

Land being considered for designation as an Open Green Space:

1. West Tolgus Fields
2. Land next to Lidl, Agar Road
3. Carn Brea Village Hall Field
4. Land behind Crofty Close
5. Four Lanes Playing Field
6. Tregajorran 1
7. Tregajorran 2
8. Stamps Lane
9. Horse's Field – East Pool Park
10. Carn Brea

1. West Tolgus Fields - Richness of its wildlife


West Tolgus Fields					
Ownership	Privately owned				
Site Description	Fields behind Forth-an-Praze and Higher West Tolgus.				
Environmental Designations	Small area of semi-natural habitat on the north west edge behind Forth-an-Praze.				
Community Asset Value	Unused fields left to nature – deer frequently spotted and other wildlife. No public access.				
Local Character of Site	Enclosed by housing to the north and west side and leading to more open countryside on the East side. The A30 runs along the southern edge.				
Proximity to Local Community	Adjacent to West Tolgus housing.				
Accessibility to Site	No access – left to nature.				
Local Significance	Beauty	Historic	Recreation	Tranquillity	Wildlife
					Fields edged with trees and hedges. Deer, heron and other wildlife frequently spotted.

2. Land next to Lidl and opposite Morrisons – recreational value


Field next to Lidl on Agar Road					
Ownership	Owned by Cornwall Council, being considered for devolution to Parish Council.				
Site Description	L shaped green field with no infrastructure adjacent to supermarket, Lidl and behind housing.				
Environmental Designations	None.				
Community Asset Value	Rare piece of open green space in an urban area, easily accessible to the community and housing nearby. Could be used to allotments in the future.				
Local Character of Site	Nestled in an urban part of Pool with housing in front of it and two supermarkets opposite and to the west and factories behind it to the south. A line of hedges and fencing separates it from the factory at the back.				
Proximity to Local Community	In the centre of the community.				
Accessibility to Site	Accessible to all from the pavement.				
Local Significance	Beauty	Historic	Recreation	Tranquillity	Wildlife
			Used by the community, families, walkers, dog walkers. Could be a potential site for allotments.		

3. Carn Brea Village Hall Field – Recreational Value


Carn Brea Village Hall Green					
Ownership	The village - Administrated as a charity by trustees in the village.				
Site Description	A small grassy area between the village hall and the river.				
Environmental Designations	Yes – a conservation area of Carn Brea and also in a flood zone.				
Community Asset Value	This land is used by the community for community events such as fairs.				
Local Character of Site	A small grassy field between the village hall and the river with some trees surrounding it, giving it an intimate feel.				
Proximity to Local Community	Near the crossroads of Carn Brea Village, making it accessible to the community.				
Accessibility to Site	Accessible via a short path from the road.				
Local Significance					
	Beauty	Historic	Recreation	Tranquillity	Wildlife
			Used by the hall and for community events.		

4. Field and communal area behind Crofty Close – recreational value (owned by CC – due for devolution to Parish)


Green behind Crofty Close					
Ownership	Cornwall Council – being considered for devolution to the Parish Council.				
Site Description	A grassy enclosed park with no infrastructure nestled in housing.				
Environmental Designations	None.				
Community Asset Value	This land is used by local families for exercise and play.				
Local Character of Site	A plain grassy field enclosed with stone walls and fencing on one side. No play equipment or infrastructure. Surrounded by housing.				
Proximity to Local Community	In the heart of the community by pool and neighbouring Pool Surgery.				
Accessibility to Site	Accessible by foot from the pavement.				
Local Significance	Beauty	Historic	Recreation	Tranquillity	Wildlife
			An open green space used by the community for recreational use.		

5. Four Lanes Playing Field – Recreational Value


Four Lanes King George V Playing Field					
Ownership	Cornwall Council – being considered for devolution to the Parish Council.				
Site Description	A large open field surrounded by stone walls. Play equipment in some areas and a few trees – well used by the community but in need of TLC.				
Environmental Designations	None.				
Community Asset Value	This land is used by local families for walking, families, children, dog walkers, events and fairs.				
Local Character of Site	Large open space with swings for children, an enclosed young children's play area and basketball area (hoop removed) and path parallel to the road but on the park side of the stone wall.				
Proximity to Local Community	In the heart of Four Lanes near the crossroads and the primary school.				
Accessibility to Site	Accessible by foot from the pavement – gates can open for vehicular access.				
Local Significance	Beauty	Historic	Recreation	Tranquillity	Wildlife
			A park used by the community and families for sport, play and community events.		

6. Tregajorran 1 – Recreational Value


Tregajorran 1					
Ownership	Cornwall Council				
Site Description	A grassy enclosed space nestled in trees and bushes with a bank on one side.				
Environmental Designations	The northern edge is part of a designated semi natural habitat.				
Community Asset Value	Used by the community as a recreational space and for walking as there is an undesignated footpath running through which links other designated paths.				
Local Character of Site	A semi natural habitat with trees and bushes enclosing a small piece of land between houses and urban green space. There is a bank on one side and it currently contains a significant amount of rubbish.				
Proximity to Local Community	At the centre of the village with houses and narrow roads on one side and urban green space on the other.				
Accessibility to Site	Accessible by an undesignated footpath.				
Local Significance	Beauty	Historic	Recreation	Tranquillity	Wildlife
			This piece of land is an enclosed grassy space located at the heart of the village. Used by the community for recreation and walks.		

7. Tregajorran 2 – Historical, Wildlife and Recreational Value


Tregajorran 2					
Ownership	Privately owned.				
Site Description	A semi natural habitat of trees and scrub land, similar to the land forming Carn Brea. Former mining site with a pond which is remnants of a mine complex.				
Environmental Designations	Part of the Camborne and Redruth Mining District World Heritage Site. The north west corner is a designated semi natural habitat.				
Community Asset Value	This land has historic and wildlife value as it borders the Grade 11 listed early 19 th Century Chimney stack, thought to be the Eastern stamps of Carn Brea Mine and part of the area was a spoil heap out forming part of the mining heritage. There is also a path which leads through the land allowing it to be used by the local community for walking.				
Local Character of Site	The character of the site is similar to the lowland heathland found on Carn Brea and contains a mixture of bushes, trees and scrub which is an ideal habitat for many animals. It is overlooked by the early 19 th Century chimney stack and is in stark contrast to the neatly formed fields beside it. It also borders the conservation area of Carn Brea. The south western quarter contains a pond providing habitat for water species.				
Proximity to Local Community	Walking distance from the centre of Tregajorran.				
Accessibility to Site	Accessible by foot via a footpath.				
Local Significance					
	Beauty	Historic	Recreation	Tranquillity	Wildlife
		Historical value as the land was used as part of Carn Brea Mine and is overlooked by a grade II listed stack and contains remnants of mine workings.	Accessible by footpath with particular access to the gypsy and traveller site to the north west.		This site contains area of semi natural habitat as well as a wet area providing a broad range of habitats for insects and mammals.

8. Stamps Lane – Reactional Value.


Stamps Lane					
Ownership	Cornwall Council				
Site Description	Classed as an Urban Green space – Amenity: Residential or Business. This was a community residential space as it was used by Barncoose School as a playing field. It is a well-maintained open field of grass with a padlocked gate but still accessible and surrounded by housing on three sides.				
Environmental Designations	None.				
Community Asset Value	Historically, the site of the old school, this currently unused green space could be used as a residential amenity space.				
Local Character of Site	It is a rectangular field of grass which is mowed by Cornwall Council and well maintained but not inviting due to the padlocked gate.				
Proximity to Local Community	This piece of land is in close proximity to the community with housing on three sides.				
Accessibility to Site	You can reach the land via Stamps lane but a closed gate currently discourages access to the land. There are still access points and it is clearly used by the community for games and recreation.				
Local Significance					
	Beauty	Historic	Recreation	Tranquillity	Wildlife
			This is a piece of the land surrounded by housing which was traditionally used by the community for recreational purposes and still is.		

9. East Pool Park - Recreational and wildlife value.


Horse’s Field - East Pool Park					
Ownership	Cornwall Council				
Site Description	Amenity Space – Residential or Business. Once a field and now transformed into a wildflower meadow and community space by the Green Infrastructure for Growth in 2019.				
Environmental Designations	Open Space Strategy – Parks and gardens. Amenity green space. Civic Spaces.				
Community Asset Value	Registered Community Asset.				
Local Character of Site	A wildflower meadow for community enjoyment including path, seating and information.				
Proximity to Local Community	At the heart of the community of East Pool, joined to a playing field and surrounded by housing.				
Accessibility to Site	There are multiple pedestrian access points.				
Local Significance					
	Beauty	Historic	Recreation	Tranquillity	Wildlife
			This area is at the heart of the community and easily accessible by the local community. The community took part in the development of this area into a wildflower meadow with path, seating and interpretation panel.		Following EU funding for the Green Infrastructure for Growth, this area of East Pool park was transformed, with a path for walking, wildflower planting and habitats for insects and mammals.

10. Base of Carn Brea - Recreational and wildlife value


Base of Carn Brea/Druids Road					
Ownership	Cornwall Council				
Site Description	An open field full of wildlife at the foot of Carn Brea, home to a rich variety of wildlife.				
Environmental Designations	Conservation area of Carn Brea and the southern edge is a County Wildlife Site. Also Strategic open space for larger towns: Natural and semi-natural green spaces, Green corridors, accessible countryside in urban fringe areas.				
Community Asset Value	This has community value as a conservation area and habitat for wildlife and also as an area for community use, walkers, dog walkers and family days out.				
Local Character of Site	This site is a wildlife haven, with tall trees planted to the north and gorse having taken over large portions of the field to the right. The site is well known by walkers and the local community for it’s diversity of wildlife, insets, birds, amphibians and mammals.				
Proximity to Local Community	This is open green space in an urban fringe area with industrial estates to the north followed by extensive housing. It sits between the base of Carn Brea and Druids lane leading to Agar road. It is also accessible by smaller, rural communities such as Tregajorran and Carn Brea Village				
Accessibility to Site	Accessible by foot using the mineral tramways.				
Local Significance					
	Beauty	Historic	Recreation	Tranquillity	Wildlife
		The site also contains remains of early medieval field boundaries.	This site has recreational value for a wide range of communities. It was once used as a site to play community games and is a popular area for walkers, dog walkers and family adventures as part of the mineral tramways.		This forms part of a conservation area and contains natural and semi natural habitats, creating part of a green corridor. A broad range of wildlife has been recorded in this area.

