[image: image1.jpg]

[image: image2.jpg]University of
< Reading

Error! No text of specified style in document.
Service level agreement
Error! No text of specified style in document.

Service level agreement
[image: image3.png]Engineering and Physical Sciences
M Research Council

between Grounds Maintenance Services and
the Facilities Management Committee
This page left blank intentionally
Contents
1.0
Service Delivery
 5
2.0
Routine Grounds Maintenance
 7
3.0
Seasonal Grounds Maintenance
 10
4.0
Arboriculture
 11
5.0
Miscellaneous Works
 13

Appendix

VERSION 2

NEXT REVIEW – AUGUST 2012
This page left blank intentionally
1.0
Service Delivery
1.1
Period of Agreement

1.1.1
This agreement will run from 1st August 2011 until 31 July 2012, or until terminated on 3 months’ notice given by either party.
1.2
Description of Services

1.2.1
This Service Level Agreement covers the provision of a grounds maintenance service for the University’s academic and related campus. It also covers customer funded grounds works, but excludes sports facilities and grounds maintenance within the Harris Garden.
1.3
General Services

The Grounds Maintenance team will:

1.3.1
Provide office cover from 08:00 to 16:30 Monday to Friday. Provide cover outside normal working hours via the Security Control Room.

1.3.2
Operate a telephone Helpdesk during the above office hours.

1.3.3
Provide on-line Help Desk facilities (non-emergencies only)

1.3.4
Be professional courteous and sensitive to client’s needs at all times

1.3.5
Charge costs on a monthly basis in accordance with the recharge rates current at the time of undertaking the works. Requests for work not covered by central funds will be recharged to the client where appropriate
1.3.6
Publish the current hourly recharge rates on the department’s website
1.3.7
Monitor the quality of work to ensure compliance with agreed standards
1.3.8
 The Head of Maintenance and Business Services will represent the Grounds Maintenance team at meetings of the Facilities Management Committee
1.3.9
The Grounds Maintenance team aims to comply fully with all relevant legislation. The Deputy Head of Grounds Maintenance will maintain appropriate H&S Management Systems, which will be audited periodically.

1.3.10
The Grounds team will maintain accreditation under the Contractors Health & Safety Accreditation Scheme (CHAS) or an equivalent scheme as part of assurance measures for health & safety management.
2.0
Routine Grounds Maintenance
2.1
Mowing
2.1.1
The Grounds team will mow grass areas from March to December to maintain a grass height of between 25mm and 75mm. Wet weather conditions may result in grass length exceeding the specified limits; in this case the grass will be cut as soon as practicable once conditions improve.
2.1.2
Meadow areas are a designated Heritage Wildlife site. These areas will be cut annually in September/October. The bales will be removed off site for haylage.
2.1.3
Other rough areas are mown on a six weekly cycle.
2.1.4
The Grounds team will hold copies of plans showing the designated mowing areas.

2.1.5
As a minimum, grass will be mown every ten working days on fine turf, subject to ground conditions being suitable.
2.2
Strimming
2.2.1
The Grounds team will strim the edges of mown grass areas, and all obstacles within them, every other mowing cycle.

2.3
Edging

2.3.1
The Grounds team will edge finer turf areas grass with shears as appropriate and will reform grass edges with half-moons annually.

2.4
Weed Control

2.4.1
The Grounds team will minimise the presence of weeds in shrub beds by mulching, herbicides or hand/hoe weeding.
2.5
Pruning & Hedge Cutting
2.5.1
The need for pruning depends on the species, age and condition of the plants. The Grounds team will prune shrubs annually where appropriate.

2.5.2
Where appropriate to the species, the Grounds team will trim hedges once a year in August and September. Overgrown hedges will be reformed during the winter months.

2.5.3
The Grounds team is adopting a policy, wherever possible, of reducing ‘high’ hedges to aid compliance with the Working at Height Regulations. Where this is not possible mechanical cutting or flailing will be used to cut hedges.

2.6
Herbaceous Planting & Bedding
2.6.1
Herbaceous plantings will be cut back and mulched annually. These areas will be dug over and divided every three years.

2.6.2
The bedding plants in specified borders will be changed in May and October annually.

2.7
Leaf Collection

2.7.1
The Grounds team will collect or mulch fallen leaves by the end of January.

2.8
Graduation Ceremonies
2.8.1
The grounds team will supply the internal and external floral displays for the graduation ceremonies at the London Road campus. Costs will be recharged to the Graduation Office.

2.8.2
Planting and displays will be recommended by the Grounds team and costs agreed with the Graduation Office.
2.9
Whiteknights Lake

2.9.1
The Deputy Head of Grounds is responsible for checking the lake levels on a fortnightly basis and ensuring the reservoir log book entries are completed.
2.9.2
The Deputy Head of Grounds will liaise with the consultant Lake Engineer on a six monthly basis to ensure that work indentified in the periodic engineer’s report is implemented or reported back to the Facilities Management Committee.
2.9.3
The grounds team will manage vegetation around the lake edge and the University owned face of the dam on a rotational basis. No work is to be done during the nesting season.
3.0
Seasonal Grounds Maintenance
3.1
Winter Works
3.1.1
From late October to Easter the following year the seasonal maintenance tasks listed below will be undertaken:
· Removal of litter and accumulated leaves from bedding, pruning, weeding and the application of herbicides.
· Identify turf edges which need to be re-formed and make good.

· Pruning as appropriate to the shrub species.

· As part of its winter schedule the Grounds Maintenance team will periodically make recommendations for areas which need replanting or rationalisation. The cost of labour and materials for major replanting projects is NOT included in the grounds maintenance vote. Where replanting schemes are approved one-off funding will normally be required.

4.0
Arboriculture

4.1
Consultancy

4.1.1
The Grounds team will provide advice on tree-related issues. Guidance on tree management is available on the Grounds website.

4.1.2
The Grounds team will maintain records of Tree Preservation Orders and work on protected trees.

4.2
Risk Management

4.2.1
 The Arboricultural team will carry out a rolling programme of tree inspections (excluding the Harris Garden) to identify potential hazards and recommend remedial works where necessary.

4.2.2
Remedial works will be prioritised according to the perceived risk.
4.2.3
Survey information and risk scores will be recorded on to the Arbortrack geographical information system.

4.2.4.
Major trees will be re-inspected on a biennial cycle, or a shorter period if appropriate.

4.3
Remedial works

4.3.1
The Arboricultural team will prioritise remedial works, arising from the tree inspection programme. The team will provide supporting information for the recommended remedial works where requested.
4.3.2
The Grounds team will ensure that all in-house and contract staff working on major trees are appropriately trained and hold the relative certificates of competence for the operations they carry out. Risk assessments and certificates of competence are maintained in the Arboricultural Safety log.

4.4
Tree Felling

4.3.1
The Arboricultural team will fell trees identified for removal in the most suitable manner for the tree and the site.

4.3.2
The Grounds Maintenance team will liaise with the Forestry Commission to ensure University felling quotas are complied with.

4.5
Tree Planting

4.5.1
The Grounds team will plant new trees in accordance with current guidance and best industry practice. Guidance on tree planting and selection can be accessed on the Grounds website.

4.5.2
Specific requests for tree planting should be made to the Deputy Head of Grounds. Donation trees can be planted, however the cost of the tree and labour for planting must be met by the donor. The species and positioning of all donation trees must be agreed by the Deputy Head of Grounds.

5.0
Miscellaneous Works

5.1
Green Waste Disposal

5.1.1
The Grounds Maintenance team aims to recycle as much green waste as is possible within the available budgets. All green waste, apart from waste from private gardens, will be removed or processed on site.

5.2
Snow Clearing and Gritting

5.2.1
During freezing weather the Grounds Maintenance team will grit roads and footpaths in accordance with the Gritting Plan, which sets out the prioritisation for gritting works. The Grounds team aims to treat all areas before 12.00 noon.

5.3
Litter Collection

5.3.1
The Grounds team is not responsible for the collection of litter. The team will however collect litter from the areas in which they are working.

5.4
General guidance for grounds staff working on campus

5.4.1
Grounds staff will only enter the academic buildings to seek medical help, to use the toilet facilities or to access an area of work.

5.4.2
Grounds staff will take their breaks between 10am - 10.15am and from 12.30pm - 1.15pm.

5.4.3
In the event of rain, grounds staff are equipped with waterproof clothing to allow them to continue working in light rain or drizzle. During periods of heavy rain, lightning and snow, grounds staff will stop work and take cover in a place of safety. If the adverse weather persists grounds staff will return to the grounds yard.

5.5
Queries, Comments and Complaints

5.5.1
Issues of whatever nature arising from this Service Level Agreement shall be subject to the following escalation process, where necessary:

Stage 1 :

Referred to the Help Desk/Grounds Manager

Stage 2 :

Referred to the nominated Account Manager

Stage 3 :

Referred to the Director of Facilities Management

Approved by the Facilities Management Committee
Date
1 August 2011
[image: image4.png]Facilities Management Directorate

Page 32
Integrated construction technology clusters (i-tech) proposal
© University of Reading 2012

Page 15 of 15

