

Children Centre Reach Area	Total No. of 0-5 yr providers	Total No. of 0-5 yr places	% take-up of 2, 3 & 4 yr old places
Bartongate	15	295	117%
Finlay & Tredworth	16	211	69%
Kingsholm - Elmbridge	30	481	76%
Kingsholm - Kingsholm	16	391	86%
Quedgeley	28	346	116%
The Beacon	18	264	98%
The Compass	34	464	76%
The Lighthouse	23	532	74%
The Link	26	340	88%
The Oaks	19	231	88%
TOTAL	225	3555	89% (AVG)

Source: 3.1.2
Gap Analysis of
Gloucester City
by Children
Centre Reach
Area.

Available: <https://www.gloucestershire.gov.uk/media/2566/csa-report-march-2018.docx>

School Name	Published Admission No. (Yr 1 intake for Sept 2019)	Additional Places provided (2011-2023)	Notes
Abbeymead Primary	60	30	
Barnwood Primary	30	N/A	
Beech Green Primary	60	N/A	
Benhall Infant School	60	N/A	
Brockworth Primary	60	200	
Calton Primary	90	210	
Castle Hill Primary	30	N/A	
Churchdown Infants	60	45	
Churchdown Junior	60	15	
Churchdown Parton Manor Infants	60	N/A	
Churchdown Parton Manor Junior	60	N/A	
Clearwater Primary	60	360	
Coney Hill Primary	30	60	
Coopers Edge School	60	420	
Cranham Primary	8	N/A	
Dinglewell Infants	90	N/A	
Dinglewell Primary	90	N/A	
Elmbridge Primary	90	105	
Field Court Infants	90	N/A	
Field Court Junior	90	N/A	
Finlay Primary	60	210	Temporary Increase in PAN
Grange Primary	45	15	
Greatfield Park Primary	30	N/A	
Hardwick Parochial Primary	60	30	
Harewood Infant	90	45	
Harewood Junior	90	60	Temporary Increase in PAN
Hatherley Infants	60	30	
Hempsted Primary	30	N/A	
Heron Primary	60	N/A	
Highnam Primary	30	N/A	
Hillview Primary	30	N/A	
Hunts Grove Primary	60	285	Opened March 2015
Innsworth Infant	60	30	
Innsworth Junior	50	N/A	
Kingsholm Primary	90	210	
Kingsway Primary	60	N/A	
Lakeside Primary School	90	N/A	
Linden Primary	60	30	
Longford Park Primary	30	210	
Longlevens Infant	120	45	
Longlevens Junior	120	N/A	
Meadowside Primary	30	30	
Moat Primary	30	N/A	
Robinswood Primary	60	20	
Shurdington Primary	30	105	
St James' Junior	59	N/A	
St Paul's Primary	30	N/A	
St Peter's Catholic Primary	60	N/A	
Tredworth Infant	80	N/A	
Tredworth Junior	80	N/A	
Tuffley Primary	30	N/A	
Upton St. Leonard's Primary	60	N/A	
Waterwells Primary	60	370	
Widden Primary	60	30	

School Name	Published Admission No. (Yr 7 intake for Sept 2019)
Barnwood Park Art College (11-16)(Co-ed in 2018)	180
Beaufort Academy (11-18)	254
Churchdown Academy (11-18)	230
Chosen Hill Academy (11-18)	228
Gloucester Academy (11-18)	210
High School for Girls (11-18)	150
Henley Bank Academy (11-18)	172
Sir Thomas Richs (11-18)	150
Ribston Hall (11-18)	120
Severn Vale (11-16)	265
St Peters High (11-18)	235
The Crypt (11-18) (Co-ed in 2018)	150
Gloucester sub-total	2344
Spare Places	25
% Spare Capacity	1.1%

Source:

<https://www.gloucestershire.gov.uk/media/2083833/gloucester-city-places-review-2018-final.pdf>

Strategic allocations/ Sub Area	Existing community centres	Description
North Churchdown & South Churchdown	Nearest existing facilities at Churchdown Community Association Centre and Longlevens Village Hall	Churchdown Community Association Centre capacity 400; three meeting rooms. Longlevens Village Hall capacity 100; two meeting rooms.
Innsworth & Twigworth	Innsworth Community Hall	Hall capacity 110; three meeting rooms.
North Brockworth	Brockworth Community Centre	Hall capacity 92; three meeting rooms.
Gloucester Urban Areas (GW, GC and GNE)	Abbeydale Sports & Community Centre (Area GNE)	Hall capacity 120; four meeting rooms.
	Abbeydale Community Centre (GNE)	Main Hall Capacity 120; four further rooms.
	Hucclecote Community Centre (GNE)	Unknown
	Coney Hill Youth and Community Centre (GNE)	Unknown
	Coney Hill Neighbourhood Centre and Community College (GNE)	Unknown
	Longlevens Community Centre (GNE)	Unknown
	Longlevens Village Hall (GNE)	Main Hall Capacity 100; one meeting room
	Elmscroft Community Centre (GNE)	Unknown
	Parry Hall Youth and Community Centre (GC)	Unknown
	Trust Centre (GC)	Unknown
	Friendship Café (GC)	Incorporates - youth centre, community centre, gym and city farm.
	Kingsholm & Wotton Community Centre/Spartans RFC (GW)	One large room suitable for meetings and two small rooms holding 8 people each.
Gloucester Urban Areas (GSC & GSW)	Quedgeley Community Centre (GSW)	Hall one – 250 people, hall two – 150 people, committee room – 25 people, office – 15 people.
	Quedgeley Village Hall (GSW)	Unknown
	Equals Youth Centre (GSW)	Unknown
	Kingsway Community Centre (GSW)	Main Hall is 19.9m/13.4; Hall two is 11.9m/12m; Committee Room 7.8m/5.7m
	The Redwell Centre (GSC)	Offers: lounge, sports hall, full equipped kitchen, meeting room and arts room.
	Barnwood Reading Room (GSW)	Main Hall Capacity 50
	St Hilda's Hall (GSC)	Offers: large main hall, kitchen and toilets.

Strategic allocations/ Sub Area	Library	Opening Times
North Churchdown & South Churchdown	Churchdown Library	5 Days - 28 Hours
North Brockworth	Brockworth Library	5 Days - 27.5 Hours
Gloucester Urban Areas (GW, GC and GNE)	Hucclecote Library	6 Days – 35 Hours
	Longlevens Library	6 Days – 35 Hours
	Gloucester Library including Music and Performing Arts	6 Days – 54 Hours
Gloucester Urban Areas (GSC & GSW)	Quedgeley Library	5 Days – 35 Hours
	Tuffley Library	5 Days – 21 Hours
	Matson Library	5 Days – 21 Hours

Facility	Management	Overview	Action	Lead Agency	Timescale	Priority
					(S/M/L)	(H/M/L)
Beaufort Sports Centre	Academy – in house	The four-court sports hall, small swimming pool (4 lanes x 20m) and one squash court are all below average condition. It also has a small health and fitness suite. This is a dual use facility offering pay and play availability the facility is an important community asset but requires investment. There is potential land to develop facilities.	<ul style="list-style-type: none"> - The School should prioritise maintaining and improving the quality of the current facilities. - Work with other partners to provide complementary programming and activities across Gloucester. - Consider if the land available could be used to develop and upgrade swimming facilities in particular. 	Academy	Medium	Medium
Crypt School	School	This above average 4 court hall is well used by the community by a wide range of sporting organisations. The newly laid floor is in need of attention as there have been complaints that it is slippery.	<ul style="list-style-type: none"> - School to work with the flooring installation company to rectify the issue. - Continue to ensure that the school offers community use to the wide range of organisations including korfbal and disability multi-sport activities amongst others. 	School and GCC	Ongoing	Medium
GL1 Leisure Centre	Aspire Trust	This is the key facility in Gloucester with extensive facilities. Located in the city centre the facility has limited parking. Half of its 8-court hall is generally programmed for Lunar City, which reduces the amount of time given over to sports which rely on sports halls. The Trust developed the Lunar City plan in order to both drive increases in physical activity and income. The four pools remain above average and there is a significant health and fitness offer. Opened in 2002 the overall facility is starting to show signs of wear and tear requiring additional investment in repair and maintenance. The contract for operating GL1 is due to be re-evaluated in 2023. Other facilities include five fitness studios, dedicated gymnastics hall, and Dojo for martial arts and indoor bowls hall	<ul style="list-style-type: none"> - Ensure appropriate investment is directed to GL1 to enable it to remain the key facility in the City over the lifetime of this Strategy. - Work with other partners to provide complementary programming and activities across Gloucester. - GCC and Aspire to work in partnership to ensure that sports which require sports hall markings are not disadvantaged via alternative programming. - Consider best method of long-term investment in GL1 which will allow programme development and ensure its financial viability. 	GCC and Aspire Trust	Short	High
		The indoor bowls facility is in above average condition and no additional demand has been identified.	<ul style="list-style-type: none"> - Maintain quality of provision. - Drive increases in marketing and development to, at the very least, maintain participation, taking advantage of an increasingly ageing population. 	Aspire and GCC	Long	Low
Gloucester Academy	Academy	Offering over 40 hours of community use, this above average condition sports hall offers a wide range of activities including futsal, archery, cricket and netball.	<ul style="list-style-type: none"> - Continue to monitor use and understand how this facility complements other activity across the City. 	Academy	Ongoing	Low
Gloucestershire Constabulary Headquarters	Police	This 4-court sports hall was not assessed and is highly unlikely to be made available for any community use now or in the future	<ul style="list-style-type: none"> - None. 	Police	NA	NA
Denmark Road High School	Local Authority	Above average three court sports hall. The challenges with the hall are that it has a low ceiling and does not have appropriately sized court marking restricting the activities that can take place there. It is unsuitable for ball and racket sports or trampolining, for example.	<ul style="list-style-type: none"> - Continue to monitor use and understand how this facility complements other activity across the City. 	GCC	Medium	Medium
Oxstalls Sports Park (Arena)	University - Aspire	Built in 2019, the 12-court hall is in good condition. Managed by Aspire. The venue is suitable for hosting regional events in a	<ul style="list-style-type: none"> - Continue to monitor use and understand how this facility complements other activity across the City. 			

Indoor tennis	University- Aspire Trust	is suitable for hosting regional events in a variety of sports. Programming is dominated by the University especially during term time.	<ul style="list-style-type: none"> - Work with the University and Active Gloucestershire to raise the profile of sport across Gloucester by hosting a series of regional events e.g. badminton and netball. 	GCC	Short	High
	Aspire Trust	LTA identifies the six indoor courts at Oxstalls Sports Park as strategically important to the region. The LTA is keen to ensure that the facility retains its status as a key tennis facility in the South West and will resist any attempts to change the use of courts from tennis as it is a strategic facility for the region.	<ul style="list-style-type: none"> - There is a need to maintain the quality of the tennis centre. - Continue to work with the LTA and partners to drive up participation and ensure the facility is financially viable. 	Aspire Trust, LTA, University	Short	Medium
Riverside Sports & Leisure Club	Commercial	The facility is based at Kings School, operated and managed by Riverside Sports & Leisure Club. The 4-court sports hall is above average quality and detached from the other facilities and is used the majority of the daytime by The Kings School. The swimming pool is in below average condition which was built in 1973. It has a significant health and fitness offer with over 100 stations and studios. It has three squash courts. These facilities are available during the daytime.	<ul style="list-style-type: none"> - Work with Riverside Sports & Leisure Club to consider if complementary programming can be achieved. - Continue to monitor use and understand how this facility complements other activity across the City. 	Riverside Sports & Leisure Club	Medium	Medium
Severn Vale School	School – inhouse	This below average sports hall still offers over 30 hours of community use per week (mainly badminton and football).	<ul style="list-style-type: none"> - Continue to monitor use and understand how this facility complements other activity across the City. - When finance becomes available invest in and improve the quality of the sports hall and changing facilities. 	Academy	Medium	Medium
Sir Thomas Rich's Sports Centre	School – inhouse	This four-court sports hall is above average quality and offers over 60 hours of community use per week. Key activities include archery, football, badminton, netball and cricket.	<ul style="list-style-type: none"> - Continue to monitor use and understand how this facility complements other activity across the City. - Maintain the quality of the facility. 	School	Medium	Medium
St Peters Roman Catholic High School	School -inhouse	This facility has one four court hall which is below average quality and one five court hall (barn), which is poor quality. It has extensive community use by sports such as badminton, cricket, netball and futsal.	<ul style="list-style-type: none"> - Continue to monitor use and understand how this facility complements other activity across the City. - When finance becomes available invest in and improve the quality of the sports hall and barn. 	School	Medium	Medium
Oxstalls Campus	University	This four-court hall is managed by the University and is in above average condition. It offers a wide variety of sports and is available to the community for over 40 hours per week.	<ul style="list-style-type: none"> - Continue to monitor use and understand how this facility complements other activity across the City. - Maintain the quality of facilities. 	University	Medium	Medium
Gloucestershire College	Academy – in house	Four court sports hall which is above average and dominated by basketball coaching and central venue leagues. Over 40 hours community use.	<ul style="list-style-type: none"> - Develop good communications with the College with a view to understanding basketball development requirements. 	GCC and College	Medium	Medium
Ribston Hall High School Pool	High School	No sports hall at the site but it has a below average condition swimming pool having been built in 1960. There is a swim school which leases and maintains the pool but does not offer pay and play to the general public. Extended use could help plug the gap in an area of higher deprivation.	<ul style="list-style-type: none"> - Consider this site as an opportunity to develop a 4-court sports hall and refurbish the swimming pool. - Work with the swim school and school to develop a programme of activity which supports organisations from more deprived areas to use the facility more often, whilst ensuring financial viability of the site. - When finance becomes available invest in and improve the quality of the sports hall and changing facilities. 	School and GCC	Medium	High
Sir Thomas Rich's Sports Centre	School	There is club use at this 4m x 18.3m above average condition swimming pool having been built in 1964 and refurbished in 2005. In addition, it has a 20-station health and fitness facility which is not available for community use.	<ul style="list-style-type: none"> - Develop good communications with the School with a view to understanding swimming development requirements. 	School, Swim School and GCC	Medium	Medium

Blackbridge Athletics Track	Club	<p>6 lane athletic track in above average condition. Clubhouse is below average with work planned to develop new accessible facility on adjacent land. It is currently used as a regional coaching venue.</p> <p>There are agreements for school use during the day.</p>	<ul style="list-style-type: none"> - There is a need to retain the current track's status and the level of competition accommodated. - Complete the plans to develop new ancillary provision with complementary facilities, ensuring club requirements are taken into account. - Continue to maintain the quality of the track. 	GCC	Short	High
Gloucester Ski and Snowboard Centre	Commercial	<p>All four slopes have had some level of investment within the last five years. This is a popular local amenity.</p> <p>The ski tows are ageing and in urgent need of replacement.</p>	<ul style="list-style-type: none"> - Work with the centre to ensure access to such a facility benefits hard to reach groups as well as those that can afford to use the facility currently. - When finance becomes available invest in the ski tows to ensure the centre can remain operational. 	GCC, GS&SC	Medium	Low
Gymnastics	Aspire Trampoline Club, Checkers and Cheltenham School operate their own.	<p>Aspire Trampoline Club (now operating from Bentham Country Club, Tewkesbury) has recently re-located from GL1. It is not wholly satisfied with its current facilities.</p> <p>The Gym and Cheltenham School is at capacity and is actively looking for its own facility.</p> <p>Checkers Gymnastics Club would like a larger facility, although does not have a waiting list.</p> <p>All three clubs are working hard to ensure they train enough coaches and volunteers.</p> <p>GL1 hosts a range of clubs some of which offer recreational gymnastics.</p> <p>There are over 1,000 registered BG members in these clubs.</p>	<ul style="list-style-type: none"> - Investigate whether there could be a coordinated approach to gymnastics and trampolining in the area (e.g. a single, large dedicated gymnastics facility which can provide for current and future demand). - Coordinate workforce and volunteer development across gymnastics and trampolining reducing duplication of effort and continuing to underpin existing provision and enable future expansion. 	GCC, BG and gym clubs	Short	High
				Clubs, AG	Medium	Medium
Climbing walls	Commercial	<p>The Warehouse Climbing and Caving Centre (WCCC) is the only climbing facility in Gloucester. It does not have security of tenure and the owner is, reportedly, putting the site up for sale. Discussions are taking place regarding the re-location of the facility with plans (subject to planning approval) to build a new climbing centre at Bentham Country Club (Tewkesbury).</p>	<ul style="list-style-type: none"> - Work with WCCC and other partners and stakeholders to find a solution and secure a long-term future for climbing in the area. 	GCCC, WCCC	Short	High

Facility	Sports offered	Facilities
GL1	Swimming Squash Gym	Swimming Pool Squash Courts Gym Indoor bowling indoor assault course
Oxstalls Sports Park	Rugby Football Hockey Tennis Badminton	a 12-court badminton hall and a function hall. 1 x full sized sand-based AGP. 2 x full-sized 3G AGPs (both football compliant, 1 x World Rugby' compliant).
Severn Vale School	Rugby Football Hockey	1 x full-sized sand-based AGP
St Peters Roman Catholic School	Rugby Football Hockey	1 no. full-sized sand-based AGP 1 no. ¾ 3G AGP (World Rugby Compliant)
King's School (Archdeacon Meadow)	Rugby Football Hockey	1 no. full-sized sand-based AGP

Breakdown of Gloucester's open space provision by typology

source:

Typology	Current quantity of provision (Hectares)	Current ratio of provision in Gloucester City (ha per 1000 population)	National guidance benchmark standard (FiT 2015 / NSALG) (ha/1000)
Parks and gardens	54.64	0.42	0.8
Natural and semi-natural green space	277.27	2.15	1.8
Amenity greenspace	69.83	0.54	0.6
Formal sport (outdoor) (refer to Playing Pitch Strategy for detailed study)	96.29	0.75	1.6 (inc 1.2 playing pitches)
Formal play/youth facilities	7.39	0.06	0.25 (0.3 for youth facilities)
Allotments	14.58	0.11	0.25
Cemeteries	27.8	n/a	n/a
Civic spaces	3.91	n/a	n/a
Total	551.71		

Dental Practices[1]	No. of dentists	Ward	PostCode	Accepting new adult NHS patients
Genix Healthcare Gloucester	8	Westgate	GL1 1DH	Data not available
mydentist, Eastgate Street, Gloucester	12	Westgate	GL1 1PX	yes
Phoenix Orthodontics	2 with 2 additional orthodontists	Westgate	GL1 1DP	no
Clarence House Dental Health Centre	2	Westgate	GL1 1DP	no
Gloucester Dental Care	4	Kingsholm & Wotton	GL1 3HF	yes
Norfolk House Dental Centre	1	Kings Holm & Wotton	GL1 3HH	Data not available
Messenger Dental Practice	3	Westgate	GL1 1HX	no
Bupa Dental Care	2 with 1 additional orthodontist	Moreland	GL1 5JN	Data not available
Courtlands Dental Practice	1	Matson & Robinswood	GL4 4PH	Data not available
Abbeymead Dental Care	1	Abbeydale	GL4 5UA	no
Churchdown Dental Surgery	2 (N/A in Churchdown)		GL3 2DB	Data not available
The Dental Practice	2	Grange	GL4 0QJ	Data not available
Quedgeley House Dental Practice	7	Quedgeley Fieldcourt	GL2 4AL	no
St James' Dental - Quedgeley	9	Quedgeley Severnvale	GL2 4WD	no

[1] Data on number of Dental Practices sourced from NHS Choices [Online] Accessed June 2019. Available From: <https://www.nhs.uk/service-search/Dentists/Gloucester/Results/12/-2.237/51.865/3/8469?distance=5&ResultsOnPageValue=10&isNational=0>

Hospitals	Settlement	PostCode	CQC Rating	Notes
Gloucestershire Royal Hospital	Gloucester	GL1 3NN	Good	Inc. A&E
Wotton Lawn Hospital	Gloucester	GL1 3WL	Does not apply	
Winfield Hospital	Gloucester	GL2 9WH	Requires improvement	
Ambrose House	Gloucester	GL4 3GG	Does not apply	
Nuffield Health, Cheltenham Hospital	Cheltenham	GL51 6SY	Good	
Charlton Lane Hospital	Cheltenham	GL53 9DZ	Does not apply	
Honeybourne Cheltenham General Hospital	Cheltenham	GL51 9EZ	No rating	
	Cheltenham	GL53 7AN	Good	
Thirlestaine Breast Centre	Cheltenham	GL53 7AS	Does not apply	
Berkeley House	Stroud	GL5 4SA	Does not apply	
Stroud General Hospital	Stroud	GL5 2HY	Met standards	Community & Mental Health services
Tewkesbury Community Hospital	Tewkesbury	GL20 5QN	Good	Community & Mental Health services

Bed Type	Number available	Number available / 1,000 pop[1]	Number occupied	% Occupied
General & Acute (Hospitals Trust)	960	1.53	855	89%
Learning Disabilities	-	-	-	-
Maternity	46	0.07	40	87%
Mental Illness	-	-	-	-
Total	1006	1.57	895	89%

[1] Population Estimates for Gloucestershire: mid-2017, Release date June 2018, Available From: <https://www.ons.gov.uk/peoplepopulationandcommunity/populationandmigration/populationestimates/datasets/analysisofpopulationestimatestool>

Surgeries[1]	Ward	GPs[2]	Patient size	Average patients size per GP
Aspen Medical Practice, Aspen Centre, Horton Road	Elmbridge	14	29548	2111
Bartongate Surgery, Barton Street	Barton & Tredworth	5	8681	1736
Brockworth Surgery, Abbotswood Rd	N/A	6	9726	1621
Churchdown Surgery, St John's Avenue	N/A	10	14001	1400
The Alney Practice, Gloucester Road	N/A	5	12415	2483
Hadwen Medical Pract., Glevum Way Surgery	Abbeydale	12	18274	1523
Gloucester Health Access Centre (including Matson Lane site)	Westgate	4	7744	1936
Gloucester City Health Centre, The Park	Westgate	5	8008	1601
Hucclecote Surgery, Brookfield Road	Hucclecote	7	8988	1284
Kingsholm Surgery, Alvin Street	Kingsholm & Wotton	3	4527	1509
Longlevens Surgery, Church Rd	Longlevens	5	8649	1730
Partners in Health, Pavilion Family Doctors	Moorland	5	13876	2775
Rosebank Surgery, Stroud Road	Moorland	5	24833	4967
St Michael's Surgery, St Michael's Square	Westgate	8	18274	2284
Quedgeley Medical Centre	Quedgeley Fieldcourt	2	6020	3010
Severnvale Surgery, Quedgeley	Quedgeley Severnvale	7	24833	3548
St James Family Doctors, Quedgeley Health Campus	Quedgeley Severnvale	5	13876	2775

^[1]Data on number of Surgeries sourced from Fingertips, Public Health England, National General Practices Profiles [Online], Accessed June 2018 Available From: <http://fingertips.phe.org.uk/PROFILE/GENERAL-PRACTICE>

^[2]Data on number of GPs and patients sourced from NHS Choices [Online] Accessed June 2018, Available From: <https://www.nhs.uk/service-search/GP/Gloucester/Results/4/-2.237/51.865/4/8469?distance=25&ResultsOnPageValue=100&isNation>