PART 1

(OPEN TO THE PUBLIC)
ITEM NO.


 JOINT REPORT OF THE LEADER and the LEAD MEMBER FOR ARTS and LEISURE


TO 

CABINET


ON 

27TH NOVEMBER, 2001


TITLE: 
SPORT ACTION ZONE


RECOMMENDATIONS: That: -

1 The City makes a bid for a Sport Action Zone (SAZ) Status in 2002

2 Members recommend their preferred geographical areas for a Sport Action Zone

3. The outline Bid is submitted to Cabinet for approval in December 2001.  


EXECUTIVE SUMMARY:

The purpose of this report is to inform Members of the process of applying for SAZ status.

· The City Council has been invited to make a bid for a Sport Action Zone (SAZ)

· An Outline Bid has to be submitted by the end of January, 2002

· If the Outline Bid is successful a Full Bid will be submitted by April, 2002

· National decisions will be made in Summer 2002 

· I f successful the Salford SAZ will commence in September, 2002

· Members are requested to support the Bid and determine the geographical coverage of the Zone based upon guidance obtained from Northwest Sport England.


BACKGROUND DOCUMENTS: 

(Available for public inspection)


CONTACT OFFICER: Vin Joseph 793-2521/ Steve Hassall 778 -0358


WARD (S) TO WHICH REPORT RELATES (S): Barton, Blackfriars, Broughton, Claremont, Irlam, Langworthy, Little Hulton, Ordsall,Pendlebury, Pendleton, Swinton North, Swinton South, Weaste and Seedley and Winton.


KEY COUNCIL POLICIES: 1 Community Plan, 2. Six Pledges , 3 Stabilisation Policy


DETAILS:
1.0

Sports Action Zones.


1.1
Aims & Objectives of Sport Action Zones 


Sport England defines the aims and of objectives of SAZ as follows; -


*To bring the benefits of sport to deprived communities

*To develop a new network of schools, sports clubs and voluntary organisations working together to increase participation in Sport

*To provide quality sporting and recreational opportunities that have been determined at a local level.

*SAZ must focus upon people based around sport and community development.

*Zones must test new ways of working and make a wider contribution to neighbourhood renewal.  

*Zones must be based around areas of economic decline and deprived inner urban areas and estates.


2.0 Sport Action Zones Application Process.
2.1 The City Council received an invitation from Sport England to attend a meeting to enter in to initial discussions regarding a potential bid for SAZ status.   

2.2 Bidding for SAZ is a national competition in which the English regions support a number of SAZ bids for each region based on the quality of the bids and the level of sporting outcomes.  Final Bids are submitted to Sport England, at a national level, who determines which will be awarded SAZ status. E.g. NW Sport England may support a request for 3 or 4 SAZ for the region but may only be awarded 1 or 2 depending on the quality of bids from other regions. Nationally 18 new SAZ will be announced under this round.   NW Sport England will be in discussion with 6/7 Local Authorities at outline stage; this number will then be reduced for the submission of final grants. 

2.3 Full guidance is not yet available on the criteria Existing SAZ across the country, vary in size, with some as small as 1 electoral ward and others as large as 73. Examples of local arrangements in East Manchester and Liverpool were also provided. 

2.4 The draft bid time table was as follows;-

*Outline bids submitted by January, 2002

· Full Bids by April 2002

· Decision summer 2002.

2.5
The initial response from NWSport England was that it would welcome a bid from the City and dependent upon further consultations would look to support the bid as one of the regional priorities. 

 3.0

What Does a Sport Action Zone bring to the City?

3.1
The Zone will bring additional resources over a five-year period (2002-2007). A Zone would be guaranteed a minimum of £70,000 pa to meet the cost of a Co-ordinator and the creation of a sports initiative fund to develop quick wins around innovation in sport (e.g. targeted at disability or coaching schemes for less popular sports.). In addition to this allocation Zones will be awarded an annual sum of money (approx. £100,000) to develop sporting and social outcomes across the Zone. 

3.2
One of the main conditions attached to the funding is that the additional resources are used to influence the way in which sport is delivered at both strategic and operational levels in the City not only during the life of the Zone but for the foreseeable future

3.3
Another essential element to a successful bid will involve the identification of key partners to develop a wide range of sporting activity that will give social and regeneration outcomes to the City.

3.4 There is a requirement to contribute to wider issues social regeneration; successful bids will be required to demonstrate the ability to attract other sources of funding to act as a match to the Sport England allocations.

  4.0

Designating the Sport Action Zone Area
4.1 Policy Action Team Report 10 makes specific reference to the use of Sport and art as key tools for regeneration. Sport England refers to this document as a benchmark on which Sport action Zone bids will be measured. The implication of this is that a Zone must deliver increased opportunities for sport and participation in sport. It is also essential that issues of poverty, social inclusion and health are also integral parts of an overarching strategy that the Zone will address

4.2 As members are aware the City has a number of regeneration initiatives which cover most of the inner City Wards and areas such as Little Hulton. These initiatives include SRB programmes, Sure Start Initiatives, and European Funding as well as the New Deal for Communities Initiative. It would be simple to attach the SAZ to one of these initiatives and meet the Sport England objectives. It is important to assess the designation of the Zone area against the background of overall needs the City and the potential scope to be as inclusive as possible and support the Stabilisation Policy as identified in the Area Regeneration Task Group Report

4.3 The widest potential coverage can be delivered by adopting the process for designating the geographical of the SAZ to that which was used to designate the boundary for both the Neighbourhood Renewal Fund and the Children's Fund. 

4.4 The boundary for these covers all the individual regeneration areas that are identified as areas of Major Change and the pockets of deprivation. The designation of the Zone as this area would also give greater opportunities to maximise funding potential and spread further the available resources to deliver sporting an social outcomes beyond the nine "hot Spot " Wards.  

4.5 The linkages to the Children's Fund would enable specific work to be undertaken with 5- 13 year olds, enabling the SAZ to develop closer links with schools to promote sporting and social outcomes.

5.0

Conclusion

5.1
In considering the views of Sport England and the need to ensure the best possible chances of success, Members are asked to consider the wider implications a Sport Action Zone would have on the regeneration of the City. It is possible to base the Zone in a single regeneration area but this would not fully contribute to the Area Regeneration Task Group report adopted by the Council.

5.2 The option to include the most deprived wards will meet the Sport England requirements and add value to the work being instigated in 12 target areas. This will include the areas of major change and the pockets of deprivation, which exist outside the 9 most deprived wards (as identified on the attached map). This boundary will also enable the SAZ to target areas of major change whilst also supporting the Council's Stabilisation Policy, making an essential contribution to social inclusion and participation.

5.3
It is also essential that the SAZ makes a contribution to the Community Plan and the 6 Council pledges. A SAZ will add value to supporting young people and a learning and creative City. It is important to ensure that these additional impacts are made across the widest area of the City.

6.0          Recommendation

6.1 
That the City makes a bid for a SAZ and that the boundary of the Zone is co-terminus with those boundaries that already apply to the NRF and Children's Fund initiatives as detailed on the attached Map.

4
1

