EXECUTIVE COMMITTEE – 20 JUNE 2011

LEISURE AND COMMUNITY

 SAFETY POLICY AND SCRUTINY COMMITTEE –

7 JUNE 2011
PART I – NOT DELEGATED
7e.
2011/12 PLAY AREA CAPITAL PROGRAMME CONSULTATION OUTCOMES AND PROPOSED PROJECT PLAN

(DCES)
1.
Summary
1.1
 The purpose of this report is to update Members on the results of the recent consultation for the 2011/12 play area capital programme and the proposed project plan.

2.
Details

Method

2.1
 During a four week period, a total of 349 people in Abbots Langley and 85 people in the Scotsbridge area were consulted on the proposals to refurbish and upgrade Langleybury, South Way and Scotsbridge play areas.
2.2
The groups in Abbots Langley included all of the local primary schools, parent and toddler groups, Breakspeare SLD (severe learning disability) School, Abbots Langley youth group, childminders groups and community drop in sessions at the Hillside Residents Association office and Langleybury Cricket Club.

2.3
The groups in the Scotsbridge area included the parent and toddler groups and twin group at Our Lady Help of Christians Church, Yorke Mead playscheme, St. Joan of Arc RC Secondary School and community drop in sessions at Rickmansworth Nursery, Scotsbridge Pavilion. Unfortunately Rickmansworth Park JMI School were unable to accommodate consultation sessions with the children.

2.4
Children and young people were asked what they enjoyed doing when they played outside and what equipment they particularly liked to use when visiting play areas.

2.5
Children, young people and adults were all asked to choose the equipment they would like to see in the play area. This was done through a coloured sticker system (for full information on the procedure, please see Appendix B).

2.6
There were a total of 63 different play options, which included traditional items such as swings, seesaws, slides and roundabouts, as well as natural play types, such as boulders, grassy mounds, tree trunks and willow dens. Options also included planting, bicycle racks and seating.

2.7
All participants were informed that this stage of the consultation was to gather ideas and to identify what they were interested in. It did not mean that everything they picked would be in the new play areas. This was to prevent any raised expectations.

Results

2.8
Appendix B and C details the top 10 items for each site for each of the different age groups and is broken down into total results: those chosen by children and those chosen by adults. Appendices B and C also detail additional comments made by children, young people and adults.

2.9 The most popular items for all sites overall were:

· Play Towers

· Sand play

· Aerial Runway

· Multi-Climbing Structures

· Trampoline

· Basket swings

2.10
Children in the Abbots Langley area liked the multi-climbing units as they are ‘fun for all of us’ and there are ‘lots of things to play on at once’. They also liked the idea of rolling down grassy mounds and ‘the way mum looks at me after I have done it!’

2.11
Children in the Scotsbridge area wanted something similar to the Barton Way play area, saying there is ‘so much to do, it is such a big place’ and they really wanted a climbing unit – ‘it’s so good’.
2.12
Young people in the Abbots Langley area indicated that they just wanted somewhere they could sit and chat and text their friends. They indicated they liked the idea of a hammock to ‘relax and sunbathe’.
2.13
Young people in the Scotsbridge area wanted high items of equipment, saying that ‘high stuff isn’t normally in other play areas’ and felt that a trampoline would be good, especially for ‘those who can’t buy one for home’. They also identified the need for informal basketball provision mixed in with the existing skate area.
2.14
Adults in the Abbots Langley area indicated the need for picnic benches as well as plenty of seating and bins. Parents also felt the site at Langleybury needed to be extended to accommodate new play equipment due to the increased number of children in the area.

2.15
Adults in the Scotsbridge area said ‘we would like everything – space permitting….sand play, trampoline etc. – it all looks brilliant’. They also stressed the need for plenty of shade and seating with backs. Parents also highlighted the need for a water play area, so that they wouldn’t have to travel to Cassiobury Park.
2.16
Local Councillors and the Chairman of the Hillside Residents Association also consulted with local parents on South Way play area. This consultation was focused specifically on whether or not residents felt new play equipment and an outdoor gym is needed at the site and if they would use it more often if it was. Results showed 100% support for a new play area and outdoor gym.

Next Stage

2.17
The results from the consultation will be used to form the specification for the 3 play areas and will then be sent out to tender. The proposed timescales are as follows:

· Pre-qualification questionnaire deadline – Monday 13th June

· Tender sent out – Friday 24th June

· Tender deadline – Friday 5th August

· Formally award contract – Tuesday 31st August

· Stage 2 consultation – 16th – 23rd September
· Submit planning application – October

· Development Control Committee – Thursday 17th November.
2.18
Officers are also proposing that a repeat procurement process from the 2009/10 and 2010/11 be used for the 2011/12 capital programme as detailed in the 2 March 2010 Leisure and Community Safety Policy and Scrutiny Committee Report. This will mean appointing the contractor who offers best value for money.
2.19
Members and partners, including Abbots Langley Parish Council and Watford Community Housing Trust will be continually kept up-to-date on the procurement process and invited to see initial designs. Stage two consultation will then commence in September where the local community will be invited to select their favourite design from 3 options for the Scotsbridge and South Way sites.

Funding
2.20
As well as the agreed capital budgets from Three Rivers District Council and S106 development funding contributions, Hillside Residents Association have successfully secured £40,000 for South Way. The funding will be used to develop a street gym and support the existing budget for the play area. The funding is subject to Three Rivers District Council providing partnership funding of £140,000 (including fees).

2.21
As such, it is proposed that the budget for the site at Langleybury will be £45,200 (including fees) to install the most popular items of equipment from the consultation, which will be practical for the site: multi-climbing unit, trampoline, basket swing and seating.

Siting of the Play Areas

2.22
It is proposed that Scotsbridge play area will be re-located next to the small car park and will wrap around the disused tennis court.

2.23
Officers are also recommending that the disused tennis court be resurfaced and re-fenced where required and an informal basketball post be installed, as asked for by the young people. Estimates to complete this work are approximately £10,000.

2.24
There is currently £82,294 funding from the S106 funding from the 10-12 High Street, Rickmansworth development and the Scots Hill development.
2.25
It is therefore recommended that £10,000 of S106 funding from the developments be utilised and tendered as part of the upgrading of the tennis courts at Scotsbridge to enable best value for money. This will leave £72,294 of S106 funding for other projects.
2.26
It is proposed that the site at Langleybury be extended in order to accommodate the new items of play equipment.

2.27
It is proposed that the site at South Way be moved closer to the road to ensure maximum natural surveillance. The outdoor gym will be located next to the new youth club facility at Evergreens Football Club.

Outdoor Street Gyms
2.28
After investigations into companies who produce the adult gym equipment, there is still only one company in the market which has tested its equipment and passed the necessary standards for health and safety in terms of children’s safety standards and requirements.
2.29
Therefore, officers are seeking approval from Members, under the Council’s exception to procurement procedure, “where one supply of works, supplies or services can only be provided by one supplier and there would be no genuine competition” to proceed with contracting the works to Park Leisure for the purchase of the outdoor gym equipment. Officers also consider that it would be in the Council’s best interest to invite a single tender for these works from Park Leisure as provided for at 5 (a) (i) and (b) of the Contracts Procedure Rules. This action requires reporting to Council.
3.
Options/Reasons for Recommendation
3.1
The purpose of this report is to update Members on the results of the recent consultation for the 2011/12 play area capital programme and the proposed project plan.
4.
Policy/Budget Reference and Implications
4.1 The recommendations in this report are within the Council’s agreed policy. The relevant policies are entitled:

Community Strategy 2006-2012:
Priority 1: Reducing anti-social behaviour, crime and fear of crime

Priority 2: Reducing inequalities (including health, poverty, access to services and employment)

Priority 3: Improving the environment

Priority 4: Improving children’s and young people’s access to education, skills and training

TRDC Strategic Plan 2011 – 2014

1.1.1 Reduce anti-social behaviour and crime

2.1.2 Provide a range of leisure activities and facilities for young people

2.1.4 Improve and facilitate access to leisure and recreational activities

2.2.1
Maintain the number of accredited open spaces, parks and woodland areas:
 - Satisfaction with quality/provision of parks and open spaces

3.2.1 We will manage our financial resources to deliver value for money

 The percentage of people who agree that local public services:

 - are working to make the area safer (improving the local environment)

Leisure and Community Services Service Plan 2011 – 2014

Community Leisure Programmes: Section 106 arrangements and play area development and implementation

Three Rivers District Play Strategy

3.2 Fixed play areas development – implement the third phase of upgrading and refurbishing the Council owned play areas
4.2
At the end of 2011/12 it is anticipated that two new play areas and one refurbished play area will have been provided for the local communities of Abbots Langley and Rickmansworth.

4.3
The recommendations in this report are within the Council’s agreed budgets.
5.
Financial Implications
5.1
 The financial breakdown details the agreed capital and revenue budgets for 2011/12 and the proposed capital and revenue budgets for subsequent years until 2013/14. The bids for capital budgets for these schemes are included in the Leisure Services Plan 2011/14 and subsequent 2012/15 plan, which will be presented to Members as part of the budget setting process.
	Capital
	
2011/12
£
	2012/13

£
	2013/14

£

	Expenditure
	
	
	

	Scotsbridge play area
- Funding from S106
Abbots Langley play areas
- Funding from S106
Carpenders Park skate facilities

Baldwins Lane play area

Ashridge new play area

Chorleywood new play area

Mill End play area

	135,000

(40,000)

184,750

(111,300)

75,000
	95,000

95,000
95,000
	95,000

	Net Commitment
	243,450
	285,000
	95,000

5.2
The table does not include the £40,000 from Watford Community Housing Trust.

5.3
It is proposed that due to the high intensity usage of the new play areas, a capital budget bid be included in the 2012/15 budget setting process for lifecycle costs to cover the cost of upgrading and replacing items of equipment that may get damaged, worn out or vandalised in future years.
5.4
The following table shows the revenue budget provision that currently exists against each Play Area in the medium term financial plan.

	Revenue
	2011/12
£
	
2012/13
£
	2013/14
£

	Expenditure
	
	
	

	Scotsbridge play area

Abbots Langley play areas
Carpenders Park skate area

Baldwins play area

Ashridge new play area

Chorleywood new play area

	0
0

0

0

0

0

	1,500

1,500

1,000

0

0

0

	1,500

1,500

1,000

1,500

1,500

1,500

	Net Commitment
	0
	4,000
	8,500

5.5
The table indicates a £3,000 saving for 2012/13 due to the rephasing of the Chorleywood and Baldwins Lane play area to 2012/13 (revenue implications commence the following year due to installation timescales). This will be reported via budget monitoring.

5.6
The Abbots Langley play area sites (South Way and Langleybury) are managed and maintained by the Parish Council therefore any agreements with the Parish will include provision for the ongoing maintenance for the upgraded play area. The revenue budgeted for Abbots Langley play areas in 2012/13 – 2012/14 is for serious cases of vandalism or damage in the initial period of being open.
6.
Legal Implications
6.1
 All proposed works will be tendered within the Council’s constitution and procurement procedures.
6.2
The site at Langleybury is owned by Hertfordshire County Council and leased to Abbots Langley Parish Council. Formal approval will need to be agreed between Hertfordshire County Council and Abbots Langley prior to the installation of new equipment.

7.
Equal Opportunities Implications

7.1
Relevance Test

	Has a relevance test been completed for Equality Impact?

	Yes

(see Appendix A)

	Did the relevance test conclude a full impact assessment was required?

	No

7.2
Officers consulted with young people from Breakspeare SLD School (8 young people) who identified the need for sensory equipment and plenty of swings. 37 people from BME groups were consulted with.

8.
Staffing Implications
8.1
 The play area capital programme will require the time of the Active Communities Officer, Leisure Development Manager and a Building Surveyor to oversee project management, consultation and installation of the new facilities.
9.
Environmental Implications
9.1
The installation of two new children’s play areas and the refurbishment of one play area in Abbots Langley and Scotsbridge will increase the quality of provision of community facilities in the public open spaces.

9.2
The new play space will aim to make use of natural materials as well as recycled materials. The designs will be sustainable and will include sustainable features where possible.
10.
Community Safety Implications

10.1
The local Police Community Safety Officers, Crime Prevention Liaison Officer and the Grounds Maintenance team will be consulted on the final design options.

11.
Customer Services Centre Implications, Communications and Website Implications
11.1
None specific.
12.
Risk Management and Health & Safety Implications
12.1
The Council has agreed its risk management strategy that can be found on the website at http://www.threerivers.gov.uk. In addition, the risks of the proposals in the report have also been assessed against the Council’s duties under Health and Safety legislation relating to employees, visitors and persons affected by our operations. The risk management implications of this report are detailed below.

12.2
The subject of this report is covered by the ASK * MERGEFORMAT Leisure service plan. Any risks resulting from this report will be included in the risk register and, if necessary, managed within this plan.
12.3
The following table gives the risks if members proceed with the project, together with a scored assessment of their impact and likelihood:

	Description of Risk
	Impact
	Likelihood

	1
	Accidents and injuries to children and young people and adults
	III
	E

	2
	Incidents of vandalism
	II
	C

	3
	Incidents of graffiti
	II
	D

12.4
The following table gives the risks that would exist if members decided not to proceed with the project, together with a scored assessment of their impact and likelihood:

	Description of Risk
	Impact
	Likelihood

	4
	Poor customer satisfaction with the quality of a number of the district owned and managed children’s play areas
	III
	C

	5
	Loss of S106 funding as a number of the agreements are time limited. In general these range from between 5 – 10 years. The Council is legally bound to return the monies to developers if scheme are not completed by the agreed dates.
	III
	E

	6
	Loss of Watford Community Housing Trust funding for the South Way site
	III
	E

12.5
Of the risks above the following are already included in service plans:

	Description of Risk
	Service Plan

	No
	1, 4 and 5
	Leisure Service Plan

	No
	2 and 3
	Environmental Protection Service Plan

12.6
The above risks are plotted on the matrix below depending on the scored assessments of impact and likelihood, detailed definitions of which are included in the risk management strategy. The Council has determined its aversion to risk and is prepared to tolerate risks where the combination of impact and likelihood are plotted in the shaded area of the matrix. The remaining risks require a treatment plan.

	Likelihood
	A
	
	
	
	
	
	Impact
	Likelihood

	
	B
	
	
	
	
	
	V = Catastrophic
	A = >98%

	
	C
	
	2
	4
	
	
	IV = Critical
	B = 75% - 97%

	
	D
	
	3
	
	
	
	III = Significant
	C = 50% - 74%

	
	E
	
	
	1,5,6
	
	
	II = Marginal
	D = 25% - 49%

	
	F
	
	
	
	
	
	I = Negligible
	E = 3% - 24%

	
	
	I
	II
	III
	IV
	V
	
	F = <2%

	
	Impact

	
	

12.7
In the officers’ opinion none of the new risks above, were they to come about, would seriously prejudice the achievement of the Strategic Plan and are therefore operational risks. The effectiveness of treatment plans are reviewed by the Audit Committee annually.

13.
Recommendation

The Leisure and Community Safety Policy and Scrutiny Committee recommend to the Executive Committee:
13.1
That the Committee notes the results of the initial consultation.
13.2
That Officers seek planning permission for the new play areas at the appropriate time.
13.3
That £10,000 from the S106 funding from the 10-12 High Street, Rickmansworth housing development and the Scots Hill housing development be utilised for a new informal basketball court at Scotsbridge.
13.4
That Delegated Authority is given to the Director of Community and Environmental Services, in consultation with the Portfolio Holder for Leisure and Community, to award the contract to the contractor that offers best value for money, as outlined in point 2.18.
13.5
An exception to the Council’s Procurement Procedure as detailed in the Constitution under 5(a)(i) and (b) in order to progress the installation of the outdoor gym equipment and that Park Leisure is approved as the contractor for the works, as outline in point 2.29.

13.6
That the additional £40,000 from the Watford Community Housing Trust be included in the 2011/12 capital budget for Abbots Langley.

13.7
That £45,200 including fees is set as the budget for the Langleybury play area and the remaining funding be utilised at South Way play area.
13.8
That officers include lifecycle costs for play areas in the draft Leisure and Community Services Service Plan as part of budget setting for 2012/15 as detailed in point 5.4.

Report prepared by: Charlotte Masters, Active Communities Officer

Data Quality

Data sources:

 ASK * MERGEFORMAT Play Area Consultation Data

Data checked by: ASK * MERGEFORMAT Alison Phin, Leisure Development Manager

Data rating:
	1
	Poor
	(

	2
	Sufficient
	

	3
	High
	

Background Papers

· 1 March 2011 Leisure and Community Safety Policy and Scrutiny Committee – Item 9: Refurbishment amd upgrading of public tennis courts at Scotsbridge Playing Fields with Section 106 Funding.

· 2 March 2010 Leisure and Community Safety Policy and Scrutiny Committee – Item 7: 2010 Play Area Capital Programme – Project Implementation

APPENDICES

Appendix A
Relevance Test

 Appendix B
Abbots Langley Consultation Results (these include the Langleybury results)
Appendix C
Scotsbridge Consultation Results

APPENDIX A
Form A – Relevance Test

	Function/Service Being Assessed: Play Area Capital Programme 2011/12

1. Populations served/affected:

 FORMCHECKBOX
 Universal (service covering all residents)?

 FORMCHECKBOX
 Targeted (service aimed at a section of the community –please indicate which) ?

2. Is it relevant to the general duty? (see Q and A for definition of ‘general duty’)

Which of these three aspects does the function relate to (if any)?:

 FORMCHECKBOX
 1 – Eliminating Discrimination

 FORMCHECKBOX
 2 – Promoting Equality of Opportunity

 FORMCHECKBOX
 3 – Promoting good relations

Is there any evidence or reason to believe that some groups could be differently affected?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

Which equality categories are affected?

 FORMCHECKBOX
 Race

 FORMCHECKBOX
 Age

 FORMCHECKBOX
 Sexual Orientation

 FORMCHECKBOX
 Disability

 FORMCHECKBOX
 Gender

 FORMCHECKBOX
 Religion

3. What is the degree of relevance?

In your view, is the information you have on each category adequate to make a decision about relevance?

 FORMCHECKBOX
 Yes (Yes it is open to all and is free of charge)
 FORMCHECKBOX
 No (specify which categories)

Are there any triggers for this review (for example is there any public concern that functions/services are being operated in a discriminatory manner?) If yes please indicate which:

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

4. Conclusion

On the basis of the relevance test would you say that there is evidence that a medium or high detrimental impact is likely? (See below for definition)

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

Note: if a medium or high detrimental impact has been identified then a full impact assessment must be undertaken using Form B.

Completed forms should attached as an appendix to the relevant report and a copy sent to the Community Partnerships Unit in Corporate Development, Strategic Services.

Definition of Low, Medium or High detrimental impact.
For any one (or more) equality group the following evidence is found:

	
	Evidence may come from one or more of the following sources:

· Local service data

· Data from a similar authority (including their EIA)

· Customer feedback

· Stakeholder feedback

· National or regional research

	High Relevance
	There evidence shows a clear disparity between different sections of the community in one or more of:

· levels of service access;

· quality of service received; or

· outcomes of service.

	Medium Relevance
	The evidence is unclear (or there is no evidence) if there is any disparity in terms of:

· levels of service access;

· quality of service received; or

· outcomes of service.

	Low Relevance
	The evidence shows clearly there is no disparity in terms of:

· levels of service access;

· quality of service received; or

· outcomes of service.

APPENDIX B

Consultation Results – South Way and Langleybury play areas

A total of 349 Abbots Langley residents have been consulted during a 4-week period (17 March – 14 April 2011) on what they would like to see in the new play areas.

This can be broken down to:

124 boys

131 girls

8 of which have a learning/physical disability

23 people from BME groups

171 parents/grandparents

8 local community workers
Consultation Brief – Children

A selection of 15 children from each class were chosen to give their views on the new play areas. Each of the local primary schools were visited, which includes Tannerswood, Divine Saviour, Abbots Langley and St Paul’s. Breakspeare School, Parmiters School, St Michaels School and the Abbots Langley youth group were also consulted.
Each group of children/young people were first asked 3 questions with regards to playing outside (this was before any images of play equipment were shown to them). These questions were as follows:

1. What do you like to do when you play outside?

2. Do you like to go to the park? What do you play on?

3. What is your most favourite thing to do when you are outside?

Children/young people were then shown a range of items that could go into the play area. Children/young people were informed that at this stage it was just to get their ideas, rather than actually select the equipment to go into the play area.

Children/young people were asked to think about equipment they would like, but also equipment older or younger children would like. This was determined by different coloured stickers for each of the age groups (red = 6 years and under; blue/purple = 6 – 9 years; yellow/pink = 9 – 11 years; green = 11 – 14 years and orange = all ages). Children/young people then placed stickers onto the equipment they would like to see in the play area.

At the end of each session, Officers summarised with the children and young people what they liked and didn’t like and asked their reasoning behind their choices. Young people were also asked specifically what they would put into a play area if they could choose anything.

Consultation Brief – Adults/Local Community

Approximately 2,369 letters were sent to local residents in Abbots Langley, as well as posters advertising consultation sessions in local shop windows, the local Library, doctors and dentists, and schools via ‘parent mail’. Four consultation sessions were set up at the Hillside Resident’s Association office and once at Langleybury cricket club for the general public to attend; two in the morning and three in the evening.

Officers also visited various community groups, including:
· Abbots Langley Childminder’s Group
· Abbots Langley Parent and Toddler Groups (4 visits on varying days)
Adults/Parents were asked to do the same exercise as the children/young people, in terms of selecting equipment for the different ages using stickers. They were also asked to give any additional issues/comments/concerns they may have had with regards to the new play space.
Local Councillors and the Chairman of the Hillside Residents Association also consulted with local parents on South Way play area. This consultation was focused specifically on whether or not residents felt new play equipment is needed at the site and if they would use it more often if it was. Results showed 100% support for a new play area and outdoor gym at Southway.

Equipment Options

There were a total of 63 options, which included traditional items of equipment, as well as more innovative options, such as climbing structures/grassy mounds/tunnels and sand play. Options also included various planting, willow dens, mazes, basket swings etc. as well as options for seating.

Consultation Results

Overall Results (Children’s Play Equipment)

	Top 10
	Overall
	6 years and under
	6 – 9 years
	9 – 11 years
	11 – 14 years
	All ages

	1
	Play Tower (22)
	Sand (9)
	Play Tower (22)
	Play tower (22)
	Play tower (22)
	Play tower (22)

	2
	Aerial Runway (D)
	Play tower (22)
	Aerial Runway (D)
	Multi climbing structure (X,Y)
	Aerial runway (D)
	Multi climbing structure (X,Y)

	3
	Sand (9)
	Toddler swings (R)
	Multi climbing structure (X,Y)
	Aerial runway (D)
	Trampoline (5)
	Pendulum basket swing (S)

	4
	Trampoline (5)
	Trampoline (5)
	Sand Play (9)
	Sand (9)
	Spinning seesaw (C)
	Trampoline (5)

	5
	Multi Climbing Structure (X,Y)
	Crawling tunnel (1)
	Trampoline (5)
	Spinning seesaw (C)
	Multi climbing structure (X,Y)
	Aerial Runway (D)

	6
	Spinning seesaw (C)
	Aerial Runway (D)
	Spinning seesaw (C)
	Trampoline (5)
	Sand (9)
	Sand play (9)

	7
	Tube slide (J)
	Conventional seesaw (B)
	Tube slide (J)
	Tube slide (J)
	Mounds, tunnels and ditches (15)
	Grassy mounds (16)

	8
	Pendulum basket swing (S)
	Curvy slide (K)
	Adventure play tower (23A)
	Dish roundabout (H)
	Tube slide (J)
	Embankments slide (N)

	9
	Crawling tunnel (1)
	Play panels (8)
	Pendulum Basket Swing (S)
	Platform Roundabout (E)
	Crawling tunnel (1)
	Dish roundabout (H)

	10
	Dish roundabout (H)
	Embankment slide (N)
	Ditches (23C)
	Mounds, tunnels and sand (15)
	Pendulum basket swing (S)
	Willow dens (14)

(Results exclude play area furniture)

Play Furniture Results

One item the local community would like to see in the play area is somewhere to leave their bikes (option 24). Sheltered areas were also voted highly (particularly the unseated shelter – option 27), due to the current lack of shade in the park, as was picnic benches/table and seats.

Through the additional comments section of the consultation, the local community strongly requested plenty of bins as well as a need for the play area to be fenced and a preference for timber/wooden equipment.
Overall Results – Chosen by Children and Young People

	Top 10
	Overall
	6 years and under
	6 – 9 years
	9 – 11 years
	11 – 14 years
	All ages

	1
	Play towers (22)
	Sand (9)
	Play towers (22)
	Play towers (22)
	Play towers (22)
	Play towers (22)

	2
	Aerial runway (D)
	Toddler swings (R)
	Sand (9)
	Multi climbing structure (X,Y)

	Aerial runway (D)
	Multi climbing structure (X,Y)

	3
	Sand play (9)
	Crawling tunnel (1)
	Aerial runway (D)
	Aerial runway (D)
	Trampoline (5)
	Pendulum basket swing (S)

	4
	Trampoline (5)
	Play towers (22)
	Multi climbing structure (X,Y)
	Sand (9)
	Spinning seesaw (C)
	Aerial runway (D)

	5
	Multi climbing structure (X,Y)
	Trampoline (5)
	Trampoline (5)
	Spinning seesaw (C)
	Multi climbing structure (X,Y)
	Sand (9)

	6
	Spinning seesaw (C)
	Aerial runway (D)
	Spinning seesaw (C)
	Trampoline (5)
	Sand (9)
	Grassy mounds (16)

	7
	Tube slide (J)
	Multi-user springer (A)
	Tube slide (J)
	Tube slide (J)
	Mounds, tunnels and sand (15)
	Dish Roundabout (H)

	8
	Pendulum basket swing (S)

	Grassy Mounds (16)
	Adventure play tower (23A)
	Dish Roundabout (H)
	Tube slide (J)
	Willow Domes (14)

	9
	Grassy Mounds (16)
	Play panels (8)
	Pendulum basket swing (S)

	Platform roundabout (E)
	Crawling tunnel (1)
	Totem pole and seating area (10)

	10
	Dish Roundabout (H)
	Clatter bridge (2)
	Rope bridge (3)
	Mounds, tunnels and sand (15)
	Platform roundabout (E)
	Mound Maze (11)

Overall Results – Chosen by Adults

	Top 10
	Overall
	6 years and under
	6 – 9 years
	9 – 11 years
	11 – 14 years
	All ages

	1
	Play towers (22)
	Play towers (22)
	Play towers (22)
	Play towers (22)
	Multi climbing structure (X,Y)
	Play towers (22)

	2
	Trampoline (5)
	Trampoline (5)
	Aerial runway (D)
	Spinning seesaw (C)
	Traditional roundabout (G)
	Trampoline (5)

	3
	Aerial runway (D)
	Toddler swings (R)
	Spinning seesaw (C)
	Aerial runway (D)
	Pendulum basket swing (S)
	Aerial runway (D)

	4
	Sand (9)
	Sand (9)
	Multi climbing structure (X,Y)
	Pendulum basket swing (S)
	Monkey bars (19)
	Sand (9)

	5
	Toddler swings (R)
	Conventional seesaw (B)
	Junior swings (O)
	Seated roundabout (F)
	Adventure play (23A)
	Embankment slide (N)

	6
	Spinning seesaw (C)
	Curvy slide (K)
	Trampoline (5)
	Hammock (W)
	Trampoline (5)
	Traditional roundabout (G)

	7
	Embankment slide (N)
	Crawling tunnel (1)
	Pendulum seesaw (Z)
	Embankment slide (N)
	Play towers (22)
	Curvy slide (K)

	8
	Curvy slide (K)

	Aerial runway (D)
	Pendulum basket swing (S)
	High bridge (4)
	Standard basket swing (V)
	Pendulum basket swing (S)

	9
	Crawling tunnel (1)
	Seated roundabout (F)
	Sand (9)
	Multi-use swing frame (Q)
	Spinning seesaw (C)
	Climbing and balancing structure (18)

	10
	Conventional seesaw (B)
	Embankment slide (N)
	Embankment slide (N)
	Multi climbing structure (X,Y)
	Tube slide (J)
	Climbing stilts (20)

Feedback from Children and Young People – Additional Comments

This section summarises briefly the main comments they have about the new play space:

Year 3:

Likes aerial runway:

· Fast, fun

· Go straight down

· Makes me feel happy, excited, dizzy, scared, really good, sometimes shriek

Likes trampoline:

· Feel expanded and bouncy

· Like bouncing all the time x2

· Go high

· Really fun x2

· Feel jolly, excited
· Bouncy

· Can do tricks....and for my brother as well

· Its really fun

· Can do flips

Likes Barton Way unit (23A):

· Looks fun

· It has a shelter

· Challenging when you go round

· Could roll in the ditches – digging, run up them
· Its really fun – climb poles

· Climb on and go off some bridges
· Bumpy slide

Likes tube slide:

· Likes the dark

· It’s fun, cool
Likes platform roundabout:

· Dizzy and fun

· Fast and scary

Dislikes No. 18 – balance and climbing unit:

· Babyish, small, hardly has anything, not challenging (all agreed they liked challenging things)

· Preferred Y and Z
Dislikes roundabouts:

· Babyish

Dislikes standard swings:

· Prefers basket swing – more people fit on it

Anything else?

· A path – hopscotch

· Rollercoaster

· Football pitch

· Steep slide and bike ramps

· Drop slide

· Toilets

· Ice cream van

Year 4:

Likes sandplay

· Get it in your shoes

· Don’t get hurt if you fall over

· It’s fairy dust

· Fun to play with

· Suitable for all ages

· Doesn’t like it when it gets in your eyes and gets wet

Likes pendulum basket swing

· Fun and don’t have to hold on, can lie down

· Goes high – fun

· Like having a nap on it

· Doesn’t like it as fell over one and when dad pushes it
· Fun and high but can’t fall off

· Fun

· Safe

· Very high and fun

Likes unseated shelter

· Might want to seek shelter if it rains

· Shade to cool down / not get sunburnt

· No excuse not to play in the rain

Likes play towers

· All ages

· Fun to climb

· Slide down slide

· Up and down

· Explore it
Likes seesaw

· It looks cool x2

· Its really tall and you can hold onto it

· Its really fun
Likes climbing unit

· Its really big and has loads of activities

· It has loads of towers

· Adventurous and you get tangled
· Fun for all of us

· Can go around it

· Lots of things to play on at once

· Looks adventurous
· Likes ditches
· Fun

· Adventurous

· cool

Likes flat roundabout

· makes you sick

· dizzy

· could fall off

Dislikes play panels

· Boring

· Too high for little children

Dislikes adventure trail

· Boring

· If you’ve done it once, you don’t want to do it again

Dislikes willow den

· Can’t do anything with it

· Got one at school – no one plays with it

Anything else?

· Snack bar

· Tennis court

· Football and basketball court

· MUGA

· Cycling maze

· Doughnut dispenser

· Skate park x2

· Bike park

· Swimming pool

· Gazebos – place to cool down – place for the homeless when it’s raining

· Bouncy castle

· Goals

· Zip wire – could put it on a big hill and go down it

· The totem pole is boring

· Would like a taekwondo area and swimming pool
· Spaceship

· Zip wire down a hill

· Monkey bars

· Circle flippy thing
· Swing over a swimming pool

· Slide into a swimming pool

· Crawling tunnel underground

· Abseiling wall

· Rock climbing

· Pirate area

Year 5:

· Southway play area: alright, small, needs repainting, I like the climbing frame, boring, it’s aimed for younger ages.

Likes zip wire

· Fun, go fast down it

· Speed

· Fun to get bumped

· Bit scary when dad pushed me because I go really fast and high when I hit the end

Likes Play Towers

· Height

· Go down really fast, the higher you are

· More adventurous

· Like climbing
· Get to do a lot

· Explore

· Several different things at once

· climb

Likes climbing units

· Some climbing frames are too small and too easy to climb – want more challenge

· Exciting
· High – adventurous

· High

· Rope bridge

· Climbing – do what you want on it

Likes Basket Swing

· Could be dangerous for little kids

· Dizzy x2

· Go really high
· Used to have one at Abbots

· Larger than normal

· Can swing in all directions

Likes shelter with roof and no seats

· If it is raining then there is shelter

· Can sit on the floor and not worry about seats

· Fenced so can lean back on it and it prevents dogs getting in
Likes tube slide

· Climb up and down it – it’s fun

· Pitch black

· Longer than a normal slide

Likes trampoline

· Bounce and it is really fun

· Some people might not have one at home
· Always wanted to try

· Can go high without jumping
Likes grassy mound

· Fun and mum has to wash my clothes

· Get muddy

· Role down

· Likes the way mum looks at me after I have done it!

Dislikes normal swings

· Boring – every play area has them

· Get tired of them – would always have fun with a basket swing
· old fashioned

· might fall off

· injury fears

· standard

· can fit more people on a basket swing and it can spin as well

· already got standard swing in the garden

· better to play with other people on the basket swing

· too ‘original’

Dislikes musical equipment

· Childish

· Some people might not like noise, but babies do

Dislikes balance beam

· Boring – all you are doing in walking

· Could fall and hurt yourself
· dull

· done lots of times

· not many things at once

Dislikes sand

· been on lots already

· wet after it has rained

· could just go to the beach

· annoying – gets in shoes
· more fun with sea at the beach

· gets boring

Anything else?

· 4-way multi slide

· Kompan ring

· Giant ramps for bikes

· Helter skelter

· Wants play area to be bigger than it currently is – not enough activities in the play area currently

· Water guns

· Water slides

· Pods that squirt water

· Exercise equipment

· Shooting range

· Dens

· Like bigger climbing things, longer tunnels and woods

· 2 mounds with a bridge going over it

· Tyres to climb over

· Obstacle course

· Tube slide with tunnels

· Pond

· Wildlife spotting

· Bumper cars on a road
· Kompan ring

· Helter skelter

· Concord nets

Year 6:

Likes basket swing

· Someone burnt down the one at Abbots park

· All your friends can do it

· You can go high

· Lay down and have a snooze

· Not much effort – take turns to push

· Change direction, spin around
· Likes going really high

Likes climbing structures

· High, ok for older people

· Big and exciting

· High, huge and adventurous

· Adventurous
· It’s big, lots to do on it

· There are bridges...high
· Like adventures and like going through the woods

· It’s challenging

· Fun to be high

· Could fall off, so fun
· Likes high ropes – adventurous and fun
Likes slides

· Tube slides are good – longer, don’t know when it is going to end
Likes trampoline

· Go high, feel like you’re flying

· Good to have something different
· Rare, therefore exciting

· Because it is in the ground and you can’t fall off

Likes zip wire

· Fast speeds

· Dare devils

Dislikes slides

· Boring

· Takes 5mins to get up and 2sec to go down
· Dislikes other slides (likes tube slides)

Dislikes standard swings

· Normal swings – boring
· Ordinary and newer ones are more exciting

Anything else?

· “I want to roll down hills”

· Ramps

· Large climbing nets with seats

· Go Ape

· Zip wire

· Most play area are old and have graffiti, not very colourful so not inviting

· It’s quite small so it has to be limited to small bits of equipment – does it have to stay in the boundaries it is already in?
· Vertical slide

· Ice skating rink

· TV

· Water slide

· Popcorn dispenser

· Basketball hoops

· Ice cream with free refills

· Football goals

· Go underground

· Swimming pool

· Go kart track

· BMX ramps

· Memorial with your grandparents

· Aquarium

· I like zip wires that are really steep....like a death drop

· The play panels are cheesy

· Rock climbing wall

· Water slide

· Scramble net

· Slide over a picnic bench

· Big drop slides

· Spinning disc

· Snack bar

· 4-way swing

Breakspeare School (children with a physical and/or learning difficulty):

· Doesn’t like tube slides

· Plenty of swings, especially toddler swings

· Not keen on mazes

· Wide/smooth pathways for wheelchairs

· Area that is wheelchair friendly, flat, near the car park with sensory things of interest

Favourites:

· Trampoline

· Play tower

· Sensory plants

· Music

· High climbing

· Grassy mound

Dislikes:

· Spinning bucket/roundabout

· Tube slide

· Totem pole

What do you like to do when you play outside?

· Big slide x2

· Play football x3

· Play hula hoop

· Catch a ball

· Go for a walk

· Play cricket

Do you like to go to the park? What do you play on?

· Yes

· Playing out with friends

· Slides x2

· Playing football with friends and brothers

What is your most favourite thing to do when you are outside?

· Play football x2

· Play cricket

Feedback from Community – Additional Comments

This section summarises briefly the main comments the community have about the new play space

Abbots Langley Childminders Group

· Plenty of seating for picnics/lunch/snacks

· Varied for all ages

· Mazes great idea

· Mounds, tunnels, sand

· Play areas must be fenced off as parents/carers often have toddlers

· Play area should be fenced off because of dog faeces and to help with control of disabled children

WCHT Community Event 28/3 11am

· Rather have more play things for less money than one or two large items – more variety to play with. Callowlands is most popular play area for my 3 yr old due to lots of variety

· Equipment for disabled children i.e. the basket swing and sensory

· Toilets would be good

· Plenty of seating

· I like timber or steel....steel will last longer and harder wearing/more difficult to vandalise

· Lots of little paths are also good for kids to scooter/ride along

· Lots of benches for mums to sit on

· Toilets would be great or access to toilets...even those pod toilets that need money – better than nothing, especially if toddler needs the toilet urgently

WCHT Community Event 28/3 6pm

· Long zip wires

· Swings are my favourite

· Plants are good for nature
Langleybury Community Event 12/4 6pm
· I feel the requirement for an extension to the size of the play area is a necessity. Due to the immediate location of St Paul’s School, an average of 100 school children will use the play area after school every day. At present the area is far too small.
· Because of the new development in Bridge Road, there are a lot more families in the area – more children – a larger play area is definitely required

· 4 people requested timber style equipment

Young People

· Likes trampoline

· Play towers – lots of things to do

· Likes hammock – relax and sunbathe

· Large pendulum basket swing

· Don’t like ditches

· Sand – don’t like – gets in your shoes/hair

· Like climbing nets – as a pyramid
· Tend to go to Leavesden CP or South Way – for football

· Abbots park is ok

· Cool to have music coming through the youth shelter

· Loves trampolines

· Existing sites: naff

· Not keen on sand

· Likes to go on swings

· Want everything – really like play towers (22) and big climbing structures (X and Y)

What do you like to do when you go outside?
· Play football
· Ride horses
· Chat with friends
· Go to the park
· Walk around
· Mini trampoline
· Ride your bike
· Walk
· Go to park
· Lie on grass
· Talk to mates
· Outside swimming pool
· Go on swings
· Play football
· Skate park
· Have a picnic
· Take pets outside
· Walk your dog
· Roll down hills
· Climbing trees
What do you like to go on when you go to the park?
· Swings
· Horse
· Helter skelter slide
· Roundabout x2
· Climbing wall
· Basket swings
· Kompan ring
· Concord nets
· Zip wires
· Go karting track
· Trampoline
· Spinning disc
What is your favourite thing to do outside?
· go karting
· play football
· paintballing
· ride BMX
· Assault course
· Have a picnic
· Climbing trees
· Boules
· Skate park
APPENDIX C
Consultation Results – Scotsbridge Play Area
A total of 85 residents have been consulted during a 4-week period (17 March – 18 April 2011) on what they would like to see in the new play area.

This can be broken down to:

36 boys

14 girls

14 people from BME groups

35 parents/grandparents

Consultation Brief – Children

Unfortunately Rickmansworth Park JMI and Rickmansworth School were unable to accommodate consultation with the children, therefore Officers consulted with 24 children from Yorke Mead playscheme and 15 young people from St Joan of Arc school to establish the views of children and young people. The children from Yorke Mead playscheme attend Yorke Mead, Little Green, St Mary’s, Arnett Hills and Leavesden Green Primary Schools.
Each group of children/young people were first asked 3 questions with regards to playing outside (this was before any images of play equipment were shown to them). These questions were as follows:

4. What do you like to do when you play outside?

5. Do you like to go to the park? What do you play on?

6. What is your most favourite thing to do when you are outside?

Children/young people were then shown a range of items that could go into the play area. Children/young people were informed that at this stage it was just to get their ideas, rather than actually select the equipment to go into the play area.

Children/young people were asked to think about equipment they would like, but also equipment older or younger children would like. This was determined by different coloured stickers for each of the age groups (red = 6 years and under; blue/purple = 6 – 9 years; yellow/pink = 9 – 11 years; green = 11 – 14 years and orange = all ages). Children/young people then placed stickers onto the equipment they would like to see in the play area.

At the end of each session, Officers summarised with the children and young people what they liked and didn’t like and asked their reasoning behind their choices. Young people were also asked specifically what they would put into a play area if they could choose anything.

Consultation Brief – Adults/Local Community

Approximately 451 letters were sent to local residents in the surrounding area of Scotsbridge, as well as posters advertising consultation sessions in the library, local doctors and dentists and a e-mail out to past users of Rickmansworth Nursery. Three consultation sessions were set up in the morning and evening on different days in Scotsbridge Pavilion – home to Rickmansworth Nursery.
Officers also visited various community groups, including:
· Rickmansworth Parent/Toddler Group
· Rickmansworth Twins group – based at Our Lady Help of Christians RC Church
Adults/Parents were asked to do the same exercise as the children/young people, in terms of selecting equipment for the different ages using stickers. They were also asked to give their views on fencing and any other issues/comments/concerns they may have had with regards to the new play space.
Equipment Options

There were a total of 61 options, which included traditional items of equipment, as well as more innovative options, such as climbing structures/grassy mounds/tunnels and sand play. Options also included various planting, willow dens, mazes, basket swings etc. as well as options for seating.

Consultation Results

Overall Results (Children’s Play Equipment)

	Top 10
	Overall
	6 years and under
	6 – 9 years
	9 – 11 years
	11 – 14 years

	1
	Play Tower

(22)
	Play Tower

(22)

	Aerial runway (D)
	Multi-climbing unit (X,Y)
	Multi-climbing unit (X,Y)

	2
	Multi Climbing Structure (X, Y)
	Sand (9)
	Play tower (22)
	Play tower (22)
	Aerial Runway (D)

	3
	Aerial Runway (D)
	Trampoline (5)
	Platform roundabout (E)
	Trampoline (5)
	Play tower (22)

	4
	Sand (9)
	Crawling tunnel (1)
	Multi-climbing unit (X,Y)
	Large Pendulum Basket Swing (U)
	Trampoline (5)

	5
	Trampoline (5)
	Embankment Slide (N)
	Sand (9)
	Spinning See-saw (C)
	Mounds, tunnels and sand (15)

	6
	Large Pendulum basket swing (U)
	Aerial runway (D)
	Large Pendulum Basket Swing (U)
	Aerial Runway (D)
	Large Pendulum Basket Swing (U)

	7
	Platform Roundabout (E)
	Multi-use swing frame (Q)
	Climbing Stilts (20)
	Sand (9)
	

	8
	Mounds, tunnels and sand (15)
	Toddler swings (R)
	Trampoline (5)
	Tube Slide (J), Rope bridge (3)
	

	9
	Climbing stilts (20)
	Conventional See-saw (B)
	Adventure Play (23A)
	Platform Roundabout (E),
	

	10
	Tube slide (J)
	Multi-climbing unit (X,Y)
	Hedge Maze (12), Monkey Bars (19) and Tube Slide (J)
	Mounds, tunnels and sand (15)
	

(Results exclude play area furniture)

Play Furniture Results

Picnic benches (with backs) was something which was requested a lot, along with plenty of seating and bins for rubbish. Parents also had concerns over the lack of shade and felt this needed to be taken into consideration. There was also a request for a dog ‘tie-up’ area next to (but not too close) the play area as well as somewhere to put bikes.

Overall Results – Chosen by Children and Young People

	Top 10
	Overall
	6 years and under*
	6 – 9 years
	9 – 11 years
	11 – 14 years

	1
	Multi Climbing Structure (X, Y)
	
	Aerial runway (D)
	Multi Climbing Unit (X, Y)
	Multi Climbing Unit (X, Y)

	2
	Play Tower (22)
	
	Multi Climbing Unit (X, Y)
	Play Tower (22)
	Play Tower (22)

	3
	Aerial Runway (D)
	
	Platform Roundabout (E)
	Large Pendulum Basket Swing (U)
	Aerial Runway (D)

	4
	Trampoline (5)
	
	Large Pendulum Basket Swing (U)

	Trampoline (5)
	Mounds, tunnels and sand (15)

	5
	Large Pendulum Basket Swing (U)
	
	Sand (9)
	Spinning Seesaw (C)
	Large Pendulum basket swing (U)

	6
	Platform Roundabout (E)
	
	Play Tower (22)
	Aerial Runway (D)
	Trampoline (5)

	7
	Sand (9)
	
	Hammock (W)

	Mounds, Tunnels and Sand (15)
	Dish Roundabout (H)

	8
	Mounds, Tunnels and Sand (15)
	
	Climbing Stilts (D)
	Platform Roundabout (E)
	Junior swings (O)

	9
	Spinning see-saw (C) and Rope Bridge (3)
	
	Mound Maze (12)
	Tube Slide (J)
	Climbing and balancing (18)

	10
	Hedge Maze (12) and Dish Roundabout (H)
	
	Trampoline (5)
	Rope Bridge (3)
	Pendulum basket swing (S)

Overall Results – Chosen by Adults

	Top 10
	Overall
	6 years and under
	6 – 9 years*
	9 – 11 years*

	1
	Play tower (22)
	Play tower (22)
	Play tower (22)
	Play tower (22)

	2
	Sand (9)
	Sand (9)
	Aerial runway (D)
	Trampoline (5)

	3
	Aerial runway (D)
	Trampoline (5)
	Adventure Play (23A)
	

	4
	Trampoline (5)
	Crawling tunnel (1)
	Sand (9)
	

	5
	Climbing structure (X, Y)
	Aerial runway (D)
	Climbing stilts (20)
	

	6
	Crawling tunnel (1)
	Embankment slide (N)
	Multi climbing structure (X, Y)
	

	7
	Adventure Play (23A)
	Toddler swings (R)
	Tube slide (J)
	

	8
	Climbing stilts (20)

	Pendulum basket swing (S)
	
	

	9
	Toddler swings (R)
	Dish Roundabout (H)
	
	

	10
	Tube slide (J)

	
	
	

*there were not enough to enable a definite result for equipment chosen by adults for this age group.

Feedback from Children and Young People – Additional Comments

This section summarises briefly the main comments they have about the new play space

Yorke Mead Playscheme:

1. What do you like to do when you play outside?
· Football x5
· Read a book
· Rugby
· Walking
· Rounders
· Cricket
· Climb trees
· Baseball
· Paint balling
· Water fights
· Inflatable gladiators
· Bouncy castles
· Trampolines
· Rock climbing
· Four way seesaw at Barton Way
· Exercise – climbing
· Swings
· Spider web – basket swing
· Outdoor gym equipment
· Platform roundabout
· Treehouse x2
2. Do you like to go to the park? What do you like to play on?
· Monkey bars
· Zip wire
· Swimming
· Climbing frame
· Seesaw
· Ferris wheel
· Swings
· Deep/steep slides
· Spinning disc (stand on and hold on to centre bar)
· Swings
· 4 person seesaw
· Standing seesaw
· Gym equipment
· Ice cream machine
· Basket swing
· 4 way seesaw
· Exercise bikes
· Northwood play area – Leavesden skate slider
· Zip wire (most like this) – like fast/high ones
· Rollercoaster
· Plastic thing you throw the ball into
3. What is your favourite thing to do outside?
· Paintballing
· Football x5
· Cricket
· Reading
· Rugby
· Ferris wheel
· Messing around
· Trampolining
· Rock climbing x2
· Football x3
· Trampolining
· Climbing trees x3
· Rugby
· Dodgeball
Additional Comments:

· Climbing unit – “it’s so good”
· Basket swings
· Aerial runway
· Spinning seesaw
· Cool, fun, fun to ride on
· Zip wire – 2 seated
· 2 boys liked going underground in tunnels
· Doesn’t like slides – not fun, toddler swings, crawling tunnel – rubbish!
· Barton Way – so much to do, such a big place
· Trampoline – can make up games on it
· Dish roundabout – makes you feel ill
· Don’t like 4 way seesaw – one child
· Tree play tower

· Doesn’t like – play panels: childish, picnic bench – birds poo on them, sand pit – get sand in shoes, crawling tunnel – it smells

· Current play area, small, dull and boring

Young People:

· Important for mix of both swings
· Football goals
· Toddler swings – younger children could use
· Would rather a youth shelter
· Likes X and Y – big climbing structure – big/different/cool
· High stuff isn’t normally in other play areas
· Trampoline – good for those who can’t buy one for home
· Really like a trampoline
· Basketball area would be good
What do you like to do when you play outside?
· Trampoline
· Ride bike
· Play football x5
· Walk around with mates – to a common
· Basketball
· Ramps – skate park
Do you like to go to the park? What do you like to play on?
· Sometimes – ramps
· Zip wires
· Quirky equipment – things that are different
· Swings
· Hammock swings
· Whack against tyres – like at Ruislip lido
· seesaw
What is your favourite thing to do outside?
· Play football x3
· Climbing trees
· Going out with friends x8
Feedback from Adults – Additional Comments

This section summarises briefly the main comments the community have about the new play space

Parent/Toddler and Twins Group

Parent and Toddler Group (30/3)

· Rockers to sit in with bar across the front (not open)

· Wendy houses/play houses

· Sand play – yes...but more of a contained area

· Trampoline with handle bar

· Curved bucket seats for baby swings – more comfy (like Cassiobury Park)

· We would like everything – space permitting...sand play, paddling pool, trampoline

· Don’t like the play area at the Aquadrome – too muddy – prefer the play area at Cassiobury Park

· Curved, soft edges on slides, especially at the bottom edges

· Playhouse – low level...trains

· Small fenced off area within the play area for toddler play equipment

· Paddling pools so that we don’t have to drive over to Cassiobury Park!

· Dog tie up area away from the play area, but near enough to still be seen

General Public – 30th March - 6pm

· Bars to swing a hand over hand

· Concord nets are really popular

· Similar to Barton Way play area – it is very popular

· Parking liable to be a problem

· Shade is necessary

· Prefer timber equipment

· Wooden is nicer and looks better with age

· Table tennis table for teenagers – much older adults. Very popular on campsites

· Recycle natural resources (tree stumps etc) from Aquadrome tree felling programme

· Spinning monkey bars to hang on

Scotsbridge Open Event - 18 April - 10am

· Plenty of shade please

· Seating with backs

· Plenty of seating areas

· No ditches

· Would like everything – all looks brilliant

· Love Barton Way – similar please

Scotsbridge Open Event - 18 April – 6pm

· Concerns about parking in nursery car park outside of permitted hours - so residents of Park Road cannot park

· Binoculars – like at Cassiobury Park play area

· Death slide (zip wire)

· Nice to have somewhere to have a picnic – chairs with backs (children slip through the gaps otherwise) – has to be plenty of litter bins

· Embankment slide – ok if they fall off – not a tube slide for smaller children as you cannot see if they are ok – older children would like though

· Individual springers

· Majority of children on Park Road are under 6 years, so plenty of toddler equipment – consider stuff for the future though, for when they are older

· Prefer natural equipment to steel play towers

· Preference not to have sports posts at all at the far end of the playing field – the all weather pitch will cater for this – have the organised recreational facilities at one end and then informal at the other. In the past there has been a real issue of litter and rubbish left after matches.

\\trdclgfs01\group share\committee & dmu\psc_leisure & community safety\lc 2011\2011 06 07 lc agenda finals\11 06 07 lc i - (11) play areas consultation.doc

