	
	ITEM NO.

JOINT REPORT OF THE HEAD OF REGENERATION & IMPROVEMENT DIVISION AND MANAGING DIRECTOR OF URBAN VISION

TO

THE LEADER OF THE COUNCIL AND

LEAD MEMBER FOR CUSTOMER SUPPORT SERVICES

ON Monday 23rd January 2006

TITLE : SALFORD INNOVATION FORUM UPDATE

RECOMMENDATIONS :

1. To authorise Salford City Council officers to go out to tender for a third party operator to manage the Salford Innovation Forum (SIF).

2. To approve interim project management arrangements for the SIF

3. To note progress of the SIF Capital project

EXECUTIVE SUMMARY :

1. This report advises members of the process and timescales involved appointing a third party operator for the SIF and the proposed interim arrangements for project management.

2. The capital cost of the project will be funded using prudential borrowing powers in the first instance. The cost will be reimbursed to the City Council from the North West Development Agency (NWDA) from their reserves and from the European Regional Development Fund Objective 2 funding.

3. The project is a flagship project in Charlestown and Lower Kersal New Deal for Communities Delivery Plan 2004-2007 and features in the Central Salford Initiative. It also features within the LSP’s Community Plan, Neighbourhood Renewal Strategy, the Economic Development Strategy and the Manchester: Knowledge Capital prospectus.

BACKGROUND DOCUMENTS :

Cabinet Briefing on 02nd November 2004

Cabinet Meeting on 10th November 2004

Council on 20th December 2004

Lead Member for Customer and Support Services and Lead Member for Planning on 26th

September 2005.

ASSESSMENT OF RISK:

Salford Innovation Forum Risk Assessment Dated 13th December 2005 (as appended).

	

SOURCE OF FUNDING:

Prudential borrowing in the first instance then 100% grant from a combination of European Regional Development Fund (ERDF) Objective 2 Priority 3 capital resources and North West Development Agency (NWDA) resources. ERDF and NWDA Offer Letters as appended.

	

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

1. LEGAL IMPLICATIONS

Provided by : Alan Eastwood

2. FINANCIAL IMPLICATIONS

Provided by : John Spink

PROPERTY (if applicable): Richard Wynne, Director of Property and Development, Urban Vision.

HUMAN RESOURCES (if applicable): N/A

	

CONTACT OFFICER :

Ruth Fairhurst, Head of Regeneration and Improvement.

Matthew Lynn, Economic Development Section

Richard Wynne, Director of Property and Development, Urban Vision.

WARD(S) TO WHICH REPORT RELATE(S): Irwell Riverside, Kersal, Ordsall, Langworthy and

Broughton, New Deal For Communities Charlestown and Lower Kersal.

KEY COUNCIL POLICIES:

Community Plan, Economic Development Strategy, NDC Implementation Plan.

DETAILS:

1) Introduction
1.1 Cabinet at its meeting on 02nd November 2004 approved the involvement of the City Council in the delivery of the Salford Innovation Forum (SIF). The City Council is the lead partner in the development of the Salford Innovation Forum.

1.2 Background: The Key Points:

1.3 The Salford Innovation Forum concept was developed by a multi agency group in (circa) 2000, led by Salford University and including Salford City Council, Northwest Development Agency, Manchester Enterprises and the New Deal For Communities Fund (Charlestown and Lower Kersal).

1.4 Salford City Council’s role between 2000 and 2003/4 was to ‘facilitate’ development by:

· Helping to secure external funds to realise SIF ;and

· Supporting developments in terms of strategic fit and linkages to other regeneration initiatives.

1.5 In 2004 discussions regarding the implementation of the project made it clear that due to

European Commission State Aid rules and VAT regulations, the University’s ability to deliver the project was severely restricted.

1.6 Due to NWDA changes in funding, NWDA could not directly develop the development within

 the proposed ERDF timescale and therefore Salford City Council became the Lead Partner

 in the development in 2004. Also during 2004/5 Amion consultants wrote a robust Business

 Plan for the SIF which set out its objectives and parameters.

1.7 In September 2005, Angle Technologies together with the Salford City Council and the

 University of Salford commissioned a report to test the resilience of the Business Plan and

 assess its deliverability in real terms, and the conclusions were that if a Third Party were to

 run SIF this would be the best model to succeed.

1.8 Discussions with the University of Salford in 2005 concluded that it was feasible to proceed

 with the Third Party operator model.

1.9 A Risk Assessment undertaken on 13th December 2005 also recommended to go forward on the basis of a Third Party Operator.

1.10 Interim project management arrangements are now needed until the Third Party operator

 can be recruited.

2) Current Position
2.1 A Final Report by Angle Technology Limited dated 18 September 2005 in respect of SIF

recommended that the City Council move forward with the appointment of a ‘Third Party Operator’ to run the building on a day to day basis (using the full agreement and integrity of the wider Salford Innovation Partnership who consist of SCC, NWDA, the University of Salford, Albion High School, Chamber Business Enterprises, and Manchester Enterprises).

2.2 Key roles of a Third Party Operator would be to:

· Liaise with client managers, the project sponsor and Members

· Lead internal discussion arrangements (with stakeholders)

· Monitor delivery of the project and to undertake progress reporting; and

· Deliver the project in accordance with the agreed constraints of cost, time and quality as determined by the agreed budget and the project plan.

2.3 In terms of operational arrangements, on the Client side this paper proposes the following measures:

· To retain a Strategic Consultant (Joanne Tyzzer) to be employed for one day per

 week by Salford City Council until March 2006. This role will to offer tailored expert

 officer support to the project.

· To allow for a project manager from Urban Vision to work on the project for a

 maximum of two days per week in the interim period until March 2006 and

 thereafter subject to requirement and funding. The costs of the project manager will

 be funded from within existing revenue resources, and the work will entail the

 following:

· To co-ordinate Client Side activity for Salford City Council, in particular :

· To appreciate and comprehend current progress to date with regard to the Innovation Forum from the various Council Departments etc., involved.

· To co-ordinate and manage progress reports from the Design Team to the Client. To ensure satisfaction by the Design Team and the City Council of all grant conditions from ERDF and NWDA grant sources.

· To co-ordinate Project Review meetings on an approximately monthly basis and to supply information to those meetings.

· To co-ordinate grant claims in respect of ERDF and NWDA funding.

· To co-ordinate procurement of specialist third party operator in respect of the building.

3.0 Conclusion

3.1 In conclusion, in light of the arrangements outlined above, this report RECOMMENDS that the following measures proceed:

a) a Third Party operator to be appointed for the Salford Innovation Forum to manage the operational arrangements of the development on behalf of Salford City Council; and

b) The approval of interim project manager arrangements.

c:\joan\specimen new report format.doc

