
ITEM NO.

REPORT OF THE LEAD MEMBER FOR ARTS & LEISURE

To the: CABINET

On:
Wednesday, 27 November, 2002

TITLE: SPORTS ACTION ZONE

RECOMMENDATIONS:

That Cabinet approve the Stage 2 Sport Action Zone (SAZ) Application to Sport England

EXECUTIVE SUMMARY:

Building on the Cabinet Report of the 27th November 2001 the report details the proposals for the Stage 2 SAZ application.

BACKGROUND DOCUMENTS:

Cabinet Report November 27th 2001

ASSESSMENT OF RISK:

The SAZ will bring additional investment of around £1.2m into the City over the next five years, and provide priority for further funding opportunities.

The SAZ Stage 2 application is one of 28 national applications bidding for 18 new zones.

THE SOURCE OF FUNDING IS: Sport England.

LEGAL ADVICE OBTAINED:

Not applicable

FINANCIAL ADVICE OBTAINED:

The application is from the Salford Partnership.

There are no implications for the City Council with regard to growth bids.

In addition the requirement for match funding for the Magnet Fund can be met from the variety of existing partnership resources available.

CONTACT OFFICER:
Wendy Walker 778 0376

wendy.walker@salford.gov.uk

WARD(S) TO WHICH REPORT RELATES:

Barton, Blackfriars, Broughton, Kersal, Langworthy, Little Hulton, Ordsall, Pendleton, Weaste and Seedley and Winton.

In addition, it also covers five pockets (or estates) in the following wards:

Duchy Estate – Claremont Ward

Moss Vale Estate – Irlam Ward

Clifton Estate – Pendlebury Ward

Poets Estate – Swinton North Ward

Valley Estate – Swinton South Ward

KEY COUNCIL POLICIES:

Community Strategy, Community Plan, Crime and Disorder Strategy, Cultural Strategy and emerging Sport & Health Strategy.

DETAILS:

See over page

Background

Sports Action Zones were set up as a direct response to the need to address sporting deprivation in some of the most socially and economically deprived areas of the country. The location of the first Zones was based of the DTLR Indices of Deprivation as well as other geographical, population and partnership factors.

The current 12 Sport Action Zones that were introduced in 2000 have had a positive impact locally and are beginning to demonstrate that by integrating sport into the mainstream agendas of health, community safety, regeneration, social inclusion, education and lifelong learning, that significant benefits can be obtained for local communities.

Salford was one of many authorities throughout the country (for example, there were 10 applications from the North West alone) who are bidding for one of the next round of Sport Action Zones. The Salford SAZ has been submitted on behalf of the Partnership and has Salford City Council Education and Leisure as the accountable body.

The Stage 1 application from Salford Partnership was successful and there is now a Stage 2 bidding process for the next 18 Zones involves 28 Local Authorities nationally. The identification of the next 18 Zones will be by a competitive limited bidding process. The Final awards are expected to be announced in February 2003. Sport England, for the second round, are targeting partnerships that can demonstrate wide representation from a range of statutory and non-statutory organisations and community groups. At this second and final stage, applicants are required to complete a delivery plan, which will require more detail.
Stage 2 applications are required by the 20th November.

Salford SAZ

The area covered by the Salford SAZ, as previously agreed at Cabinet on 27th November 2001 for the initial application, fits within the City’s Neighbourhood Renewal Strategy. In addition the area is consistent with the criteria laid out by Sport England e.g. wards must be in the worst 20% IMD.

The Salford SAZ (map enclosed) covers the following ten wards:

Barton, Blackfriars, Broughton, Kersal, Langworthy, Little Hulton, Ordsall, Pendleton, Weaste and Seedley and Winton.

In addition, it also covers five pockets (or estates) of deprivation in the following wards:

Duchy Estate – Claremont Ward

Moss Vale Estate – Irlam Ward

Clifton Estate – Pendlebury Ward

Poets Estate – Swinton North Ward

Valley Estate – Swinton South Ward

This approach will have the widest impact in terms of Sport and Regeneration. This will enable the SAZ to work in areas of major change whilst also supporting the Council's Stabilisation Strategy, making an essential contribution to social inclusion and participation.

An essential element of the SAZ is the existing sports development work undertaken in the City and the relationship between the 2 projects. The SAZ must be focused on new ways of working particularly focusing on the development of effective ways to create sustainable sporting and physical activity infrastructures, and improving the commitment amongst partners to the role sport and physical activity can make to the wider personal and community regeneration agenda..

The existing sports development team will continue to deliver day to day sports development activity across the whole of the City working closely with the SAZ to incorporate new ways of working into existing programmes and delivery methods. The commitment to sport within Salford is acknowledged within the SAZ and strengthens the bid as it clearly allows the SAZ to look at innovative new ways of working and partnership development ensuring the ongoing work continues, without the SAZ being drawn into day to day delivery.

Rationale

Salford contains areas of significant social deprivation and is the 28th most deprived council area in England with six wards amongst the most deprived five per cent. Many people have poor health, death rates are 35 percent higher than the national average and the City has the third highest level of children in care nationally. Although overall crime rates have fallen by about 13 per cent since 1998, levels of street and car crime and anti-social behaviour are high. Crime and poor health have detrimental impacts on individuals and communities.

Evidence from the Greater Manchester Year 9 Survey (2001) and the MORI Surveys (2002) conducted as part of the Sport England pilot for Performance Measurement highlight a number of key issues for the city. These issues are exacerbated for the more deprived areas of the city that feature in the SAZ proposals.

· High participation rates in sport by young people, but difficulty in maintaining this involvement into club provision and also in the transition to adult participation.

· Participation amongst girls is particularly low.

· Relatively high number of trained “sports leaders/coaches” but this is not translated into volunteering and/or club provision.

· Significantly lower levels of participation in certain parts of the city e.g. Ordsall

The area chosen for the SAZ area fits within the City’s Neighbourhood Renewal Strategy. The SAZ proposals mirror the Strategy and focuses on three key themes:

1) Tackling areas of major change.

2) Targeted action to stabilise communities in decline & maximise opportunity.

3) Working with our communities to achieve change.

The whole thrust of the SAZ proposals is to develop a top-down and bottom-up approach through sport.

There are numerous examples of good practice but these are often fragmented and often lack the ability to make a greater more long lasting impact. The City has a focus through its Community Plan Themes, and the SAZ proposals whilst cutting across almost all the themes, is particularly focused on the theme of “A city where children and young people are valued. The SAZ provides a focus

· for children/young people,

· to build communities,

· to update/modernise the delivery of sport to meet the needs of Salford’s communities.

The lessons learnt from the SAZ and the new ways of working will impact across the city as good practice is rolled out over time throughout all part of Salford.

Approach

Sport is its widest sense has a key role in the regeneration and future of our communities. The SAZ will enable the city to involve Salford citizens in the development of sporting provision through:

· The development of the sporting capacity in Community Committees and local Youth Task Groups. The SAZ will enable local people, and particularly young people, to influence and become actively involved in sporting provision in their area

· The release of sustainable local community capacity and the ability to “take risks” to engage hard to reach and disengaged communities.

· The development of cross cutting training and employment opportunities for local people, particularly focusing on “vulnerable” and hard to reach young people/adults. e.g. to develop a scheme with the Prison Service, Job Centre Plus (Employment Services), YOT and Probation to train, support and link offenders into leisure employment within the city. Also to develop vocational qualifications to fit in with the 14-19 education agenda.

· Development and invigoration of Salford District Sports Council and the voluntary sports clubs in the city. To develop networks where the voluntary sports clubs are built into Salford’s Community Committee and Youth Task Group structures and support mechanisms.

· The pooling of planning, innovation and resources across the various “regeneration” programmes. The development of a more cohesive approach using sport to regenerate communities and ensuring the benefits of sport are fully integrated across the different initiatives.

· Empowering of partners to develop pathways of sport within neighbourhoods e.g. seamless links with sports providers (including the voluntary clubs) between Sure Start, Children’s Fund and Connexions to ensure seamless identification and referral of “vulnerable” young people, and appropriate key working and support infrastructure for the children/young people.

· The development and “opening up” of local facilities for sport, including less structured environments for informal sport.

· The ability to explore and implement innovative community: public partnerships for facilities.

Outcomes

· Increased sports participation in communities.
· Increase in the number of local people with sports and related “community” qualifications, including vocational qualifications for 14-19 year olds.
· Improved skill levels and employability for “vulnerable” young adults.
· Increase in the number of “sports” volunteers in the city.
· Reductions in juvenile nuisance.
· Improved levels of health.
· A greater number of facilities available for sport and an increased use of local community facilities for sport, including less structured environments for informal sport.
· Greater synergy between the different initiatives and an increased profile of sport.

· Greater profile of sport within partner agencies/organisations – leading to additional resources for sport.

· Increased number of sites being managed through community: public partnerships.

Through a committed partnership approach the Salford SAZ will provide a focus and energy using sport to develop an inclusive city with stronger communities.

Benefits

The SAZ application is from the Salford Partnership, with the Local Authority acting as the accountable body. It is the intention for the SAZ Manager to be located at the Salford Opportunities Centre to work closely with the Partnership (as well as the Children’s Fund and Connexions who are also based at the centre).

The proposals are for the SAZ work to be managed by a small working group of key partners (e.g. CVS, District Sports Council, PCT, Police and Local Authority etc.) and for this to feed into the Children Services Planning Forum.

The funding for a Sports Action Zone is for 5 years. The annual funding is £90k pa (requirement of £20k-£30k partnership funding in addition to this amount to support the £90k). This revenue funding is to pay for a Manager, Assistant, office costs and small budget. In addition there is a “Magnet Fund”, the amount in this fund being determined by the population of the SAZ. It is thought likely that this figure will be approximately £180k pa and to draw down the funding from Sport England there is a pound for pound match requirement. The existing partnership resources available will be used to draw down this funding as required over the five-year period.

Recommendations

That Cabinet approve the Stage 2 Sport Action Zone (SAZ) Application to Sport England.

