	
	ITEM NO.

REPORT OF: DEPUTY DIRECTOR OF ENVIRONMENT

TO: LEAD MEMBER FOR ENVIRONMENT
ON 4th September 2009

TITLE:
GREEN GYMS – EXCEPTION TO STANDING ORDERS
RECOMMENDATIONS:
That Lead Member approves the installation of a green gym in Albert Park, Peel Park, (Little Hulton) and Cadishead Park

EXECUTIVE SUMMARY:

BACKGROUND DOCUMENTS:

(Available for public inspection)

KEY DECISION:
YES
DETAILS: CONTAINED WITHIN THE REPORT

KEY COUNCIL POLICIES:

__
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:- N/A
ASSESSMENT OF RISK: Low

SOURCE OF FUNDING: The Primary Care Trust (Communities for Health)
LEGAL IMPLICATIONS: YES WE HAVE BEEN ADVISED THAT THIS WORK NEEDS TO BE CARRIED OUT UNDER THE PARTNERSHIP AGREEMENT
FINANCIAL IMPLICATIONS
Yes The Environment Directorates Management Accountant has approved the capital element of the report
OTHER DIRECTORATES CONSULTED: N/A
CONTACT OFFICER: Steve Jones TEL. No 0161 925 1016

__
WARD(S) TO WHICH REPORT RELATE(S): Broughton, Little Hulton & Irlam and Cadishead
1.0 Detail

1.1 The first Green Gym in Salford funded via a combination of S106 and PCT capital funds has recently been installed at Ordsall Park.
 The purpose of the green gym is to:-

• improve community health and fitness.

 • reduce anti-social behaviour

 • improve community morale and feel good factor

 • encourage outdoor activity

 • increase the usage of public parks.
1.2 This project was considered to carry a risk as Ordsall Park is within a high area of vandalism and anti social behaviour and concern was expressed in certain quarters that the equipment would be vandalised to the point that it would have to be removed off site.

1.3 The Environment Directorate’s Ranger team undertook a comprehensive consultation exercise in order to determine if this type of facility would be respected by users of the park and what type of equipment would be required. Consultation with local user groups highlighted that the high priority should be given to the installation of the green gym prior to the refurbishment of a new play area within the park. The previous play area had suffered from extensive vandalism in previous years and by installing the Green Gym not only would it give all age groups of both sexes the opportunity to get fit but the interest generated should deter any further vandalism. Initial indications show that this strategy has worked and can be supported by the information collected since the gym was installed.
1.4 The result was the provision of five pieces of equipment with nine work stations on a macadam surface (Appendix 1) at a cost of £25,000.
1.5 A further consultation exercise has been carried out to determine usage of the green gym; the consultation has identified a wide range of user groups from 10 year olds to mature adults. The equipment is popular with both sexes and it has been noted that a high percentage of females are using the gym. Much of the sport equipment such as Multi User Games Areas (MUGA’s), skate parks and trim trails installed in the past have been popular with males however the feed back from the females is that they are pleased to see equipment and are happy to use it.

Primrose Hill Primary School regularly takes classes (average number 30) of ten to eleven year olds during lesson time down to the green gym.

Other regular users include:

• a local ladies group who meet most mornings to keep fit

• Individual walkers in the park

• dog walkers

• school children after school

• regular use by adults in the evening
 1.6 The children from primrose Hill Primary School also made the following comments:-
 “Its good but needs more stuff”

 “It’s too crowded”

 “Make it bigger”

 “Not enough equipment”

 “Have more than one of everything”

 “More legs swingers”
 “I come down every day after school to use it”
1.7 The following are quotes from other users

 “Great to see something like this in the park but can’t always get on it as it is so popular”

 “Can we have more equipment, the school children queue to get on it after school and there is not enough equipment for us all to use”

 “I stop and use it when I walk through the park”

 “Can we have more equipment such as a rowing machine and bikes?”

 The majority of the above comments relate to the limited size of the facility and the small amount of equipment, therefore when considering additional green gyms, funding permitting we intend to increase the size and amount of equipment and have estimated that the cost to undertake this would be approximately £31,000 per green gym.

2.0 Future proposals
2.1 The Primary Care Trust has contributed a further £70,000 via the ‘Government through Communities for Health’.
Salford has received this money as it is classed as one of 67 Spearhead sites in the UK.
In 2006 the concept of Spearhead authorities was introduced. These were supposed to be the authorities with the poorest health and therefore in need of extra resources. An authority was classed as a spearhead authority if in 2004 three or more of the indicators below were in the lowest quintile (bottom 20%).

• Life expectancy (males)

• Life expectancy (females)

• Age sex standardised Coronary heart death rate (persons < 75)

• Ages sex standardised Cancer death rate (persons < 75)

• IMD 2004 – Index of multiple deprivation
A map highlighting the deprivation relating to Salford is shown on Appendix 2.
2.2 The PCT are currently looking at further match funding and have applied to the GMP for an additional £15,000. Initial feedback from the GMP has indicated that if successful the additional money would be allocated to Albert Park only.

2.3 As reported in 1.7 we will be looking at a cost of £31,000 to install further green gyms but in this case the available funding will dictate the amount of equipment and size of the facility.

2.4 The PCT identified the following areas and the reason using the above indicators:-
Broughton

 Has :-

 One of the highest levels in the Uk on the index of multiple deprivation
 The highest mortality ratio in all of Salford
 The highest death rates from circulatory disease in Salford
 One of the highest rates of long term illness in Salford
 One of the highest rates of coronary heart disease (CHD) and cardio-vascular disease (CVD) in Salford.
Little Hulton
Is one of the most deprived areas in the UK and has many of the same problems as Broughton and mirrors a lot of the statistics
Has no Fit City locally and not many accessible services to assist people in getting fit.

Irlam and Cadishead
A spotlighting study in Irlam and Cadishead of childhood obesity has identified that the area has a significantly higher level of obesity than the rest of Salford.

2.4 Working with the PCT an officer from this Directorate identified three suitable locations within the three wards mentioned in 2.2 the locations agreed are Albert Park, Peel Park and Cadishead Park. The reason for this decision is that the locations have achieved or are proposed District parks and each of the parks has a Ranger attendance which will increase the supervisory presence.
3.0 Financial
3.1 It has been estimated that the revenue required to maintain each facility is £1,600 per annum, confirmation has been received from the City Treasurer that this will be provided from the budget for new maintenance costs arising from completed capital schemes, this confirmation is shown on Appendix 3
4.0 Consultation
4.1 Consultation for Peel Park and Cadishead Park has now been completed, it is anticipated that the consultation for Albert Park will be completed by the end of September.

5.0 Conclusion
5.1 With physical inactivity levels at an average of 78% across England the installation of free and accessible gym facilities is seen as an important facility addition to our parks in Salford. As the gyms will be available 24 hours a day, 7 days a week and 52 weeks a year it can only be of benefit to park users of both sexes and all ages.
5.2 It is proposed via a Gateway bid to install green gyms in all the District and proposed District parks in Salford.
Appendix 1

[image: image1.jpg]e T L TATCR T T T

o T I

i

e g 11N

Appendix 2
[image: image2.emf]
Appendix 3

Steve,
I am OK with this and will arrange for the necessary budget adjustment to be made, presumably starting from 2010/11. I also presume implementation of the scheme will be routed via Cllr Hinds for approval when the necessary tender for the work has been received.

Phil/Karen,
Please note

Regards
John

From: Jones, Steve
Sent: 09 July 2009 11:52
To: Spink, John
Subject: FW: Budget for new maintenance costs arising from completed capital schemes
Good morning John
Have you managed to consider this request yet?
Regards
Steve

From: Jones, Steve
Sent: 25 June 2009 15:40
To: Spink, John
Subject: Budget for new maintenance costs arising from completed capital schemes
John
We are working with the Salford NHS Primary Care Trust who have £70k of funding from the government through Communities for Health, Salford receives this money as it is classed as one of 67 Spearhead sites in the Uk, a Spearhead site an index of deprivation so is one of the most deprived areas in the Uk.
The money will go towards delivering a green gym in one of our parks in the following areas:- Broughton, Irlam & Cadishead & Little Hulton.
We anticipate that the green gyms will be installed this financial year as per requirements of the funding body.
With regards the annual maintenance it is estimated that the annual cost including inspection, cleaning & possible repairs will be in the region of £1,600 each, total £4,800 would the revenue budget for new maintenance costs arising from completed capital schemes be able to cover this cost?
Many thanks
Steve

TENDER APPROVAL – PROFORMA
For use in seeking the approval of the Lead Member for Customer and Support services to proceed with a capital proposal

	Title of scheme: The installation of three green gyms

	Recommendations (please append report to Lead Member for Directorate only if preferred)
Approval is given to proceed with the above.

	Scheme Details (please append report to Lead Member for Directorate only if preferred)
Please see attached report

	Tender details (please append report to Lead Member for Directorate only if preferred)
To be undertaken in partnership with Urban Vision. Total capital cost £70,000

	Estimated - start Date November 09 Estimated – End Date March 2010

	FINANCIAL DETAILS

	Breakdown of scheme cost
	07/08

£000’s
	08/09

£000’s
	09/10

£000’s
	Total

£000’s

	Contract (construction costs)
	
	
	59.5
	59.5

	Fees
	
	
	10.5
	10.5

	Other (specify) revenue
	
	
	70
	70

	

	2009/10 only – phasing of capital Expenditure (£000’s)

	Apr
	May
	June
	July
	Aug
	Sept
	Oct
	Nov
	Dec
	Jan
	Feb
	Mar

	
	
	
	
	
	
	
	
	
	5.5
	
	64.5

	Note: The monthly cash flow above should be consistent with the contract start and end dates shown above and should allow for normal time lapses which will occur between work being done, claimed for, certified and paid, as well as retentions. Please consult your Capital Accountant if you need assistance with this or any other part of this proforma.

	Is scheme in the Current Approved Capital programme? Yes

	Funding identified
	07/08

£000’s
	08/09

£000’s
	09/10

£000’s
	Total

£000’s

	Supported Borrowing
	
	
	
	

	Unsupported Borrowing
	
	
	
	

	Grant – Primary Care Trust (Communities for Health)
	
	
	70
	70

	Capital Receipts -
	
	
	
	

	Other Revenue
	
	
	
	

	Total
	
	
	70
	70

	Other financial implications

	Decision Lead Member Customer and Support services Approved/not Approved

SALFORD CITY COUNCIL - RECORD OF DECISION
I Councillor Bill Hinds

Lead Member for Customer and Support Services
in exercise of the powers in Paragraph 20.1b of Section 7, Part 4 of Contractual Standing orders authorise an exception to Contractual Standing orders in respect of the procurement of the following works:

The installation of a green gym in Albert Park, Peel Park, Little Hulton and Cadishead Park
The reasons are

The Council has entered into a partnership agreement in accordance with the principles of Re-thinking Construction as detailed in paragraph 20. 1b of Section 7, Part 4 of Contractual Standing Orders.

Options considered and rejected are: Not applicable

Assessment of Risk : Low

The source of funding is: – Primary Care Trust (Communities for Health)
Legal advice obtained: Yes we have been advised that this work needs to be carried out under the partnership agreement
Financial advice obtained
Yes The Environment Directorates Management Accountant has approved the capital element of the report
The following documents have been used to assist the decision process.

Exception to Standing Orders The installation of a green gym in Albert Park, Peel Park, Little Hulton and Cadishead Park
Contact Officer Steve Jones.
Tel. No. 925 1016.

	*
This matter is also subject to consideration by the Lead Member for Environment
	·

	
and, accordingly, has been referred to that Lead Member/Director for a decision

	

	*
This decision is not subject to consideration by another Lead Member/Director
	

	
	

	*
This document records a key decision, but the matter was not included in the Council's
	

	
Forward Plan and it has been dealt with under the emergency procedure

	

	*
This decision is urgent and is not subject to call-in, in accordance with paragraph 5
	

	
of the Decision Making Procedure Rules.
	

	
	

	· The appropriate Scrutiny Committee to call-in the decision is the

Environment Housing and Planning Scrutiny Committee.

Key

*
Tick boxes at end of these lines, as appropriate.

Signed …………………………………..

Dated …………………

Lead Member/Director

__

FOR COMMITTEE SERVICES USE ONLY.

*
This decision was published on ………………………………………………………..

*
This decision will come into force on # ……………………………………………….,

unless it is called-in in accordance with the Decision Making Process Rules

Key

#
Insert date five working days after decision notice is to be published.

Budget Monitoring – Community Strategy – Cultural Strategy – Environmental strategy – Equalities – Health – Planning Strategy – Procurement Policies – Regeneration

PAGE
1

