CITY LEISURE

REPORT FOR SCRUTINY COMMITTEE - 10TH JULY 2002

Subject:
DEVELOPMENT OF HEALTH AND FITNESS SUITES

1. Introduction

This report is designed to follow up the information contained within the original documents submitted to Cabinet in November 2001 and January 2002. Approval was granted to establish a funding partnership with Alliance Leisure Services (ALS) to develop health and fitness provision across the City Council’s Leisure Facilities.

This report will also summarise progress to date, and the planned implementation schedule for the remaining elements of the project.

2. Establishing the partnership

The overall partnership contract specification and the individual centre specific contracts with ALS and MCA have been examined and approved in consultation with the Law and Administration Section and Education and Leisure’s Group Accountant.

The partnership consists of the following companies and their role within the development:

Alliance Leisure Services (ALS):
Alliance Leisure Services are the funding partners. A total of £1,081,470 has been provided to fund new or extended health and facilities and support services across 9 Fit City Centres. Re-payment of capital funding is made through monthly payments from income generated through the health and fitness developments.

The monthly repayments are centre specific and are banded against projected income. They ensure that all City Leisure’s operational costs and projected surpluses are covered before the 30% / 70% profit share is implemented (70% to City Leisure). (Full details of the funding and banding targets are contained within the cabinet report)

ALS also provide on-going operational support. This support takes the form of two members of ALS’s Management Team meeting the Service Development Manager and Area Managers on a monthly basis. The monthly meetings are used to establish and monitor best practice in managing the development process and to feed back the results of service audits to City Leisure. This enables continuous improvement of management and operational systems and procedures. ALS have also assisted City Leisure staff in product training.

Membership Collection Agency (MCA): MCA were introduced to this development by our partners Life Fitness UK and manage the direct debit membership aspect of the partnership. This commenced with the company donating the computer hardware to operate the membership system that City Leisure were unable to provide at the commencement of the contract (approximate value £10k).

MCA then provided and installed the computer software to operate the direct debit membership system in all 9 Fit City Centres. MCA also provided all staff training for City Leisure to operate the systems effectively. This process has now been completed. MCA also provide on-going staff and customer support.

MCA also manage the sales and marketing process through their sister company;

Club Success Limited (CSL): CSL have provided an ‘Impact Sales Team’ to generate as many memberships as possible in line with the opening of each Fit City Centre. The Sales Team operate a basic £25 per member commission (Paid by City Leisure). The sales team operate for an average of six weeks per Fit City Centre.

The main emphasis of the partnership is the all inclusive membership sales. Membership sales and retention are used as the means of achieving the income targets within the project.

Customers will gain most benefit from the membership through increased participation and by including as many other activities as possible within the membership, (swimming, sauna, aerobic classes) the ‘best value’ aspect of the service has increased significantly.

The targets have been set to match the total needed to meet all operating costs and previous annual income, together with an additional operating surplus of £112k. This equates to an average of 457 memberships for each centre for a 1 year period from opening.

With Fit City Broughton Pool and Fit City Clarendon opening new facilities in February and April this year respectively and with the other centres selling memberships prior to development, 866 sales have been achieved (24/6).

CSL have indicated that this is on schedule to meet the overall target. A clearer picture will emerge as each facility comes on line and seasonal variations have been experienced.

CSL have provided staff training in sales and retention strategies. The sales aspect of the training is complete and the retention programme will be delivered when the development reaches the appropriate stage (towards the end of year 1)

CSL conduct monthly meetings with City Leisure Managers to assess progress of City Leisure against specific membership targets. These targets have just been issued to Facility Officers within each facility to manage the process more closely.

CSL have also assisted City Leisure by providing a marketing strategy which has included the establishment of a database of members and a mailshot to 4,000 households, a wider mailshot promotion (175,000), supply of advertising banners, supplying a comprehensive range of promotional leaflets for all centres, and providing a framework of promotional ideas and materials that City Leisure can implement throughout the term of the contract (£75k over 7 years).

Life Fitness U.K. Ltd: Life Fitness were appointed equipment and development partners in 1999. It is through this partnership that the subsequent partnership with ALS was formed. Life Fitness remain the contracted supplier of fitness equipment for ALS partnerships throughout the country.

Life Fitness are one of the leading suppliers of fitness equipment in the world. They are the supplier to the G.B. Olympic Committee and many of the leading brands of private sector health clubs including, David Lloyd, Fitness First, Total Fitness and Marriott Hotels. Our residents are receiving the same if not better a quality of provision than anything in the private sector.

The equipment provided during the first phase in 1999 has proved popular with customers and reliable in operation. All the new facilities are covered by a ‘Premier’ service contract for the term of the partnership.

Parkholme Construction: Provide the design and build aspect of construction and development. They both employ a team of craftsmen and sub-contractors to ensure that City Leisure gain a high standard of facility that has a visual impact to customers and carries a certificate of quality and a ten year guarantee of workmanship.

A project contract manager from Parkholme is in day to day contact with the Service Development Manager from City Leisure. The contract manager also has a co-ordinating role with Development Services to ensure adequate consultation takes place regarding building works taking place within the City Council’s facilities.

It must be noted that Devlopment Services act in a voluntary advisory capacity only. However, this role has proved beneficial to both the contractor and City Leisure.

The overall project is co-ordinated by an independent company of chartered surveyors;

John Shreeves and Partners (JSP). JSP host regular meetings with representatives from all the development partners to ensure that the project is running to budget, any variations to the contract specifications are carefully considered and that they are consulted regarding any changes to the specifications.

JSP also ensure that building regulations and health and safety policies are strictly adhered to.

The company also conduct a final inspection of all facilities upon completion and ensure that any rectification issues are completed satisfactorily.

3. Project Summary

The new Health and Fitness Suite development partnership has commenced and re-branded aspire @ Fit City. New external signage has been designed and installed to reflect the new brand at all Fit City Centres.

The all-inclusive direct debit membership scheme has been implemented across all Fit City Centres

Staff recruitment and selection has taken place in line with the completion dates of new facilities.

Staff Training has been conducted for all appropriate City Leisure Staff

The development schedule has been planned as follows:

· Fit City Broughton Pool
opened 18/02/02
· Fit City Clarendon

opened 08/04/02
· Fit City Eccles

opened 25/04/02*
· Fit City Worsley

commencing
25/07/02
· Fit City Pendlebury

commencing
25/07/02
· Fit City Ordsall

scheduled
 /12/02
· Fit City Broughton C

scheduled
 /12/02
· As a result of customer and staff feedback, a Health Spa has been approved for installation within the space of the previous fitness suite at Eccles. This has been approved by Lead Member as a contract specification variation and facilitated by a restructuring of the FDP repayment bands. (No overall increase in development costs).

This work will take 6 weeks to complete. – opening scheduled for 19th August 02.

· 866 members have joined up to 24th June 02

· Eccles was completed 2 weeks behind schedule. Due to late delivery of air handling equipment by sub-contractors.

· Overall development schedule on time.

Further details may be obtained from the following sources:

· Project details

– Reports to Cabinet Nov 01 and Jan 02

· Up to date Financial Reports
– Garry Bateman, Operations Manager

 Ray Higson, Group Accountant

· Project updates

- John Charlson, Service Dev. Mgr.

