31	Pilrig Park Allotments	C	N	0.45		24 plots	38 plots	↑
ALL 32	Cambridge Avenue Allotments	C	N	0.18		6 plots	10 plots	↑
ALL 33	Leith Links Allotments	C	N	0.52		28 plots	39 plots	↑
ALL 34	Warriston Allotments	C	N	0.71		28 plots over 3 sites	28 plots over 3 sites	↔
ALL 45	Albert Street	C	N	0.03			4 plots	○
ALL 46	Hawkhill and Nisbet	C	N	0.05			12 plots	○

Civic Space

Total Area 2009 Audit: 11.38ha

Total Area 2016 Audit: 11.70ha

REFERENCE	NAME	OWNERSHIP (Council / Other)	ACCESSIBLE (Yes/No)	COMMENTS	AREA (ha)
City Centre NP					
CIV 1	National Gallery Complex	O	Y		0.48
CIV 2	Princes Mall	C	Y		0.18
CIV 3	Rutland Place	O	Y		0.04
CIV 4	Edinburgh Castle Esplanade	O	Y		0.62
CIV 5	James' Court	O	Y		0.09
CIV 6	Lady Stairs Close	C	Y		0.08
CIV 7	City Chambers Courtyard	C	Y		0.08
CIV 8	Holyrood Park Recreation Area	O	Y		1.15
CIV 9	Festival Square & Conference Square	C	Y		0.95
CIV 10	Grassmarket, The	C	Y		0.54
CIV 11	Parliament Square	O	Y		0.42
CIV 12	Tron Square	C	Y		0.21
CIV 13	Chessel's Court	O	Y		0.05
CIV 33	Sibbald Walk	O	Y	To open December 2016	0.19
CIV 34	Chambers Street	C	Y		0.13
Portobello/Craigmillar NP					
CIV 14	Portobello Promenade	C	Y	PQA Score relates to Portobello Community Garden.	1.91

CIV 15	Promenade - Esplanade Terrace	O	Y		0.13
CIV 16	Bridge Street	C	Y		0.10
CIV 17	Moffat Way	C	Y		0.15
Liberton/Gilmerton NP					
CIV 18	Gracemount Drive	C	Y		0.11
South Central NP					
CIV 19	Dynamic Earth Amphitheatre	O	Y		0.59
CIV 20	Bristo Square	O	Y		0.75
CIV 21	Quartermile - central	O	Y		0.11
CIV 22	Quartermile Middle Meadow Walk	O	Y		0.07
South West NP					
CIV 23	Calder Park	C	Y		0.93
CIV 24	McLeod Street	O	Y	Developed as part of the new Tynecastle High School.	0.20
Almond NP					
CIV 25	South Queensferry Town Hall	C	Y		0.05
Forth NP					
CIV 26	Waterfront Avenue	O	Y		0.33
CIV 27	Granton Square	C	Y		0.12
Inverleith NP					
CIV 28	Kerr Street, Stockbridge	C	Y		0.13
Leith NP					
CIV 29	Leith Library	C	Y		0.11
CIV 30	The Shore	O	Y		0.19
CIV 31	Kirkgate	O	Y		0.37
CIV32	Linksvie House	C	Y		0.13

Summary

Open Space by Type 2009-16

Ref	Typology	Total Area (ha)		Notes
		2009	2016	
PG	Public Parks and Gardens	589.74	591.38	Changes include: re-classification of certain green spaces to Residential Amenity, Other Semi-natural Greenspace or Semi-natural Park, where not managed as a Public Park and Garden and to better reflect the PAN 65 typology. This has also resulted in the addition to Parks and Gardens typology of Magdalene Glen, which was a green corridor in 2009 and is now managed as a Community Park. A small area of Baronscourt Park has been adapted to provide 20 allotments and 2 new tennis courts have opened at Victoria Park. Pikes Pool has been re-classified as a Semi-Natural Park. Gains include Fountainbridge Green through the redevelopment of the former brewery land; opening up of former school playing fields to create Buttercup Farm Park; and new publicly accessible parkland at Kirkliston, Dreghorn, Fairmilehead and Ratho created as part of residential development.
PY	Play space for children and teenagers	18.43	18.74	Gain of just over 3000 sq. m despite removal of 5 play areas. Play is relatively small proportion of all open space. New play areas have not been deducted from the total area of the primary open space in which they are located.
AM	Residential Amenity Greenspace	170.01	171.98	Loss of approx 9 ha to redevelopment; 0.5 ha changed type to Allotments and Community Gardens. Losses offset by gains of approx 9 ha through creation of new residential amenity green space within housing developments and approx. 2 ha change of typology from Parks and Gardens to reflect management approach and PAN 65 Typology.
GRE	Green Corridors	283.33	280.52	Change of approx. 7 ha to Parks and Gardens at Magdalene Glen. Gains of just over 4 ha, mainly associated with new development at Kirkliston.
NAT	Other Semi-natural Greenspace	162.56	161.22	Loss of approx. 8 ha to development. Overall change offset by addition of Ravelrig Walled Garden, Balerno and re-classification of Huly Hill and Curriemuirend Park to reflect PAN 65 typology and management.
	Semi-natural Park	537.02	543.99	Gain of 6.97 ha from classification of Pikes Pool as semi-natural park. Classified as a Park and Garden alongside Allison Park in 2009.
PF	Playing Fields	171.83	163.56	Loss of 6.1 ha at Portobello Park; area subject to construction of new Portobello High School and when complete will provide two all weather pitches, in addition to amenity green space on periphery of school grounds. Loss of 0.71 ha at South Queensferry through redevelopment of the former Agilent works for housing. Change of type to tennis courts at Warriston Playing Fields.
BG	Bowling Greens	22.46	20.59	Loss of 1.87 ha through redevelopment and change to other types of open space.
TC	Tennis Courts	12.54	13.02	Loss of original tennis courts at Leith Links - now a community growing space. Conversion of bowling green to new all weather tennis court. 2 New tennis courts at Victoria Park and tennis court and mini-tennis court at Warriston Playing Fields
GC	Golf Course	903.24	903.24	80.18 ha no longer in active use due to closure of Torphin Hill and Lothianburn golf courses.
CY	Churchyard	9.57	9.57	No change.
CEM	Cemetery	97.37	97.37	No change.
ALL	Allotments	28.86	30.77	New allotment sites added resulting in a gain of 1.91 ha. Further increase in capacity on Council owned sites provided by re-arranging sites, sub-division of plots, use of raised beds etc.
CIV	Civic Space	11.38	11.70	A gain of 0.32 ha owing to the implementation of new civic space in front of the National Museum of Scotland on Chambers Street and Sibbald Walk at New Waverley.

Large Private Garden or Grounds					Total area: 32.35ha
REFERENCE	NAME	OWNERSHIP (Council / Other)	ACCESSIBLE (Yes/No)	COMMENTS	AREA (ha)
City Centre NP					
PRI 17	Holyrood Palace Grounds	O	N		4.78
Portobello/Craigmillar NP					
PRI 21	Milton Glen	O	N		4.45
PRI 22	Peffermill House	O	N		1.42
Liberton/Gilmerton NP					
PRI 23	Mortonhall	O	N		14.12
PRI 24	Southfield Hospital, Carnbee Avenue	O	N		0.47
Western Edinburgh NP					
PRI 32	Burnside	O	N		0.81
Forth NP					
PRI 37	Caroline Park House	O	N		2.88
Inverleith NP					
PRI 42	Drylaw House	O	N		2.28
PRI 44	Ravelston Dykes Road	O	N		1.14

Private Pleasure Garden

Total area: 36.38ha

REFERENCE	NAME	OWNERSHIP (Council / Other)	ACCESSIBLE (Yes/No)	COMMENTS	AREA (ha)
City Centre					
PRI 1	Drummond Place Gardens	O	N		1.08
PRI 2	Douglas Crescent Gardens	O	N		1.70
PRI 3	Randolph Crescent Gardens	O	N		0.37
PRI 4	Ainslie Place Gardens	O	N		0.33
PRI 5	Moray Place Gardens	O	N		1.42
PRI 6	Royal Circus Place Gardens/East & West Circus Place Gardens	O	N		1.11
PRI 7	Charlotte Square	O	N		1.07
PRI 8	Drumsheugh Gardens	O	N		0.39
PRI 9	Queen Street Gardens (West)	O	N		3.99
PRI 10	Queen Street Gardens (East)	O	N		2.76
PRI 11	Eglington & Glencairn Crescent Gardens	O	N		0.75
PRI 12	Grosvenor & Lansdowne Crescent Gardens	O	N		0.47
PRI 13	Moray Bank	O	N		2.52
PRI 14	Rothesay Terrace/Place Gardens	O	N		0.13
PRI 15	Rutland Square	O	N		0.15
PRI 16	Front Bank Gardens, Regent Terrace	O	N		0.56
PRI 18	Regent Gardens	O	N		4.56
PRI 19	Patrick Geddes Garden (West Port)	C	N		0.07
PRI 20	Scottish Wildlife Trust Garden, off Patrick Geddes Steps	C	N		0.07

South Central NP					
PRI 25	Waverley Park	O	N		0.39
PRI 26	Ventnor Park	O	N		0.35
PRI 27	Gordon Terrace	O	N		0.56
PRI 28	Hermitage Terrace	O	N		0.17
PRI 29	Greenhill Gardens	C	N		0.15
Western Edinburgh NP					
PRI 30	Wester Coates Gardens	O	N		0.08
PRI 31	Wester Coates Gardens	O	N		0.08
PRI 33	Donaldsons School for The Deaf	O	N		2.36
Almond NP					
PRI 33	Braehead Park	O	N		0.23
Forth NP					
PRI 34	Belvedere Park	O	N		0.48
PRI 35	Lomond Park	O	N		1.08
Inverleith NP					
PRI 38	Belgrave Crescent Gardens / Dean Bank	O	N		2.73
PRI 38	Dean Gardens	O	N		2.68
PRI 40	Saxe-Coburg Place	O	N		0.22
PRI 41	St Bernard's Crescent	O	N		0.20
PRI 43	Learmonth Gardens	O	N		0.87
Leith					
PRI 45	Claremont Crescent	O	N		0.24

Schools

Total area: 212.62ha

REFERENCE	NAME	OWNERSHIP (Council / Other)	ACCESSIBLE (Yes/No)	PLAYING FIELD QUALITY (A-D)	PLAYING FIELD CHANGING FACILITIES (I-III)	COMMENTS	AREA (ha)
City Centre NP							
SCH 1	George Heriot's School	O	N				1.49
Craigentiny/Duddingston NP							
SCH 2	Duddingston Primary School	C	N	C	N		1.25
SCH 3	Parson's Green Primary School	C	N			No pitches.	0.44
SCH 4	Holyrood High School / Cavalry Park Playing Fields	C	N	B	II	Part of Smart School's Initiative. 1 (new) synthetic pitch.	16.97
SCH 5	Craigentiny Primary School	C	N				0.81
SCH 6	Portobello High School	C	N				0.07
Portobello/Craigmillar NP							
SCH 7	Castlebrae High School	C	N	A	I	Two grass pitches and new 3G pitch.	6.14
SCH 8	Brunstane School	C	N				1.28
SCH 9	Lismore Primary School	C	N	D	N	School now closed.	2.08
SCH 10	Castleview Primary School	C	N			All-weather pitch.	1.14
SCH 11	Towerbank Primary School	C	N			All weather pitch (not synthetic).	0.42
SCH 12	Niddrie Mill / St Francais RC Primary Schools	C	N			1 grass and 1 floodlit all-weather surface.	0.83
Liberton/Gilmerton NP							
SCH 13	Liberton High School	C	N	B	II	Large playing field and tennis courts.	5.68
SCH 14	Gracemount High School	C	N	A	I	PPP1. 1 synthetic floodlit pitch and 1 grass pitch.	3.92

SCH 15	Craigjour Park Primary School	C	N			Synthetic pitch.	0.78
SCH 16	Liberton Primary School	C	N				1.69
SCH 17	St John Vianney Primary School	C	N				0.23
SCH 18	Burdiehouse Primary School	C	N				0.71
SCH 19	Gilmerton Primary School	C	N				1.58
South Central NP							
SCH 20	George Watson's College	O	N	B	II	Grass pitch (junior hockey and cricket), synthetic hockey pitch and 6 tennis courts.	3.81
SCH 21	James Gillespie's High School	C	N				0.20
SCH 22	St Peter's RC Primary School	C	N				0.35
South West NP							
SCH 23	Sighthill Primary School	C	N				0.63
SCH 24	Broomhouse Primary School	C	N			PPP1. one synthetic pitch and one grass pitch.	2.59
SCH 25	St Cuthbert's RC Primary School	C	N				0.27
SCH 26	Longstone School	C	N	C	III	One large multi-purpose surface and grass pitch.	2.88
SCH 27	Former Canal View Primary School	C	N				0.66
SCH 28	Canal View Primary School	C	N				1.15
SCH 29	Westburn Primary School	C	N				0.40
SCH 30	Wester Hailes Education Centre	C	N	C	II	One large all-weather multi-purpose pitch and one grass pitch.	3.08
SCH 31	Balgreen Primary School	C	N				0.07
SCH 32	Stenhouse Primary School	C	N				0.27
SCH 33	Firhill High School & Braidburn Special School campus	C	N			Two synthetic playing pitches.	1.74
SCH 34	Tynecastle High School	C	N			All-weather pitch.	0.77

Pentlands NP							
SCH 35	Merchiston Castle School	O	N	B	II	Two cricket pitches and several rugby pitches.	25.96
SCH 36	Pentlands Primary School	C	N	C	N	Smart School's Initiative	1.26
SCH 37	Juniper Green Primary School	C	N			One small synthetic pitch.	0.67
SCH 38	Currie Primary School	C	N	C	N	Smart School's Initiative Amalgamation with Riccarton	1.42
SCH 39	Clovenstone Primary School	C	N			Small all-weather pitch	0.46
SCH 40	Ratho Primary School	C	N				1.74
SCH 41	Colinton Primary School	C	N	C	N	Site includes playing fields and 'Room to Grow' area.	1.97
SCH 42	Dean Park Primary School	C	N	C	N		0.94
SCH 43	Currie High School	C	N	B	N	One large multi-purpose synthetic pitch and grass pitches.	5.77
SCH 44	Buckstone Primary School	C	N				0.23
SCH 45	Bonaly Primary School	C	N			Part of PPP2 programme. Small all-weather pitch.	0.14
SCH 46	Nether Currie Primary School	C	N				0.67
SCH 47	Balerno High School	C	N			All-weather pitch.	0.92
SCH 48	St Mark's RC	C	N				0.21
SCH 49	Oxgangs Primary School	C	N			Two sports pitches - one grass, one synthetic.	1.80
Western Edinburgh NP							
SCH 50	Mary Erskine Recreation Ground	O	N	B	I	One multi-purpose artificial surface pitch.	12.05
SCH 51	Drumbrae Primary School	C	N	C	N		2.10
SCH 52	Craigmount High School	C	N			PPP1. Grass and floodlit synthetic pitches.	4.34
SCH 53	Carrick-Knowe School	C	N	C	N		2.67
SCH 54	Fox Covert School	C	N	D	N		1.30
SCH 55	Clermiston School	C	N	C	N		0.80

SCH 56	St Augustines R C High School & Forrester High School campus	C	N	B	I-II	New schools to be built as part of Smart Schools Initiative: PPP2 Programme. 3G pitch and synthetic pitch to be built - 2 all-weather pitches, 3 multi-purpose pitches, 2 small pitches and rugby pitch with rugby practice pitch.	11.36
SCH 57	Gylemuir School	C	N				0.62
SCH 58	East Craigs Primary School	C	N				0.81
Almond NP							
SCH 59	Davidson's Mains Primary School	C	N	C	N		1.34
SCH 60	Royal High School	C	N	B	II	PPP1. Synthetic and grass pitches, including cricket.	6.51
SCH 61	South Queensferry High School	C	N	C	II		3.23
SCH 62	Cargilfield School	O	N	C	II	One multi-purpose synthetic surface and large grass pitch,	2.84
SCH 63	Kirkliston Primary School	C	N	C	N		1.23
SCH 64	Echline Primary School	C	N				1.07
SCH 65	St Margaret's Primary School	C	N				0.35
SCH 66	Hillwood Primary School	C	N				0.49
SCH 67	Dalmeny Primary School	C	N				0.46
SCH 68	Cramond Primary School	C	N				0.74
Forth NP							
SCH 69	Craigroyston Primary School & Craigroyston High School	C	N	B	II	Two all-weather pitches. Smart Schools Initiative - floodlit synthetic and grass pitches.	6.22
SCH 70	Wardie Primary School	C	N				1.28
SCH 71	Craigroyston High School	C	N			Smart Schools Initiative: PPP2 Programme. 2	1.57

						pitches - 1 synthetic multi purpose pitch.	
SCH 72	Forthview Primary School	C	N			All-weather (synthetic) pitch	0.72
SCH 73	Pirniehall / St Davids RC	C	N			One all-weather pitch.	0.40
SCH 74	Royston Primary School	C	N				0.18
Inverleith NP							
SCH 75	Fettes College	O	N	B	II	Two all-weather pitches (one small, one large multi-purpose).	21.85
SCH 76	Broughton Secondary School	C	N	C	N	Two all-weather pitches (one 3G and one sand) and a grass pitch.	2.76
SCH 77	St Georges School for Girls	O	N	C	II		2.10
SCH 78	Daniel Stewarts and Melville	O	N	B	I-II		0.65
SCH 79	Edinburgh Academy	O	N				0.70
SCH 80	Ferryhill Primary School	C	N	C	N		1.63
SCH 81	Drylaw School & Rowanfield School	C	N			One 5-a-side all-weather pitch. Small all-weather surface at Rowanfield School.	1.42
SCH 82	Blackhall Primary School	C	N				0.42
Leith NP							
SCH 83	Leith Academy	C	N	A	I	One large multi-purpose pitch and grass pitches.	4.62
SCH 84	Fort Primary School	C	N				0.56
SCH 85	Victoria Primary School	C	N				0.08
SCH 86	Drummond High School	C	N			All weather (synthetic) pitch and basketball court	0.43
SCH 87	Pilrig Park School	C	N				0.22

Institution

Total area: 152.98ha

REFERENCE	NAME	OWNERSHIP (Council / Other)	ACCESSIBLE (Yes/No)	PLAYING FIELD QUALITY (A-D)	PLAYING FIELD CHANGING FACILITIES (I- III)	COMMENTS	AREA (ha)
City Centre NP							
INS 1	National Gallery	O	N				0.40
INS 2	Bank of Scotland, The Mound	O	N				0.24
Liberton/Gilmerton NP							
INS 3	Edinburgh Royal Infirmary	O	Y				8.69
INS 4	Carnbee Park	O	Y				0.65
INS 5	Gracemount House	C	N	Community Park	Fair	PQA score relates to Gracemount Community Park in the southern part of the site.	1.71
INS 6	Howden Hall	C	N				0.50
INS 7	Liberton Hospital	O	N				1.31
INS 8	Scottish National Blood Transfusion Centre	O	N				0.28
South Central NP							
INS 9	Astley Ainslie Hospital	O	N				9.18
INS 10	Royal Edinburgh Hospital	O	N				3.31
INS 11	Gillis Centre	O	N				0.71
INS 12	King's Buildings University of Edinburgh	O	N				1.02

South West NP							
INS 13	Napier University Craighouse Campus	O	N				6.88
INS 14	Napier University Craiglockhart Campus	O	N				3.02
INS 15	Firrhill Centre	C	N				0.63
Pentlands NP							
INS 16	Redhall Nursery	O	Y				0.76
INS 17	Redford Barracks	O	N				5.69
INS 18	Redford Barracks Playing Fields	O	N			New 3G pitch.	4.91
INS 19	Hunter's Tryst Plantation	O	N				1.01
INS 20	Dreghorn Barracks	O	N				18.00
INS 21	Heriot Watt University Sports Centre	O	Y			One synthetic pitch and several grass pitches.	46.81
Western Edinburgh NP							
INS 22	Saughtonhall Avenue	C	N				0.71
INS 23	Corstorphine Hill	O	N				3.13
INS 24	Murrayfield Hospital	O	N				6.28
INS 25	Edinburgh Zoo	O	N				17.06
Almond NP							
INS 26	Cramond Kirk Hall	O	Y				0.08
Forth NP							
INS 27	St Columba's Hospice	O	N				0.25
Inverleith NP							
INS 28	Scottish National Gallery of Modern Art	O	Y				2.12
INS 29	Dean Gallery	O	Y				1.25
INS 30	Lothian & Borders Police HQ	O	N				3.26
INS 31	Craigcrook Castle	O	N				1.26
INS 32	Strachan House	O	N				0.39
INS 33	Victoria Hospital	O	N				1.50

Business Amenity

Total area: 13.92ha

REFERENCE	NAME	OWNERSHIP (Council / Other)	ACCESSIBLE (Yes/No)	COMMENTS	AREA (ha)
Liberton/Gilmerton NP					
AM 62	Balmwell Beefeater	O	N		0.97
AM 65	Braefoot Terrace	O	N		0.52
AM 122	Ellen's Glen Road	O	N		0.25
South West NP					
AM 143	ASDA Stores Ltd	O	Y		0.39
Western Edinburgh NP					
AM 290	Edinburgh Park	C	Y		2.86
AM 291	Edinburgh Park	C	Y		3.38
AM 304	Scottish Equitable Plc	O	N		3.20
AM 310	The Royal Bank of Scotland Plc	O	N		1.36
AM 311	The Royal Bank of Scotland Plc	O	N		0.51
Leith NP					
AM 443	Bonnington Road Lane	O	N	John Lewis Partnership Plc	0.48

Transport Amenity

Total area: 14.82ha

REFERENCE	NAME	OWNERSHIP (Council / Other)	ACCESSIBLE (Yes/No)	COMMENTS	AREA (ha)
South West NP					
AM 152	Broomhouse Drive	C	Y		7.87
AM 176	Russell Road/West Approach Road embankment	C	N		0.81
AM 177	Russell Road/West Approach Road embankment	C	N		0.93
AM 186	Stenhouse Drive	C	Y	Route of tram	0.34
Western Edinburgh NP					
AM 321	Carrick Knowe	C	Y		3.75
Almond NP					
AM 348	Queensferry Rd - Island junction	O	Y		0.09
Forth NP					
AM 376	Disused Railway Network	C	Y	CEC 8	1.03

Other Sports

Total area: 16.54ha

REFERENCE	NAME	OWNERSHIP (Council / Other)	ACCESSIBLE (Yes/No)	PLAYING FIELD QUALITY (A-D)	PLAYING FIELD CHANGING FACILITIES (I-III)	COMMENTS	AREA (ha)
Craigentinny/Duddingston NP							
OS 1	Meadowbank Sports Centre	C	N	A	I		8.50
South West NP							
OS 2	Saughton Athletic Track	C	N	B	II	Quality Venue	2.53
OS 3	Tynecastle Park	O	N				1.37
Pentlands NP							
OS 4	Dumbeg Park Basketball Court	C	Y				0.07
Western Edinburgh NP							
OS 5	Gyle Park & Playing Fields	O	N	A	I	Quality Venue	2.28
OS 6	Murrayfield Rugby Stadium	O	N				1.13
Leith NP							
OS 7	Easter Road Stadium	O	N				0.66

Other Open Space

Total area: 19.99ha

REFERENCE	NAME	OWNERSHIP (Council / Other)	ACCESSIBLE (Yes/No)	COMMENTS	AREA (ha)
Liberton/Gilmerton NP					
OTH 1	Mortonhall Caravan Park	O	N		10.09
South West NP					
OTH 2	Gorgie City Farm	C	Y		0.90
Forth NP					
OTH 3	Silverknowes Caravan Site	C	N		4.92
Inverleith NP					
OTH 4	Annexe to Royal Botanic Garden & Arboretum	O	N		4.08