

Community Partnership Agreement

Between:
Halifax Regional Municipality
and

For:

Transportation and Public Works
tel: 902.
fax: 902.
www.halifax.ca

This **Partnership Agreement** made this ____ day of ____ A.D.

BETWEEN:

HALIFAX REGIONAL MUNICIPALITY
(hereinafter called HRM)

OF THE ONE PART

- and -

(hereinafter called Partner)

OF THE OTHER PART

WITNESSETH that the parties hereto agree as follows:

PURPOSE/INTENT OF COMMUNITY PARTNERSHIP

The purpose of this partnership relationship is to involve a community based group, who represents the interests of that community and to emphasize a sense of ownership of the facility, in the provision of general facility maintenance services on behalf of HRM on HRM owned properties by a Community Partner Group / Organization to the benefit of the partner, the community and HRM.

PARTNERSHIP MANAGEMENT

SITE LOCATIONS OF AGREEMENT

SERVICES PROVIDED BY COMMUNITY PARTNER

The following services are to be provided by the community partner group to the service quality level as identified in Appendix A - Athletic Field Service Standards for Sports Fields and Ball Diamonds. Enhancements above the level deemed to provide the service as determined by HRM and any service above this level is the responsibility of the community partner.

- < Spring clean up of site, prior to first grass mowing of the season
- < Grass mowing, trimming, whipping and edging of all turf areas as identified above in Site Locations of Agreement. These services should be provided as per the performance standards identified in Appendix B - Grass Mowing Performance Standards.
- < General litter pick up and dumping of all barrels at all sites. Litter to be moved off site
- < All field markings by painting of lines with [either] field marking paint [recommended] or by use of field marking chalk.
- < Check fields for minor depressions and holes and fill them to grade with available topsoil.
- < Advise HRM of any hazards, damages, or safety concerns as soon as possible.
- < Provide basic inspections of all areas, including fencing, for potential dangers. Report any issues immediately to HRM.
- < Keep Goal Posts clean and free of debris
- < Inspect and determine playability of facilities during periods of inclement weather
- < Grooming of Ball Diamonds [where applicable] as listed.

The partner will be routinely monitored for its ability to provide the level of service as indicated in the Athletic Field Standards. Should a partner not provide an adequate level of service on a consistent basis, a review of the agreement will be conducted which may result in the alteration or cancellation of the agreement.

SERVICES PROVIDED BY HRM

The following services are to be provided by HRM to the service quality level as identified in Appendix A - Athletic Field Service Standards for Sports Fields and Ball Diamonds; Revised 2009.

- < Aerating, over seeding, topdressing, fertilizing and liming of facilities as per HRM's Field Enhancement and Rehabilitation programs.
- < Address all fencing issues to ensure site is safe and free of damages. Replace fencing where required, based on available funding.
- < Inspect play equipment on a bi-weekly basis.
- < Report all customer complaints and resolutions, unusual occurrences, any accidents, incidents or injuries, and any insurance claims.
- < Advise HRM of any hazards, damages or safety concerns as soon as possible.
- < Initial layout and set up of the fields at the beginning of the season.
- < **HRM to provide topsoil for minor turf repairs.**

MUTUAL EXPECTATIONS

- < Both parties are to perform a pre-season inspection of the site(s) before the beginning of May noting any deficiencies that need to be addressed prior to the start of the season. All deficiencies identified must be addressed prior to the season start however, if they require additional funding from HRM, a plan of action is to be outlined to the partner.
- < Both parties are to perform a post season inspection of the site(s) noting any issues and determining how and by whom the issues will be rectified. Inspections are to take place before the end of November with all repairs completed prior to the next season.

SCHEDULING AND USER FEES

- < Facility schedules are an important component to the annual analysis and planning process for site closure, rehabilitation and disposal. It is for these reasons that the scheduling of all HRM owned properties is taken very seriously. Patterns of non-use could lead to cause a facility to be considered for a change in its structure, change in it=s possible uses, or at worst it could be considered for disposal.
- < The scheduling of the facilities is the responsibility of HRM and all associated facility user fees based on facility classification shall apply and be paid for by the partner. The following conditions must be met by the partner; failure to comply with these conditions will result in the withholding of payments and may result in termination of the agreement.
- < Partner must submit schedules for each facility by following normal HRM Outdoor Facility Scheduling Booking Procedures.
- < All associated facility user fees based on facility classification shall apply and be paid for by the partner in advance of usage. These fees will be calculated in the remuneration, which will be paid out at season=s end.
- < HRM will ensure that the Partner receives a Priority Booking Status@ on appropriate site locations identified on Page 1 of this agreement. This includes the initial field request and subsequent game schedules and practice times. Consultation and first right of refusal will be conducted during the season. A Season@ to commence approximately in March and end approximately in October.
- < The Partner=s Priority Booking Status is superseded by Halifax Regional School Board (HRSB) booking status on fields located adjacent to schools. HRSB priority booking status occurs from September 1 to June 30, Monday to Friday from 7:30 am to 6:00 pm.

CUSTOMER SERVICE REQUIREMENTS

- < HRM is committed to providing a high level of quality customer service and expects all partners and agencies acting on its behalf to provide the same level of service.
- < It is the Partner=s responsibility to ensure that a high degree of quality customer service is provided in the delivery of the grass mowing and maintenance services outlined in this agreement.
- < Calls and complaints received by HRM Call Centres / Dispatchers will be recorded and forwarded to the Partner. The Partner shall agree **to use its best efforts** to investigate and address complaint calls within **36** hours. In addition, all customer service calls are to be tracked by the partner and reported as indicated in Reporting Requirements.

Customer Service Reports compiled by the partner logging complaints and resolution shall be provided to HRM and performance based on these reports will be monitored.

COMMUNICATION REQUIREMENTS

- (A) The Partner shall keep the work under his/her personal control and shall not assign, transfer, or subcontract any portion of the works, without obtaining the written consent of the Manager or his Designate.

- (B) The Partner shall provide a site person to be in charge of the works, who shall be on-site during any and all works under the Agreement and who also shall be equipped with a cellular telephone or other form of communication satisfactory to HRM.
- (C) The Partner shall be responsible to provide regular reports to Municipal Operations as detailed. The Partner shall be required to attend a minimum of two scheduled meetings, (i.e. season start and post season) for the purposes of maintaining clear and effective lines of communication. Topics of such meetings may include; the agreement, customer relations, performance evaluations, reporting requirements, etc.

Maintaining an acceptable level of performance in the area of communication shall be routinely monitored by HRM.

SAFETY REQUIREMENTS

Note: Violations in the area of Occupational Health and Safety will be considered grounds for the termination of the Partnership.

- (A) The Partner shall comply with all the regulations set out in the Occupational Health And Safety Act for the Province of Nova Scotia, and ensure that each and every employee is properly trained, equipped and considered competent to perform designated work tasks.
- (B) The HRM Corporate Occupational Health and Safety Manual and PPE document shall apply at all times. This includes the wearing of safety vests anytime when within the street right-of-way and anytime when in the vicinity of moving equipment.
- (C) The Partner shall perform work in a manner that does not provide any unsafe or dangerous situations to park visitors, pedestrians, motoring public, adjacent properties, etc.
- (D) The Partner shall only work when permitted to operate equipment as it pertains to the relevant By-laws of the area in which work is to take place.
- (E) Materials and/or equipment are to be stored and maintained in a safe and orderly manner satisfactory to the HRM during the progress of work. Materials and/or equipment shall be removed from the site daily or when ordered to do so to correct an unsafe condition.
- (F) No provisions in this agreement shall relieve the Partner of responsibility for negligence of faulty materials or workmanship within the extent and period provided by law.
- (G) The Contract Supervisor or his designate may inspect all work performed by the Partner that forms any or all part of the agreement.
- (H) Any infractions of the Provincial Occupational Health and Safety Regulations, or the HRM Corporate Occupational Health and Safety - Policy & Procedures Manual - Appendix - C (also deemed to include the PPE code of practice); shall be immediately investigated and the appropriate manager or Contract Supervisor will ensure that corrective action is immediately taken and a Contractor Safety Violation Report will be completed and sent to the Manager of Procurement, Financial Services as well as the Corporate Safety Office. If necessary; the results will be reported to the Department of Labour.

- (I) Contract Supervisors shall have full authority to reject defective equipment, materials, safety devices, quality of workmanship and to suspend the carrying out of any work that is being improperly done. The Partner, however, remains fully responsible for the quality and accuracy whether an Inspector is present on-site or not.
- (J) Contract Supervisors are not authorized to remove, alter, enlarge or relax the provisions of this agreement. The Contract Supervisor may exercise additional authority as may be specifically delegated to him by the Manager or his Designate.
- (K) The Contract Supervisor reserves the right to halt all works during periods of inclement weather.
- (L) Any employees must be covered by Workman=s Compensation and understand their responsibilities to wear protective gear.

The partner will be routinely monitored by HRM through frequent facility inspections for Workplace Safety. Should a partner not provide follow acceptable Occupational Health and Safety guidelines on a consistent basis, a review of the agreement will be conducted which may result in the alteration or cancellation of the agreement.

Disclosure Statement and FOIPOP Compliance

1. Full Disclosure of Information

Persons providing false, incomplete or misleading information mat, at HRM's discretion, be required to reimburse a financial award, in-kind contribution, or real property taxes and may be deemed ineligible for future grants and contributions.

2. Information Sharing and FOIPOP Compliance

Applicants are advised that information provided to HRM with respect to municipal grants, tax exemption, or in-kind contributions may be shared with third parties, including but not limited to volunteer committee members, elected officials, or government agencies. As a municipal body, HRM may also be required to disclose applicant information pursuant to the Freedom of Information and Protection of Privacy Act, the Municipal Government Act, or Halifax Regional Municipal Charter.

3. Tax Exemption Disclosure

The applicant for tax exemption certifies that no party, other than the applicant, has any right whether through lease, sub-lease, or assignment, to occupy the property for which an exemption is being sought. This applicant must be signed by at least one authorized signing officer of the Board of Directors.

REPORTING REQUIREMENTS

Partners shall submit bi-monthly reports and activity logs in the format provided by HRM and agreed to within this agreement. The reports must indicate the following:

- 1. Record of work completed and associated invoice for payment
- 2. Identification of locations where service was provided
- 3. Any unusual occurrences, including sites where service was planned but could not be completed, must be identified with a time line to complete work.

4. Detail of customer service calls cleared within **36** hours including site, complaint, customer information, and complaint remedy
5. Explanation of calls not cleared within **36** hours
6. Explanation of accidents pursuant to the Occupational Health and Safety Act
7. Explanation of any outstanding insurance claims

The monthly reports are to be maintained by the Partner in electronic form (Word / WordPerfect file or Excel / Lotus 1-2-3 spreadsheet) and e-mailed, if possible, or in hard copy and faxed to the appropriate Contract Supervisor. Failure to provide reports, as required, is considered an act of non-performance which will affect the timing of remuneration and could be considered grounds for termination of the agreement.

HRM will only enter into Contracts /Partnerships with firms that provide WCB coverage.

It will be the responsibility of the Partner to ensure that WCB coverage is in place for their employees and employees of any of their sub-contractors. **Individuals not covered by WCB are not permitted on Halifax Regional Municipality property.**

CONTACT INFORMATION

All inquiries regarding maintenance, site issues, concerns or question regarding this agreement, requests for additional work and/or any other issues are to be channelled through:

Operations Call Centre/Dispatch by calling: **490-4000**

All facility scheduling inquiries should be forwarded to: **490-7100**

FACILITY INSPECTIONS

The work shall be subject to the inspection of the HRM in order to monitor and evaluate performance, compliance, and/or quality assurance under this agreement. HRM's Contract Supervisors shall perform routine site and work inspections throughout the duration of this agreement. These inspections will, for the most part, be unannounced. All instructions given by the HRM regarding the quality of the work, scheduling or performance shall be followed by the contractor.

EQUIPMENT AND INSPECTION

Equipment shall be of an appropriate quality and be suitable for the application of this agreement. The HRM Contract Supervisor will determine the suitability of equipment. Equipment must be available for inspection by the Contract Supervisor to determine suitability prior to the awarding of the Partnership.

INSURANCE

The Partner shall supply a Certificate of Liability stating that the Partner has in force with following coverage:

- < Comprehensive general liability insurance in the amount of, not less than two (2) million dollars. The Halifax Regional Municipality shall not be responsible to the Partner for any loss, damage or loss of use for any vehicles or equipment used during the term of this contract whatever may be the cause of the loss or the use and even if it should be caused by any negligent act, error or omission on behalf of the Halifax Regional Municipality or its servants or agents.
- < Halifax Regional Municipality must be added as additional named insured pertaining to the Public Commercial Liability. This must be provided within five (5) working days of signing the agreement.

Termination: The Halifax Regional Municipality may terminate a contract /partnership when the contractor /partner have not performed as per the specifications outlined in the document. The Halifax Regional Municipality will be the sole judge of performance. Failure on the part of the Contractor /partner to fulfil the contractual obligations shall be considered just cause for termination of the contract / partnership. The contractor /partner will be paid for work satisfactorily performed prior to termination, less any excess costs incurred by the Halifax Regional Municipality in completing the work. Termination will be given seven (7) days written notice.

ANNUAL FINANCIAL REPORTS

At the end of the season, the partner is to provide HRM with the group's Financial Statement or Treasurer=s Report.

PAYMENT SCHEDULE

All work herein specified shall be paid for, subject to acceptable performance, submission of monthly reports and schedules, and provision of an invoice for services as per the following schedule:

Date of Payment	% of total	Amount to be Paid
May		
July		
September		
Total		

ENTIRE AGREEMENT:

It is hereby understood and agreed between the parties hereto that the terms and conditions set forth herein embrace the whole of the terms and conditions of the agreement entered into by HRM and the Partner, and supersede and take the place of any previous agreements or representations of any kind, written or verbal, previously made by anyone, whether an agent or employee of HRM or not, in reference to the premises hereby partnered or which in any way affect the properties associated with this agreement.

APPROVAL

This contract shall be subject to the written approval of Transportation and Public Works authorized representative and shall not be binding until so approved. The contract may be altered, amended, or waived only by a written amendment executed by both parties.

THIS AGREEMENT, consisting of __ pages and ___ attachments, is executed by the persons signing below who warrant that they have the authority to execute the agreement.

Prospect Road Recreation Association

Halifax Regional Municipality

Signature

Signature

Title Date

Title Date

Attachment: A - Athletic Field Service Standards for sports fields and Ball Diamonds

C - Corporate Occupational Health and Safety Policy and Procedure Manual