EXECUTIVE COMMITTEE 29 MARCH 2010

 LEISURE AND COMMUNITY SAFETY POLICY AND SCRUTINY COMMITTEE
 2 MARCH 2010

PART I - DELEGATED

7b.
2010 PLAY AREA CAPITAL PROGRAMME – PROJECT IMPLEMENTATION

 (DCES)
1.
Summary
1.1
 The purpose of this report is to recommend to members the adoption of the proposed plan for the 2010 play area capital programme for Hayling Road, Ashburnham Drive and Oulton Way play areas.
2.
Details

2010 Play Area Capital Programme – Project Implementation

2.1
To ensure that the Council complies with the expectations of all the partners and meets the evaluation criteria for the Playbuilder funding, Officers are to appoint a Contractor through the following process, which complies with the Council’s contract procedure rules. This process is based on the one undertaken for the new Barton Way play area project.
2.2
Pre-Qualification Process
· Assessment of past experience.

· Financial assessment of the company.

· How companies have approached past Playbuilder projects based on the Design for Play design principles.
· Assessment of company policy and procedure, including Health and Safety and Safeguarding.
· Assessment of past project management
· References from 3 projects completed in the past 12 months.

2.3
Tender Process
· Prior to the tender process, Officers will have completed consultation with the local communities in South Oxhey and Carpenders Park and local ward members.

· From the results of this consultation, a specification and project brief will be devised for each site, from which companies will be required to submit a full costing.

· Companies will be required to provide a notional design from this specification, which will be assessed on innovation and play value.

· Companies will be given the total budget in advance.

· Companies will be required to deliver a 20 minute presentation to the tender select panel, detailing how they intend to meet the Playbuilder requirements, which include incorporating natural play features, such as grass mounds, planting and elemental play, e.g. water, sand etc.
· The notional designs will be taken to local school children where they will be asked to assess and choose their favourite design for each site. Their choice will contribute to 10% of the criteria for selecting the contractor.
· Tender selection will be weighted towards quality rather than costs (70% quality and 30% quantity).
· Value for money will be assessed and weighted in the following way:

	Selection criteria weightings

	Criteria
	Weighting

	Presentation and Interview
	10%

	Price Schedule of Rates (TRDC will provide specification)
	30%

	Innovative Design (play value assessment and use of natural elements) based on the specification
	50%

	Design – local school children’s choice
	10%

2.4
Design and Build Process
· Once the successful company has been awarded the contract, they will be required to establish 2 more designs per site, which will then go back to the local community in order to identify the preferred option.

· The community will select their favourite design from 3 per play area by voting via the touch screen computer.

· Members will be kept updated on progress.

· Consultation on designs will take place in June 2010 (Playbuilder revenue funding will cover these costs).

2.5
Proposed Timescales
	Date
	What

	1 February
	Advertise PQQ

	16 February
	Council Funding decision

	19 March
	PQQ deadline

	17 February – 31 March
	Consultation

	22 February – 11 March
	Consultation

	12 March – 19 March
	Analyse Consultation Results and produce specification

	19 March – 26 March
	Shortlist PQQ’s

	13 April
	Send out Tender documents

	18 May (5 weeks)
	Tender deadline

	25 - 27 May
	Tender interviews

	24 – 28 May
	Tender selection

	1 June
	Award Tender

	5 July – 9 July
	Phase 2 consultation for final design at each site

	12 July
	Inform planning

	19 July
	Submit planning application

	19 August
	Development Control Committee

	September – March
	Installation

3.
Options/Reasons for Recommendation
3.1
 The purpose of this report is to recommend to Members the adoption of the proposed project plan for the 2010 play area capital programme.
4.
Policy/Budget Reference and Implications
4.1
The recommendations in this report are within the Council’s agreed policy as identified in the 2010/13 Strategic Plan:

· 1.2.3 Provide a range of positive leisure activities and facilities for young people

· NI 110 Young people’s participation in positive activities

· 2.1.4 Improve and facilitate access to leisure and recreational activities

· NI 56 – Childhood obesity

· NI 199 Play – children and young people’s satisfaction with parks and play areas

· Number of new play areas/facilities

· 3.1.3 We will regularly involve and consult with our customers

· NI 3 Civic participation

· NI 4 percentage of people who feel they can influence decisions in their locality.

4.2
The play areas will provide equal access to leisure activities, increase play opportunities for the local community, and meet the needs and expectations of customers.

4.3
The provision of services for children and young people is a cross-cutting theme in both the Council’s Strategic Plan and the Three Rivers Community Strategy. The provision of new open access, free of charge play facilities furthers the action plan of the District Children’s Trust Partnership and District Play Strategy.

4.4
At the end of 2010/11 it is anticipated that three new play areas will have been provided for the local communities of South Oxhey and Carpenders Park.

4.5
The new facilities will aim to increase levels of satisfaction with the local communities in terms of outdoor play spaces. This will be assessed under the new National Indicator 199, which will be measuring children’s satisfaction with local play provision.

4.6
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 2010/11 and the proposed capital and revenue budgets for subsequent years until 2012/13. The bids for capital budgets for these schemes will be included in the Leisure Services Plan 2010/13 and 2011/14, which will be presented to members as part of the budget setting process.

	Capital
	Current Year

2010/11
£
	2011/12
£
	2012/13
£
	Future Years per annum

£

	Expenditure
	
	
	
	

	Projects

Income

Funding from Herts CC
	394,600

(104,600)
	285,000
0
	95,000

0
	0

0

	

	
	
	
	

	Net Commitment
	290,000
	285,000
	95,000
	0

	Revenue
	Current Year

2010/11
£
	2011/12
£
	2012/13
£
	Future Years per annum

£

	Expenditure
	
	
	
	

	Maintenance
Consultation
Income

Consultation funded from contribution from Herts CC
	12,000

3,350

(3,350)
	16,500

0

0
	18,000

0

0
	18,000

0

0

	Net Commitment
	12,000
	16,500
	18,000
	18,000

6.
Legal Implications
6.1
 The contract from Hertfordshire County Council imposes monitoring arrangements and the Council will need to ensure any contractors it engages on the works programme are bound by the same terms as HCC has imposed.
6.2
All proposed works will be tendered within the Council’s constitution and procurement procedures.

7.
Equal Opportunities Implications

7.1
Relevance Test

	Has a relevance test been completed for Equality Impact?

Capital programme 2010/11
	Yes

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

Capital programme 2010/11
	No

7.2
The play areas, although aimed at certain age groups, are not discriminatory in terms of price (it is free to use), religion, sexual orientation, gender or disability.

7.3
Children with a learning and/or physical disability will be consulted through the engagement of Mencap and the local MLD (mild learning disability) school on the design of the new play space.

8.
Staffing Implications
8.1
 The project 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 refurbishment of 3 play areas in South Oxhey and Carpenders Park will increase the quality of provision of community facilities in the public open space.

9.2
The new play areas will aim to make use of natural materials as well as recycled materials.

10.
Community Safety Implications
10.1
 Due to high levels of anti-social behaviour and previous vandalism to the existing sites, a Community Safety representative will be consulted and involved in the development and the design process. This aspect will also be considered during the planning permission process.
10.2
The upgrading and maintenance of children’s play areas and provision of new sites will continue and improve diversionary facilities for children living in the district and encourage higher usage by families.

10.3
All newly installed play equipment will be risk assessed by RoSPA (Royal Society of the Prevention of Accidents) or a Registered Safety Inspector to ensure that it complies with the British and European standards.

10.4
A risk-benefit analysis will be completed at the end of installation for each site.
11.
Customer Services Centre, Communications and Website Implications
11.1
 None specific

12.
Risk Management and Health and Safety Implications

12.1
The Council has agreed its risk management strategy which 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.

The following table gives the risks if the recommendation(s) are agreed, 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

12.3
The following table gives the risks that would exist if the recommendation is rejected, together with a scored assessment of their impact and likelihood:

	Description of Risk
	Impact
	Likelihood

	4
	Project timescales delayed by 3 to 4 months
	III
	A

	5
	Delay in seeking planning permission for the site
	III
	A

	6
	Re-negotiation with Hertfordshire County Council for retention of Playbuilder funding
	III
	B

	7
	Impact on gaining accreditation for open spaces
	III
	D

	8
	Poor satisfaction results as assessed via NI 199
	III
	D

12.4
Of the risks above the following are already included in service plans:

	Description of Risk
	Service Plan

	No
	1
	Leisure Service Plan

	No
	2 and 3
	Environmental Protection Service Plan

12.5
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
	
	
	4, 5
	
	
	Impact
	Likelihood

	
	B
	
	
	6
	
	
	V = Catastrophic
	A = >98%

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

	
	D
	
	3
	7, 8
	
	
	III = Significant
	C = 50% - 74%

	
	E
	
	
	1
	
	
	II = Marginal
	D = 25% - 49%

	
	F
	
	
	
	
	
	I = Negligible
	E = 3% - 24%

	
	
	I
	II
	III
	IV
	V
	
	F = <2%

	
	Impact

	
	

12.6
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 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 2.3.

13.2
That Officers seek planning permission for the new play areas at the appropriate time.

Report prepared by:
 Charlotte Masters

Active Communities Officer

APPENDICES

 Appendix A: Relevance Test for capital programme 2010/11
Appendix A : Relevance Test for capital programme 2010/11
Form A – Relevance Test

	Function/Service Being Assessed: Play Area Capital Programme 2010/13

1. Populations served/affected:

 FORMCHECKBOX
 Universal (service covering all residents)?

 FORMCHECKBOX
 Targeted (service aimed at a section of the community –please indicate which) children and young people

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.

\\trdclgfs01\group share\committee & dmu\executive\ex 2010\2010 03 29 agenda drafts\10 03 29 ex i - (7b) play area procurement.doc

