
PART I

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE CHIEF EXECUTIVE

TO LEAD MEMBER CUSTOMER SUPPORT SERVICES ON 28TH NOVEMBER, 2005

AND

LEAD MEMBER CHIEF EXECUTIVE ON 28TH NOVEMBER, 2005

TITLE :
CENTRAL SALFORD URBAN REGENERATION COMPANY (URC) – APPROVAL OF SPEND TO PROGRESS KEY PRIORITIES

RECOMMENDATIONS :

1. That the Lead Member for Customer and Support Services agree, in accordance with Part 4, Section 7. 2.1, to authorise an exception to SCC Contractual Standing Orders due to the urgent need to make consultancy appointments in order to maintain momentum on key tasks to develop the URC’s Vision and Regeneration Framework and Business Plan and to ensure continuity of input to and effective project management of the development of proposals for re-location to Salford of the BBC.

2. That the Lead Member for Chief Executives approve, on behalf of the Central Salford URC, expenditure from the URC’s approved 2005/6 revenue budget of £47,600 to employ an Acting Chief Executive Officer on a consultancy basis and £37,500 to provide specialist advice and project management resources to manage the development of the SCC/ the URC’s response to the BBC relocation Expression of Interest and Phase 1 brief and to fund the production of associated brochures/submissions.

3. That the Lead Member for Chief Executives approve on behalf of the Central Salford URC expenditure of in the region of £40,000 from the URC’s approved 2005/6 revenue budget to provide specialist advice and project management resources should either or both of the Salford sites be prioritised and invited to submit a Phase 2 proposal to the BBC.

BACKGROUND DOCUMENTS :
Central Salford Draft Vision and Regeneration

(available for public inspection)
Framework

ASSESSMENT OF RISK :
The risk of not responding in a timely fashion to key initiatives will be minimised by the actions proposed in the report.

SOURCES OF FUNDING : All amounts are fully funded via the URC’s 2005/06 Revenue Budget.

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative) None

 LEGAL IMPLICATIONS
Provided by :
Alan R. Eastwood

Deputy Director of Customer & Support Services and City Solicitor

(Tel: No: (0161) 793 3000))

 FINANCIAL IMPLICATIONS
Provided by :
Wendy Gregory

CONTACT OFFICER :
Cath Inchbold

Assistant Head of Service (Regeneration Strategy and

Co-ordination)

(Tel: No: (0161) 793 3796))

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

KEY COUNCIL POLICIES : Neighbourhood Renewal Strategy, Community Plan

DETAILS

Central Salford URC is in the process of appointing a Chief Executive Officer and Executive Team. Whilst that process is undertaken by Executive Search, the URC has taken steps to generate interim capacity via the appointment of consultants to undertake priority, specific, time limited tasks. During its set up phase the URC is exercising its powers and obligations largely through its partners. SCC has assisted the URC to date in tendering a range of briefs and services in accordance with SCC Contractual Standing Orders.

Recently the URC has had to respond urgently to the following situations:

1.
The return, at short notice, of the seconded Acting Chief Executive Officer to his home employer, English Partnerships.

2.
The shortlisting by the BBC of two sites in Salford – Greengate and Quays Point – for consideration alongside two sites in Manchester for the relocation north of key BBC departments.

The URC has responded as follows:

1. Employment on a part time consultancy basis of a replacement Acting Chief Executive Officer from 14th November who it is anticipated will remain until April 2006. The fees associated with this are £47,600. The Acting Chief Executive Officer will, in conjunction with URC partners and the Board, take forward key tasks such as the finalisation of the Vision and Regeneration Framework for Central Salford and the preparation of the URC’s Business Plan for the period 2006/7 to 2008/9.

2. Costs of approximately £9,500 incurred in the production of an initial Expression of Interest to the BBC Governors, including property advice from King Sturge and expenditure on brochure design and production.

3. Employment on a consultancy basis of project management resources to manage the development of SCC/ the URC’s response to the BBC first phase brief to a deadline of 5th December. The fees associated with this are £28,000.

4. Proposed employment of the same consultant /project management team should either or both of the Salford sites be prioritised and invited to submit a Phase 2 proposal to the BBC to a February 2006 deadline. It is anticipated that £40,000 will be required to cover consultant and brochure design/production costs.

The Chair of the URC has discussed and agreed the above actions and

appointments with key partner and URC Board representatives, including SCC’s

Chief Executive, and has their support. The Chair will seek formal Board approval

retrospectively on 30th November.

On 11th October, 2005, the Cabinet passed the following resolution: -

“THAT the Salford City Council is totally supportive of the British Broadcasting Corporation’s intention to relocate a very significant range of its activities to any site in Manchester and will use its very best endeavours along with its various partners* in support of the developers at Greengate and Quays Point to put forward the most attractive package of support and assistance possible to facilitate the BBC’s move and looks forward to working closely with the BBC to this end.”

