	
	PART I

(OPEN TO THE PUBLIC)
	ITEM NO.

	REPORT OF THE STRATEGIC DIRECTOR OF HOUSING & PLANNING AND ASSISTANT HEAD OF SERVICE, REGENERATION STRATEGY & CO-ORDINATION

	TO: the Leader of the Council

ON Monday 26th February 2007

	TITLE: Irwell City Park

	RECOMMENDATIONS:

That the Leader considers the most appropriate person to become the ‘Project Champion’ for Irwell City Park.

	EXECUTIVE SUMMARY:

Irwell City Park is progressing towards a final submission of the Stage 2 lottery application for the Big Lottery Fund’s Living Landmarks programme. Only 23 projects nationally now remain in the race for funds from the Big Lottery Fund – from over 700 at the start of the competition. Building the profile of the scheme locally and nationally and promoting media interest might be crucial to our final success, and the Leader is asked to consider whether a ‘Project Champion’ is now needed to undertake this role – and who might be the most appropriate person to approach. The submission date for the final application is 31st May 2007.

The project is a key component of the Central Salford URC’s Regeneration and Vision Framework and is led by Salford City Council, Central Salford URC, Manchester City Council and Trafford Metropolitan Borough Council.

	BACKGROUND DOCUMENTS:

(Available for public inspection)

Irwell City Park - Initial Business Case and Lottery Application

	ASSESSMENT OF RISK:

A full and comprehensive risk assessment will be undertaken as part of the development of the final business case for the project.

	SOURCES OF FUNDING: Living Landmarks Big Lottery Fund - with elements of match funding to be confirmed as part of the development of the final business case.

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

	1. LEGAL IMPLICATIONS
	Provided by:
	None

	2. FINANCIAL IMPLICATIONS
	Provided by:
	Strategic Director of Customer and Support Services aware of current financial implications.

	PROPERTY (if applicable): Urban Vision and Strategic Director for Housing and Planning involved in land and property implications - details of which to be examined in further detail through the business case.

	HUMAN RESOURCES (if applicable): Not applicable

	CONTACT OFFICER :
Elaine Davis, Principal Regeneration Strategy & Co-ordination Officer, Regeneration Strategy & Co-ordination, Chief Executive Directorate - 0161 793 2207

	WARD(S) TO WHICH REPORT RELATE(S) : All wards in Central Salford.

	KEY COUNCIL POLICIES:

Neighbourhood Renewal Strategy

7 Pledges

Central Salford URC's Vision and Regeneration Framework and Business Plan

DETAIL OF THE REPORT

1. The bid for Irwell City Park is now progressing during Stage 2 working towards a submission of a final lottery application to the Big Lottery Fund Living Landmarks programme on 31st May 2007. Project managers, BuroFour/Amion Consulting and a design team, Broadway Malyan, are working with the in-house project team to develop the final business case ready for submission.

2. This stage of the application process is highly competitive and only 23 projects nationally are now left in the bidding competition compared to over 700 initial applications made in January 2006. A Project Board is in place, chaired by Malcolm Sykes, Strategic Director of Housing & Planning, and alongside the working group structures, this forum is taking the lead in progressing all aspects of the bid. Malcolm Sykes is also the designated Senior Responsible Officer for the project, complying with the Big Lottery Funds’ requirement to nominate a key senior officer who is accountable for the scheme.

3. Building the profile of the scheme locally and nationally, promoting media interest and articulating the importance of this complex scheme at the very highest level might be crucial to our final success during this highly competitive stage. During the interview stages of the international design competition when Broadway Malyan were appointed, a number of design teams expressed the importance of this role to the interview panel, as have a number of developers partners in recent discussions.

4. Clearly, Irwell City Park is a key project for the Central Salford URC and any potential project champion would need to understand and be able to articulate clearly and passionately:

a) how the project ‘fits’ strategically within the Central Salford Regeneration Framework,

b) it’s contribution to the continued regeneration of Salford Quays and the importance of its strategic linkages to Media City:UK,

c) it’s contribution to the continued economic resurgence of the Manchester City Region,

d) the importance of waterways to regeneration and its contribution to the overall health and well-being of local people;

e) the important contributions made by Salford, Manchester and Trafford to the growing vitality of the North West.

5. The role of the Project Board is to undertake the functions above though at present its focus is very much on the progression of the complex technical aspects of the bid. It is currently an officer led governance arrangement though it does have community and private sector representation – the latter being Chris Oglesby, Chief Executive at Bruntwood.

6. Members of the Council also undertake many of the functions above, promoting Irwell City Park in as many fora/arenas as possible, and many Councillors, including Cllr Antrobus, have spoken about the project on numerous occasions to regional and local audiences. Notwithstanding this, we need to consider whether there is a gap that needs to be filled by other advocates and whether the role of a project champion is something that would be worth actively pursuing.

7. The type of person required would need:

a) To have excellent communication, media and PR skills;

b) To have influence at the national, regional and local levels;

c) To be passionate about the region, preferably with excellent knowledge of the regeneration progress being made within the partner authorities.

Page 1 of 3

