

Current use						Future use					
Site	Area	Owner	Historical, conservation, planning and historical context	Nature conservation	Current state assessment	Statues and public art	Memorial planting	Bench plaques	Ground plaques	Other considerations	RAG
Adelaide Road nature reserve	Swiss Cottage	Camden	LNR.	Borough Grade I SINC and Local Nature Reserve. High value nature site - woodland, meadow, pond	Local Nature Reserve. Has a mural display on base of tower block	Yes, but only in keeping with Local Nature Reserve Status	No.	No.	No.	Site has a management plan undertaken by volunteers.	
Alf Barrett Old Gloucester Street open space	Holborn	Camden	Open space Strategic view corridor		Mainly hard landscaped with play area and outdoor gym. Small statue of a cat	Yes. Small artworks that reflect the use of the area by children for play	No	Small number could be placed	Yes	May consider commemorative play equipment Any artworks are likely to be used by children for playing and climbing so special consideration will need to be given to any proposal	
Antrim Grove Gardens	Belsize Park	Camden	Conservation area Public space		Small park next to entrance to allotments. Has a small well feature.	Yes. Small artworks that reflect the use of the area by children for play	No	Small number could be placed	Yes	May consider commemorative play equipment Any artworks are likely to be used by children for playing and climbing so special consideration will need to be given to any proposal	
Argyle Square gardens	Kings Cross	Camden	Conservation area Public space Some listed buildings around square LSPA 1931 protected		No current statues or memorials. Preserve current grassed areas, leisure areas and outdoor gym.	Small number limited to hard landscaped area and peripheries. Local connection	No	Small number to replace existing.	Yes	May consider commemorative play equipment Any artworks are likely to be used by children for playing and climbing so special consideration will need to be given to any proposal	
Bell Moor (junction Whitestone Lane and East Heath Road)	Hampstead	Camden	Conservation area Open space		Very small open space overlooking Whitestone Pond.	No. Too small.	No	Small number to replace existing.	No.	Backs onto significant mansion block of architectural merit, also called Bell Moor.	

Current use						Future use					
Site	Area	Owner	Historical, conservation, planning and historical context	Nature conservation	Current state assessment	Statues and public art	Memorial planting	Bench plaques	Ground plaques	Other considerations	RAG
Bloomsbury Square	Bloomsbury	Bedford estates leased and managed by Camden	Conservation area Open space Area of special character Some listed buildings around square. West side dominated by neo-classical Victoria House LSPA 1931 protected		Mainly lawn with mature trees and central paved area. Well used children's play area. Small number of artworks	In the borders on the periphery of the square	Limited number permitted	Only as replacements to existing plaques	Yes, in paved areas	May consider commemorative play equipment Any artworks are likely to be used by children for playing and climbing so special consideration will need to be given to any proposal	
Broadhurst Copse	West Hampstead	Camden	Open space		Small play area with grass and minimal shrub planting.	Yes. Small artworks that reflect the use of the area by children for play	No.	Small number to replace existing.	No.	May consider commemorative play equipment Any artworks are likely to be used by children for playing and climbing so special consideration will need to be given to any proposal	
Brunswick Square	Bloomsbury	London Goodenough Trust leased to Camden	Conservation area Open space Square Grade II listed Some listed buildings around square Area of special character In strategic view corridor LSPA 1931 protected		Georgian layout. Lawned areas with mature trees. No artworks. Some memorial trees	No. The square to be preserved as it.	Only to replace existing	Only to replace existing	Yes		
Calthorpe Community Garden	Kings Cross	Camden leased to the Calthorpe Project	Open space Strategic view corridor		Community run park with multi-use games area, play area, building, grass areas & planting.	Would need to be discussed with management organisation.	Would need to be discussed with management organisation.	Would need to be discussed with management organisation.	Would need to be discussed with management organisation.	Site is managed by the local community via grants.	

Current use						Future use					
Site	Area	Owner	Historical, conservation, planning and historical context	Nature conservation	Current state assessment	Statues and public art	Memorial planting	Bench plaques	Ground plaques	Other considerations	RAG
Camden Gardens	Camden Town	Camden	Open space LSPA 1931 protected		Medium sized triangular site bisected by railway arches. Mature trees, lawn, formal beds. Drinking fountain outside north gate.	Some possible at north end	Trees to replace existing	No. Anti-social behaviour problems	Yes		
Camden Square	Camden Town	Camden	Conservation area Open space In strategic view corridor LSPA 1931 protected		Large lawned area with some planting in the periphery and to the east. Large children centre to west	In periphery	To replace existing only	To existing benches. Could take a limited number of extra benches	No - surface unsuitable	May consider commemorative play equipment Any artworks are likely to be used by children for playing and climbing so special consideration will need to be given to any proposal	
Camley Street Natural Park	Kings Cross	Camden leased to London Wildlife Trust	Conservation area Open space Nature conservation area Strategic view corridor Growth area	Metropolitan SINC and Local Nature Reserve. Very high nature conservation value - meadows, hedgerows, pond, reeds etc	Along the Grand Union Canal. Used as a nature reserve and study centre. Some sculptures, mainly from material found on the site.	Only those in keeping with the character of the park.	To replace existing only	To existing benches only	No	Managed by London Wildlife Trust.	
Canal Side open space (Baynes Street Nature Reserve)	Camden Town	Camden	Conservation area Open space	Metropolitan SINC (part of London's Canals SINC). High value nature site - woodland, meadow	Naturally planted. Nature reserve. Narrow footpath though steeply sloping site	No	No	No	No		

Current use						Future use					
Site	Area	Owner	Historical, conservation, planning and historical context	Nature conservation	Current state assessment	Statues and public art	Memorial planting	Bench plaques	Ground plaques	Other considerations	RAG
Cantelowes Gardens	Camden Town	Camden	Open space		Large ball park and stake park areas. Outdoor gym and playground. Mainly lawn with mature and newly planted trees	Yes	Yes	To existing benches	Yes	May consider commemorative play equipment Any artworks are likely to be used by children for playing and climbing so special consideration will need to be given to any proposal	
Castlehaven Open Space	Camden Town	Camden	Open Space		Open space with multi-use games area, nursery, grass areas & planting.	Needs to be discussed with community management organisation.	Needs to be discussed with community management organisation.	Needs to be discussed with community management organisation.	Needs to be discussed with community management organisation.	Managed by local community.	
Chalcot Square	Primrose Hill	Camden	Conservation area Open space Listed buildings all around the square LSPA 1931 protected		Surrounded by listed buildings. Mainly lawn and a mixture of mature and new trees. Small children's play area.	Small statues in periphery	Small number of new trees possible	To existing and space for new benches	Yes	May consider commemorative play equipment Any artworks are likely to be used by children for playing and climbing so special consideration will need to be given to any proposal	
Clarence Square Gardens	Regents Park	Camden	Strategic view corridor Open space		Split site. Lawns and mature trees in eastern half, lawns, mature trees and raised beds in western side.	Small artworks possible	Yes	Due to the location of this square, benches carry the risk of becoming a focus of anti social behaviour so any proposals for these would need to be assessed on a case by case basis.	Yes		

Current use						Future use					
Site	Area	Owner	Historical, conservation, planning and historical context	Nature conservation	Current state assessment	Statues and public art	Memorial planting	Bench plaques	Ground plaques	Other considerations	RAG
College Gardens	Kentish Town	Camden	Conservation area Open space Contains listed drinking fountain and K2 telephone kiosk LSPA 1931 protected		Small gardens with lawn and mature trees. Small number of benches	Small sculptures in the periphery	Only to replace existing	To existing benches. Could take 2 or three extra benches	No - surface unsuitable		
Crabtree Fields	Fitzrovia	Camden	Conservation area Open space Area of special character Strategic view corridor		Children's play area	No	No	No	No - surface unsuitable	May consider commemorative play equipment	
Cumberland Market	Regents Park	Camden	Open space		Small grassed area, playground, outdoor gum, remains of old cobbled street, mature and new trees.	Small number possible	Yes	Yes	Yes	May consider commemorative play equipment	
Cubitt Street open space - The Dell	Kings Cross	Camden	Strategic view Open space		Small concrete area with self-sown trees.	No.	No.	No.	No.	Future use of site under discussion.	
Elm Village Open Space	Camden Town	Camden	Strategic view Open space		Top half is used as a food growing area. Lower area has grass area, play area & planted areas.	Yes. Small artworks that reflect the use of the area by children for play	No.	Small number to replace existing.	No.	May consider commemorative play equipment Any artworks are likely to be used by children for playing and climbing so special consideration will need to be given to any proposal, depending on where they are located.	
Eton Avenue	Belsize Park	Camden	Conservation area Open space LSPA 1931 protected		Very small triangular road junction site. Lawn and mature trees. Two benches	No	No	To existing only	No - surface unsuitable		

Current use						Future use					
Site	Area	Owner	Historical, conservation, planning and historical context	Nature conservation	Current state assessment	Statues and public art	Memorial planting	Bench plaques	Ground plaques	Other considerations	RAG
Euston Square gardens	Euston	Camden	Conservation area Open space Growth area Strategic view corridor LSPA 1931 protected		Two grassed and tree planted areas divided by a road. Important arts and crafts 1913 Fire Station to East side and opposite listed Friends House. Contains listed lampposts, 2 listed lodges and listed war memorial.	No	No	No	No - surface unsuitable	No permissions to be given until decision made on HS2	
Falkland Place open space	Kentish Town	Camden	Conservation area Open space		Children's playground	No	No	No	No - surface unsuitable	May consider commemorative play equipment	
Fortune Green open space	West Hampstead	Camden	Open space		Drinking fountain; pair of K2 Telephone kiosks	Would need to be discussed with Friends of Fortune Green.	Would need to be discussed with Friends of Fortune Green	To existing only.	Would need to be discussed with Friends of Fortune Green.	Would need to be discussed with Friends of Fortune Green.	
Goldington Crescent	Camden Town	Camden	Conservation area Open space LSPA 1931 protected		Mature trees, lawns and a few benches. Contains 3 sculptural forms	Yes	To replace existing only	To existing. Also new benches possible	Yes		
Grove Terrace squares	Highgate	Camden	Conservation area Open space Strategic view corridor LSPA 1931 protected		Series of broad verges between Grove Terrace and Highgate Road. Unfenced. Lawns, formal beds and mature trees (3 new saplings)	No	To replace existing only	No	No - surface unsuitable		
Hampstead Cemetery	West Hampstead	Camden, managed by Islington and Camden Cemetery Services (ICSS)	Open space	SINC grade 1	Historic Cemetery, closed to new burials, but open for ash plots & re-openings only.	Would need to be discussed with ICCS	Would need to be discussed with ICCS	Would need to be discussed with ICCS	Would need to be discussed with ICCS	Would need to be discussed with ICCS	

Current use						Future use					
Site	Area	Owner	Historical, conservation, planning and historical context	Nature conservation	Current state assessment	Statues and public art	Memorial planting	Bench plaques	Ground plaques	Other considerations	RAG
Hampstead Green	Hampstead	Camden	Conservation area Open space Area of special character	High interest - managed as a nature conservation site, meadow and mature trees	Fenced site between Rosslyn Hill and Rowland Hill Street and St Stephens church. Not normally accessible to the public. Planted for wildlife	No	No	No	No - surface unsuitable		
Hampstead Road open space	Regents Park	Camden	Open space Strategic view corridor		Very small, mainly hard landscaped with play area	No	No	No	No - surface unsuitable	Future uncertain in light of HS2 proposals	
Harrington Square	Camden Town	Camden	Conservation area Open space Strategic view corridor LSPA 1931 protected		Mainly grassed with mature trees and benches. Some memorial bench plaques. Opposite the art deco Carerras Factory building	Yes. These could positively enhance the space	Small number possible	Yes, to existing benches	Yes	Future uncertain in light of HS2 proposals	
Heath Street Shrubbery and High Street Shrubbery	Hampstead	Camden	Conservation area Open space Area of special character LSPA 1931 protected		Elevated verge running between Heath Street and The Mount. Naturalistic planting. Unsuitable for any development.	No	No	No	No - surface unsuitable		
Highgate enclosures	Highgate	Camden	Conservation area Open space Strategic view corridor LSPA 1931 protected		Series of three enclosed areas. Lawns, formal beds and mature trees. No monuments or memorials at present.	Small statues in periphery possible	Small number possible	To existing benches only	No - surface unsuitable		
Highgate Newtown open space	Highgate	Camden	Conservation area Open space Parts of the surrounding estate listed		Playground and kick about area	No	No	No	No - surface unsuitable	May consider commemorative play equipment	
Hillfield Open Space (off Gondar Gardens)	South Hampstead	Camden	Open space		Very small open space with grass on.	No.	No.	To existing benches only	No.	Site is very small.	

Current use						Future use					
Site	Area	Owner	Historical, conservation, planning and historical context	Nature conservation	Current state assessment	Statues and public art	Memorial planting	Bench plaques	Ground plaques	Other considerations	RAG
Holly Bush Green	Hampstead	Camden	Conservation area Open space Area of special character LSPA 1931 protected		Small triangular site surrounded by listed buildings. Lawn, mature trees and saplings.	No	As replacements only	No	No - surface unsuitable		
Holly Hill shrubbery	Hampstead	Camden	Conservation area Open space Area of special character LSPA 1931 protected		Elevated verge running on the west side of Holly Hill running opposite listed buildings. Naturalistic planting. Unsuitable for any development.	No	No	No	No - surface unsuitable		
Iverson Road open space	Kilburn	Camden	Open space		Playground and kick about area	No	No	No	No - surface unsuitable	May consider commemorative play equipment	
Judd Street open space	Kings Cross	Camden	Conservation area Open space Strategic view corridor Area of special character		Space very full. Some seating. Play and climbing equipment.	No large artworks	No	Small number to replace existing.	Yes	Any artworks are likely to be used by children for playing and climbing so special consideration will need to be given to any proposal	
Kentish Town City Farm	Kentish Town	Camden leased to Kentish Town City Farm	Open space Strategic view corridor		City farm managed by a charity.	Would need to be discussed with management organisation.	Would need to be discussed with management organisation.	Would need to be discussed with management organisation.	Would need to be discussed with management organisation.	Would need to be discussed with management organisation	
Kilburn Grange	Kilburn	Camden	Open space		Playground and kick about area	To be considered as part of the master plan.	To be considered as part of the master plan.	To be considered as part of the master plan.	To be considered as part of the master plan.	To be considered as part of the master plan.	
Leighton Crescent Gardens	Kentish Town	Camden	Open space LSPA 1931 protected		Small site. Hard surfaces and formal planting. No seating	Yes	In south side	New benches	Yes		

Current use						Future use					
Site	Area	Owner	Historical, conservation, planning and historical context	Nature conservation	Current state assessment	Statues and public art	Memorial planting	Bench plaques	Ground plaques	Other considerations	RAG
Lincolns Inn Fields	Holborn	Camden	Historically important square laid out in 1630. Open space Conservation area Surrounded by listed buildings of national importance. Grade II listed LSPA 1931 protected	Local SINC	Large open grassed areas and large mature trees. Some existing artworks but overall low density. Some memorial bench plaques	Only in the periphery of the Fields.	Only as direct replacement for existing trees	Scope for the development of new benches around the bandstand	No - surface unsuitable	Any scheme must fit with the historical and architectural context of the area.	
Lismore Circus	Gospel Oak	Camden	Open space LSPA 1931 protected		Forms part of decking over the train line from Euston. Hard landscaping and mature trees.	No	No	No	No - surface unsuitable	Both HS2 and local redevelopment may have an impact on the Circus.	
Maygove Walk	West Hampstead	Camden	Open space		Site is a small linear open space along Maygrove Road.	Yes	Yes.	To existing benches only	No.	May be affected by any re-development of neighbouring council owned industrial units.	
Maygrove Peace Park	West Hampstead	Camden	Open space		Park with peace theme, statue, engraved paving & metal peace crane. Has a multi-use games area, 2 play areas & an outdoor gym.	Would need to be discussed with Friends of Maygrove Peace Park.	Would need to be discussed with Friends of Maygrove Peace Park.	To existing benches only	Would need to be discussed with Friends of Maygrove Peace Park.	Would need to be discussed with Friends of Maygrove Peace Park.	
Mill Lane Open Space	West Hampstead	Camden	Open space		Small open space at rear of new school	Site currently being re-developed.	Site currently being re-developed.	Site currently being re-developed.	Site currently being re-developed.	Site currently being re-developed.	
Montpelier Gardens	Kentish Town	Camden	Open space		Park with play area, planting & grass areas.	Site due for refurbishment	Site due for refurbishment	Site due for refurbishment	Site due for refurbishment	Site due for refurbishment	

Current use						Future use					
Site	Area	Owner	Historical, conservation, planning and historical context	Nature conservation	Current state assessment	Statues and public art	Memorial planting	Bench plaques	Ground plaques	Other considerations	RAG
Munster Square Gardens	Regents Park	Camden	Open space Opposite St Mary Magdelene Church - Grade II listed		Lawn, mature trees and children's play area	Small artworks possible	Yes	Due to the location of this square, benches carry the risk of becoming a focus of anti social behaviour so any proposals for these would need to be assessed on a case by case basis.	Yes	Any artworks are likely to be used by children for playing and climbing so special consideration will need to be given to any proposal	
Oakley Square Gardens	Camden Town	Camden	Open space Strategic view corridor LSPA 1931 protected		Mature trees, formal beds, lawns and a few benches.	Yes	In periphery or to replace existing	To existing and new benches also possible	No - surface unsuitable		
Phoenix Gardens	West End	Camden leased to Phoenix Gardens	Conservation area Open space Area of special character LSPA 1931 protected	Local SINC. High value nature site - nectar rich planting, shrubs, wildlife features	Densely planted with walkways and mature and newly planted trees.	Some small monuments possible in planted areas	No	No. Current has highly decorative benches that would be spoiled by placing plaques on them	No - surface unsuitable	Consideration only to be given to artworks commissioned by leasees	
Polygon Road/Chalton Street Open Space	Somers Town	Camden	Open Space		Lawns and mature trees, large play space, outdoor gym. Plot 10 play scheme.	Yes	Yes	Yes	Yes	Any artworks are likely to be used by children for playing and climbing so special consideration will need to be given to any proposal	
Pond Square gardens	Highgate	Camden	Conservation area Open space Area of special character Registered village green LSPA 1931 protected		Mainly hard surface with enclosed lawns around the periphery. Mature trees and a small number of benches	No	To replace existing only	To existing benches only	No - surface unsuitable		

Current use						Future use					
Site	Area	Owner	Historical, conservation, planning and historical context	Nature conservation	Current state assessment	Statues and public art	Memorial planting	Bench plaques	Ground plaques	Other considerations	RAG
Primrose Gardens	Primrose Hill	Camden	Conservation area Open space Two listed telephone kiosks		Linear square with railings. Central paved area is accessible 24 hours a day.	Some carefully chosen and placed artworks that reflect the area around the square.	No.	To existing benches only	Yes.		
Purchase Street Open space	Somers Town	Camden	Open space		Medium sized area, mainly grassed. Some mature trees, a small amount of seating and children's playground	Good scope as these would positive enhance the space	Yes	Yes	No - surface unsuitable	Any artworks are likely to be used by children for playing and climbing so special consideration will need to be given to any proposal	
Queens Square	Bloomsbury	Camden	Conservation area Open space Strategic view corridor Area of special character Some listed buildings around square Important centre for medicine LSPA 1931 protected		Formal. Well wooded with mature trees. Some high quality statues already installed. Listed water pump on southern concourse. Large number of memorial bench plaques	Some carefully chosen and placed artworks that reflect the area around the square.	No	Only as replacements to existing plaques	In the southern concourse area only	Square is used by patients, staff and visitors to the Neurological Hospital	
Quex Road open space	Kilburn	Camden	Open space		Playground and kick about area	No	No	No	No - surface unsuitable	May consider commemorative play equipment	
Red Lion Square	Holborn	Camden	Conservation area Open space Strategic view corridor Some listed buildings around square Rail safeguarding area LSPA 1931 protected		Very heavily wooded. Two statues reflecting the radical politics of the area. Some memorial benches	Some artworks in the peripheral bedding area would be appropriate	No	Yes	Yes	None	

Current use						Future use					
Site	Area	Owner	Historical, conservation, planning and historical context	Nature conservation	Current state assessment	Statues and public art	Memorial planting	Bench plaques	Ground plaques	Other considerations	RAG
Regents Square	Kings Cross	Camden	Conservation area Open space Strategic view corridor Some listed buildings to one side Area of special character LSPA 1931 protected		Open grassed areas. Mature trees Very few artworks	Possible siting for statues and sculpture	No	Small number to replace existing.	Yes	None	
Rochester Terrace Gardens	Kentish Town	Camden	Conservation area Open space Strategic view corridor LSPA 1931 protected		Large square surrounded by early Victorian terraces. Sparse mature trees Play area Lawns	In periphery	Yes, in periphery and along paths	To new and existing benches	No - surface unsuitable	May consider commemorative play equipment Any artworks are likely to be used by children for playing and climbing so special consideration will need to be given to any proposal	
Russell Nurseries and Belsize Wood	Belsize Park	Camden	Conservation area Open space Nature conservation area	Borough Grade II SINC and Local Nature Reserve. High value nature site - woodland	Steep site between Russell Nurseries and Lawn Road. Planted as a nature reserve with some areas not accessible to the public.	No	No	No	No - surface unsuitable		

Current use						Future use					
Site	Area	Owner	Historical, conservation, planning and historical context	Nature conservation	Current state assessment	Statues and public art	Memorial planting	Bench plaques	Ground plaques	Other considerations	RAG
Russell Square	Bloomsbury	Bedford Estates leased to Camden	Historically important with original layout restored. Conservation area Open space Strategic viewing corridor Surrounded by listed buildings Area of special character. Grade II listed LSPA 1931 protected	Local SINC	Large number of mature trees and open lawned areas. Apart from central fountain very little artwork. Few memorial bench plaques	In the borders on the periphery of the square	No	On current benches only	Yes		
South End Green	Hampstead	Camden	Conservation area Open space Area of special character Drinking Fountain; Tramwaymen's Shelter; Public Lavatories; 2 Telephone kiosks Registered village green LSPA 1931 protected		Two small sites, split by South End Road Small western site recently refurbished. Mainly paved with specially commissioned engraved sets. Small area of lawn and mature trees	No	No	To existing benches only	No - surface unsuitable		
South Grove enclosures	Highgate	Camden	Conservation area Open space Area of special character Registered village green LSPA 1931 protected		Small verges near the junction of South Grove and Highgate West Hill. Mature trees and naturalistic planting. Fenced.	No	No	No	No - surface unsuitable		

Current use						Future use					
Site	Area	Owner	Historical, conservation, planning and historical context	Nature conservation	Current state assessment	Statues and public art	Memorial planting	Bench plaques	Ground plaques	Other considerations	RAG
South Grove Square and Burlington Triangle	Highgate	Camden	Conservation area Open space Area of special character Contains listed structures LSPA 1931 protected		Small island site. Fine lamppost in the centre. Small number of trees and one new commemorative tree.	No	To replace existing only	No	No - surface unsuitable		
Spedan Close play area	Hampstead	Camden	Conservation area Open space Nature conservation area Area of special character		Playground and kick about area	No	No	No	No - surface unsuitable		
St Andrew's Gardens	Holborn	Privately owned, managed by Camden	Conservation area Open space Strategic view corridor Listed gates Area of special character	Local SINC	Lawns, formal beds, mature and semi mature trees. Naturally plated areas. Large number of funerary monuments. Drinking fountain.	Some small artworks might be possible	Small number possible	On the southern side both to existing benches and new benches	Surface not suitable		
St Benet's Churchyard, Ospringle Road	Kentish Town	Diocese of London leased to Camden	Open space		Small recently refurbished park.	Would need to involve local Home Zone Group that support the site.	Would need to involve local Home Zone Group that support the site.	To existing benches only	Surface not suitable	Would need to involve local Home Zone Group that support the site.	
St George's Terrace	Primrose Hill	Camden	Conservation area Open space LSPA 1931 protected		Narrow, heavily wooded and planted area. Narrow pathway. Some areas left "wild"	No	No	No	No - surface unsuitable		

Current use						Future use					
Site	Area	Owner	Historical, conservation, planning and historical context	Nature conservation	Current state assessment	Statues and public art	Memorial planting	Bench plaques	Ground plaques	Other considerations	RAG
St George's Gardens	Kings Cross	Camden	Conservation area Open space Strategic view corridor Some listed buildings to one side Area of special character Grade II listed	Local SINC. Good nature value - lots of mature trees, nectar rich planting, shrubs	High saturation of funerary memorials. Some of historical importance	No	No	Small number to replace existing.	Yes		
St Giles in the Fields	Covent Garden	Church leased to Camden	Conservation area Open space Area of special character Listed lynch gate Last surviving area of The Rookeries		Lawned with mature trees Some funerary monuments	Small statue or monument possible	No	Some could be placed on existing benches	Yes		
St James' Gardens	Euston	Camden	Open space Strategic view corridor Growth area Area of special character Monument, obelisk and drinking fountain listed	Local SINC	Mature trees, lawns, some formal planting, small number of funerary monuments, ball park	Yes	Some opportunity in the periphery and to replace existing	To existing and new benches possible	No - surface unsuitable	May be impacted by HS2 proposals so no future development	
St Martin's Gardens	Camden Town	Camden	Open space Old burial ground of St Martins church. Opposite grade 1 listed All Saints Church and bounded on three sides by the rear of residential properties.	Good nature value - small conservation area including meadow, mature trees throughout, shrubs	Grassed areas with mature trees and formal flower beds. Children play area and good supply of benches. Large number of funerary artworks including memorials to Charles Dibden, John Barrow and George Sweeney	Limited space at the eastern end	No	Yes, to existing benches	Yes	May consider commemorative play equipment Any artworks are likely to be used by children for playing and climbing so special consideration will need to be given to any proposal	

Current use						Future use					
Site	Area	Owner	Historical, conservation, planning and historical context	Nature conservation	Current state assessment	Statues and public art	Memorial planting	Bench plaques	Ground plaques	Other considerations	RAG
St Pancras' Gardens	St Pancras	Camden	Conservation area Open space Contains a number of listed memorials and structures Nature conservation area Grade II listed	Borough Grade II SINC. Good interest - mature trees throughout, nature areas including some wildflower planting, shrubs	Large number of mature trees, Lawns. Contains some important memorials - for example The Hardy Tree The Soane Mausoleum Burdett-Couts sundial William Goodwin and Mary Wollstonecraft memorial Thomas Flaxman memorial	No	Only to replace existing	Some scope for new benches	Yes		
Sumatra Road open space	West Hampstead	Camden	Open space		Playground and kick about area	No	No	No	No	May consider commemorative play equipment	
Swiss Cottage open space	Swiss Cottage	Camden	Open space		Open space surrounded by library, sports centre, community centre & theatre. Has a water feature, play area & outdoor gym.	No. little space for it.	No.	No , unsuitable	No - surface unsuitable.	May consider commemorative play equipment	
Talacre Gardens	Kentish Town	Camden	Open space Strategic view corridor		Park with 2 play areas, multi-use games area & large grass areas.	Would need to be discussed with Friends of Talacre Gardens	Would need to be discussed with Friends of Talacre Gardens	Yes, to existing benches	No - surface unsuitable.	Would need to be discussed with Friends of Talacre Gardens	
Tavistock Square	Bloomsbury	Bedford Estates leased to Camden	Historically important with original layout restored . Conservation area Open space Surrounded by listed buildings . Area of special character LSPA 1931 protected		Moderate saturation for statues. High number of bench plaques	No	No	Only as replacements to existing plaques	Yes	Very limited opportunities until the siting of the 7/7 memorial is agreed	

Current use						Future use					
Site	Area	Owner	Historical, conservation, planning and historical context	Nature conservation	Current state assessment	Statues and public art	Memorial planting	Bench plaques	Ground plaques	Other considerations	RAG
The Warren	Fitzrovia	Camden	Conservation area Open space Area of special character Strategic view corridor		Playground and floodlit games area	No	No	No	No - surface unsuitable	May consider commemorative play equipment	
Waterlow Park	Highgate	Camden	Conservation area Open space Metropolitan open space Nature conservation area Area of special character Contains number listed structures Grade II listed	Borough Grade I SINC. High value nature site - parts of park managed as nature areas, nectar rich planting, ponds, mature trees throughout, meadows	29 acres Large and diverse tree collection. Large areas of lawn, formal planting, benches and small lake. Dedicated wildlife area	Opportunities in appropriate locations	To replace existing with limited opportunities for new planting	No new benches but some plaques to existing benches possible	At the bandstand, near Lauderdale house and at the Waterlow Centre	Any proposals will need to fit to the aims of the governing trust	
West End Green	West Hampstead	Camden	Conservation area Open space LSPA 1931 protected		Lawns, mature trees and some peripheral planting. Contains a drinking fountain and memorial plaque and tree commemorating the coronation of Edward VII in 1902. Benches	Small sculptures in the periphery	No - existing trees are large and would overshadow	To existing benches. 2-3 new benches possible	Yes		
Westbere Copse open space	West Hampstead	Camden	Open space Nature reserve	Borough Grade I SINC and Local Nature Reserve. High value nature site - woodland, meadow, pond	Local Nature Reserve looked after by volunteers.	Yes, but only in keeping with Local Nature Reserve Status	No.	No.	No. Surface unsuitable.	Site has a management plan undertaken by volunteers.	
Whitfield Gardens	Fitzrovia	Camden	Conservation area Open space Area of special character Strategic view corridor		Whole area taken up by adventure playground and children's nursery	No	No	No	No - surface unsuitable	May consider commemorative play equipment	

Current use						Future use					
Site	Area	Owner	Historical, conservation, planning and historical context	Nature conservation	Current state assessment	Statues and public art	Memorial planting	Bench plaques	Ground plaques	Other considerations	RAG
Wicklow Street Open Space	Holborn	Camden	Conservation area Open space		Playground and kick about area	No	No	No	No - surface unsuitable	May consider commemorative play equipment	

Key to RAG

Red	No or very limited opportunities
Amber	Some opportunities for specific proposals
Green	Wide range of opportunities

SINC
LNR

Sites of Importance for Nature Conservation
Local Nature Reserve