REPORT OF THE LEAD MEMBER FOR ARTS AND LEISURE

TO THE CABINET ON TUESDAY, 22 MAY 2001

COMMONWEALTH GAMES AND FLAGSHIP EVENTS

	EXECUTIVE SUMMARY:

The attached report:-

1.
Outlines the opportunities the City has in relation to the Commonwealth Games.

2.
Identifies the funding required to implement a comprehensive programme of events and activities.

3.
Re-visits the issue of funding for flagship events that was discussed initially at Cabinet on

27 March as part of the “Events Programme 2001/02” report.

RECOMMENDATIONS:

That the report be considered.

	FURTHER DETAILS CAN BE OBTAINED FROM:

Steve Brown, Assistant Director - Education and Leisure Directorate

0161 736 9448

Salford and the Commonwealth Games

Introduction
Manchester’s 2002 Commonwealth Games (CWG) offers Salford a once in a lifetime opportunity to benefit from the largest sporting spectacular ever held in the UK.

Salford is already hosting the triathlon and the marathon route will bring competitors into our city. In order to maximise the other potential benefits – not least the opportunity to promote the city as a great place to be – of this wonderful event on our doorstep, we need to appoint a CWG Co-ordinator as soon as possible (the event takes place from 25 July – 4 August 2002). This person would co-ordinate CWG activities across the city and develop a programme to deliver the city’s (to be agreed) objectives. Objectives may include:

· a 3% target of games volunteers who live in Salford

· developing a long-term relationship with three major sponsors

· establishing a twin town in South Africa

· getting every citizen to know three things about the games

· making sure that 50% of Salford residents have a tangible games-related experience

· using the games as the catalyst to set up a branch of the Salford Quays’ TIC in Worsley

What we need to do
The postholder’s work programme would centre on the nine key areas of work outlined below. The postholder would not be able to deliver all of these programmes on their own, but rather they would work in partnership with directorates and members of the Salford Partnership to facilitate delivery. These headings are by no means definitive and new thoughts and ideas emerge almost daily. The officer would also be the conduit for all information about the games plus provide a telephone and internet enquiry line.

Develop an education programme

We need to ensure that all of our schools engage in the CWG so that the city’s young people benefit directly from the games’ experience. Manchester 2002 Ltd is very proactive in this area and is already working with schools across the country. They are also launching a curriculum pack in October. The CWG Co-ordinator would work closely with inspectors and advisers. The education programme may include:

· developing an arts and music programme linked to the 72 commonwealth countries

· organising a cross-LEA mini games tournament

· working with Citywide to offer a month of meals from commonwealth countries

· visits by sports men and women to schools

· canvassing Manchester 2002 to allow some of our school children to take part in the opening and closing ceremonies

· cultural exchanges with our twin country (South Africa?)

· providing a (sponsored) momento of the CWG for every pupil

Sporting

The Quays is already hosting the triathlon and the marathon is set to come to the area too. The co-ordinator would work closely with sports development officers to maximise the benefits a major sporting event has on sport at community level and raise the profile of the team’s work in general. Events and activities may include:

· a celebration of sport in our parks, youth clubs, elderly people homes, leisure centres and exhibition spaces in the month leading up to the games

· badging and expansion of the sport leaders award scheme

· participation in the CWG-organised regional youth games

· developing a long-term relationship with elite athletes who hail from the city

Cultural

The Spirit of Friendship Festival (SFF) is a 150-day cultural festival that runs from Commonwealth Day on 11 March to 10 August, six days after the games finish. The festival also takes in the Queen’s Jubilee celebrations on 4 and 5 June. The city council has applied for a grant to develop activities across all nine community committee areas during this festival. In addition we will need to consider:

· badging all existing cultural product as SFF

· encouraging commonwealth theming at all existing events e.g. provision of food from commonwealth countries, performances by artists from commonwealth countries

· start thinking now about developing new CWG-related cultural product in the city’s arts venues (council and non-council)

· staging joint events with The Lowry (especially Salford Museum and Art Gallery/Ordsall Hall Museum)

Community engagement

One of the co-ordinator’s key roles will be to ensure that as many Salford citizens as possible benefit from the games. The baton relay - the CWG equivalent of the Olympic torch - is coming to the city for 24 hours on one of the ten days before 25 July and we need to think of ways to involve as many people and areas of the city as possible (could we even get into the Guinness Book of Records..?). Or is this an opportunity to launch a major get fit campaign? Other issues to consider are:

· ensuring that community groups are aware of the funding and other opportunities open to them

· making sure that all our residents are aware of the volunteers scheme and are encouraged to join it (we should also consider what opportunities we can offer these people once the games are over)

· launching a good citizens award

· activities to mark the Queen’s Golden Jubilee Year e.g. the ever popular street parties, à la Silver Jubilee

Opportunities for our staff

The games could offer a once-in-a-lifetime opportunity for some of our staff. Manchester 2002 is keen for organisations to second staff for the two weeks prior to, and the two weeks of the games. Finance, human resources and marketing staff were particularly mentioned. With a little planning and financial will, we could use the games as an opportunity to reward our staff. In return they would bring new skills back to the city council. We should also encourage staff to buy a CWG badge to wear. Senior officers should lead by example and wear one daily too!

Economic benefits

The games offer significant economic benefits to the city:

· a significant number of visitors will stay in our hotels, spend money in our eateries and visit the city’s attractions and key destinations. If their experiences are good then they will return and spread the word back home

· we will be able to apply for grants and awards

· increased revenue for the TIC through hotel and events bookings and merchandise sales

· it provides us with a unique opportunity to build long-term relationships with sponsors

· Salford could become the home of triathlon in the north of England with a realistic chance of hosting the world championships in future years

· developing trade and cultural relationships with South African organisations, which in turn may open up significant grants and funding opportunities

Physical matters
Our city needs to look like a place where tourists want to visit. This means:

· liaising with development services, external agencies and visitor attractions to ensure that no major road, transport or building works take place immediately before or during the games

· encouraging visitor attractions to have a facelift – or a new coat of paint at the very least

· ensuring there are sufficient bins and organising extra collections by Cityclean during the games

· dressing main routes into the city with CWG flags and banners

· erecting new directorial signage where appropriate

Marketing & PR

The games provide a wonderful opportunity to show the world that Salford is a great place to visit. The co-ordinator would develop and help implement a marketing and PR plan that delivered the council’s objectives. This may include:

· product development: working with teams on developing quality products for our cultural and sporting events

· visitor services:

· expanding the TIC’s services for the duration of the games – do we need satellite branches at key destinations or in hotels?

· working with hotels, restaurants, pubs and bars to ensure they are geared up for the event

· ensuring that visitors are given a fantastic welcome and that all relevant staff have attended the welcome host programme

· media relations:

· around 2,500 accredited media will be attending the event (and visiting in advance) and they will all be looking for something to film, record or write about. We need to make sure we are geared up for them

· we also need to nurture links with the host broadcaster, the BBC, to ensure that Salford is included in the planned build-up programmes. This could also mean hosting the country’s first BBC’s Question of Sport roadshow.

· public relations:

· use the games to invite key people to the city

· use the games as a way of strengthening links with external agencies

· civic receptions

· communications:

· buying advertising/advertorial space in key CWG publications

· dedicating a page in every edition of Salford People during the games’ build-up

· ensuring Salford companies are aware of commercial opportunities

· setting up a dedicated website that links into the official site and ensuring that our information is correct on other people’s sites

· reviewing and develop a suite of top quality literature for visitors

· ensuring the CWG logo is used correctly

· merchandising

Legacy
We need to ensure that the CWG’s leave a lasting legacy – this could be developing links with new sponsors, improved relationships with tourist industry managers, a new TIC, an elite team of volunteers.

Draft budget

Below is an outline core budget to fund the above activities:

Staffing (games co-ordinator and admin support officer)
45,000

Education programme
5,000

Sports programme
5,000

Cultural programme
7,000

Physical improvements
10,000

Sponsorship development
2,000

Marketing and PR
20,000

Contingency
6,000

£100,000

Options

Community grants to celebrate Queen’s jubilee
15,000

Assume that directorates would directly fund staffing secondments

FLAGSHIP EVENTS

1.
There are a number of events that currently do not have funding. These events attract significant numbers of people from both inside and outside the City. These events will have a major role to play in tourism, civic pride and cultural regeneration. These include:-

· 2001 Triathlon, Salford Quays – this event needs maximum funding of £50,000. The total event is likely to be upwards of £100,000, working with partners including Trafford MBC and Manchester 2002.

· GMP Make a Difference Event, Buile Hill Park – this event is scheduled to run over 5 days; 25 – 29 August 2001. GMP are seeking £66,000 funding through Government North West to fund a large marquee, material and equipment required to stage the event. Our best guess is that the City will need to support this event by a combination of either in-kind or internal re-charges to the tune of £10,000.

· Buile Hill Park Bonfire – this event attracts over 12,000 people from all areas of Salford. This event requires a high level of stewarding (35+). The event has never been designated funding and if the event is funded through the events budget, this would reduce the number of packages allocated to the groups. Funding requirement is £9,000.

· New Years Eve 2001, Salford Quays – it is considered that there will be great pressure to hold this event and potential funding partners could be Trafford MBC, Orbit and The Lowry. To do the event justice and meet the high community expectation, it is considered that £20,000 contribution from the City would be required.

· The Lowry Plaza – it is understood that the Plaza will be managed through three agencies a) The Lowry b) Orbit c) The City Council. It is considered prudent to inform Cabinet that funding will need to be made available to fulfil this commitment. An estimate of the likely costs could be over £10,000 in staff time and other resources.

2.1
Funding over and above the events base budget would, therefore, be required to continue a flagship events programme.

1
6

