

Scrutiny Overview

Arts, Leisure and Culture

Select Committee

May 2013

Stockton-on-Tees
BOROUGH COUNCIL

Arts, Culture and Leisure

Big plans for great experiences

Arts, Leisure and Culture Select Committee

Culture and Leisure Services

Reuben Kench

Parks, Countryside and Greenspace

Graham Clingan

Performance – what has been achieved

- **SIRF 2012 Visitor satisfaction** - 88%
- **Community Carnival** – 1,600 exceeded target by 40%
- **Library Visits** - 1,202,000 exceeded target by 14%
- **Preston Hall Museum Visits** - 128,000 exceeded target by 28%
- **Tees Active Ltd run pools and sports centres** - 1.7m visits and 1.2m active participants.

Adult Participation

- 20% are **members of a club** so that they can participate in sport or recreational activity (+/- 4.8%).
- 45% do at least **150 minutes of physical activity** a week

Key Achievements – Arts Development (1)

- Enhanced SIRF for the 25th anniversary.
- Spectacular opening show Prometheus Awakes.
- Community Carnival scale and diversity.
- SIRF 2012 – generated £1.3m additional expenditure.

Key Achievements – Arts Development (2)

- Tees Barrage selected as launch site for Festival Of The North East.
- Public art and design features for Stockton Town Centre reflecting SIRF as a ‘signature’ of the town.

Key Achievements

Preston Park Museum and Grounds

- Preston Park Museum and Grounds - £7m investment official re-launch March 2013.
- One of ten finalists for the prestigious Arts Fund Prize of £100k for Museum of the Year 2013.
- In running for £10k Clore Award for Learning recognises achievements in learning programmes in UK museums.
- Taking part in regional Cultural Window - 500 North East families testing what is a good family day out.

PRESTON PARK
MUSEUM & GROUNDS

Stockton-on-Tees
BOROUGH COUNCIL

Arts, Culture and Leisure

What has proved more difficult

- Challenge to organize 25th Anniversary SIRF 12 on such large scale with small team.
- Attracting regional and national media to our events.
- Business engagement in events 'exploiting opportunities we create'.
- School Library project.

Emerging Issues (1)

- Support arts programmes and events which contribute to the distinctive design and animation of public spaces in delivering the Town Centre Prospectus.
- SIRF 2013 - managing budget with volatile nature of £ and €.
- Support the further development of the environs of Preston Hall Museum through the Landscape Partnerships “River Tees Rediscovered” project.
- Further develop Preston Hall Museum and Grounds as a community and leisure attraction through learning and engagement opportunities, demonstrations, events and interpretation.

Emerging Issues (2)

- World War 1 Commemoration from August 2014.
- Invest in new technologies to deliver a wider range of library and information services more effectively and implement new library service delivery model.
- Deliver high quality sporting events which promote mass participation and lifestyle change whilst being a catalyst for attracting visitors to the borough and increasing economic vibrancy.

Direct Services

Service Area Responsibilities

Care For Your Area:

- Management and maintenance of urban parks, country parks, nature reserves and other greenspaces
- Grounds maintenance / horticultural services / tree and woodland management

Direct Services

Service Area Responsibilities

Countryside & Greenspace:

- Coordinating delivery of Green Infrastructure Strategy
- Project development and delivery
- Delivering new and improved green infrastructure through the planning and development process

Performance – what has been achieved

- 88% residents use parks and greenspaces - the most widely used of any facilities provided by the Council
- 75% are satisfied with parks and greenspaces (compared to 63% in 2008)
- Northumbria in Bloom 2012 - Billingham, Stockton and Thornaby Gold Medal winners
- Britain in Bloom 2012 - Champion of Champions Gold
- Local Wildlife/Geological Sites – 26 of 57 sites (46%) in public, private and third sector ownership known to be in positive management

Key Achievements: Strategic Planning

- Green Infrastructure Strategy fully integrated into emerging Regeneration & Environment LDD.
- Comprehensive Green Infrastructure Delivery Plan prepared.
- Green Infrastructure Delivery Plan successfully being used as a basis to secure S106 contributions.

Key Achievements: Partnership Working

- New Tees Valley Nature Partnership established.
- Other multi-agency partnerships established or sustained, e.g. River Users Group, Stockton River Corridors, North Tees Natural Network.
- Strong local partnership working - both on project delivery and on-going management, e.g. Town/ Parish Councils, Residents Associations, Parks Friends Groups, Friends of Tees Heritage Park

Key Achievements: Projects / Operational (1)

- Total project expenditure from 2007 to 2013: £3,409,000, with 73% (2,488,000) secured through external grants / contributions
- Further £1,043,000 for 2013/14 or beyond (60% external)
- 42 active Countryside Volunteers, contributing 1,902 work days during 2012/13.

Key Achievements: Projects / Operational (2)

- Tees Heritage Park – phase 1 works completed
- Thornaby Circular Trail – access works completed
- Big Tree Plant (communities planted >400 trees over six sites)
- River Tees Rediscovered - HLF Landscape Partnership Project. Stage 1 Pass.
- Numerous small-scale schemes delivered, e.g. Bishopsgarth MUGA, Harold Wilson Play Area, Newham Grange Cycle Path, Pickards Meadow (10 acres lowland meadow), Old River Tees salt marsh restored.

What has proved more difficult

- Developing and delivering projects through smaller teams, with reduced revenue funding to support on-going management and maintenance.
- Most projects involve local consultation and are delivered in partnership with local groups and several partner organisations. The project management process can be complex and challenging – even for relatively small-scale projects.

Emerging Issues (1)

- Need to further raise awareness and understanding of green infrastructure: the functions it can perform and the benefits it can deliver, e.g. flood risk management and improving health and well-being.
- Need for more and better facilities/activities for teenagers (the most important area for improvement according to the Residents Survey 2012): 2 new skate parks planned and Multi-Use Games Areas too.

Emerging Issues (2)

- Severe pressures on revenue funding for management / maintenance of green infrastructure projects.
- But some capital investment will reduce revenue costs in short term.
- Increased role for community organisations and partners to deliver activities and manage / develop sites and facilities?
- Greater engagement with private sector partners?
- Opportunities for more collaborative working between community / friends groups across the Borough?