	HIGH LIFE HIGHLAND
REPORT TO BOARD OF DIRECTORS
18 June 2015
	AGENDA ITEM
REPORT No HLH /15

HIGH LIFE HIGHLAND SUCCESSES - Report by Chief Executive

	Summary
The purpose of this report is to present Directors with the best submissions from staff teams on the successful work being carried out by High Life Highland throughout the Highlands and across all areas of work.

It is recommended that Directors comment on the items presented and note that the selected items will form part of the long list for the annual Staff and Volunteer Award Scheme for 2015/16.

	1.
	Business Plan Contribution

	1.1
	This report supports all the Business Outcomes from the High Life Highland (HLH) Business Plan:

1. To advance sustainable growth and financial sustainability

2. Deliver the Service Delivery Contract with THC

3. Improving staff satisfaction

4. Improving customer satisfaction

5. A positive company image

6. Services designed around customers and through market opportunities

7. Sustain a good health and safety performance

8. A trusted partner

	2.
	Background

	2.1
2.2
2.3
2.4

	The September 2012 meeting agreed the alignment of the successes submitted on a quarterly basis with the Staff and Volunteer Award Scheme. A small assessment group comprising the Chief Executive and 2 Directors was set up to consider future submissions and select up to 15 as “best of” successes for presentation to the Board. The group assessing the submissions this time round were the Chief Executive and Directors Douglas Graham and Jaci Douglas.

The 10 successes presented to this meeting in Appendix A are those selected by the assessment group covering the period from March 2015 – May 2015. The full list of all 19 submissions received appears at Appendix B.
The criteria used to select the successes presented to this meeting are distilled from the 8 outcomes which form the basis of the HLH Business Plan:-

i. deliver the Service Delivery Contract with THC;

ii. contributing towards a positive company image;

iii. services designed around customers and through market opportunities; and

iv. partnership working.
Those selected will be added to that forming the long list for the annual staff award scheme for 2015/16.

	3.
	Media Interest

	3.1

	The table below details press interest relating to High Life Highland for the period March 2015-May 2015. Each piece of coverage has been assessed as positive, neutral or negative in its coverage of HLH or its services. In addition each positive or neutral article has been assigned a financial value. Publicity/media value is calculated using a method known as Advertising Value Equivalency (AVE). AVE provides a formula to indicate the amount the editorial coverage would cost if it were purchased as an equivalent size advert. AVE varies from publication to publication, but a rough rule of thumb is that editorial coverage is worth around 2.5 times more than advertising space.
Positive

Neutral

Negative

Total

No. of Articles

124
27
4
155
Financial Value

£105,975.18

£10,193.74
£454.46
£116,623.38

	3.2
	Negative coverage relates to the impact of leisure facility refurbishment works on a local event, library survey content and cuts to the active schools secondary provision.

	3.3
	A full set of recent press cuttings will be available at the meeting for Directors’ perusal.

	3.4
	At their meeting on 19 March 2015 Directors requested that it would be useful to be aware of the media circulation figures and these are detailed below for the main Highland publications.
Caithness Courier
6000
Highland News
11000
Inverness Courier (Tues)
8200
Inverness Courier (Fri)
11500
John O'Groat Journal
7200
Lochaber News
2600
North Star
3400
Northern Times
3800
Press & Journal
60000
Ross-shire Journal
11000
Strathspey & Badenoch Herald
4000

	4.

	Implications

	 4.1

 4.2

 4.3

	Resource Implications – there are no resource implications resulting from the recommendations of this report.

Legal Implications – there are no legal implications resulting from the recommendations of this report.

Risk Implications - there are no new risks resulting from the recommendations of this report.

	
	

	Recommendation

It is recommended that Directors comment on the items presented and note that the selected items will form part of the long list for the annual Staff and Volunteer Award Scheme for 2015/16.

Signature:

Designation:
Chief Executive
Date:

29 May 2015
Appendix A
[image: image1.jpg]Successes g

	Area of work (e.g. Arts)
	Libraries

	Location
	Fortrose

	Title of piece of work
	Baby massage – get to know your library

	Description of event
(the purpose / targets)
	Library staff visit groups of new mothers and babies at baby massage, to talk informally about what the library offers to families. It is a wonderful opportunity to tell new mums about all the benefits of reading to their baby, no matter how young. These include developing

· active listening and encouraging responses

· love of learning

· increase the amount/quality of speech

· intimacy between parent and child

Friendly library staff members also use this time to reassure new parents that we welcome their visits. As new parents they may feel self-conscious about bringing a noisy infant or an unwieldy pram into the library. At these sessions we are able to allay their fears and to actively encourage them to visit with their families.

	Which staff were / are involved
	Caroline Robinson and other library assistants and relief library assistants. Local Health visitors

	What were the results /

numbers involved /

Feedback
	Over the last year approx. 7 families have joined the library within a few days of our visit to the group. This is around 70% of the mothers we see. They were not previously members.

	To which of these outcomes did the project contribute (tick as many as apply)?
	Deliver the Service Delivery Contract with THC X

Contributing towards a positive company image X

Services designed around customers and through market opportunities

X

Partnership working X

	Please explain (in a maximum of 250 words) how this piece of work made an “exceptional contribution”
	New parents may have been library members when at school, however allow their membership to lapse during their teens and 20s. As they embark on a new stage of their lives, these sessions allow us to target this user group and to ensure that their families benefit from the opportunity to improve their wellbeing by accessing the resources and support offered to them through the local library.

We now see many of these parents choosing not only to use the library for books and Bookbug, but also as a meeting place, allowing them to develop support networks. This is particularly important in the early days of new parenthood especially in places where people can be isolated by the nature of the rural area.

We know that the health staff running the baby massage groups feel this makes a very positive contribution to the families involved.

	Attach photos or web links
	

	Name & email of staff member submitting news item
	Sheena Paterson

Sheena.paterson@highlifehighland.com

[image: image2.jpg]Successes g

	Area of work (e.g. Arts)
	Active Schools

	Location
	Inverness

	Title of piece of work
	Inverness Schools Orienteering Project

	Description of event
(the purpose / targets)
	Inverness-wide orienteering Programme for schools in the lead up to the World Championships in August 2015.

The aim of the project was to raise awareness of the sport for young people in Inverness prior to the world class event.

Target 1: 10 school playgrounds mapped and training for volunteers enabling them to run after school sessions for pupils

Target 2: Following a number of school based sessions, the pupils take part in a local schools “0” league with 3 woodland events to be held in April and May 2015 run by Inverness Orienteering Club

Target 3: Inverness schools participating in the Scottish Schools Orienteering Festival in Livingston, June 2015

	Which staff were / are involved
	Susan Blackwood (Active Schools Co-ordinator)

– link with INVOC (Inverness Orienteering Club), pulled together the successful funding bid from Awards for All for £9500

	What were the results /

numbers involved /

Feedback
	Susan Blackwood linked with INVOC to develop the Programme and pulled together a successful funding bid from Awards for All for £9,500.

15 schools have signed up to get their playgrounds mapped (Bun Sgoil Ghaidhlig Inverness, Crown, Daviot, Dornoch, Drakies, Farr, Foyers, Golpie, Inshes, Milton of Leys, Millburn, Muirtown, Raigmore, Strathdearn, Stratherrick). The cost of the mapping was covered by 50% Awards for All grant and 50% by schools themselves.

Two twilight training sessions were set up for coach volunteers enabling them to deliver session at their school in collaboration with Johannes Felter, Orienteering Development Officer and the volunteers.

18 schools have been taking part in the INVOC schools O league with successful after school events held at Littlemill (near Farr) and Craig Phadraig. Schools involved are (IRA, Millburn, Fortrose, Aldourie, Avoch, Balnain, BSGI, Cawdor, Cradlehall, Crown, Farr, Foyers, Holm, Merkinch, Muirtown, Rosebank, Stratherrick, and Tarradale).

183 pupils attended the first event and 200 attended the second and 185 attended the third. There has been particularly good response from the small rural schools and a separate mini league for tiny schools was set up to accommodate this.

The participating schools have after school clubs to train pupils in the run up to the woodland events. All of these are run by volunteers supported by Active Schools (eg, BSGI, Foyers, and Stratherrick all have new clubs supported by Sarah Leibnitz, Active Schools, Balnain has a new club supported by Garry MacKay, Muirtown volunteers supported by Dagmar Borrowman). Balloch primary now also joining the programme with 2 new volunteers running an Orienteering breakfast club for 34 children supported by Lynne Fraser.

	To which of these outcomes did the project contribute (tick as many as apply)?
	Increased internal collaboration and new partnership working y

Doing what we do, but better y

Contributing towards a growing company

Contributing towards a positive company image y

	Please explain (in a maximum of 250 words) how this piece of work made an “exceptional contribution”
	This project has created the platform for schools to introduce Orienteering to pupils and has engaged a large number of Inverness pupils in an active outdoor sport.

Participating children have better understanding of the sport in the run up to the World Championships and Scottish 6 day event which will be a major spectacle for Inverness residents.

It has drawn on existing expertise within schools (teachers already delivering orienteering at Cradlehall, Avoch and Rosebank) and has supported them to extend the learning experiences beyond the playground.

Active schools have provided additional support for new volunteers through twilight training sessions and ongoing support to a growing number of after school clubs.

Secondary school pupils from Millburn have been involved in the planning and event management and have completed volunteering hours for the HLH leadership programme.

The key to the project’s success has been the support of the Sport Development Officer (Johannes Felter) and the strong collaborative effort and enthusiastic commitment of volunteers from within Inverness Orienteering Club (>12), and Active Schools parents and teachers (>25).

	Attach photos or web links
	www.invoc.org.uk
Invoc Facebook page

Inverness Royal Active Schools Facebook page

[image: image3.jpg]

 [image: image4.jpg]

Above: Craig Phadraig School “O”, 29 April 2015
[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

Above: Littlemill School “O”, 1 April 2015

	Name & email of staff member submitting news item
	Susan Blackwood

Susan.Blackwood@highlifehighland.com

[image: image8.jpg]Successes g

	Area of work (e.g. Arts)
	Sport and Facilities

	Location
	Fort William

	Title of piece of work
	Football Development

	Description of event
(the purpose / targets)
	High Life Highland have worked in partnership with local schools, parent volunteers, senior pupils, Fort William Football Club and Crown Vets to increase the number of young people playing football, and strengthen the development pathway.

	Which staff were / are involved
	Bridget Thomas – Active Schools Coordinator

Gary Davidson – Facilities Manager

Scott MacLean – Leisure Assistant and Coach

Lisa MacGillivray – Sessional Coach

	What were the results /

numbers involved /

Feedback
	· Over 400 children have benefitted from this initiative.
· More than 100 boys and 25 girls attend weekly term time football training sessions run by High Life Highland staff and supported by volunteers.

· Crown Vets donated £1,000 to the project

· This funding was doubled through an application by HLH to Sportscotland’s Sportsmatch Programme.

· Equipment including futsuls, goals and bibs were purchased.

· 14 coaches attended an Early Touches coaching course organized by HLH – participants included FWFC junior team coaches, HLH staff, parent volunteers and senior pupils.

· Volunteers from this course have set up afterschool football clubs in addition to the HLH run sessions.

· Interschool festivals for P1-2, P3, P4-5, and P6-7 have been set up to give the youngsters match experience, and a chance to meet their peers.

· A series of U16’s competitions for teams from throughout Lochaber were held.

· Following the U16’s tournaments, FWFC re-established an U17 teamFWFC were supported to write a successful funding application for £2,000 for their junior squads.

· The success of the project was been celebrated in the press and on the Fort William Active Schools Facebook page.

	To which of these outcomes did the project contribute (tick as many as apply)?
	Deliver the Service Delivery Contract with THC X

Contributing towards a positive company image X

Services designed around customers and through market opportunities X

Partnership working X

	Please explain (in a maximum of 250 words) how this piece of work made an “exceptional contribution”
	The initiative has responded to a desire by parents to see more opportunities for youngsters to take part in football. It has given parents the skills and opportunity to get involved in their children’s lives, whether directly in coaching or as spectators at the tournaments.

There is a real buzz around this project. With over 400 youngsters involved to date, attending volunteer run afterschool clubs, sessions delivered by HLH staff and festivals, this project is a major step forward in terms of football delivery and development in Fort William.

The link with Crown Vets and subsequent Sportsmatch application has provided funding to update equipment and add greater professionalism to sessions. The indoor goals and footballs (futsuls) in particular have proved a huge success with participants.

New volunteers have been recruited to lead school sessions and coach education has further improved the quality of sessions delivered. Several parents are involved with delivering HLH sessions and in running the festivals, as well as leading after-school clubs.

Not only are children showing a marked improvement in their football skills, they are developing fitness, social skills and teamwork. Parents bring their children to the Friday night tournaments adding a real family feel to the events.

HLH have received good publicity through the newspapers and on the Fort William Active Schools Facebook page.

The project has bought closer links with Fort William FC, an interchange of ideas and expertise and a sharing of equipment. Having developed skills at HLH sessions, children have started to move on to train with the FWFC’s junior teams.

	Attach photos or web links
	[image: image9.jpg]Soccer sevens ventur

A NEW venture 10 boost youth football
participation in Lochaber has hi the back of the ¥

The third fortnighy under-16s soccer sevens
il be held fomrrow (Fiday) on fhe.

e gains firm’s backing
e . 0 o 2.

initative i being run fointly by High
Life Highland and Fort William Football O

with sponsorship provided by Crown
Williom,

‘The Friday football nights,
6.30pm-8pm, are proving popul
players, with seven.

Cormers of Lochaber.

orgonised foothel

The Claggan Pari side has puled itz youth
toams from the Highland and Moray Ioagues
his year fa concantrate on os

[image: image10.jpg]Wighiand News Group.

e : ey m s T
Youngstersilaplupe e i T e
. I o e o NS e e O
footballfestival i ey
cc S A o e
. ot lookirg |
=

funlotllochabers

[image: image11.jpg]

	Name & email of staff member submitting news item
	Bridget.thomas@highlifehighland.com

[image: image12.jpg]Successes g

	Area of work (e.g. Arts)
	Sports

	Location
	Thurso

	Title of piece of work
	Community Sports Hub Coaches Conference

	Description of event
(the purpose / targets)
	Our local community sport hub, with support of ASC Kenny Russell and CSH officer Darren Reid, held the first ever Caithness Coaching Conference. The event provided the opportunity to bring coaches together, share information and expertise as well as promote the work of the sports hub at the same time. This event was demand lead and provided a local opportunity to upskill local coaches and volunteers.

	Which staff were / are involved
	Kenny Russell

Darren Reid

	What were the results /

numbers involved /

Feedback
	30 coaches from 8 clubs attended. All enjoyed the conference and are already looking forward to next years.

	To which of these outcomes did the project contribute (tick as many as apply)?
	Deliver the Service Delivery Contract with THC

Contributing towards a positive company image X

Services designed around customers and through market opportunities

Partnership working X

	Please explain (in a maximum of 250 words) how this piece of work made an “exceptional contribution”
	This piece of work demonstrated the positive links High Life Highland are creating within local communities through bringing people together and developing positive relationships.

The coaching conference was a clear demonstration of how we have listened to the local needs of the community and worked with local partners to make things happen. The need for more local coaching courses was a clear desire when we listened to local clubs through the Community Sport Hub project in the area which provided the catalyst for pulling the event together.

Through building positive partnerships within the community we were able to deliver a one day programme which provided an excellent CPD opportunity for local coaches. Such was the standard of the programme created that it attracted much interest from not just Caithness but Highland wide and was recognised by sportscotland.

Linking with local clubs, volunteers and North Highland College was the key to the success of the programme which we hope will be built upon and become a yearly event in Thurso. Moreover with the support of High Life Highland staff we have been able to empower local volunteers to take lead roles in pulling the event together which is fantastic in terms of the sustainability of the project.

Another key element to the programme was that it highlighted the direction that the community sport hub project is planning to develop in the area through not just focussing solely on sport. The programme had a strong link with the Health & Wellbeing agenda and was the start of trying to make further links between sports development and health and wellbeing. As the community sport hub project moves forward in the area it is very much the ambition of the group to look at the whole physical activity package and the role sport can play in community development.

Having a system in place where High Life Highland are creating and supporting positive community partnerships who are listen to and working to meet the needs of local people is providing a positive and exciting way of working and installing trust in the organisation to genuinely listen and act upon community need.

	Attach photos or web links
	
[image: image13.emf]

	Name & email of staff member submitting news item
	Kenny.Russell@highlifehighland.com

[image: image14.jpg]Successes g

	Area of work (e.g. Arts)
	Facilities

	Location
	Badenoch and Strathspey

	Title of piece of work
	Fit Plus

	Description of event
(the purpose / targets)
	To provide a fun and effective fitness provision that attracts senior citizen participants or those looking for a sociable and supportive class to ease into physical activity.

	Which staff were / are involved
	Hayden Gray, Lee Beckwith, Steven Macdonald, Marina Buchannan, Cameron Dudgeon

	What were the results /

numbers involved /

Feedback
	· 6 sessions run each week across Badenoch and Strathspey facilities, each session attracting up to 50 participants.

· Customers report significant improvement to health and wellbeing.

· Recognised and praised by Highland Council, community, health professionals and press.

· Instructors rate the class as their most enjoyable session to deliver.

	To which of these outcomes did the project contribute (tick as many as apply)?
	Deliver the Service Delivery Contract with THC x

Contributing towards a positive company image x

Services designed around customers and through market opportunities x

Partnership working x

	Please explain (in a maximum of 250 words) how this piece of work made an “exceptional contribution”
	Fit Plus classes were originally established at Craig MacLean Centre, following Grantowns success, fit plus was introduced to the communities of Kingussie and Aviemore. We now deliver a session every week day across the valleys leisure facilities, with each class regularly attracting 20 – 40 participants.

Fit plus was rated excellent at an HMIE inspection, where a focus group evidenced a significant impact to participant’s level of health, confidence, fitness and quality of life.

Most recently Highland Council Convenor Jimmy Gray and Councillor Deirdre Mackay visited Craig Maclean centre to see one of the classes in action and seek feedback from participants.

Following the visit a Courier article titled “fired up about exercise benefits” proclaimed the 50 strong Fit Plus class was an outstanding example; the convenor highlighted its positive impact by giving examples of two customers he met, one had suffered a brain haemorrhage and credited the class as instrumental in her rehabilitation and another 82 year old with hip replacements who had regained her mobility.

Cllr. MacKay discussed Fit Plus at an Education Committee declaring it inspirational and an example of best practice.

The leisure team recognise the importance this provision plays in the community and work hard to ensure quality delivery and positive outcomes are achieved. Fit plus is widely recommended through word of mouth in the community and supported by local health professionals. Many You Time and Otago participants strive to graduate from Otago to Fit Plus, some have the confidence to attend mainstream fitness classes and even go onto compete in activities or participate in challenges such as 5ks, effectively making an older adult pathway.

	Attach photos or web links
	Victory wave and walk of honour after concurring their first 5k

[image: image15.jpg]

[image: image16.jpg]

	Name & email of staff member submitting news item
	Donna Reilly Badenoch & Strathspey Leisure Manager

donna.reilly@highlifehighland.com

[image: image17.jpg]Successes g

	Area of work (e.g. Arts)
	Facilities

	Location
	Highland

	Title of piece of work
	Love to Swim

	Description of event
(the purpose / targets)
	Love to Swim is a new service/product that has been introduced to four HLH swimming pools as a pilot in November 2014, due to the success of the pilot the service has been extended to all HLH swimming pools since February 2015.

Love to Swim is a high quality personalised swimming lesson programme delivered to customers on either a 1:1 or 1:2 teacher/pupil ratio. The aim of introducing this premium service are as follows-:

1. To enhance the existing Learn to Swim provision with HLH Leisure Facilities

2. To meet customer demand for a quality one to one/two swimming lesson

3. To contribute to the reasons why a customer would wish to become a High Life Highland member

4. To assist in achievement of High Life Highland membership sales targets

5. To increase income

6. To show HLH to be a positive, progressive leisure organisation

7. To promote and encourage exercise as part of everyday life

8. To encourage participants of all ages to learn and develop a new skill

	Which staff were / are involved
	Emma Thomson, the Leisure Facilities Management Team and Level 2 Swim Teachers Highland wide

	What were the results /

numbers involved /

Feedback
	The results from November 2014 to April 2015 are as follows-:
· 518 one to one lessons throughout the Highlands

· 84 one to two lessons throughout the Highlands

· Generating £9,911 income from lessons and £6,282 income from memberships

*Please note the above results are increasing on a daily basis as the demand is increasing daily

	To which of these outcomes did the project contribute (tick as many as apply)?
	Deliver the Service Delivery Contract with THC √

Contributing towards a positive company image √

Services designed around customers and through market opportunities √

Partnership working √

	Please explain (in a maximum of 250 words) how this piece of work made an “exceptional contribution”
	Love to Swim has provided a new service to our existing portfolio of classes and activities within the HLH leisure facilities. Love to Swim provides high quality swim teaching on a one to one or on a one to two. This is a premium product therefore the price point reflect this, existing High Life members: £16.50 per 30 minute lesson and Non High Life Members: £21.50 per 30 minute lesson.

Due to the difference between the High Life member price and the non – member price it has encouraged participants who are non – members to take out an all -inclusive membership to benefit of the discounted price.

 High Life Highland is benefitting from an increase in income due to the demand for lessons and also an increase in income due to the additional membership sales.

Aswell as the financial benefit to HLH, there is significant improvement to Learn to Swim Programme as Love to Swim has provided a mechanism for learner to improve their swimming technique which allows them to enter the Learn to Swim Scheme at a high level therefore reducing the waiting list as most swimmers are enter the scheme at the beginners level.

 Love to Swim also encourages adults and children to learn a new skill and include swimming as part of the healthier lifestyle and promotes continual use of the services available at HLH leisure facilities.

Love to Swim has provided and encouraged significant staff development opportunities as all Love to Swim Instructors must be ASA Level 2 Qualified

HLH is currently working with Scottish Swimming to continue develop and enhance our Learn to Swim scheme. HLH are also working Fitness Training Scotland to develop a modern apprenticeship scheme which would allow staff to gain this qualification in their work place through ongoing learning.

	Attach photos or web links
	Customer Feedback and Picture:

Love to Swim

Hi everyone, I'm Steve, originally from Leicester but relocated to just outside of Tain last summer to live in the beautiful Highlands with my wife and we love it!

When we moved, access to good quality leisure facilities were a must-have. In our local area we have the Highlife Highland enterprise who run the various sports and leisure facilities including gym classes, libraries and swimming pools.

Recently I signed up for Love to Swim at my local leisure centre, Tain Royal Academy Community Complex (TRACC). Some of the staff had already seen me hitting the gym early in the morning so knew that I was a sporty type but it may have come as a bit of a surprise when I put my name down for beginners swimming lessons. To make sure that I followed up my intent to learn to swim I entered a big triathlon race in Poland…… there's nothing like a race (and the prospect of a holiday) to motivate you! The race is called Challenge Poznan and involves swimming 1.4miles, cycling 56miles and running 13.1miles back to back. The last two bits I'm fine with, but the swimming…..ah, that was a struggle!!

I got my first lesson all booked up, got some new swim shorts and goggles and waited nervously for the big day…. lesson one.

My instructor was TRACC manager Kelly Skinner. Kelly was very friendly and made sure that I wasn't scared of the water (I'm not, I'm just no good at swimming!). I explained that I had swum a little before, at school, but that was such a long time ago. I could do a little breaststroke but I really wanted to learn front crawl. "OK", she said. "Right, let's get you straight in and see what you can do. Let's see your leg kick". So I got handed a float to hold and I kicked and kicked and kicked and I was a great success……… at making lots of splashing and not moving anywhere at all!!! How embarrassing!!
I shouldn't have worried though. I was patiently talked through the various parts of the kick and eventually I was able to move forward about half a length by kicking and holding a float. The end of my first lesson came and I didn't feel embarrassed anymore, in fact I felt quite proud of myself and I couldn't wait for lesson two! I block-booked several Love to Swim lessons over the course of a few weeks and just tried to do a little better each session, baby-steps as I like to call them. Just keep trying and keep moving forward no matter how slowly and you will get there!

After a couple of lessons I was able to use my arms and legs together. The last, and hardest part to 'get' was breathing. I won't lie, I'm still working at it! In fact I am going to book a couple of follow-up sessions to chart my progress. When lesson four came around I managed to complete my first full 20m length and I was over the Moon!!

I had my first Love to Swim lesson at TRACC at the end of February and have just got back from a training camp in Mallorca where I let confident enough to swim most days in the sea in front of my Race time Events teammates, some of whom have competed in the Ironman World Championships in Hawaii.

One thing I have definitely noticed with swimming is that technique is everything and frequency is key. You need to swim regularly, four 30minute swim sessions a week bring much better improvements than one 2hour session as you get so tired that your technique deteriorates.

Whether you are a newbie like me, just fancy a splash about with the kids or you want to try aqua aerobics, the best way to get value for money swimming is with a High Life Highland membership- so sign-up now!

See you in pool sometime!

Steve Pascale-Jones.

[image: image18.jpg]

	Name & email of staff member submitting news item
	Emma Thomson

Emma.thomon@highlifehighland.com

[image: image19.jpg]Successes g

	Area of work (e.g. Arts)
	Youth

	Location
	East Sutherland

	Title of piece of work
	Junior Warden Scheme

	Description of event
(the purpose / targets)
	Following a successful pilot in Thurso last year another Junior Warden Scheme was recently run in East Sutherland. A presentation about it was given at Golspie High School in November 2014 after which youngsters who were interested in taking part applied and had to go through a short interview: this was a new learning experience for all of them.

The initiative began with a launch event just before Christmas in Brora at which parents, youth workers, the local community warden, partners, officials and Elected Members attended.

Then, at the end of January, twelve S1 pupils from Golspie High School began the programme which aimed to look at the role of Highland Council’s Community Wardens and Housing Officers as well as providing a better understanding of housing and wider community services.

Participants came from across the learning community - Lairg, Golspie, Brora and Helmsdale. For most of them it was a first experience of volunteering

During the 12 weeks issues they covered issues around anti-social behavior, estate management, fly tipping and recycling/waste awareness. There were visits to fire and police stations, as well as to the Balmore Animal Rescue Centre near Thurso.

The group was facilitated throughout by 2 HLH youth workers and supported for most weeks by the Community Warden.

The programme finished with a celebratory event in Brora on April 2 attended by those who came to the launch four months earlier – and a few more!

	Which staff were / are involved
	HLH AYWs – Jen Taylor and Tracey Campbell

HC community warden – Gordon MacDonald

HLH volunteer youth workers – Isla Macleod (18) and Sasha Campbell (19)

HC Tenant Participation Officer – Lorna Simpson

HC Principal Housing Officer – Margaret Ross

Partner agencies – Police Scotland and HIFRS

Balmore Animal Rescue Centre

Voluntary Groups East Sutherland

	What were the results /

numbers involved /

Feedback
	Eleven youngsters completed the course – all achieved 25 hour Saltire Awards

All gained a first aid awareness certificate

Two young volunteer youth workers gained experience and used it towards their own Saltire Awards

All youngsters became more confident, learnt about commitment and team working - spending time with others who they wouldn’t normally do so.

All gained more knowledge and awareness about the use and misuse of alcohol

Very positive feedback from the participants, many of whom are interested in carrying on with some kind of local volunteering.

Huge support from parents throughout the course

Feedback from teachers about positive changes in pupils’ behavior and self confidence

Improved understanding of the work and challenges of community services, especially the community wardens.

	To which of these outcomes did the project contribute (tick as many as apply)?
	Deliver the Service Delivery Contract with THC √

Contributing towards a positive company image √

Services designed around customers and through market opportunities

Partnership working √

	Please explain (in a maximum of 250 words) how this piece of work made an “exceptional contribution”
	This was a great example of HLH sessional youth work staff taking responsibility for successfully delivering a community based initiative. There has been a long term YDO vacancy in Golspie and the two members of staff – Jen Taylor and Tracey Campbell – stepped up to the mark of endeavouring to make sure a strong piece of partnership working took place. It also helped to deliver a key part of the Service Delivery Contract i.e. that youth work occurs across all 29 Integrated Learning Communities.

Youngsters who participated on the programme learnt many things – about the range of community services and how they might all contribute to the well-being of their communities in the future; about themselves in terms of increased knowledge and softer life skills; about how to contribute towards a positive image of young people by adults and community; and how volunteering is an important and rewarding aspect of many people’s lives.

There was visible pride at the celebratory event shown by the youngsters themselves, their families and friends, the HLH sessional youth workers, the head teacher of the High School, the partner agencies and all three Elected Members from the Ward.

This has been viewed as one of the catalysts for the school’s ambition to have stronger links with the community and for the wider achievement agenda i.e. that young people can develop personally, socially as well as educationally in the range of volunteering opportunities that are available.

	Attach photos or web links
	1. The Launch[image: image20.jpg]

2. At the police station

[image: image21.jpg]

3. Balmore Animal Rescue

[image: image22.jpg]

4. First Aid

[image: image23.jpg]

	Name & email of staff member submitting news item
	Nigel Brett Young, Area Adult and Youth Services Officer

nigel.brettyoung@highlifehighland.com

[image: image24.jpg]Successes g

	Area of work (e.g. Arts)
	Archives

	Location
	Skye and Lochalsh Archive Centre, Portree

	Title of piece of work
	An Cogadh Mòr: Remembering the Great War in Skye & Lochalsh

	Description of event
(the purpose / targets)
	The Skye and Lochalsh Archive Centre received a grant of £9996 from two Highland Council wards – Eilean a’ Cheo and Wester Ross, Strathpeffer and Lochalsh – towards a WW1 centenary project.

The aim of the project was to commemorate the First World War in Skye and Lochalsh and to add a local perspective to the national centenary programme. The first phase involved collecting material from the local community and identifying relevant records in national collections. From these an exhibition was produced which opened on 12 March 2015. It combines portable exhibition panels with a display of artefacts, contemporary uniforms loaned by the Highlanders’ Museum at Fort George, and a slideshow of film and images accompanied by WW1 themed music. The exhibition will tour to Kyle of Lochalsh Hall on 9-10 June 2015, and will be available on loan to other community venues in 2016.

The Skye and Lochalsh Archive Centre also organised a WW1 conference held at the Aros Centre, Portree, on Friday 15 May. This was the first event in a weekend commemorating the 100th anniversary of the Battle of Festubert, which had a significant impact locally. Along with representatives from other community groups, Archive staff were members of a committee set up to co-ordinate the weekend’s events. Part of the exhibition was available to see at Aros throughout the conference and moved to venues for other events over the course of the weekend. On the Friday evening a commemorative concert with musicians, poetry readings and primary school drama was held at Portree High School, where there was another opportunity to see the exhibition. As part of the weekend, a festival of shinty was organised by Skye and Kingussie Camanachd Clubs to mark the impact of the First World War on shinty and the connection between the two communities. Archive staff put together a display focusing on the involvement of Skye Camanachd players in the First World War which was on show at the clubhouse during the Saturday festival along with a similar display by Kingussie Camanachd. A representative from the Kingussie Club also presented a paper at the conference. On Saturday evening, a reception hosted by the Highland Council was attended by representatives of all groups involved in organising the weekend, with invited guests. The weekend closed with a remembrance service and parade to the Portree War Memorial on Sunday 17 May.

	Which staff were / are involved
	Anne Macdonald (Skye and Lochalsh Archivist), Alison Beaton (Archive Assistant)

	What were the results /

numbers involved /

Feedback
	As a result of the project, the Skye and Lochalsh Archive Centre has created a legacy archive of WW1 material which will be available beyond the life of the exhibition. New contacts have been made with other local groups, and the profile and work of the Archive Centre raised within the community.

The exhibition opened at the Archive Centre on 12 March 2015 with a good turnout of contributors. It was featured on Coinneach MacIver’s discussion programme on BBC Radio nan Gaidheal in the week following the opening. To date, the exhibition has been visited by over 300 people, including groups from local primary and secondary schools.

The conference attracted an audience of more than 90 people over the course of the day. At the evening concert, an audience of nearly 400 people had the opportunity to see the exhibition. Some of the panels were on show to a different audience during the shinty games on Saturday 16th, with a further 250 people attending the evening reception.

Feedback on exhibition

‘Worthy of remembrance’

‘Very well presented’

‘Excellent exhibition – we really enjoyed it’

‘It brings to life the stories I was told’

‘Excellent – very moving’

‘Very worthwhile and interesting exhibition’

Feedback on conference/Festubert weekend

‘I'd like to add my congratulations to all the others and say how much I enjoyed the Conference on Friday. It added a great deal to my knowledge and it was most heartening to see so many people, young and old, showing such interest in all the proceedings. Having the panels from your Exhibition there was a good idea and it was noticeable how much people found to talk about in their detail’. By email.

‘I wish to compliment you on the programme, the choice of speakers, the content, the venue and the hospitality at the conference. I thoroughly enjoyed it, and as my father was one of the severely wounded at Festubert it was particularly interesting’. By email.

‘It was a superb event - thanks to you and your colleagues and I think people will be talking about many of the topics for a long time to come. I enjoyed it all immensely and met some old friends and some new’. By email

‘A great night. Congratulations to all involved. This is turning out to be a great weekend, with something for all ages and tastes… Very inclusive’. Facebook comment on Festubert weekend.

‘Excellent event. Extremely satisfying, and a wide range of perspectives deepened my knowledge. A moving tribute’. Facebook comment on conference.

‘Informative and nice friendly feel’. Conference feedback form

‘Best thing I’ve been at for a long time’. Conference feedback form

‘Well organised event, with varied topics and excellent speakers’. Conference feedback form

‘The whole day was excellent from beginning to end. Thanks to the Archives for organising this’. Conference feedback form

	To which of these outcomes did the project contribute (tick as many as apply)?
	Deliver the Service Delivery Contract with THC X

Contributing towards a positive company image X

Services designed around customers and through market opportunities X

Partnership working X

	Please explain (in a maximum of 250 words) how this piece of work made an “exceptional contribution”
	‘I'd like to personally place 'on record' my gratitude to Anne and Alison at The Skye and Lochalsh Archive Centre for their assistance and advice in pulling together material connected with Skye shinty and the poignant link to Festubert. I really could not have done this without them. The whole event was a tremendous success and many sections of the community came together to make this work. As a club I think we've realised how important it is to share all this history and not leave it in a cupboard or loft somewhere to be forgotten about’. Email from Skye Camanachd.

During 2013, the Skye and Lochalsh Archive Centre was looking towards the centenary of WW1 and recognised that there would be an expectation for the centre to lead and support the historical element of local commemorative events. Thanks to funding from the local wards of Highland Council, we were able to carry out extensive research, which supported a wide range of community events and helped organisers fulfil their objectives.

It was a fantastic experience to have a lead role in the Festubert Centenary weekend and to see so many people coming together to remember an historical event with clear resonances for the community to the present day. It was also gratifying to see the everyday work of the archive centre, for example a visit by Portree Primary to the exhibition, translating to a bigger stage in the drama produced for the concert.

All events complemented each other and having them as part of a weekend rather than stand alone events enhanced the experience for both organisers and attendees.

	Attach photos or web links
	[image: image25.jpg]

WW1 Exhibition opening at Skye and Lochalsh Archive Centre, 12.03.2015

[image: image26.jpg]

Visit to exhibition from MacDiarmid Primary with local military historian Graham Ross explaining WW1 artefacts to the children, 30.04.2015

[image: image27.jpg]

WW1 Conference at Aros, Portree, 15.05.2015

[image: image28.jpg]

Part of the audience, WW1 Conference, Portree, 15.05.2015

[image: image29.jpg]

An Cogadh Mòr exhibition at the Remembering Festubert Concert,

Portree High School, 15.05.2015

[image: image30.jpg]

An Cogadh Mòr exhibition alongside display by Kingussie Camanachd at Highland Council Reception, Portree High School, 16.05.2015
Weblinks

http://www.skyeremembersfestubert.com/
https://www.facebook.com/skyearchives

	Name & email of staff member submitting news item
	Anne Macdonald

anne.macdonald@highlifehighland.com

[image: image31.jpg]Successes g

	Area of work (e.g. Arts)
	Arts

	Location
	Inverness Museum & Art Gallery

	Title of piece of work
	John Byrne Exhibition and The Highland Book of Byrne

	Description of event
(the purpose / targets)
	John Byrne’s ‘Sitting Ducks’ exhibition, developed in partnership with the Scottish National Portrait Gallery, was on display at Inverness Museum &Art Gallery in November 2014 to huge popular acclaim. The exhibition was a retrospective and included intimate portraits of the artist’s family and friends as well as celebrities such as Tilda Swinton, Billy Connolly and Robbie Coltrane.

An ‘In Conversation’ event was held between John Byrne and Gordon Brown of Brown’s Fine Arts, Tain, which had to be moved to the larger venue of the Town House as it was very overbooked. Even then we had to turn people away. The 2-hour event was filmed.

Schools from across the Highlands were invited to attend gallery tours of this unique exhibition. During their visit, pupils were asked to choose a particular portrait that they found inspiring and look beyond the initial artwork to question what it may conceal against what it revealed.

Using their chosen portrait as stimulus, pupils were asked to develop a character in their mind and create an original piece of text in any of the following formats: a Poem, a Short Story or a Character Monologue.

Over 500 school pupils visited the exhibition, with 200 pupils from various stages of learning choosing to take part in the creative writing activity. The Highland Book of Byrne displays a selection of the most unique pieces received.

The book also includes an introduction to the exhibition from a 5th year student at Inverness Royal Academy and the full range of critical responses from primary school pupils at both Ballachulish and Kinlochleven Primary Schools.

	Which staff were / are involved
	Exhibitions Unit (Cathy Shankland, Kirsten Body, Lucy Woodley), Lesley Junor, Graham Cross, Jeanette Pearson, all Museum Attendants

Creative Learning Officer, Amy Atkinson

	What were the results /

numbers involved /

Feedback
	3860 Total Exhibition Visitor figures

140 Attendance at Artist Talk event in the Town House (max. capacity)

560 pupils - School groups visits

200 written pupil submissions

1000 copies of the publication produced and distributed to schools

	To which of these outcomes did the project contribute (tick as many as apply)?
	Deliver the Service Delivery Contract with THC X

Contributing towards a positive company image X

Services designed around customers and through market opportunities

Partnership working X

	Please explain (in a maximum of 250 words) how this piece of work made an “exceptional contribution”
	The attendance figures and ultra-positive feedback testify to the popularity of the Exhibition and event.

Pieces of art in all forms can be used as a vehicle for discussion in the classroom and develop key creativity skills in learners including constructive inquisitiveness, open mindedness and the ability to harness imagination. Using each of these skills in order respond to portraiture in particular, can contribute to the devising of a character and the creation of an original piece of text. The High Life Highland Creative Learning Programme ‘Highland Book of Byrne’ is a celebration of this type of working, using John Byrnes portraits as a stimulus and resulting in a published piece of print exclusively written by Highland school pupils.

	Attach photos or web links
	[image: image32.jpg]

[image: image33.jpg]

[image: image34.jpg]M:ghhfe

The Highland Book
of

	Name & email of staff member submitting news item
	Cathy Shankland, Exhibitions Officer

cathy.shankland@highlifehighland.com

[image: image35.jpg]Successes g

	Area of work (e.g. Arts)
	Facilities

	Location
	Highland

	Title of piece of work
	The rollout of HLH Futsal

	Description of event
(the purpose / targets)
	High Life Highland, is delivering an exciting new football development Programme, called HLH Futsal, aimed at improving children’s football skills, as well as touching the ball more often, players will often receive the ball under pressure from opponents developing their confidence on the ball particularly in pressurised environments. Futsal as a game naturally brings players into regular one-on-one situations with their opponent, encouraging players into quick decision making as to how they overcome these scenarios; this could be through beating the opponent with a skill, or through clever passing to a team-mate. Confidence on the ball, receiving a pass under pressure, decision-making in 1v1 situations, and ball retention are all important fundamental skills that we look to develop in children.
The HLH Futsal Programme, has been developed by HLH staff, is a fun soccer skills teaching practice suited for all ages and abilities but especially for children 4 years to 12 year olds. HLH Futsal is all inclusive; boys and girls of any ability are encouraged to take part.

Futsal is an exciting, fast-paced small sided football game that is widely played across the world and is officially recognized by both UEFA and FIFA.

The nature of the game places a large emphasis on technical skill and ability in situations of high pressure, and is subsequently an excellent breeding ground for football competencies that can be translated into the 11-a-side format of the game.

Many of the top world class footballers played Futsal in their youth and credit it with supporting their footballing development; players of the calibre of Pele, Zico, Ronaldinho, Kaka, Lionel Messi to name but a few of the South American legends all played and enjoyed Futsal. But Futsal has not just helped produce South American football stars, on the European stage Cristiano Ronaldo, Deco, Xavi, Fabregas amongst many others have played Futsal to develop their skills.

Sessions were initially run in Grantown, Aviemore and Kingussie to test the interest and impact. Since then, due to the success of the initial pilot (averaging 114 children per week), sessions are now due to be running weekly, in Leisure Centre’s across the Highland area, led by specially-trained HLH staff.

	Which staff were / are involved
	· A large number of HLH Tutor Coaches working in Leisure Facilities/Active Schools.

· Facilities Leisure Managers

· Principal Facilities Manager

· Area Sports Development officer (North team)

· Marketing & Communications Manager

	What were the results /

numbers involved /

Feedback
	Pilot – 114 children per week for six weeks

Feedback –

“Craig Maclean Centre Staff,

If just like to say how great the recent block Futsal coaching sessions were. They were fun, educational and well run. The kids loved them too.

I have two little boys who participated, one who is going to be a good football player if he can get the right help regularly. He was coming home practising what he had learned at the sessions saying coach said this or coach said that. Was very pleasing to see the coaches had found a way to get through to him in a fun way.

The only bad point was that the course was only for 6 weeks, it would be great if these were to become a regular event, even many times a week. Locally there is not enough football for young children and I seriously hope this becomes a major part of the curriculum there at CMC

 Being heavily involved with football myself, I personally am desperate to see some form of structured coaching like this take off. This was a great start point but please keep it going, the area badly needs it and its obvious it will be very well attended.

Thanks and Best Wishes

Liam Simpson”

	To which of these outcomes did the project contribute (tick as many as apply)?
	Deliver the Service Delivery Contract with THC

· Contributing towards a positive company image

· Services designed around customers and through market opportunities

· Partnership working

	Please explain (in a maximum of 250 words) how this piece of work made an “exceptional contribution”
	The HLH Futsal programme was designed by HLH staff, using staffs experience of professional football coaching/playing skills from Scotland and Europe has allowed HLH to have the knowledge and confidence to develop this new exciting programme.

HLH staff developed a HLH Futsal coaching manual to assist Futsal coaches from all over Highland to deliver a consistent programme. HLH staff partnered to deliver rhythm and movement to music (Carnival de Paris) within the Futsal programme.

HLH staff travelled to Aviemore and delivered the Futsal training to HLH staff (Leisure staff and Active School Co-ordinators) and volunteers, this was a successful training session with 6 HLH staff attending the training.

A six week Futsal programme was delivered in Grantown, Aviemore and Kingussie by HLH staff, over 114 children per week attended the HLH Futsal programme proving the success of this programme. Our coaches could not believe the fun the children were having and importantly the fun they were having also.

The coaches were monitored during the first few sessions and received feedback from HLH staff to help improve the sessions. All coaches were able to contact HLH for any questions during the whole programme.

The coaches were receiving positive feedback at each session and Parents were so delighted to let their children attend, they constantly asked for another 6 week block (see parent feedback above).

 The HLH Futsal Programme, has been developed by HLH staff, is a fun soccer skills teaching practice suited for all ages and abilities but especially for children 4 years to 12 year olds.

Futsal is an exciting, fast-paced small sided football game that is widely played across the world and is officially recognised by both UEFA and FIFA.

	Attach photos or web links
	[image: image36.png]

[image: image37.jpg]

[image: image38.png]

	Name & email of staff member submitting news item
	Andy Macleod, Outdoor Facilities & Events Manager

 andy.macleod@highlifehighland.com

Appendix B

	Area of Work
	Title

	
	

	Active Schools
	Inverness Schools Orienteering Project

	
	Football Development

	
	Community Sports Hub Coaches Conference

	
	Tain Celebration of Sport

	
	Drakies PS player wins National Badminton Champs

	
	Dingwall Junior Triathlon

	
	Dance Leader Project

	
	HLH Leadership Programme with Kingussie High School, Sport and Recreation Students

	
	

	Archive and Libraries
	Archive Stories for broadcast on BBC nan Gàidheal

	
	Preservation of the Tain Papal Bull 1492, by Highland Archive Conservation Studio

	
	An Cogadh Mòr: Remembering the Great War in Skye & Lochalsh

	
	Baby Massage – get to know your library

	
	

	Arts
	John Byrne Exhibition and The Highland Book of Byrne

	
	

	Facilities and Health and Well Being
	Commit to Change

	
	

	Facilities
	The Rollout of HLH Futsal

	
	Fit Plus

	
	Love to Swim

	
	

	 Youth Work
	Junior Warden Scheme

	
	Fantastic Cookwell in Fortrose/Cromarty

	
	

