	
	ITEM NO.A1

REPORT OF THE DIRECTOR OF MARKETING AND COMMUNICATIONS

To the Leaders Briefing Meeting

on Monday, 16 June 2008

TITLE:
Proms in the Park concert at Buile Hill Park, Salford by the BBC Philharmonic orchestra

ISSUES FOR CONSIDERATION:

(1) Final approval of the proposal for a Proms in the Park concert as outlined in the report, noting the financial and other considerations

EXECUTIVE SUMMARY:

The Events Steering Group has been meeting to consider support for a range of new and existing events over the course of the year.
Support in principle has already been given for the above event; the Record of Decision seeks formal approval.

1
Background

Since the council’s sponsorship of the BBC Philharmonic orchestra was confirmed, the orchestra has been keen to deliver a major concert for the benefit of Salford residents.
An opportunity has arisen to stage a “Proms in the Park” event, supported by the BBC’s Proms in the Park branding, which will feature the orchestra performing a concert along the lines of the Last Night of the Proms.

In fact, the Salford event will coincide with the BBC’s Last Night concert. The possibility was explored of the Salford concert achieving “red button” coverage, allowing television viewers to watch the first half of the Salford concert before joining the BBC’s live concert from the Royal Albert hall.

This has not proved technically possible but the BBC is supportive of the Salford event.

Not only will the BBC Philharmonic be performing but Salford-born Russell Watson has agreed to participate, making his first return to the city since his recovery from illness. He is currently touring the UK, providing us with marketing opportunities to promote the Salford event.

2 Details of the proposed concert
‘Proms in the Park IN Salford’ will be a major outdoor event which will showcase Salford as a host venue for large scale, nationally significant events.
This 8,000 capacity classical music event will be the largest outdoor ticketed event to take place in Salford. It will present the city to local, regional and national audiences whilst further enhancing and developing the links with the BBC Philharmonic Orchestra, who will be playing at the event as part of the existing sponsorship arrangement.

The ticketing allocation for the event will be weighted so that the residents of Salford can attend at a subsidised rate. A total of 4,000 tickets will be made available at a discounted rate for the residents of Salford, with 500 tickets allocated to each of the 8 community committee areas of Salford. This ticket offer will be phased on a first come, first served basis. A further 4,000 tickets will be made available for the general public.

The tickets will be priced at £7.50 for residents and £20 for general public. This price compares well with similar outdoor park events.
The event will also act as the launch for the Salford Music Map and as a feeder event for the city’s Food & Drink festival.

3 Recommendations

(a) That the meeting gives final approval to the concert

(b) That the Leader signs the Record of Decision

BACKGROUND DOCUMENTS:

(Available for public inspection)

N/A

ASSESSMENT OF RISK:

Medium/High
SOURCE OF FUNDING:

Part funding for the project (£40,000) will come from existing Tourism Marketing budgets.

The remainder of the cost will be offset by ticket sales (worth £110,000), concession rights (£20,000) and corporate sponsorship (£20,000 - this has already been achieved).

Provision is in place within the Tourism Marketing team to underwrite any shortfall from tickets or concession sales.

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

1. LEGAL IMPLICATIONS

Provided by: Tony Hatton (Principal Solicitor), who advises that all contracts issued to or by Salford City Council relating to the event must be reviewed by the legal team before being signed.

Kenneth Green (Licensing Officer) advises that Temporary Event Notices (TENs) will be sufficient for the retail of Alcohol at the event

Don Brown advises that the DPPO (Designated Public Place Order) will not have an effect on the retail of alcohol.
2. FINANCIAL IMPLICATIONS

Provided by: Jane Herbert (Debtor Team Leader) who will conduct financial/credit checks using N2 Check
3. ICT STEERING GROUP IMPLICATIONS - none

Provided by: Not applicable
PROPERTY (if applicable):

Not applicable

HUMAN RESOURCES (if applicable):

Not applicable

CONTACT OFFICERS:

Dan Schofield (Principal Events Officer – ext 2466)

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

ALL WARDS, but specifically

KEY COUNCIL POLICIES:

Tourism Marketing Strategy

Leader’s Briefing meeting 16 June 2008:

BBC Philharmonic Proms in the Park
1

