Report for Scrutiny Committee: May 9th 2001.

Sports Development Team.

Social Inclusion, Life-long learning and Community Development.

Introduction.

This report serves to provide an overview of the work of the Sports Development Team. It sets the context in which we operate, offers a definition of 'sports development' and provides some practical examples of the work currently undertaken. Finally it raises some current issues and outlines the strategic direction for the future of the service in Salford.

The Context.

'To create the best possible quality of life for the people of Salford'

Sport has a key role to play in helping the City of Salford achieve it's vision of a healthy, happy population.

Sport is part of the culture of this country and part of the culture of this city. Sport touches us all, whether we are participants, spectators or volunteers and our quality of life is significantly enhanced by it.

Can you imagine a life without sport?

· sport entertains us, it gives us the opportunity for self-expression,

· it provides us with a sense of camaraderie and friendship,

· it enables us to stretch ourselves mentally and physically,

· it teaches us how to win and how to lose,

· it helps us appreciate and value our natural environment.

People within sports development have known this for many years but only recently have we started to gather real evidence to support our claims and demonstrate the tangible benefits sport brings to individuals and communities.

Furthermore, there's been a growing realisation from other professionals, for example in the youth and social services, the police and probation, and, importantly, central policy makers, that sport is one of the most effective vehicles through which we can reach out and engage with people in our communities.

In short, sport can make a significant contribution to the political and social agenda through community regeneration , community safety, voluntary involvement, health, education, local economies and the environment all of which are referred to in the Salford Sports Development Strategy (currently under review).

But what is 'Sports Development'?

Quite simply sports development is about providing more and better opportunities to participate in sport.

In this country, sport is given a strategic direction nationally by SPORT ENGLAND who set out guidance, offer training programmes and, now and again, provide local authorities with support grants to deliver appropriate programmes at a local level.

The latest strategy from Sport England is set out here in it's broadest terms….

· More People

Greater participation.

· More Places

More and better facilities.

· More Medals

Higher standards of performance.

The local authority Sports Development Team is the main link between Sport England and the local sporting (and potential sporting) community and is a main agent for co-ordinating the implementation of national strategies at a local level.

A formal definition of sports development refers to creating pathways for people to move from 'foundation' (beginners) through to excellence, providing opportunities to help them to achieve their full potential.

Sports Development is all about…

· Something that makes a difference.

· The promotion of positive change.

· Identifying and addressing shortfalls in provision.

· Improving standards of current provision.

· Creating effective partnerships.

· Changing the attitudes of providers and participants.

· Overcoming barriers and challenges.

Implicit in sports development is the provision of opportunities for targeted groups to get involved. There is strong evidence that shows how sport has the ability to overcome social barriers and empower individuals. It can help reduce social exclusion, promote lifelong learning, and provide opportunities for engagement in community life through voluntary work..

The 'mission statement' below is taken from our own Sports Development Strategy

and highlights the 'themes' of our provision and how they reflect the social agenda.
Mission Statement

The City of Salford's Sports Development Unit is committed to…

· Assisting people in Salford to achieve their sporting potential.

· Focusing on the provision of opportunities for young people.

· Achieving equal opportunities in sport.

· Providing and promoting sports leader and coach education.

· Promoting community development through sport.

· Encouraging fair play.

· Promoting the health benefits of sport and physical recreation

· Working with others to achieve the vision

Some Practical Examples

Here in Salford there are many examples of successful sports development initiatives.

The sports development team, through its officers and coaching staff, delivers directly to thousands of boys, girls, men and women every week. We further impact on many more indirectly through the training of volunteers and students and the support given to schools and sports clubs across the city.

Just a few are listed below

· Seedley & Langworthy and Little Hulton

SRB projects with a strong sport and leisure focus, responding to local demand and working directly with young people and volunteers in areas where many are deemed to be excluded. So successful has been the SPARKY project in Seedley and Langworthy in stimulating participation, bids to establish similar projects in Ordsal and Kersal and Charlstown have been submitted to NRF and NDC.

· TOPS & other school programmes.

TOPS provides training and support for all primary school teachers in Salford schools in the design and delivery of Games and Sport in the curriculum. Supported with Sport England and Youth Sport Trust grants, resource cards and sports equipment are provided for every school involved. We are on course to achieve and surpass the target of 80% of primary schools receiving training and the scheme has already been developed to extend to after-school and community providers.

In conjunction with the Early Years Team, we have trained 30 nursary nurses / assistants / head teachers in a tailor made scheme 'TOP START' for the pre-school deliverers.

The Sports Development Team works directly with around 2000 school based children per week, including schools in all areas of the city.

The Sports Development Team has service level agreements set up with many schools including St. Patrick’s and Barton Moss secure unit and has been instrumental in establishing the School Sport Co-ordinator initiative (based at Moorside and All Hallows and involving 11 feeder primary schools) and the Space for Sport and the Arts Programme (£2.2 million bid for new facilities at five primary schools in the most needy communities).

· Watersports Centre & Triathlon Development

A brand new Watersports Centre, funded primarily through a Sports Lottery Grant and managed by the Sports Development Team, will overlook the Quays in May 2001 and provide programmes in a range of water based activities and outdoor pursuits for schools and the public.

Opportunities are offered to young people across the city and with strong links already well established with Oakwood Youth Club we are aiming for the centre to lead the field in provision for children with special needs.

Sports Development staff are leading in the development of Triathlon across the City Pride area in readiness for the Commonwealth Games Triathlon which will be based at the Quays in 2002. We have already hosted events of a national significance, the next being in August 2001 when athletes from across Europe will visit Salford to compete.

To stimulate local interest and promote opportunities for young people to participate we have established a comprehensive development programme in Salford which has seen junior triathlon clubs established in Pendleton and Little Hulton as well as successful junior festivals in Irlam and Ordsal.

· Multi - activity pitch development.

In response to local communities the Sports Development Team has continued to develop a series of outdoor sports pitches, with, wherever possible, community participation in the planning and management of the facilities. We currently have 7 pitches in some of the most deprived housing estates in Salford and have another one planned for Amblecote in Little Hulton. They are 'open access' facilities on which the sports development team in partnership with others, organise and deliver holiday programmes (see below).

· Greater Manchester Youth Games.

Each year we take over 300 of Salford's children and sports volunteers to compete with the other 9 GMC authorities in 17 events at the Greater Manchester Youth Games. Many months are spent preparing teams, many of which are made up of relative beginners, and co-ordinating staff and volunteers. This work culminates in a unique weekend event and provides an experience that many would not otherwise enjoy and often provides the 'hook' that keeps them actively involved with sport into the future.

· Holiday Programmes

The Sports Development Team co-ordinates and delivers an extensive holiday activity programme embracing 'free access' schemes in local communities and paid courses offering sports such as cricket, football, tennis and trips to leisure venues across the region. Some schemes, such as those in Charlstown and Greengate, are provided in direct response to Community Committes (via neighbourhood co-ordinators).

In addition the Sports Development Team is the main agent for the delivery of sport at the Children's University and includes additional provision at school for Windsor High in Pendleton.

During the summer of 2000 alone the Sports Development Staff delivered activities to around 8,000 attendances.

· Hikes and activity sessions for 50+

Sports Development staff take over 50 men and women on a hike each month and run on average 100 centre based activity sessions per year attracting around 2,500 attendances from the 50 / 60+ community.

· Health and Fitness.

We provide keep fit to music classes across the city, circuit training, women only activity classes, 'Fit Kid Clubs' for children and a 'GP Referral Scheme' which offers activity programmes as way of improving the health and well being of people with various conditions from angina to arthritis. We also deliver the externally funded 'Stay Active, Stay Healthy' project to schools in Little Hulton.

· Year 9 Particpation Survey

In an attempt to gain important ‘baseline’ data on participation and the attitudes of young people to sport the Sports Development Team has co-ordinated a survey of all year 9 pupils in Salford schools. This will not only help us to identify gaps in provision and inform our future targeting of resources but, in line with the imminent Best Value Review, will also enable us to compare our situation with other authorities in the region.

· Other activities.
Another key areas of work undertaken by the Sports Development Team is the capacity building and general support for Salford's voluntary Sports Clubs. Working with the Handball, Swimming, Netball, Volleyball, Hockey, Lacrosse, Cricket, Gymnastics and Trampolining clubs has enabled the voluntary sector to provide a rich variety of opportunities for young people to try, take-up and achieve through sport. As a result Salford has many area, regional and national representatives in different sports and we were pleased to have 4 young people attend the Sydney Olympics / Paralympics in Trampolining and Swimming. As part of the new ‘Active Sports’ programme, we are drawing up additional development plans in Rugby League, Rugby Union, and Tennis to encourage more young people to join clubs.

The Sports Development Unit already assists local groups and community committees to establish local projects with a focus on sport and leisure. These include the Eddie Coleman Football Link initiative (supporting NACRO), sports leadership training for local groups, and through direct provision at community facilities and festivals.

With Swinton Community Committee we have entered into a local agreement to provide a dedicated sports development resource to the area and we have drawn up similar proposals for Eccles and Kersal / Charlstown.

The Way Forward.

Within the Sport England framework of ‘More People, More Places, More Medals’, whilst retaining a central role in facilitating links between each area, the focus of the Sports Development Team will continue to lie in the ‘More People’ programmes.

Using the national strategy as a broad template the Sports Development Team is in the process of reviewing it’s own strategy and has already made structural changes to accommodate a new focus. Furthermore, in light of the end of CCT and in readiness for a Best Value Review on Sport and Recreation there is a clear commitment between Sports Development and City Leisure to develop a joint strategy which reflects the critical link between development work and facility management and will enable us to better co-ordinate our efforts to meet the city’s corporate and social objectives.

The ‘More People’ programme has 3 strands under the generic ‘Active’ banner and a number of national initiatives are in place to help deliver the strategy at a local level, most of which Salford has already embraced through Sports Development and other partners agencies.

a)
Active Schools

Building on the Activemark and Sportsmark accreditation programmes, Active Schools provides a set of quality targets to ensure schools deliver the highest standards of physical education. Active Schools delivers a range of integrated products such as TOP SPORT, Coaching for Teachers and School Sport Co-ordinators, designed to help schools achieve those targets and give youngsters the best possible start in physical education and sports provision.

b)
Active Sports

Through a nation-wide network of partnerships between local authorities and governing bodies of sport, Active Sport aims to make club membership, coaching and competitive opportunities equally accessible for all young people.

Salford has been instrumental in establishing the Greater Manchester Sports Partnership, funded by AGMA and a substantial lottery bid, which aims to develop 10 key sports across the county over the next 7 years.

By involving local voluntary sports clubs and creating support through local assessment and development squads, Active Sport aims to help young people be the best they can be.

c)
Active Communities

Active Communities is responding to the groundswell of demand from local areas such as those represented by our own Community Committees for the provision of positive community based activities for young people.

Active Communities is designed to increase lifelong participation in sport and to promote social justice throughout all sectors of society. It aims to promote continuous improvement in the delivery of sporting opportunities and services at a local level, either within a particular geographical area or within a community with shared interests or identity such as the disabled.

The framework embraces five key areas:

· Promoting Social Justice

· Increasing Participation

· Developing Community Sports Leaders

· Community Sports Facilities

· Planning for Sport and Recreation

Nationally, the Active Community Programme is seeking to reach communities and individuals who have traditionally been excluded from sport and physical activity.

Such a framework can assist us to set priorities such as:

· Areas of social and economic deprivation

· Under represented groups and communities – black and ethnic minorities, women and girls, people with disabilities, people on low incomes.

· Young people.

c)
Active Lifestyles

In addition to the three strands identified by Sport England, it is the intention of the Salford Unit to add ‘Active Lifestyles’ which embraces the work of our small health and fitness team and complements other provision with GP referrals, Fit Kid classes, health promotion in schools and keep fit to music to encourage more women to participate.

To make a real impact Salford must aim to develop programmes of work, in conjunction with a range of partners, within all four strands and adopt an integrated approach, which ensures that the necessary linkages are made between them.

Adopting such a strategy will ensure that the city is well placed to gain from the funding made available both nationally and locally, and to the benefit of all Salford citizens.

The key constraint in moving to a more community-focussed approach is the income target of £200,000 that needs to be achieved through Sports . The requirement to generate such a sum has limited the level of targeted work the team has been able to undertake over recent years and has lead to some tensions within the Sport and Leisure Service. It is clear that with the setting of unrealistic income targets for both City Leisure and Sports Development, it is not possible to meet both social and financial objectives of the council. This is a key issue to be addressed in our joint Sport & Leisure Strategy a clear political ‘steer’ will be sought in it’s formulation

Concluding Remarks.

As the main provider of sports services the local authority must at least keep abreast of current developments and at best set the trends for others to follow. The Sports Development Team undertakes this role.

The future provision of sport lies in closer working relationships between a range of different agencies in the public, private and voluntary sector. The Community Committees will increasingly offer local people an opportunity to air their views and make requests of officers. We aim to positively support the process by attending meetings, considering applications and reporting back to committees as appropriate, fully accepting that the local communities should have a major voice in the planning process of our services to them.

8

