	
	
	ITEM NO. A2


	JOINT REPORT OF THE LEAD MEMBERS 
FOR 

CHILDREN’S SERVICES AND ENVIRONMENTAL SERVICES


	TO 

CABINET MEETING
ON 
13th April 2010


	TITLE:
Playbuilder Programme


	RECOMMENDATION:
(1) That Cabinet approves 11 suitable sites for development of a new play space in year two of this programme from the updated recommended list (Appendix 3) – compiled following an extensive public consultation process; evaluation and analysis from Officers and professionals and input from Elected Members – and authorise for capital works to commence on these sites once the funding becomes available after April 2010.
(2) That Cabinet approves for a programme of local consultations starting in March 2010, to inform the designs for developments to be undertaken in year two of this programme, on the sites approved by Cabinet.

(3) That Cabinet approves the requirement for sufficient revenue funding to be identified and committed for ongoing maintenance of all year two Playbuilder developments.
(4) That Cabinet approves the principle that rather than tender out developments to third sector partners entirely we meet our requirement to undertake a ‘community based approach’ to this programme by working to identify suitable partners to deliver developments jointly and potentially facilitate match-funding opportunities for our year two Playbuilder sites 

(5) That Cabinet approves the proposal for opportunities to be sought for section 106 funding to contribute to match funding suitable Playbuilder developments in year two of this programme.


	EXECUTIVE SUMMARY: 
This report informs Cabinet of the progress made in year one of Salford’s Department for Children, Schools and Families (DCSF) funded Playbuilder capital programme – 22 outdoor play spaces to be developed across the city over a two year period.
This report also advises Cabinet on the actions necessary to deliver the remainder of this programme on schedule and requests that Cabinet agree and authorise 11 sites for development in year two; from a shortlist prepared following city-wide consultation.


	BACKGROUND DOCUMENTS: 
(1) Playbuilder cabinet report January 09 (Appendix 1)
(2) Year one site list (Appendix 2)

(3) Year two site recommendation list (Appendix 3)

(4) GIS map of Playbuilder spaces (Appendix 4)
(5) Grant Terms and Conditions letter (Appendix 5)
(Available for public inspection)

	ASSESSMENT OF RISK:

1. There is a risk that not all of the 11 sites identified for play spaces to be developed in year one of this programme will be completed on schedule by the end of March 2010. The main reasons for delay is the severe weather conditions through out December and January and that manufacturers have significantly increased the turnaround time required to supply play equipment, due to increased demand created by this national programme.
If all sites are not completed on schedule there is a risk that the Treasury will ‘claw back’ related funding. We have asked the Finance Officers supporting this programme to ensure that all funding for these 11 sites is committed to be spent before 31st March 2010 to minimise this risk.

2. One development, Campbell Road Playing Fields, which is being undertaken in partnership with the local Groundwork Trust (Manchester, Salford, Stockport, Tameside and Trafford), has experienced significant delays relating to questions around Planning and Surveys so Groundwork will be provided with more support from Children’s Services and the Environment Directorate to ensure a successful outcome.

3. Following our previous Playbuilder Cabinet Report in January 2009 (Appendix 1) it was agreed that funding would be identified for ongoing maintenance of all Playbuilder developments. The City Treasurer has confirmed that £30,508 is to be made available in 2010/2011 for the first 11 spaces. From 2011/2012 onwards this funding needs to be continued for the year one spaces and matched for the eleven year two spaces. Support for this revenue funding will be sought where possible from Community Committees however as this is not guaranteed we need to underwrite this from the City Treasury. 


	SOURCE OF FUNDING:
Department for Children, Schools and Families (DCSF)


	LEGAL ADVICE OBTAINED:
No


	FINANCIAL ADVICE OBTAINED:
Children’s Services Group Accountant informed


	CONTACT OFFICER:
Barry Glasspell, Play Coordinator, 0161-778-0313


	WARD (S) TO WHICH REPORT RELATE (S):
All


	KEY COUNCIL POLICIES:

Green Space Strategy and Play Strategy


	DETAILS: 

1. Background
1.1 Following a successful bid in September 2008 Salford was awarded approx. £1.1m in capital and £46k in supporting revenue funding, as a two-year Playbuilder grant from the DCSF, to develop 22 new play spaces (11 per year).


1.2 In January 2009 a Salford Cabinet decision approved 11 sites across the city for play spaces to be developed in 2009/10 and authorised a programme of local consultations with stakeholders to inform the designs for these sites and identify 11 further sites for development in 2010/11.

1.3 The consultation process for year one of the Playbuilder programme ended on the 13th November 2009 with eleven year one designs and a total of 98 potential sites proposed for development in year two.

2. Funding

2.1
Salford’s Playbuilder funding for year one of the programme is split into capital (£531k) and revenue (£27.5k). The terms of this funding are such that 100% of revenue funding and 95% of capital must be spent by March 2010 and all 11 year one sites must be completed and open or this funding may be ‘clawed back’ by the Treasury. (See Appendix 5 - Grant Terms & Conditions, Annex C – Specific conditions of grant, section J)


2.2
Funding for year two will be available from April 2010 and must be spent, with a further 11 sites completed and open by the end of March 2011.


	2.3
Following our Playbuilder Cabinet Report (January 2009) the principle was approved that section 106 funds could be used to match fund the Playbuilder developments. In year one Playbuilder, section 106 and other Council funds were used on the Cadishead Park development and section 106 funds have been secured for the Campbell Road development. Further suitable opportunities to utilise section 106 funds will be sought in year two of the Playbuilder programme. Where suitable local community groups can be engaged we will support applications to the Big Lottery’s Community Spaces Fund. This funding could provide opportunities for capital funding to supplement the Playbuilder grant and revenue to support ongoing maintenance costs.

2.4
This Playbuilder funding is investment in parks and open spaces that compliments the Parks for People developments that are taking place with an annual investment from the council of £500K over the next ten years.

3.
Consultation
3.1 Twenty Playbuilder consultation events took place across Salford between February and October 2009. Details of each event were communicated to all identified local stakeholders including young people, families, residents and professionals with an interest in play.
3.2 Consultation events were promoted through Salford Council networks; the Neighbourhood Management, Park Ranger Service, Salford Community Leisure and Extended Services teams working locally with schools, Children’s Centres and community venues to ensure local children, families and residents were aware and invited to attend. 
Through this process all communities in Salford were given the opportunity to put forward potential sites for development in year two of this programme.

3.3 A web page was created on the Salford Council website and promoted city-wide providing stakeholders with the opportunity to participate in the Playbuilder consultation online if they were unable to attend an event in person.

3.4 Further public consultation will be needed to inform the designs for play spaces to be developed in year two. It is planned for these consultations to begin in February 2010 with the aim that capital works on year two developments can begin as early as possible when further funding becomes available in April 2010.
3.5 The list of 98 potential sites proposed through our city-wide consultation was sent to the Neighbourhood management teams, City West and Salix housing teams for feedback. Their comments have been collated and included to provide additional local information that may be relevant. The remaining sites have been ranked using the range of criteria based on Salford’s own priorities and our brief for this funding from the DCSF. (See appendix 5)


	3.6 For year two play spaces one additional factor has been included in the criteria to select sites regarding the geographical location of the site. We have mapped the year one Playbuilder developments and the shortlist of recommended spaces for year two and have aimed to develop at least one Playbuilder space in each Neighbourhood area. Through this we hope to achieve an even spread of play spaces across Salford so that all young people and their families have somewhere local that they can access. 
We would request that Cabinet approve the 11 most suitable sites from the recommended list (see Appendix 3) for development of a new play space in year two of this programme and authorise for capital works to commence on these sites once further funding becomes available after April 2010. Due to the tight timeframe to deliver these spaces any delay in choosing sites will reduce our consultation time and in turn the installation time.

4 The Play Spaces
4.1 Of the 11 play spaces being developed in year one of this programme three are now complete – in Albert Park, Mandley Park and Cadishead Park – and open to the public; two more are close to completion – in Victoria Park and on Rabbit Hills Playing Fields. Two spaces are behind schedule due to the weather conditions and these two and the remaining four have work scheduled to commence in February. 


4.2 During the installation process two of the year one developments – in Mandley Park and Cadishead Park – were vandalised and new parts were needed to repair the damage. Since work on these spaces was completed no further vandalism has occurred.
4.3 Following Cabinet briefing the recommended list for year two Playbuilder sites has been updated.
Community support expressed for the Clowes Park site in Kersal significantly outweighs support for the nearby Kersal Dale; the Kersal Dale site has safeguarding concerns due to isolation, limited lighting and a lack of natural surveillance and Clowes Park has potential for more regular use by a larger audience than Kersal Dale offering better value for our investment. Consequently, Clowes Park has been moved into the top 11 sites recommended and correspondingly Kersal Dale has been taken out.
The Brookhouse community is very isolated from facilities in the rest of Winton due to the Motorway which creates a barrier; no alternative play area exists within this community and no safe routes are available to play areas outside the Brookhouse area. The Parr Fold Park site in Walkden South, with other Playbuilder developments relatively nearby, has had substantial investment recently and is a well resourced park. Consequently Brookhouse Playing Fields has been moved into the top 11 sites recommended, subject to a suitable space for a Playbuilder play space being identified on the site, with Parr Fold Park in Walkden South taken out.


	4.4 As per the design brief from the DCSF and Play England elements to facilitate (acceptably) risky play were included in the design of the new Playbuilder play spaces. The aim being to attract children who are traditionally harder to engage and provide healthy, challenging activities that will divert them from anti-social behaviour. The designs for our year one developments have been positively evaluated by the Play England Officer supporting us on this programme and officers have been encouraged to be even more ambitious in terms of landscaping and risky play in our year two developments.

5 Partnerships


5.1 Following the previous Playbuilder Cabinet Report (in January 2009) the principle was approved that the design, provision and maintenance of up to three Playbuilder developments could be tendered out to local Third Sector partners in response to the DCSF’s request that we undertake a ‘community based approach’ to this programme.


 Following discussions with the Play England Officer supporting us on this programme and colleagues at other Local Authorities we would request approval from Cabinet to modify the approach and rather than tender out individual developments entirely to instead work to identify suitable partners to deliver developments jointly and potentially facilitate match-funding opportunities for our year two Playbuilder developments.

5.2 The Salford Primary Care Trust is currently funding a programme to identify suitable sites across Salford for the installation of outdoor gym equipment. Council officers have worked with the PCT on some consultation and design for this programme and they have identified a number of our new Playbuilder sites that could be appropriate for outdoor gym equipment to be located sympathetically alongside adding value to both. Outdoor gyms have been announced by the PCT for Albert Park and Cadishead Park and a third Playbuilder year one site – Bolton Road Playing Fields – may also get an outdoor gym if the PCT can secure sufficient funding. An outdoor gym has also been announced for Peel Park in Little Hulton which was suggested for a year two Playbuilder development in the consultation and there is potential for future joint working in year two. An existing outdoor gym is in place in Ordsall Park which is also on the proposed year two development list.
5.3 All of this work will link into the Healthy Weight Strategy, the Community Safety Strategy and the Parenting Strategy with regards to positive activities, physical exercise and family activities.

6 Outcomes
6.1 The aim of the Playbuilder programme is to develop play spaces that will engage all children and young people with a focus on children aged 8 to 13 years. As well as creating exciting places to play and to hang out this programme will have a positive outcome against key council targets as indicated below.

	6.2 Obesity: These play areas will give opportunities for children and young people to take informal physical exercise through play of their own choosing.

6.3 Anti-social behaviour: The challenging nature of these spaces will engage young people in a positive manner which may reduce the vandalism and negative behaviour that is common on children’s play areas and provide positive alternative activities for local young people.

6.4 Environmental attractiveness: Where these new playspaces are replacing old play equipment we will be making improvements to the environment, also the use of natural materials, planting and landscaping on all the spaces will improve the quality of these spaces and cohesion with the local environment.

6.5 Community engagement: Extensive consultation has taken place with all members of the community to decide the location of these playspaces and to inform the design of the year one playspaces. Further consultation will take place to design the year two playspaces. This process will give ownership of the spaces to the local community and engagement with local community groups will support the maintenance of these spaces.

6.6 Community Cohesion: These exciting new spaces will give opportunity for all members of the community to engage together. With the addition of outdoor gyms and good seating all generations of families can be involved in the use of these spaces.

6.7 Fear of crime: Use by a wider community will help to make these spaces safe places to go and this will help to reduce the fear of crime. Young people engaging in more positive activities will improve local perceptions.

7 Recommendations

7.1 That Cabinet approves 11 suitable sites for development of a new play space in year two of this programme from the updated recommended list (Appendix 3) – compiled following an extensive public consultation process; evaluation and analysis from Officers and professionals and input from Elected Members – and authorise for capital works to commence on these sites once the funding becomes available after April 2010. 

7.2 That Cabinet approves for a programme of local consultations starting in March 2010 to inform the designs for developments to be undertaken in year two of this programme on the sites approved by Cabinet.

7.3 That Cabinet approves the requirement for sufficient revenue funding to be identified and committed for ongoing maintenance of all year two Playbuilder developments.

	7.4 That Cabinet approves the principle that rather than tender out developments to third sector partners entirely we meet our requirement to undertake a ‘community based approach’ to this programme by working to identify suitable partners to deliver developments jointly and potentially facilitate match-funding opportunities for our year two Playbuilder sites 

7.5 That Cabinet approves the proposal for opportunities to be sought for section 106 funding to contribute to match funding suitable Playbuilder developments in year two of this programme.


R:\Committee Services\Vin Joseph\cbnt230310A3.doc

