Play Space off Whitton High Street
Topline Results

1. Key findings

· [bookmark: _GoBack]A total of 13 people responded to the survey. 
· The vast majority of the respondents (85%) agreed in principle with the idea of creating a toddler play space in Cypress Avenue.
· Just under, 70% of respondents agreed with the proposed design and the proposed play equipment.
· Those that disagreed with the proposed play equipment suggested a larger slide, more swings and seating should be incorporated.
· Other comments on the proposals included, suggestions for CCTV, a trampoline and painting the back wall. 
· 11 of the 13 respondents provided their postcode information. Of the 11 that did all lived within walking distance of the play area. Seven of the thirteen respondents are within 10 minutes walk (postcodes TW2 6/7) and the remaining four are within 15 minutes walk.

2. Data tables 

2.1. Your Views

Q1: To what extent do you agree or disagree in principle with the idea of creating a toddler play space in Cypress Avenue?
[image: ]
Q2: To what extent do you agree or disagree with the proposed design?
[image: ]
Q3: To what extent do you agree or disagree with the proposed play equipment?[image: ]
Q4: If you disagree with any of the previous questions please give your reason(s)
Two respondents commented on why they disagreed with the proposed play equipment. The main reasons they highlighted included:
· A higher slide 
· More seating for children and grown-ups
· At least one more swing
Q5: If there is there anything else we should consider about the proposed play space off Whitton High Street please state here

Four respondents commented on other things they felt should be considered about the proposals. The main issues raised are summarised below:
· CCTV could help in deterring teenagers hanging out in the space in the evenings
· A ground level trampoline would be good (generally a hit with kids of all ages)
· Painting the wall at the back of the play space for learning (counting, alphabet etc)
· Good to see play equipment back in this space 


2.2. Profile of respondents

2.2.1. Gender
[image: ]
2.2.2. Connect to the area
[image: ]
2.2.3. Disability
[image: ]
2.2.4. Ethnic background
[image: ]
2.2.5. Parents
[image: ]


2.2.6. Postcode

	Postcode
	Count

	TW2 6/7
	7

	TW3 2
	4


image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image1.emf

image2.emf

image3.emf

