DRAFT DIVISIONAL PLAN

For

Hampstead Heath, Highgate Wood, Keats House and Queen's Park

2017/18, 2018/19 & 2020/21

1. About this document

The Divisional Plan is a key component of the new Management Framework being developed for Hampstead Heath, Highgate Wood, Keats House and Queen's Park.

A review conducted in 2016 of the Hampstead Heath Management Plan recommended that a clear thread from the strategic level through to implementation and on-ground delivery is established and maintained. Development of a medium-term Divisional Plan will guide implementation and ensure the allocation of resources may be prioritised in response to changing circumstances and needs.

The Management Framework includes three levels:

- Ten year Management Plans that set strategic directions for each site
- A medium-term Divisional Plan that guides implementation
- An Annual Work Programme and Projects Plan, supported by detailed specifications and guidance

Throughout 2017, work continues on developing and aligning the documents that make up the three levels of the Divisional Management Framework. The projects and works proposed in this draft Divisional Plan ought to be considered within the context of the Management Framework as a whole.

2. Divisional Plan

The definition and criteria of projects to be included in the Divisional Plan are as follows:

- Projects requiring formative community engagement and consultation
- Capital Projects over £50k
- Projects spanning more than one financial year
- The complexity and risks associated with projects
- Involvement of other Departments, for example the City Surveyors Department

Golden Thread

3. Additional Information

Cyclical Work Programme

The built assets across the Division are maintained in accordance with the City Surveyors Department 20 year maintenance plan. This programme is consulted upon annually in the Cyclical Works Programme Committee report.

Governance of Managing Projects

A Divisional Project Board has been established to provide an overview for projects within the Divisional Plan. A draft Divisional Plan will be prepared for consultation annually and will align with the financial year (April to March).

Monitoring, reporting and review

The draft Divisional Plan is a three year rolling plan which will be reviewed and updated annually. An annual report on progress achieved in reference to key milestones will be conducted in June of each year and will inform a review of projects and priorities

for the coming three year period. Projects programmed in the first year of the Divisional Plan will have approved project plans and resource allocations in place, whereas projects scheduled in the second and third years may be indicative or aspirational with further planning and development required.

4. Charitable Objectives

Each section of the Division is a charity and has their individual Charitable Objectives.

Hampstead Heath	The preservation of Hampstead Heath for the recreation and enjoyment of the public.
Highgate Wood & Queen's Park	The preservation in perpetuity by the City of London Corporation of the open spaces known as Highgate Wood, Highgate and Queen's Park, Kilburn for the use by the public for exercise and recreation.
Keats House	To preserve, maintain and restore for the education and benefit of the public the house and grounds known as Keats House as a museum and memorial to John Keats.

5. <u>Departmental objectives and outcomes</u>

The Department established five objectives as part of the Business Planning process. The objectives have been reviewed and amended this year to reflect the changing remit of the Department. The projects for the Division have been allocated across these five objectives.

OSD1	Protect and conserve the ecology, biodiversity and heritage of our sites
OSD2	Embed financial sustainability across our activities by delivering identified programmes and projects and continuously
	developing income generating endeavours
OSD3	Enrich experiences by providing high quality and engaging, visitor, educational and volunteering opportunities
OSD4	Improve the health and wellbeing of the community through access to green space and recreation
OSD5	Improve service efficiency and workforce satisfaction

Depa	rtmental Objectiv	e 1: Protect And Conserve	e The Ecology, Biodiversity	And Her	itage Of Our Sites			
Ref	Action to deliver objective	Detail	Key Milestones	Date	Measure of success	Lead	Year	Links
1.1	Review Hampstead Heath Management Plan	Review, development, consultation and final production of a Management Plan for Hampstead Heath	Hampstead Heath Community Vision	Oct 2017	Hampstead Heath Management Plan actions being planned & implemented via Divisional Plan and AWP	Project & Management Support Officer	17/18	2007 HHMP OSHD BP
		embedded in a Management Framework for effective implementation	Hampstead Heath Management Plan to committee for approval	March 2018	Annual report submitted to Committee by June each year from 2019			
1.2	Hampstead Heath Ponds Project Landscaping	Complete final phase of Hampstead Heath Ponds Project to achieve the project outcomes for	Planting, fencing and landscaping works completed (as per detailed plan)	Oct 2017	On-going and cyclical works planned and resourced in the AWP (including monitoring)	Highgate Wood, Conservation & Trees Manager	I, 17/18 18/19	NL1 NL 5 NL20 HY3
	and vegetation establishment	n flood risk, water quality, nature conservation and	Monitoring and evaluation programme developed.	March 2018				
		amenity	Final report and project close Model Boating Pond	Mar 2018 Oct	Annual reporting on AWP and service outcomes			
			access review completed	2018	Committee approval			
1.3	Hampstead Heath Ponds &	Develop a strategy for ponds, wetlands and	Project plan completed	March 2018	Plan and implement priority actions via the Divisional Plan,	Senior Ecologist	18/19 19/20	NL5 NL20
	Wetlands Strategy	environs to set out strategies and priority actions for achieving outcomes for hydrology,	Undertake surveys and data collation to inform strategy in partnership with City Surveyor Departments	Oct 2018	AWP and the CWP			HY2 HY5
		conservation and amenity values (including sediment management, water	Committee approval of proposed strategy Management Plans for specific ponds / chains	March 2019 March 2020	Report on progress and outcomes annually			
		quality, landscaping)	prepared					

Depa	rtmental Objectiv	e 1: Protect And Conserv	e The Ecology, Biodiversity	And Her	itage Of Our Sites			
Ref	Action to deliver objective	Detail	Key Milestones	Date	Measure of success	Lead	Year	Links
1.4	Continue to implement strategies that direct the management of	Implement, monitor & review priorities in the Queen's Park CMP, Highgate Wood CMP and Hampstead Heath	Divisional Plan and AWP & Service Plans	March 2018	Agreed actions delivered within agreed timeframes utilising available resources	Superintendent	17/18 18/19 19/20	OSHD BP
	Hampstead Heath, Highgate Wood, Keats House & Queen's Park	Management Plan, Constabulary Plan, Keats House Forward Plan	Annual reports on progress prepared by Managers	June 2019				
1.5	Highgate Wood Conservation Management	Undertake mid-term review of the Highgate Wood CMP	Highgate Wood CMP informed by WMP	March 2018	Actions planned & implemented via Divisional Plan and AWP	Highgate Wood, Conservation & Trees Manager	17/18 18/19	HW CMP
	Plan		Review completed	Dec 2018				OSHD BP
1.6	Veteran & Ancient Tree protection	Conserve Veteran & Ancient trees across all sites	Project plan prepared	Dec 2017	Reduced limb or root plate failure of existing Veteran tree stock	Highgate Wood, Conservation & Trees Manager	17/18 18/19	NL13 NL17
			Schedule for condition survey of Veteran & Ancient trees completed and agreed	March 2018	Priority actions embedded in the AWP and Service Plans.			
			Management statement for high priority Veteran & Ancient trees at Hampstead Heath completed	March 2018	Annual report submitted to Committee by June each year			
			Long term succession plan for Veteran & Ancient trees completed	March 2019				

Depa	rtmental Objectiv	e 1: Protect And Conserve	e The Ecology, Biodiversity	And Her	itage Of Our Sites			
Ref	Action to deliver objective	Detail	Key Milestones	Date	Measure of success	Lead	Year	Links
1.7	Protection of veteran & Ancient trees in the London Boroughs of Camden, Haringey, Barnet & Brent	Engage with neighbouring Local Authorities to improve protection of Veteran & Ancient trees through improved Planning Guidance	Project outline prepared Hold Veteran & Ancient tree Seminar Summer 2018 with Local Planning Teams	Dec 2018	Veteran & Ancient tree conservation planning guidance adopted by neighbouring Local Authorities	Highgate Wood, Conservation & Trees Manager	18/19	NL21
1.8	Joint Open Spaces Department and The Royal Parks Biosecurity Working Group	Establish a working group between OSD and the Royal Parks tree Managers to share information and expertise on biosecurity issues	Report on shared learning and recommendations prepared	March 2018	Priority actions embedded in the AWP and Service Plans	Tree Management Officer	17/18	NL14 NL22
1.9	Kenwood Yard New Surface Installation	New surface installed at Kenwood yard to remove dust problems and H&S concerns	Specification agreed New surface and drainage solution completed Site visit and report to Committee	July 2017 Oct 2017 Jan 2018	New surface installed and dust and H&S issues relieved	Operational Services Manager	17/18	B1 B12
1.10	Keats House Community Infrastructure Levy Project	Access and lighting improvements utilising CIL funding	Funding granted Plan and specification developed Improvements delivered	Sep 2017 March 2018 Sep 2018	Funding secured Improvements in place	Principal Curator Operational Services Manager	17/18 18/19	

	Action to		e The Ecology, Biodiversity					
Ref	deliver objective	Detail	Key Milestones	Date	Measure of success	Lead	Year	Links
1.11	Improve security at vehicle entrances at Parliament Hill Fields and Golders Hill Park	Installation of automatic bollards at major vehicle access points, to improve public access and site security	Project outline and plans prepared Funding identified Works and equipment procured Bollards installed	April 2018 April 2018 May 2018 July 2018	Bollards operational and providing improved access and security	Constabulary & Queen's Park Manager	18/19	
1.12	Asset Management Plan for Hampstead Heath	Develop an AMP in liaison with the City Surveyors Department to ensure effective use and management of buildings and structures across the Heath	Review of 2007 Plan aspirational goals for the Built Environment completed. Draft Plan Approved AMP	March 2018 March 2018 June 2018	Plan informs facilities maintenance & investment programme Plans implemented in Service Plans and improvements prioritised via the CWP	Operational Services Manager	17/18 18/19	B1 to B16 E6
1.13	Highgate Wood Roman Kiln Project	Development of community led HLF bid to secure funding to return the Roman Kiln to Highgate Wood Reconfiguration of the information facility to house the Roman Kiln and new interpretation to support this project	Project Plan prepared to support HLF bid in 19/20	March 2018	HLF bid submitted	Highgate Wood, Conservation & Trees Manager	19/20	HW CMP

Depo	Departmental Objective 2: Embed Financial Sustainability Across Our Activities By Delivering Identified Programmes And Projects											
Ref	Action to deliver objective	Detail	Key Milestones	Date	Measure of success	Lead	Year	Links				
2.1	Resurface East Heath Car Park to address drainage and Health &Safety issues	Improved drainage and surface to meet safety standards and deliver a safe car park surface; in line with recommendations from two external experts Deliver proposals as agreed by HHHWQPC in 2016	Gateway 1-2 Approval to Proceed Complete design specification Gateway 3-4 Funding allocated Interim report to Committee Gateway Construction Commencement Project Complete	Jan 2017 July 2017 Oct 2017 Mar 2018 June 2018 Aug 2018	Drainage and safety improvements achieved Agreed targets delivered to stakeholders & Committees On-going maintenance liability of the car park reduced	Operational Services Manager	17/18 18/19	B1 B16				
2.2	Waste Management improvements across all sites	Develop a long term waste management strategy including Improved collection and disposal service and waste reduction to reduce overall costs.	Project plan prepared Feasibility and options appraisal report Recommendations implemented	April 2018 April 2019 2020	Improved recycling outcomes Overall cost reduced by 20% by 2021	Highgate Wood, Conservation & Trees Manager	18/19 19/20 20/21	P3				
2.3	Develop landscape improvement projects including design and accessibility standards for the Division	Schedule for landscape improvement projects as set out in the AWP, including design and accessibility Standards Guide for the Division	Forward Plan for 18/19 & 19/20 developed & plan agreed Design standards developed & agreed Guide in place	Sep 2017 March 2018	Forward plan in place and prioritised in AWP Design standards agreed and working effectively Annual reporting on AWP and service outcomes	Project & Management Support Officer	17/18	B8, B14, A2, A3, A4				

Depo		e 3: Enrich Experiences B	y Providing High Quality Ar	nd Engag	ing, Visitor, Educational And	Volunteering Opp	ortunitie	es
Ref	Action to deliver objective	Detail	Key Milestones	Date	Measure of success	Lead	Year	Links
3.1	Refurbishment of the Queen's Park	Develop plan and work to deliver improvements	Consultation undertaken	Sep 2016	A quality facility delivered which meets the needs of	Queen's Park & Constabulary	17/18	QP CMP
	Sandpit	to make the sandpit a high quality facility for	Plan developed	Jan 2017	users	Manager		
		visitors	Funds in place	Oct 2017				
			Communications plan in place	Oct 2017				
			Sandpit refurbishment completed	March 2018				
3.2	Dovolon	Create and enable	Divisional Volunteering	Oct	Noveyolyptopring	Queen's Park &	17/18	OS&H
3.2	Develop volunteering	increased opportunities for volunteering, to achieve a high quality and inclusive volunteering experience	Working Group established	2017	New volunteering opportunities across the	Constabulary	18/19	BP
	opportunities across the		Volunteering baseline data captured	Nov 2017	Division implemented	Manager		A8
	Division		Action plan developed	Dec 2017	Training delivered and support given to volunteer groups			
			Report on progress annually	June 2018	Volunteering targets achieved			
3.3	Communications & Engagement	Review and development of strategy	Develop a project plan for each strategy	April 2018	Finalised project plans and resources committed	Leisure & Events Manager	17/18	A5 A6
	Strategy	and policy to provide clarity, improved ways of	Stakeholder consultation	Sep 2018	Engaged with representative sample of stakeholders			E4 E7
		working and delivery of services.	Final approval/strategy approved	March 2019	Effectively embedded into our ways of working			

Depa	rtmental Objectiv	e 3: Enrich Experiences By	y Providing High Quality An	d Engag	jing, Visitor, Educational And	Volunteering Opp	oortuniti	es
Ref	Action to deliver objective	Detail	Key Milestones	Date	Measure of success	Lead	Year	Links
3.4	Develop a Play Strategy	Develop a play strategy which will enable effective direction of	Play strategy in place for Hampstead Heath	March 2018	Strategy informs facilities maintenance & investment programme	Leisure & Events Manager	17/18 18/19	OSHD BP
		resources and support child learning and development through play	Forward plan for investment in play facilities approved and reflected in the AWP	Sept 2018	Enhanced play offer across Heath in accordance with the OSD Play Principles (in prep)			
			Roll out strategy to Highgate Wood & Queen's Park, tailoring it to reflect local needs	March 2019	Enhanced play offer at all sites			
			Rolled out to key staff and stakeholders	March 2019	Staff trained and understand how their work contributes to achieving learning outcomes			
3.5	Events & Art strategy and development	Review and development of strategy and policy to provide clarity, improved ways of working and delivery of services	Final approval/strategy approved	April 2018		Leisure & Events Manager	17/18 18/19	P8
3.6	Develop Guiding Principles for	Review and develop strategies for the following:	Develop a project plan for each strategy	April 2018	Finalised project plans and resources Committed	Queen's Park & Constabulary Manager	18/19	P4 P5 P6
	visitor services across all sites	Angling Strategy Cycling Strategy/Code of Conduct	Stakeholder consultation	Sep 2018	Engaged with representative sample of stakeholders			P7
		Responsible Dog Strategy /Code of Conduct	Final approval/strategy approved	March 2019	Effectively embedded into our ways of working			

Depa	rtmental Objectiv	e 3: Enrich Experiences B	y Providing High Quality Ar	nd Engag	jing, Visitor, Educational And	Volunteering Op	portuniti	es
Ref	Action to deliver objective	Detail	Key Milestones	Date	Measure of success	Lead	Year	Links
3.7	Review and redevelopment of the Golders Hill Park Zoo	Master plan and vision for the Zoo in order to make the facility sustainable and relevant Improvements to be delivered in 3 stages over a 10 year period	Vision and principles for the Collection Plan approved Project Plan and stages approved First stage of improvements including: Redevelop Donkey Enclosure Redevelop deer Paddock Redevelop Owl enclosure (create garden, alter Waders Avery, expanded quarantine housing)	May 2017 March 2018 March 2019 March 2020	Plans in place Redevelopment completed	Operational Services Manager	17/18 18/19	P10
3.8	Redevelopment of the Queen's Park Children's Farm	Master plan and vision for the Farm in order to inspire learning and engagement in the natural world	Vision and principles for the Farm Plan approved Project plan completed. Redevelopment implemented	July 2017 Dec 2017 Dec 2018	Redevelopment successfully completed and reopened to the public Report annually on outcomes for learning and engagement	Queen's Park & Constabulary Manager	17/18 18/19	QP CMP

Depa	rtmental Objectiv	e 3: Enrich Experiences B	y Providing High Quality A	nd Engaç	ging, Visitor, Educational And	Volunteering Op	portuniti	es
Ref	Action to deliver objective	Detail	Key Milestones	Date	Measure of success	Lead	Year	Links
3.9	Memorial Bench Project	Complete an audit of benches and develop	Mapping of Hampstead Heath completed	Nov 2016	Staff trained & confident to use & maintain database	Business Manager	17/18 18/19	В8
		an integrated spatial database for memorial benches.	Policy approved Staff guidance for administering the memorial bench scheme	Nov 2017	Annual maintenance plans for benches incorporated into AWP			
		Provide a quality memorial bench programme for	Sponsorship database developed and maintained	Oct 2017	Clear priorities for sponsorships set out in			
		Hampstead Heath that is self-funding. Apply policy and procedures across Queen's Park and Highgate Wood	Initiated campaign to update historical sponsorship records	March 2018	Annual reporting on progress against agreed targets Self-funding by 2020			
			Commence project for Queen's Park and Highgate Wood	April 2018				
					Database updated annually			
3.10	Develop the Adventure and Peggy Jay Centre	Redevelopment of play areas at Peggy Jay Centre and Adventure Clubhouse	Corporate Gateway approval Community consultation	Jan 2017 Oct 2017	Redevelopment completed Launch Learning Programme	Learning Manager	17/18 18/19	B1 OSHD BP
	playgrounds	Clubilloose	and design finalised Works completed	2017 March 2018	Learning Programme objectives and targets met			DF
3.11	Review and update	Renew our signage in accordance with OSD	Agree style for each site	Jan 2018	Quality information signs installed	Leisure & Events Manager	18/19 19/20	B14
	entrance signage across the Division	standards cross	Resources identified in partnership with City Surveyor Department	May 2018				
			Installed on site	March 2020				

Depa	Departmental Objective 3: Enrich Experiences By Providing High Quality And Engaging, Visitor, Educational And Volunteering Opportunities											
Ref	Action to deliver objective	Detail	Key Milestones	Date	Measure of success	Lead	Year	Links				
3.12	Develop the Hive Work with City Surveyors Department to convert disused football changing room facility and adjoining outdoor space on Hampstead Heath to create an integrated educational facility and volunteer hub	Corporate Gateway approval Detailed design Procurement completed	Jan 2017 Dec 2017 April 2018	Redevelopment completed Launch and celebration for Learning Programme Learning Programme objectives and targets met	Projects & Management Support Officer	17/18 18/19	B1 B5					
		facility and volunteer	Works completed	Aug 2018	for schools engagement							
3.13	Continuously develop the visitor experience at heritage attractions in terms of content, processes technology and customer service	Keats 200 celebration event	Events and activities for Keats anniversary	19/20	Visitor numbers and feedback	Principal Curator	19/20	City Cultur e Strate gy				

Depo	Departmental Objective 4: Improve The Health And Wellbeing Of The Community Through Access To Green Space And Recreation								
Ref	Action to deliver objective	Detail	Key Milestones	Date	Measure of success	Lead	Year	Links	
4.1	Develop our sports offer across Hampstead Heath, Highgate Wood & Queen's Park	Develop a plan to deliver a sports offer aligning with the OSD Sports& physical activity framework which meets the needs of users, now and in the future Review how facilities are managed and offered in order to ensure best value	Work with our partners to develop a project plan Partnership agreements for data collection and monitoring Forward plan for investment in sports facilities in partnership with City Surveyors Department Final approval/strategy approved	March 2018 March 2018 May 2018	Adopted by Partners Data is captured in order to aid and support decisions and offer Plan informs facilities maintenance & investment programme Changes embedded in Service Plans and improvements prioritised via the CWP & AWP	Operational Services Manager	17/18 18/19	S1 OSHD BP	
4.2	Implement Open Spaces Department Water Safety Policy	Finalise and implement Water Safety Policy	Review Risk Management documentation and update as necessary	March 2018	Compliance with Department Water Safety Policy Changes embedded in Service Plans and improvements prioritised via the CWP & AWP	Operational Services Manager Leisure & Events Manager	17/18	OSHD BP	
4.3	Cafés and catering provision across the Division	Review and retender café leases	Service standards and KPI's agreed 3 year leases renewed Queen's Park café lease re-tendered	May 2017 Jan 2018 Jan 2018	New leases in place, facilities providing quality offer to customers & improved income Monitoring service standards embedded into service plan and AWP	Queen's Park & Constabulary Manager	17/18 18/19	В3	

Ref	Action to deliver objective	Detail	Key Milestones	Date	Measure of success	Lead	Year	Links
4.4	Introduction of longer leases for cafés and catering provisions across the Division	Subject to the successful introduction of the Open Spaces Bill, longer premises leases can be considered for catering provisions across the Division	Project Plan approved Review of potential sites which are appropriate for the provision of additional facilities for visitors Longer leases implemented Review completed	March 2020 May 2020 Jan 2021 March 2022	New leases in place Facilities providing quality offer to customers Improved income Monitoring service standards embedded into Service Plan and AWP	Superintendent	19/20 20/21	
4.5	Lido, Track and Sports and Recreation facilities at Parliament Hill Master Plan	Carry out a review of facilities and buildings linked to Health & Well-being Identify existing use and underused space/accommodation to consider and provide additional sport, Health & Well-being opportunities This project will link to the AMP	Reviews carried out and plans developed Consultation plans developed in order to engage stakeholders. Clear plans in place for development and future use	18/19	Plans developed and successful consultation carried out Facilities developed to ensure best use of resources	Operational Services Manager Leisure & Events Manager	18/19 19/20 20/21	B1 B2 B10 B11 S5 (1.12)

	Action to							
Ref	deliver objective	Detail	Key Milestones	Date	Measure of success	Lead	Year	Links
5.1	Prepare for efficiency	Identify and develop efficiencies to achieve	Plan for savings developed	July 201 <i>7</i>	Engagement and consultation completed	Superintendent	17/18 18/19	OSHD BP
	savings programme across the	saving targets	Key opportunities identified and plans in place to deliver	Nov 2017	Saving Plans agreed			
	Division		Communication plan in place to ensure clear messages are shared with	April 2018	Effective communication undertaken			
			staff and stakeholders		Saving delivered			
5.2	Make more effective use of IT and adopt	Maximise opportunities for web based bookings and 'End Point of Sale	Assess and determine opportunity for on-line pitch bookings	July 2017	Operational on-line sports booking systems	Operational Services Manager	17/18	OSHD BP
	'smarter' ways of working across	systems'	Online bookings for events - 2017	July 2017	More efficient management of sports offer	<u> </u>		
	the Division		Review online tennis bookings	Spring 2017	Increased on-line sales			
5.3	Embed Divisional Management Framework into	Develop a Divisional Plan, AWP's and Project Plans to plan, deliver and	Draft Divisional Plan	Oct 2017	Priority projects and actions implemented effectively	Operational Services Manager	17/18	2007 HHMP
	ways of working	report on achievements	Divisional Plan approved	March 2018	Quarterly monitoring of progress and annual reporting embedded			
5.4	Review of Working Arrangements	6 and 12 month reviews of changes implemented	Reviews carried out	May 17	Changes delivering positive outcomes	Business Manager	17/18	OSHD BP
	across the Division		Feedback provided	Nov 17	Information shared and received positively			

Depo	epartmental Objective 5: Improve Service Efficiency And Workforce Satisfaction								
Ref	Action to deliver objective	Detail	Key Milestones	Date	Measure of success	Lead	Year	Links	
5.5	Ensure the health and welfare of our skilled and motivated staff	Deliver our workforce Plan and liP Action Plans Support the implementation of the Wellbeing Strategy and the framework of: Connect Be Active Take Notice Learn Give Develop Apprenticeship opportunities as part of the organisations commitment to the Government initiative	Departmental learning programme developed Deliver actions within the Workforce and liP plans - within their identified timelines Establish divisional 'wellbeing champions' Equalities reps in place across the Department and Equalities Board established Apprenticeship Plan developed and agreed Apprentices recruited and working successfully: 1st and 2nd cohort	July annu ally June 17 Spring 17 May 17 May 2017	Appropriately skilled workforce Increasing levels of staff satisfaction and motivation A more equitable workforce Extensive use of the wellbeing training offer, particularly in relation to mental health awareness Apprentices in post, developing effectively and adding value to Divisions Apprentices gain NVQ and go on to gain permanent employment as a result of the skills, knowledge and experience which they have gained	Superintendent	17/18	OSHD BP	

Pipeline Projects for coming years, which are at a formative stage

Project	Year
Youth Engagement Forum for the Heath.	2020/21
150 Anniversary of the 1871 Hampstead Heath Act – Celebration.	2020/21
Heritage Strategy – Management Plan- Listed structures, buildings etc.	2020/21
Hampstead Heath Ponds – Future ecological Surveys.	2021/22

Key

Asset Management Plan	AMP
Annual Work Programme	AWP
Community Infrastructure Levy	CIL
Conservation Management Plan	CMP
Cyclical Work Programme	CWP
Hampstead Heath, Highgate Wood & Queen's Park Committee	HHHWQPC
2007 Hampstead Heath Management Plan	2007 HHMP
Heritage Lottery Fund	HLF
Health & Safety	H&S
Highgate Wood Conservation Management Plan	HW CMP
Investors In People	liP
Key Performance Indicators	KPI's
National Vocational Qualification	NVQ
Open Spaces Department	OSD
Open Spaces Department Business Plan	OSD BP
Queen's Park Conservation Management Plan	QP CMP
Woodland Management Plan	WMP