[image: image1.png]

[image: image2.png]Leisure IN Salford

 SALFORD COMMUNITY LEISURE LIMITED

Report to Community, Health and Social Care Scrutiny Committee

	On:
	25th October 2006

	Title:
	Salford Community Leisure Limited Quarterly Update

	
	

	
	

	Recommendations:
	That the Committee note the contents of the report

	
	

	
	

	
	

	Executive Summary:
	The report covers SCL’s quarterly performance for the period July – September 2006. This report includes participation and usage figures, and information on marketing promotions and publicity.

	
	

	
	

	
	

	Background Documents:
	None

	
	

	
	

	
	

	Assessment of Risk:
	This quarterly update is reported to the Lead Member for Culture and Sport and is part of a monitoring process established between SCL and the City Council. The process established aims to minimise risk and provide channels to discuss areas of concern at an early stage.

	
	

	
	

	
	

	Source of Funding:
	N/A

	
	

	
	

	
	

	
	

	Contact Officer:
	Stephen Hassall, Chief Executive

	
	steve.Hassall@salford.gov.uk

	
	0161 778 0358

Quarterly Performance
Summer Holiday Programme:

· 2084 children and young people attended the Summer holiday activities

· Across the City, 19,361 attendances were recorded

· 67% of the children and young people attending the activities were boys, 33% were girls. Dance and netball were the only activities where attendance by girls was higher then boys.

· East Salford, Walkden & Little Hulton and Swinton attracted the largest number of children and young people.

· The holiday activities attracted 7% of the 8–15 year olds in the city.

Summer Holiday Evaluation:

· All the children and young people enjoyed the activities they took part in

· 99% of the children and young people would like to attend future holiday activities

· If the holiday programme was not available the majority of children and young people would be participating in sedentary past times, such as watching TV, being bored…

· 97% of parent and guardians thought the holiday programme had had a positive effect on their child. Most had gained confidence, developed new skills, made new friends, were active and became more independent.

· Nearly all the parents believe the summer holiday programme provides a valuable service that has a positive impact in their local area.

· 30% of parents/guardians feel there are gaps in sporting provision in their areas.

A selection of parent/guardian comments are shown below:

 “Brilliant for the young people because there is nothing else for them in Boothstown - it keeps them from maybe getting in mischief, off the streets, uses up their energy, they look forward to the sports every holiday. Helps parents because the children are happy to have something to do. Also it is free and should remain free for the young people. I have 6 children and they have all benefited from the sports programme”

“I think it is good because it keeps the children off the streets and is available to all because it is free”

“Keeps local kids off the street, out of trouble and safe”

“It stops people from vandalism and they have something to do”

“Lots of young people now have structure to their day”

“He hasn’t been bored and has had a positive outgoing attitude. Zac has been a happy child through the summer programme”

“He is more active and he gets a lot of his frustration out by playing the sports”

Active Lifestyles:

· 1562 attendances at cardiac classes have been recorded during the last 3 months

· 906 attendances have been recorded at health walks across the city.

· On average 124 attendances by DAAT clients have been recorded at Fit City Centres each month

[image: image3.wmf]Graph to show the number of children who attended the Summer Holiday activities in each area

75

291

177

169

200

54

167

131

226

224

176

0

50

100

150

200

250

300

350

Claremont &

Weaste

East Salford

Eccles

Irlam &

Cadishead

NDC

Pendleton

SAYO

Sparky

Swinton

Walken &

Little Hulton

Worsley &

Boothstown

Area

No. of Children

MIS – Fit City Information

Attendance to date (Q1 & Q2) – see graph attached:

On average 8026 people use Fit City Centres each month (July – September). This figure does not include block booking numbers or squad use.

[image: image4.wmf]Graph to show total attendances 2006/07 (against 2005/06) and number of individual visits

0

10000

20000

30000

40000

50000

60000

April

May

June

July

Aug

Sept

Oct

Nov

Dec

Jan

Feb

Marc

Month

Number

No. of Individuals

Attendances

2005-06 Attendances

2005-06 Individuals

Profile of users (all Fit City Centres) in September:

7835 users attended resulting in 39,814 visits

Age (Chart below)

· 30% aged 0-16 years old

· 47% aged 17-45 years old

· 16% aged 46-65 years old

· 7% aged 66 years +

[image: image5.wmf]Chart to show the age of Fit City users in September 2006

30%

47%

16%

7%

0-16 years

17- 45 years

46-65 years

66+ years

Gender (Chart below)

· 48% Male

· 52% Female

[image: image6.wmf]Chart to show gender of Fit City users in September 06

48%

52%

Male

Female

Ethnicity

· 94.2% White

· 0.9% Other

· 0.7% African

· 0.7% Any other Mixed Background

· 0.5% Indian

· 0.5% Pakistani

· 0.5% White & Asian

Disability (Graph below)

· 93.6% None

· 3.1% Undisclosed

· 1.4% Physical Disability/Impairment

· 0.6% Other/Not Specified

· Remainder are all under 0.5%

[image: image7.wmf]Graph to show disability details of Fit City users in September 2006

0.3

0.3

0.3

93.6

0.6

1.4

0.1

0.1

3.1

0.2

0

20

40

60

80

100

Health Impairment

Hearing Impairment

Moderate Learning

Disability

None

Other/Not Specified

Physical

Disability/Impairment

Registered Disabled

Severe Learning

Disability

Undisclosed

Visual Impairment

Disability

Percentage

Employment (Graph below)

· 40% Full Time Employment

· 26.8% in Education

· 9.2% Retired

· 6.9% Student

· 5.2% Part Time Employment

· 4.3% Unemployed

· 3.8% In Receipt of Benefit

· 3.6% Undisclosed

· 0.2% Casual Employment

[image: image8.wmf]Graph to show the employment status of Fit City users in September 2006

0.2

40

26.8

3.8

5.2

9.2

6.9

3.6

4.3

0

5

10

15

20

25

30

35

40

45

Casual

Employment

Full Time

Employment

In Education

In Receipt of

Benefit

Part Time

Employment

Retired

Student

Undisclosed

Unemployed

Employment status

Percentage

User profiles vary across the City dependant on the Fit City site.

Social Inclusion:

23 social inclusion passes are registered on the system, including Cardiac Rehab vouchers, Privilege Plus Groups/Individuals and Broughton Men’s Health Club. During the last 3 months 1315 attendances have been recorded at the Fit City sites across the City.

Salford Sports Village has recorded 221 attendances at their pay and play session during the 3 month period (this allows children and young people from the local area to use the facilities for 50p).

Registered Users

There are 31,448 users registered on the MIS system. Approximately 25% of all users were active in the last 3 months.

Growth in Direct Debit memberships:

Sales of Aspire memberships:

July

182

August
183

September
244

Quest:

Fit City Eccles, Clarendon and Broughton Pool have all successfully achieved Quest accreditation within the past 3 months (all receiving scores above 70% which is exceptional for the first assessment). These 3 sites alongside Fit City Irlam will now be included within the CPA assessment (which should ensure a score above the lower threshold)

Marketing and Promotions

School Triathlon Challenge @ Fit City Clarendon

In the run up to Salford Triathlon, 2 high schools went head to head in their own mini-version of the Salford Triathlon at Fit City Clarendon.

Organised by Salford Community Leisure and Salford Schools North Partnership, the event saw pupils from All Hallows and Swinton High School complete the same full distance as the professional athletes. The children achieved outstanding results and the competition was eventually won by All Hallows. It successfully achieved the objectives of raising awareness of the event with young people and highlighting the role that Salford Community Leisure play in the Triathlon.

IFI Launch @ Fit City Clarendon

13th July 2006 – groups and individuals from across

the city were invited to Fit City Clarendon in order to

witness the amazing transformation that has taken

place.

During the launch, customers were able to try the

different activities on offer including use of the gym

and the pool, they were also treated to a basketball

game with a difference. The wheelchair basketball

game involving Bolton Bulls and Manchester

Mavericks left spectators amazed. A school

demonstration from Wentworth High School also

took place.

The official unveiling was undertaken by Rachel Potter.

Launch of Gymnastics and Pre-school Activities @ Fit City Ordsall

Thursday 29th June - Salford Community Leisure’s Fit City Ordsall was officially launched as a specialist centre for gymnastics and pre-school activities for children and young people in Salford. The facility has recently been transformed to accommodate young people who enjoy taking part in gymnastics as a casual hobby, as well as those who have taken it to the next level and represent the city at regional and national competitions. It will also be delivering the exciting Fun City Tots Programme with Salford’s very own ‘Funky Monkey’

Top score for Salford Mini Soccer Festival

Around 2000 children descended on Salford Sports Village in Lower Kersal to take part in the Salford Mini Soccer Festival.

The facility, managed by Salford Community Leisure, played host to the event on 5 and 6 August which saw 180 teams of boys and girls from across the northwest going for goal. The festival secured a number of sponsorship deals from local and national companies and showcased not only the facility but also Salford itself to many youngsters from across the North West.

The event was covered on Channel M.

Hundreds of young people spend summer getting fit and healthy

Summer 2006 – young people in Salford enjoyed a summer full of sporting fun whilst also being treated to lots of healthy and nutritious goodies.

Salford Community Leisure and Salford Primary Care Trust joined together in order to promote healthy living in young people aiming to instil simple healthy practices at this crucial age.

As with all holiday periods, Salford Community Leisure ran a full, fun-packed free programme of sport and leisure activities for young people aged 8 – 16 across the city. In Worsley, Boothstown, Walkden and Little Hulton the children taking part were also given free reusable water bottles and a weekly free delivery of fruit, making sure that they stayed hydrated the healthy way.

Young people showcase their talents at annual Festival of Sport

1st September 2006 – 250 young people from across the city descended upon Fit City Clarendon to celebrate the end of what has been a spectacular summer of sporting fun. The festival was the culmination of six weeks of free sporting activities for 8 – 16 year olds provided by Salford Community Leisure’s Sport, Health and Community Leisure Team.

Party time @ Fit City Centres

Salford Community Leisure has expanded the party product by offering free party invitations and free party bags to all customers who book a party. Both the invitations and party bags feature the website address and aim to target those parents who are not currently aware of the parties that are on offer and add more value to the service. The party experience is now going to be monitored through a user questionnaire to assess levels of customer satisfaction and potential for different types of parties

Training Calendar

Training opportunities have been brought together and promoted to members of the community through SCL’s first training calendar. The calendar aims to promote physical activity in the community by delivering effective training. The courses are free to people who will actively use this in their community.

Council Booklet Advert

SCL will have a full page advert placed in the prime ‘back page’ position in this booklet being delivered to every family in Salford. The aim of the advert is to publicise all of the good work that SCL is doing featuring news that members of the public often say they didn’t know!

Nail and Beauty Salon @ Fit City Clarendon

Lyndsay Nicole Nails and Beauty has recently opened on the first floor of Fit City Clarendon. This beautifully transformed space offers a variety of treatment with discounts given to all aspire members and SCL staff.

Notice Boards

The new notice boards have now been installed in the centres providing clear, branded and consistent themes across the city.

Trafford and Salford Links

Employees of Salford Community Leisure and Trafford Community Leisure Trust can now take advantage of each others facilities free of charge. This scheme has been set up to encourage members of staff to be active wherever they live or work.

Staff Awards Evening

The venue has now been chosen and categories identified. Members of staff can self nominate or nominate a colleague for one of the following awards:

· Unsung Hero

· Young Person of the Year

· Outstanding Contribution to Sales

· Team of the Year

· Facility of the Year

· Outstanding employee

· Making a Difference

The event will be held at Buille Hill Banqueting Suite in March 2007. The launch will take place in November.

Opening of Fit City Irlam

The official opening will take place on Friday 3rd November. This will involve VIPs and local schools. The invitation will also go out to members who have kept in touch throughout the closure. Following the official opening, there will be a free programme of activities over the weekend.

Promotional Plan and 2007 Calendar

The first draft promotional plan has just been devised for 2007. This will see promotions taking place every month in the centres in 2007. Examples include mother day passes in March, corporate promotion in April and an over 55 promotion later in the year. SCL are looking to now accompany this with a 12 month calendar identifying retention promotions and general events including the free holiday programmes. If feasible, this will be distributed to members and through the general public in January.

�

�

� LINK Excel.Chart.8 "\\\\civifiler07\\Ed_Division\\SCLL\\Monitoring Officer\\SCL Performance\\Q2 Performance graphs.xls" Chart6 \a \p ���

� LINK Excel.Chart.8 "\\\\civifiler07\\Ed_Division\\SCLL\\Monitoring Officer\\MIS\\2006-07 MIS Figures\\2006 Breakdown.xls" "Attendance Graph" \a \p ���

� LINK Excel.Sheet.8 "\\\\civifiler07\\Ed_Division\\SCLL\\Monitoring Officer\\SCL Performance\\Q2 Performance graphs.xls" "Sheet1![Q2 Performance graphs.xls]Sheet1 Chart 2" \a \p ���

� LINK Excel.Sheet.8 "\\\\civifiler07\\Ed_Division\\SCLL\\Monitoring Officer\\SCL Performance\\Q2 Performance graphs.xls" "Sheet1![Q2 Performance graphs.xls]Sheet1 Chart 3" \a \p ���

� LINK Excel.Sheet.8 "\\\\civifiler07\\Ed_Division\\SCLL\\Monitoring Officer\\SCL Performance\\Q2 Performance graphs.xls" "Sheet1![Q2 Performance graphs.xls]Sheet1 Chart 5" \a \p ���

� LINK Excel.Sheet.8 "\\\\civifiler07\\Ed_Division\\SCLL\\Monitoring Officer\\SCL Performance\\Q2 Performance graphs.xls" "Sheet1![Q2 Performance graphs.xls]Sheet1 Chart 6" \a \p ���

PAGE
9

[image: image9.wmf]Chart to show the age of Fit City users in September 2006

30%

47%

16%

7%

0-16 years

17- 45 years

46-65 years

66+ years

[image: image10.wmf]Chart to show gender of Fit City users in September 06

48%

52%

Male

Female

[image: image11.wmf]Graph to show disability details of Fit City users in September 2006

0.3

0.3

0.3

93.6

0.6

1.4

0.1

0.1

3.1

0.2

0

20

40

60

80

100

Health Impairment

Hearing Impairment

Moderate Learning

Disability

None

Other/Not Specified

Physical

Disability/Impairment

Registered Disabled

Severe Learning

Disability

Undisclosed

Visual Impairment

Disability

Percentage

[image: image12.wmf]Graph to show the employment status of Fit City users in September 2006

0.2

40

26.8

3.8

5.2

9.2

6.9

3.6

4.3

0

5

10

15

20

25

30

35

40

45

Casual

Employment

Full Time

Employment

In Education

In Receipt of

Benefit

Part Time

Employment

Retired

Student

Undisclosed

Unemployed

Employment status

Percentage

[image: image13.wmf]Graph to show the number of children who attended the Summer Holiday activities in each area

75

291

177

169

200

54

167

131

226

224

176

0

50

100

150

200

250

300

350

Claremont &

Weaste

East Salford

Eccles

Irlam &

Cadishead

NDC

Pendleton

SAYO

Sparky

Swinton

Walken &

Little Hulton

Worsley &

Boothstown

Area

No. of Children

[image: image14.wmf]Graph to show total attendances 2006/07 (against 2005/06) and number of individual visits

0

10000

20000

30000

40000

50000

60000

April

May

June

July

Aug

Sept

Oct

Nov

Dec

Jan

Feb

Marc

Month

Number

No. of Individuals

Attendances

2005-06 Attendances

2005-06 Individuals

_1222075229.unknown

_1222075231.unknown

_1222075227.unknown

_1222075228.unknown

_1222075226.unknown

_1222075225.unknown

