	Part 1 (Open to the public)
	ITEM NO.

REPORT OF THE LEADER OF THE COUNCIL

TO THE CABINET

on Tuesday, 10th October, 2006

TITLE : MANCHESTER INTERNATIONAL FESTIVAL 2007

RECOMMENDATIONS :

The Cabinet is asked to make a decision on whether to host a future Manchester International Festival (MIF) event in Salford in 2007; the proposed two-night event is recommended.

EXECUTIVE SUMMARY :

The report considers the benefits and budget implications to Salford City Council of a proposal, submitted by Manchester International Festival, for a large-scale and high-profile outdoor cultural event at Salford Quays on the 7 and 8 July 2007 as part of the three-week Manchester International Festival next summer.

BACKGROUND DOCUMENTS :

(Available for public inspection)

Manchester International Festival budget proposals

Tourism Marketing Strategy 2006/07

ASSESSMENT OF RISK:

The financial risks are medium as Salford City Council would be required to underwrite the total event budget of £509,178, however the budget feasibility work undertaken by MIF predicts an income forecast of £230,672 with the potential to increase this by increasing capacity and/or the price of tickets and securing partner funding. This could potentially reduce the net cost down to £250,000.

There is however a high risk to Salford City Council’s reputation if it were to commit to

Manchester International Festival to hosting the event but not be able to deliver effectively without the dedicated staffing and financial resources required.

	

SOURCE OF FUNDING:

There is currently no budget provision but as part of the Council’s budget strategy the Director of Customer and Support Services has committed to build it into the budget for 2007/08 as a priority.

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

Provided by :No comments received

2. FINANCIAL IMPLICATIONS: Based on an a total event cost of £509,178 and an income target of £230,672 the budget requirement would be £278,506 for the two night event.

Provided by : Nigel Dickens (x 2585)

3. ICT STEERING GROUP IMPLICATIONS

Provided by: N/A

PROPERTY (if applicable): N/A

HUMAN RESOURCES (if applicable): See "Assessment of Risk"

	

CONTACT OFFICER :

Lindsey Hebden, Tourism Marketing Manager(x 2375)

WARD(S) TO WHICH REPORT RELATE(S): ALL WARDS

KEY COUNCIL POLICIES:

Budget Strategy; Communications & Public Relations; Cultural Strategy;

DETAILS

MANCHESTER INTERNATIONAL FESTIVAL 2007

Background

The Manchester International Festival is the world’s first international festival of original new work - specifically created for the festival by an extraordinary shortlist of the world's most celebrated and innovative artists, and carefully commissioned from across the spectrum of the arts, popular culture and music. In step with Manchester’s history and culture, the festival will focus on music and the important issues and stories of our time - and will become one of the key events on the international cultural calendar.

Following a series of three trailblazer events presented from late 2005, the first biennial Manchester International Festival (MIF) will launch on 28 June 2007.

All events and works in the festival will be new and original. Commissions will be large scale, both indoor and outdoor, and will be presented by major world-class artists and collaborations. Whilst there will be a focus on music and important issues and stories of our time, events will span across all areas of arts, culture and innovation, and the festival will work closely with the city's universities.

The Festival aims to build on the legacy of the hugely successful Commonwealth Games held in 2002, celebrating the city's pivotal role in music, culture, innovation and the arts. It aims to become a major cultural event in the international calendar, attracting thousands of local, national and international visitors to Manchester, whilst providing opportunities for local communities to participate, be volunteers and/or see world-class artists in their city.

It is estimated that over the three-week festival there will be at least ten major new commissions, as well as a featured series of other events, as yet to be determined. The Manchester International Festival trailblazer events will be a series of high profile new commissions to build excitement prior to 2007.

The Festival events will take place in a range of established venues across Manchester including major spaces and non-traditional locations. Salford Quays has been proposed as an outdoor site for one of the ten major commissions. MIF’s aim is to improve cultural and economic opportunities for everyone who lives, works, invests and enjoys themselves in Manchester.

Aims of the Salford Event

· To deliver a world class unique sound and visual event specially designed for Salford Quays and only performed at Salford Quays.

· To create an event that has an international, national and regional impact in terms of communication strategy and marketing benefits.

· To offer Salford residents a world-class event to which they have privileged access, in forms of special ticketing benefits and a partnership programme of consultation and customer care for local residents.

· To create a partnership with the Salford City Council events team, The Lowry and the Imperial War Museum North to deliver an event of world-class standard and ensure that a minimum of 15,000 people are provided with all the technical, health and safety, access resources necessary to have a safe and unforgettable experience, from the journey to The Quays to their departure.

Salford Event Summary

It is proposed that a major artist is commissioned to work with a visual artist/film artist and creative team of specialists to create a world premiere performance especially designed for Salford Quays.

The artist will play live in a special performance with associated visuals especially designed for Salford and projected onto the buildings – the Imperial War Museum North, The Lowry – and a water screen off the bridge at Salford Quays. The artist will play on the bridge, if possible, or on the water on a pontoon, subject to technical confirmation.

The show will be performed twice once on Friday and once on Saturday during the first Manchester International Festival in July 2007 or alternatively as a one night spectacular only on the Saturday.

The event will be ticketed, with an estimated capacity of 11,000 per concert. The event will offer a special ticket rate for 3,000 Salford residents.

The Festival will run from 28 June to 15 July (after Glastonbury and before The Proms) and will secure a major broadcast partner for the event, and is already in discussions with the BBC.
Benefits to Salford

· It will raise the city’s profile and reputation nationally and internationally and will encourage thousands of local, national and international visitors to Manchester and Salford.


The Salford event will be one of only ten other major events and the only event outside Manchester City Centre.


It will be a first for The Quays and for Salford to host a world premiere and a well respected, world renowned and culturally innovative artist and provides opportunities to target new markets for our cultural events programme - Events IN Salford.


Builds on the legacy of the Commonwealth Games and celebrates the city's pivotal role in music, culture, innovation and the arts.


Supports our inclusion policy with opportunities for local communities to participate, be volunteers and see world class artists in their home city.

· MIF is designed to place Manchester and Salford firmly at the centre of the international cultural scene for three weeks every two years with MIF’s principal aim to improve the cultural and economic opportunities for everyone who lives, works, invests and enjoys themselves in Manchester.
· Not only would an event of this scale support the core objectives of both Salford’s Tourism and City Marketing Strategies and the Regional Events Strategy, but they support a key strand of both Destination Manchester (the five year strategy for tourism in Greater Manchester) and the Strategy for Tourism In England’s Northwest.

· A proposed event with such an extensive cultural offering has great synergy with the proposed Media City UK and would be an excellent opportunity to showcase the site’s major events’ potential.
· The marketing and branding opportunities for Salford within the generic MIF marketing materials will include a website, e-newsletters and direct mail to the MIF database, ticket production for Salford event, inclusion in main festival brochure, listings guide, souvenir programme, extensive local, regional, national and international PR campaign including broadcast opportunities and outdoor branding.

Budget requirements

MIF have costed the Salford event as follows:

· One night event at £281,453 based on an income target of £148,289 including 11,000 tickets (3,000 special concessions tickets for Salford residents).

The total cost of the event is £429,742 and would cover artist fees, transport and accommodation, event production, box office, administration, merchandising and generic MIF marketing.
There is some scope to increase the income target slightly by growing the capacity (number of tickets sold) and the cost of concession tickets to Salford. Sponsorship could also bring in further funding but there would be limitations on sponsorship due to the restrictions that would be imposed by the wider festival’s key sponsors.

The impact this potential increase in income would have is to lower the budget requirement of Salford City Council for a one night event to approximately £250,000.

· Two nights at £278,506 based on an income target of £230,672 including 11,000 tickets for both nights (total of 22,000 with 6,000 special concessions tickets for Salford residents).
The total cost of the event is £509,178 and would cover artist fees, transport and accommodation, event production, box office, administration, merchandising and generic marketing for both nights.

Again there is scope to increase the income as per the one night event but again the budget requirement of Salford City Council for the two-night event is also anticipated to be £250,000.
Conclusion

The first trailblazer event, a premiere of a week of live performances of the Gorillaz’ Demon Days last October sold out within 10 minutes of the tickets being released and was an outstanding success attracting an unprecedented amount of national and international media coverage launching MIF to a global audience and putting Manchester firmly on the world’s cultural stage. The events planned for the full festival including a premiere of Monkey featuring the Peking Opera are expected to be of an even higher calibre and as such will undoubtedly deliver MIF’s core aims and objectives.

Indeed the proposed Salford event, if organised and delivered successfully (and within budget) should achieve the same level of international media awareness and profile Salford to a worldwide audience but most importantly to a new and wide target market.

The timescale of delivering such a huge event between now and July will be incredibly demanding and the lack of current dedicated resources, including the appropriate funding and a dedicated events team, needs to be carefully considered to ensure that Salford reaps all the available benefits.

Commitment to other major events such as the Triathlon World Cup also needs to be addressed in the planning of the event as does the inclusion of other partners such as Salford University, Trafford Council, The Lowry, Imperial War Museum North, The Quays Group and potential sponsors but this approach should come from MIF themselves. It is hoped that a verbal update will be available at the meeting on preliminary discussions with Salford University and Trafford Council.

Key recommendations

It is recommended that:-

· A decision is made as soon as possible on whether to hold the event (with or without partners)

· The key events to be included in Salford’s 2007 events programme are confirmed, e.g. Triathlon World Cup

· Event management expertise is sought to comment on the Festival’s budget/ infrastructure proposals.

· There is investigation into MIF’s sponsorship policies, to ensure that there is no conflict between sponsorship for the Salford event and the MIF itself.

c:\joan\specimen new report format.doc

