	 Consultation

Launch date 16 December 2002

Respond by 7 March 2003

LOTTERY FUNDING FOR CHILDREN’S PLAY

	Consultation about a proposed UK-wide programme to create and improve play opportunities for children and young people aged 0 – 16, funded by the New Opportunities Fund with proceeds from the National Lottery.

[image: image1.wmf]

[image: image2.png]New Opportunities Fund
YOUR LOTTERY » YOUR COMMUNITY

[image: image3.wmf]

[image: image4.jpg]SCOTTISH EXECUTIVE

 Secretary of State

for Northern Ireland

[image: image5.wmf]

	

	

	

Lottery funding for children’s play

A Consultation

To
Agencies and individuals with an interest in children’s play, including those involved in:

· Face-to-face playwork

· Playwork training or education

· Early years or childcare provision

· Youth work

· Schools

· Parks or playgrounds

· Play service management or play development

· Regeneration and neighbourhood renewal

Children and young people and parents are also welcome to respond to this document.

Issued

9 December 2002
If you have questions about the policy content of this consultation, please contact Tim Gill, Lead Reviewer, Children’s Play Review at the Department for Culture, Media and Sport:

DCMS

2 – 4 Cockspur Street

London

SW1H 5DH

Telephone:
020 7211 6325

Fax:

020 7211 6508

email:

tim.gill@culture.gsi.gov.uk

If you have an enquiry relating to the consultation process please contact:

DfES Consultation Unit

Level 1, Area B

Castle View House

East Lane

Runcorn

WA7 2GJ

Telephone:
01928 794888

Fax:

01928 794311

email:

play.review@dfes.gsi.gov.uk

Foreword
Far too many children have nowhere safe to play. As a result they either don’t get out to play or they play in places where they aren’t safe. So they are deprived of the pleasure and stimulation of being able to play with friends or they are in danger. That is bad for them and bad for the peace of mind of their parents. For that reason £200m of National Lottery funding from the New Opportunities Fund has been earmarked for new and improved children’s play facilities.

I have been asked to chair a Review to draw up a national strategy for this NOF programme. The Review is UK-wide and will cover inner cities, suburban and rural communities. The highest priority will be to help those neighbourhoods and communities with most need and least facilities. It will include children from ethnic groups who may feel excluded. Special attention will be paid to the needs of disabled children.

As part of this Review we would like to know your views on general issues such as quality standards. However, as play facilities are very local we are particularly interested to hear from your direct local knowledge and experience, about neighbourhoods or groups of children with particular needs. We would also like to hear about examples of successful play provision which could be adopted in other places.

We also want to tie play provision in with other investment such as housing and general regeneration schemes, partly to augment the NOF funding and partly to make sure that all future planning accepts the need to provide children with somewhere safe to play. So it would be useful to hear your ideas about how other local initiatives might complement the NOF programme.

I look forward to hearing your views.

[image: image6.png]

The Rt. Hon. Frank Dobson MP

26 November 2002

1
Executive Summary

1.1 This consultation paper invites views on a proposed funding programme for children’s play. In June 2001 the Government announced that £200 million of National Lottery funding from the New Opportunities Fund (NOF) would be directed to children’s play. In October 2002 the Government launched a review of children’s play, of which this consultation is a part. The results of the review will provide the basis for the NOF programme. The funding is likely to be available from 2005.
1.2 The NOF programme will be the biggest investment in public play facilities for many years. Even so, the funding is limited and the programme will need to set priorities about the provision and initiatives that are to be funded. The programme will cover the whole of the UK. It will look at children aged from birth to 16. It may well be delivered differently in Wales, Scotland and Northern Ireland and in different parts of England. The programme will reflect NOF’s focus on promoting social inclusion, and the play review will make more detailed proposals on this.

1.3 The play review uses some definitions of play and play provision, and views are invited on these. Play is understood to be what children do when they are given the freedom to follow their own ideas and interests, in their own way and for their own reasons. Play provision is a space, facility or set of activities that aims to give children the opportunity to play. Examples of play provision include play areas, adventure playgrounds, holiday playschemes and mobile facilities. Informal leisure facilities form part of the mix of play provision in some neighbourhoods. Some forms of childcare aim to provide play opportunities for the children in their care. Schools, nurseries and other educational settings for children of all ages provide space and time for play during the school day, and a small proportion are also open outside of school hours for wider community use. The play review will look at all these types of publicly funded play provision. It will also consider the need to support innovation, and whether there are other types of initiative that could be supported by the programme.

1.4 The overall aim of the NOF programme is to create and improve play opportunities for children across the UK, and to show the value and importance of good play provision. The programme will do this by:

· funding play provision and initiatives that effectively meet local needs and wishes;

· ensuring that all funded provision is accessible to disabled children;

· funding provision that is sustainable beyond the programme’s lifetime;

· demonstrating the benefits of providing good play opportunities.

1.5 The NOF programme will need to address some key issues that are critical to the success of play projects. They include the distribution of funding, safety, community involvement, location, accessibility, design, staffing and supervision and sustainability. The programme will also aim to promote strategic planning and partnership working, and to examine the longer-term benefits of providing good play opportunities. Views are welcomed on all these key issues and aims.

1.6 This consultation aims to complement existing knowledge about the views of children and young people, their parents and professionals with an interest in play. Surveys of the views of children and young people show that they want:

· opportunities to be physically active – indoors and outdoors

· the chance to meet with their friends

· the chance to be somewhere quiet

· choice and variety

Children and young people identify the following barriers to their play:

· fears for their safety, especially from bullying

· traffic

· dirty and/or run-down play areas and parks

· lack of choice

· play provision that is too far away

1.7 Parents believe strongly that children today have fewer opportunities to play than they did as children, and are concerned about the consequences of this. They cite fears about children’s safety and fear of traffic as the main reasons behind children’s loss of freedom. They also believe that children are spending too much time watching television or playing on computers. Professionals involved in play, education and childcare have called for greater funding, a more strategic approach and a stronger focus on children’s play at local and national levels.

1.8 The closing date for responses to the written consultation is 7 March 2003. This consultation paper meets the Cabinet Office Code of Practice on written consultation. Details can be found on the website at www.cabinet-office.gov.uk.

1.9 This written consultation covers England, Scotland and Northern Ireland. The Welsh Assembly Government is running its own consultation. Contact details for further information are included at the end of this document.

2
Background and context

2.1 In June 2001 the Government announced that £200 million of National Lottery funding from the New Opportunities Fund (NOF) would be directed to children’s play. A review of children’s play was promised to help set the priorities for the funding programme. In October 2002 the play review was launched jointly by the Department for Culture, Media and Sport and the Department for Education and Skills. This paper forms part of the consultation that Government is undertaking to feed into the play review. The results of the play review will be passed to NOF and will shape the programme. The funding is likely to be available to spend after 2005.
2.2 The NOF programme will be the biggest investment in public play facilities for many years, and will be able to improve play opportunities for a large number of children. However, the funding is limited and the programme will need to reflect a set of priorities. The funding will make a difference in many areas, and the Government wishes to see the successes of the programme taken forward more widely in the future. Priorities will also need to be set because it is the Government’s policy that National Lottery funding should be in addition to statutory funding - it should augment existing funding from central and local government and other sources, not replace it.

2.3 The NOF programme will cover the whole of the UK. It will look at children aged from birth to 16. It may well be delivered differently in Wales, Scotland, Northern Ireland, and different parts of England, and the play review will work with the devolved administrations and others to ensure that arrangements are appropriate in each country. The programme will, as with other NOF programmes, address disadvantage, and the play review will make more detailed proposals on this.

2.4 The play review is informed by the following definitions of play and play provision. The consultation invites views on these, which are based on definitions and understandings that are well known and accepted by those involved in play and playwork provision.

2.5 Play is understood to be what children do when they are given the freedom to follow their own ideas and interests, in their own way and for their own reasons. It can take the form of social, emotional, creative, cognitive, imaginative and physical activity. Children have a natural impulse to learn, create, experiment and explore, which they express through play. Play is widely recognised to be important to children’s learning and development from an early age. The child’s right to play is recognised in Article 31 of the United Nations Convention on the Rights of the Child, which was ratified by the UK Government in 1991. Children of all ages play, including older children and teenagers. Although few teenagers would use the word ‘play’, like younger children they want and need some space, time and freedom for themselves.

2.6 Play provision is understood to be a space, facility or set of activities that aims to give children the opportunity to play. In play provision, children decide for themselves what they want to do, why they are doing it and how they go about it (perhaps with a degree of adult support or guidance). If they wish, they can stop what they are doing and do something else. Good play provision offers children as much choice, control and freedom as possible, within reasonable boundaries.

2.7 The most familiar type of play provision is the play area or public playground. Other types include provision run by adult staff such as adventure playgrounds, holiday playschemes and mobile play projects or playbuses. These staffed services differ from formal childcare, because they typically allow children to come and go as they please. For this reason they are sometimes called ‘open access’ play provision. Informal leisure facilities like skateparks, BMX tracks, basketball courts, kickabout areas, multi-use games areas and youth shelters form part of the mix of play provision in some neighbourhoods. Some forms of childcare aim to provide play opportunities for the children in their care. Schools, nurseries and other educational settings for children of all ages provide space and time for play during the school day, and a small proportion are also open outside of school hours for wider community use.

2.8 The play review will look at all these types of publicly funded play provision. It will take into account the other open spaces, including undeveloped or ‘brownfield’ sites, that can be regenerated for children to play on. It will consider the need to support innovation, both through funding innovative facilities and approaches and through spreading successful innovation. It will also consider whether there are other types of initiative that could be supported by the programme.

3
Aims of the programme

3.1 The overall aims of the programme are to create and improve play opportunities for children across the UK, and to show the value and importance of good play opportunities to children, families and the wider community. The programme will do this by:

· funding play provision and initiatives that effectively meet local needs and wishes;

· ensuring that all funded provision is accessible to disabled children, children from minority ethnic groups and other disadvantaged groups of children;

· funding provision that is sustainable beyond the programme’s lifetime;

· demonstrating the benefits of providing good play opportunities.

3.2 As with all NOF programmes there will be an emphasis on learning from and evaluating the impact of the programme. The Government and NOF will want to ensure that good practice learnt through the funding is shared widely, and that this learning has an impact on the play and other relevant sectors.

3.3 The success of the programme will depend upon the success of the provision and initiatives that it funds. Successful delivery is first and foremost a matter of popularity with children, and recognition and acceptance from parents and the wider community. Accessibility is also critical: a successful play facility is one that children with a range of abilities and from a range of backgrounds can actually use.

4
Key issues for the programme

4.1 The NOF programme will need to address some key issues that are critical to the success of play provision and initiatives. They include the allocation of funding, safety, community involvement, location, accessibility, design, staffing and supervision and sustainability. The programme will also promote strategic planning and partnership working, and will examine the longer-term benefits of providing good play opportunities. Views are welcomed on all these issues, discussed below. The play review will also examine the appropriateness of existing benchmarks, standards and quality assurance tools, and it will commission research into models of good practice to explore how provision is addressing these and other issues.

4.2 Distribution of funding

Providing good play opportunities is a matter of finding local solutions in response to local needs, problems and issues. The NOF programme will focus on those children with poor access to good play opportunities, but again this will require different responses in different areas. Hence the Government does not propose to set overall priorities for age groups or for particular groups of children, though it will want the needs of disadvantaged groups of children to be addressed throughout the programme.

Experience from other relevant funding programmes shows that allocating funding to local areas is often fairer than an open application process. This is particularly so if the desired outcome is to ensure that areas of social and economic disadvantage, where local needs are often greater and facilities poorer, receive proportionally more. The current proposal is therefore that NOF funding should provisionally be allocated to local agencies in specific areas to deliver the programme. Views are welcomed on whether this is the right approach or whether there is a better way of ensuring deserving areas do not miss out. If this is the way forward, views are also invited on what local agencies would be appropriate and on how funding should be allocated.
4.3 Safety

Surveys show that children and parents alike are concerned about personal safety. Parents are particularly concerned about the threat from strangers. This risk is very low. It is extremely rare for children to be seriously harmed by strangers in public spaces. Moreover the rate of serious crimes of this kind has been static or even falling for many years. Nonetheless these concerns are strongly held and need to be addressed, otherwise many children will not be able to make use of the play opportunities that are provided. Parents and children are also concerned about bullying, which evidence suggests is widespread. However, children themselves wish to be given a degree of independence as they grow older, and acknowledging this wish should help them to learn to look after themselves. The NOF programme will aim to take a balanced approach to addressing these concerns, and will consider how project design, location and level of supervision can help. Successful, popular play provision in itself helps to address the fears of both children and parents.

Parents are also concerned about the risk of injury in play provision. In response to these fears, safety features such as safety surfacing and changes in types of equipment have been introduced. In fact research shows that playgrounds are comparatively safe places. Most play involves a level of risk. Moreover, children enjoy excitement and challenge in their play, and they benefit from having the chance to explore and develop their abilities, test boundaries and learn about the consequences of their actions. The play review will explore how the NOF programme can give children the chance to enjoy themselves and develop their abilities while keeping the risks to an acceptable level.

4.4 Location

Research shows that location is probably the single most important factor in the success of a play facility, especially an outdoor public space such as a play area. In the right location even a poorly-designed facility can be well-used if not well-liked. But a well-designed facility in the wrong location is likely to fail due to vandalism, misuse or simple neglect. The key feature is the physical relationship between the facility and the wider neighbourhood. A good location is:

· reasonably close to home;

· within sight of well-used local routes for walking or cycling;

· where there is ‘informal oversight’ from nearby houses or other well-used public spaces.

Location is partly addressed by the number of facilities in a given area. A fixed amount of money can be used to provide a large number of relatively inexpensive facilities, or alternatively a smaller number of more expensive facilities. Fewer, larger and more expensive facilities may dramatically improve access to play opportunities for some children, but those who live too far away to travel safely or easily will experience little or no improvement. Facilities with very large catchments may result in extra motor traffic, which could leave some groups of children worse off through an increase in traffic danger. Catchment also varies with the target age group, as older young people typically have more freedom to travel greater distances on their own.

Hierarchies of provision, with a mix of smaller and larger facilities, can help to improve access across an area. Another approach is to provide mobile facilities, which may be particularly appropriate in dispersed rural areas. Decisions about location will often require compromise between different interest groups, and good local consultation will often be required to address these issues. But if children’s views are ignored there is a real risk of failure. The play review will examine how the NOF programme can ensure that projects take proper account of location in their planning, development and delivery.

4.5 Community involvement

Experience shows that community involvement is essential, to ensure that new provision meets the needs of the whole community and to build a local sense of ownership. Parents, residents, local agencies and crucially children and young people themselves should participate as much as possible at all stages in project planning, delivery and evaluation. The play review will examine how the NOF programme can promote the widest possible community involvement, with a strong emphasis on the participation of local children and young people.

4.6 Accessibility

Some groups of children have little or no access to good play opportunities, including disabled children, children from some black and minority ethnic groups and children from other disadvantaged groups. The Government and NOF propose that the programme will be inclusive in its approach to providing play opportunities, and will address inequalities in access. Views are welcomed about how an inclusive approach can best be carried out.

4.7 Design

Observations of children using play provision shows that design plays an important role in increasing the choice and quality of play opportunities. For instance, children of all ages enjoy the presence of natural landscaping features such as slopes, water, sand, trees and bushes as much as, if not more than, conventional play equipment. Well-designed play facilities give children a sense of ownership, a feeling that the facility is theirs. Designing successful facilities for children and young people needs time and expertise and involves more than the installation of off-the-shelf solutions. Good design practice means involving children and young people themselves though extended consultation and participation, and involving public artists, landscape architects and other creative design professionals at an early stage. The play review will state how the NOF programme can develop creative approaches to design as a key feature of good practice.

4.8 Staffing and supervision

In some play provision such as adventure playgrounds, mobile play services and holiday playschemes, children are supervised by paid or volunteer playwork staff. Staff can enrich children’s play experiences through appropriate interventions and interactions, and relevant training and qualifications aim to equip them for this role. Some parks and playgrounds are supervised to a degree by park rangers or attendants. In some neighbourhoods local volunteers, typically parents, have taken on an informal support role in parks or play areas. But many play facilities are unsupervised, apart from perhaps a periodic safety inspection.

Concerns about crime, safety, bullying and vandalism have increased the demand for supervision of public play facilities. However as children grow up they may want, and benefit from, the chance to spend time away from the close supervision of adults. The expansion in childcare as a result of the Government’s National Childcare Strategy is leading to a growth in the numbers of people who are trained and qualified in working with children in their play and free time. The play review will explore how the NOF programme can support local solutions about the level and style of supervision in response to local circumstances.

4.9 Sustainability

Supervision of any kind has significant cost implications. Even unsupervised provision will need maintenance and attention, which also costs money. The play review will need to consider how the NOF programme can promote the long-term sustainability of funded projects, for instance through a balance between capital and revenue funding and through commercial support. Sustainability is an issue primarily for the Government and other agencies, but NOF will wish to assist projects in their efforts to plan for the longer term.

4.10 Strategic planning

Improvements to play opportunities will need to be planned so that they have the maximum impact. Planning will need to take into account local needs, existing provision and gaps, in order to ensure that there is a range of provision and that any new provision complements existing facilities and initiatives. Planning will also improve the approach to safety, community involvement, location, accessibility, design and management. Research shows that there is wide variation across the country in the quality and approach to planning play provision. The play review will seek views on how effective local planning can be built into programme delivery.

4.11 Partnership working

Play is provided by a wide range of agencies in all tiers of local government (including town and parish councils) and the voluntary sector. Moreover, local partnerships linked to Government initiatives are becoming increasingly involved in planning and supporting improvements to play opportunities. Hence partnership working will be a key feature in the effective delivery of the NOF programme. The play review will examine how to promote effective local partnerships.

4.12 Showing the benefits

Good play provision is valued by children, parents and the wider community. Moreover improving play opportunities for children and young people is a high priority in many areas. The Government recognises this, and is also interested in finding out more about the longer-term benefits of play provision. These might include reductions in low-level crime and anti-social behaviour, fewer child accidents in streets and other places, improvements in child health and development and a growth in community cohesion. Information on the long-term benefits of play provision will support the incorporation of play into community planning and regeneration. The Government and NOF will work together to assess the benefits of provision and initiatives funded by the programme. Monitoring and evaluation will be built into individual projects, and views are welcomed on how the programme can undertake this.

5
Other consultations

5.1 This consultation aims to complement other consultations and survey work. There is a growing body of information from across the UK about the views and preferences of children and young people and their parents from local consultation exercises, observation, market research and other sources. Professionals with an interest in play have also been involved in consultation exercises that are relevant to the play review.

5.2 Surveys and analyses of the views of children and young people of all ages consistently show that they want:

· opportunities to be physically active – indoors and outdoors

· the chance to meet with their friends

· the chance to be somewhere quiet

· choice and variety

5.3 Observations of children at play show that they enjoy naturalistic landscape features as much as pieces of conventional play equipment. They are also keen on activities that do not resemble school or formal childcare.

5.4 Children and young people identify the following barriers to their play:

· fears for their safety, especially from bullying

· traffic

· dirty play areas and parks

· lack of choice

· play provision that is too far away

5.5 Disabled children and young people share these wishes and concerns. They also value the chance to meet with other disabled children. Children and young people from minority ethnic groups are concerned about racial harassment and bullying, and some feel that provision does not recognise their background or culture.

5.6 Parents believe strongly that children today have fewer opportunities to play than they did as children. They are concerned about the impact of this on children’s development. Parents say that fears about the threat from strangers and fear of traffic are the main reasons behind children’s loss of freedom. They also believe that children are spending too much time watching television or playing on computers.

5.7 Professionals involved in play, education and childcare have also been involved in consultations that are relevant to the play review. The Children’s Play Council has carried out consultations with play and playwork professionals linked to policy and research work in England on school-age play provision, and has recommended a strategic approach, increased funding and an agency focus at local and national levels in order to improve play opportunities. Other consultations in educational settings show that early years teachers in England and Wales have identified access to good quality outdoor play space as a priority in delivering the foundation stage curriculum. The play review will take into account the findings of these and other relevant consultations.
6
Consultation questions

6.1 The response form that accompanies this consultation paper asks some questions about the issues raised above. The questions are split into two parts. Questions 1 – 4 ask about broad issues to do with the overall shape of the NOF programme: the types of provision or initiative that might be funded, the allocation of funding, appropriate types of location, scale and access. These questions will be of interest to a wide group of people including parents and the wider public, as well as people and organisations involved in providing children’s play opportunities and facilities. The play review is exploring methods for gaining the opinions of parents and the wider public. These questions may also be of interest to children and young people, although they are not written for their use and the play review is using other methods to gain their opinions. Questions 5 – 17 are more detailed and ask about the planning, management, delivery and evaluation of the NOF programme. They also explore how the programme links with other Government initiatives. They will be of most interest to people and organisations that are involved in play provision in some way. Some questions ask for a single response, some ask for an order of preference and some are open. When answering questions, please read the instructions carefully.

In addition to taking written responses, the Government will be holding consultation events across the UK. For more information on these you can go to any of the following:ADVANCE \d0http://www.culture.gov.uk (until mid-January 2003, the consultation document can be found at the Open Government page under the role of DCMS section; after which, with the re-design of the DCMS website, it will be under ‘Consultations’) or
http://www.dfes.gov.uk or
http://www.ukonline.gov.uk (go to the CitizenSpace section under Government Publications)
ADVANCE \d0
ADVANCE \d0For any further information on other consultation plans, please write to:

Wini Kirby

ADVANCE \d0Department for Culture, Media & Sport

ADVANCE \d02-4 Cockspur Street

ADVANCE \d0London

SW1Y 5DH

ADVANCE \d0
or email wini.kirby@culture.gsi.gov.uk with your contact details and you will receive more information when it is available.

6.2 Issues beyond the scope of the play review

Some issues about children’s play are beyond the scope of the play review. As stated above, the play review is linked to the proposed NOF programme. It is not able to address wider legislative, policy or practice issues except where these are directly relevant to issues about the NOF programme.

7
How to respond

Please return completed forms to:

DfES Consultation Unit

Level 1, Area B

Castle View House

East Lane

Runcorn

WA7 2GJ

Telephone:
01928 794888

Fax:

01928 794311

email:

play.review@dfes.gsi.gov.uk

If you have questions about policy issues, please contact Tim Gill, Lead Reviewer, Children’s Play Review at the Department for Culture, Media and Sport:

DCMS

2 – 4 Cockspur Street

London

SW1H 5DH

Telephone:
020 7211 6325

Fax:

020 7211 6508

email:

tim.gill@culture.gsi.gov.uk

If you have questions about the consultation process in general contact the DfES Consultation Unit at the above address.

8
Additional copies

Copies of this consultation document can be downloaded from http://www.culture.gov.uk (until mid-January 2003, the consultation document can be found at the ‘Open Government’ page under the ‘Role of DCMS’ section; after which, with the re-design of the DCMS website, it will be under ‘Consultations’) or
http://www.dfes.gov.uk/consultations or
http://www.ukonline.gov.uk (go to the CitizenSpace section under Government Publications)
Additional copies of the consultation document and response form can also be obtained from:

Wini Kirby

DCMS

2 – 4 Cockspur Street

London

SW1H 5DH

Telephone:
020 7211 6185

Fax:

020 7211 6508

email:

wini.kirby@culture.gsi.gov.uk

9
Plans for making results public

The results of this consultation will be published in Spring 2003 as part of the final report of the play review. As part of this, we plan to make individual responses available on request. If you would prefer not to be included in this, please state this clearly on your response.

10
Further details of the consultation being carried out by the Welsh Assembly Government can be obtained from:

Elinor Jones

Children and Families Division

Cathays Park

Cardiff

CF10 3NQ

Email: elinor.jones@wales.gsi.gov.uk
Tel: 02920 801119

1

_1101196165.doc
[image: image1.png]department for

education and skills

_1101197201.doc
[image: image1.png]

_1101126817.bin

