REPORT TO THE

LIFELONG LEARNING AND LEISURE SCRUTINY COMMITTEE

DATE

12 December 2001

TITLE

Commonwealth Games Update (number one)

EXECUTIVE SUMMARY
The report summarises Salford’s Commonwealth Games Strategy for 2001 and 2002.

RECOMMENDATIONS
For information only

WARDS TO WHICH

THIS REPORT RELATES
City wide

CONTACT OFFICER
Masha Vitali |
0161 778 0350 | masha.vitali@salford.gov.uk
REPORT TO THE LIFELONG LEARNING AND LEISURE SCRUTINY COMMITTEE

Introduction

Greater Manchester’s 2002 Commonwealth Games offers Salford a once in a lifetime opportunity to benefit from world’s second largest multi-sport event – the largest sporting event ever to be held in the UK, and now officially the largest Commonwealth Games ever to be planned in terms of spectators, number of events, athletes and media, as well as anticipated TV audiences.

There will be over 5,250 athletes, coaches and officials from 72 participating nations competing in 17 different sporting events. The 2002 Commonwealth Games will also be the first major event that elite athletes with a disability are fully integrated into the main sports programme. Over one million spectators will watch the Games live, with an expected TV audience of over 1 billion. There will be over 4,500 press, radio and television media with over 1,500 hours of live programming.

In addition, each local authority been asked to ‘adopt’ a nation during the Games, and as such Salford are delighted to be linked with South Africa. This ‘adoption’ allows for the city to undertake a significant number of South African initiatives including business development, educational programmes, exchange visits, arts development and affords Salford an opportunity to have unrivalled access to South African team members, officials, dignitaries and other South African celebrities before, during and after the Games.

Salford is hosting two events at the Quays – the triathlon and the 20km and 50km walks. In addition a significant part of the marathon route also passes through the city. The Quays has the potential to be one of the strongest visual images of the Games, not least in that all three events are not venue based but offer spectator and TV audiences an opportunity to see the city and not just the inside of a venue.

Whilst the main dominance to the Games is that of the event itself, M2002 have also organised a Sprit of Friendship Festival (SFF), a 50-day arts, sports, community and Jubilee festival from 11 March 2002. The majority of the initiatives planned by Salford will form part of the SFF celebration. Whilst there is no funding available from SFF, they will market and promote any event that falls under its umbrella. In addition they are co-ordinating ‘CultureShock’, the North West’s arts strand to the SFF.

Overall, the Games will be a sporting spectacular, with the eyes of the world not only on Manchester but also on Salford, whilst 2002 will be a year long festival of arts, sports, and Jubilee celebrations.

Progress to date : general

Staffing

The Commonwealth Games Co-ordinator commenced in post on September 10, whilst the Commonwealth Games Assistant started on September 24. Both posts were external appointments.

The Games Co-ordinator commenced an extensive programme of meetings with council staff and representatives from external agencies to assess expectations, collate information on planned for initiatives, and look at developing a cohesive strategy for initiatives for Salford during 2002.

In addition, the Games Co-ordinator liaises on a weekly basis with M2002 regarding venue issues relating to the Quays.

Reporting structure

The Commonwealth Games Co-ordinator reports on a day-to-day basis to the Marketing and Tourism Manager. The Leader of Salford Council has assigned the Deputy Leader to take responsibility of the Games and the Deputy Leader meets regularly with the Games Co-ordinator. The Commonwealth Games Task Group meets fortnightly, reports directly to Cabinet and is chaired by the Deputy Leader.

Budget and finance

A City of Salford 2002 Commonwealth Games Business Plan was presented to the Commonwealth Games Task Group on October 16. Included within this Plan was a proposal for outline costs totalling £422,100 over the period 2001-2002 and 2002-2003. After careful consideration, and following discussions at Cabinet, the sum currently allocated is £150,000 for each financial period. A review of the costs is currently underway, along with proposed plans to maximise sponsorship to support the shortfall.

Progress to date: Salford initiatives

Liaison is still continuing with various agencies regarding their project ideas, their expectations and their commitment to the Games. This liaison is still continuing for instance schools have been asked to complete expressions of interest forms for initiatives, a cycle of meeting Committee Committees continues, along with a series of presentations to representatives from sports clubs and societies.

It is anticipated that initiatives, events and projects set up before and during the Games will cover a wide range of areas, from economic development, sports, schools (curriculum based and project based), arts, community, employment development, Jubilee, lifelong learning and South African based initiatives.

School based activities

Schools have been sent a number of packs of information on the Games, including a ‘wish-list / expressions of interest’ form whereby they could select a number of initiatives that they may be interested in. Head teachers will be addressed at the forthcoming Heads meetings to engage their support and to enthuse them to exploring the maximum number of opportunities available to them. Initiatives proposed include South African school ‘twining’, pen friend schemes and email pen friend schemes, an on-line Commonwealth Games website written by pupils and including project work, arts based activities, South African food events, choir projects, themed sports events and support for Commonwealth Games or South African assemblies, Games taster sessions, get fit schemes and curriculum support materials for the Games. Liaison with the Inspector and Advisory Service has begun in ways to support schools.

Sport

Meetings have been held with senior representatives from Sports Development, as well as representatives from sports clubs and Fit City facilities across the city. In addition, PE co-ordinators from secondary and primary schools have also been met. It is anticipated that these groups will work in partnership on a number of initiatives.

It is anticipated that Salford will concentrate on promoting and developing a select number of Commonwealth Games sports. This will be done in partnership with Sports Development, Fit City managers and with the relevant sports clubs and associations. However, it is hoped that all sports will be addressed in some way.

The importance of ensuring that sports clubs and societies are prepared for the increase interest in some sports (i.e. the Wimbledon effect!) is being addressed. A small number of sports clubs have declared that they are unable to recruit any more members due to staff limitations and this is an issuing we are addressing.

Schools, through Head teachers, PE Co-ordinators and the Inspectors and Advisory Service are being encouraged to ‘brand’ their sports days as Commonwealth Games themed events. The possibility of organising a one-off cross sports competition with representatives from each school competing is being considered (possibly to be held on the day that the Baton Relay comes to Salford).

Lifelong learning

Whilst it is important that schools feel engaged and involved in the Games, it is important to ensure that as many groups as possible within Salford have a Games related experience, especially if this would to offer some legacy to the citizens of Salford.

The Pre-Volunteer programme is running in Salford (see Legacy section of this report), and it is anticipated that more groups will be able to participate within the scheme, which offers a qualification in either customer care (events) or sports leadership. These courses are run in partnership with M2002 and Salford Council through SRB funds. The overall aim of the course is to offer the long-term unemployed, those from socially disadvantaged areas, those with disabilities and those in care an opportunity to gain an accredited qualification.

Salford libraries are also planning a session of author visits covering Commonwealth themes throughout the run up to the Games. Salford Art Galleries and Museums will also feature within the Games celebrations, and ways of using Harold Riley’s talent will also be explored.

Other projects under consideration include a Commonwealth strand to the Life Times project, a ‘grandparents / grandchild lawn bowling initiative’, working with an over 50s class room assistant initiative on Commonwealth Games projects (which promoting the scheme further), encouraging community groups and committees to contribute to the festivities of the Games by organising events, learning new arts and crafts skills to help ‘decorate’ the city and by using the Games to engage community groups in other established lifelong learning initiatives. In addition the City Learning Centres are proposing a number of activities.

The number of initiatives planned and proposed increases almost daily as more groups feel engaged and excited by the Games and as liaison with groups continues.

Progress to date: legacy

In its broadest terms, the Commonwealth Games will have a significant impact on lifelong learning and leisure in Salford. In addition, M2002 have defined clear legacy objectives in all their planning. M2002s legacy programme includes:

i|
enhanced sporting facilities;

ii|
economic benefits;

iii|
increased tourism; and

iv|
enhanced international reputation of Manchester, Salford, Greater Manchester, the North West and the UK as a whole.

M2002’s formal legacy programme includes the following initiatives, all of which Salford will participate within:

M2002 legacy programme
Description
City of Salford response

Commonwealth Games Curriculum Pack
An on-line learning resource aimed at motivating pupils to develop their ICT skills through Commonwealth Games related teaching materials
(a) Salford BEP running workshops at Salford CLCs for pupils and teachers.

(b) Salford planning to employ a teaching specialist to develop paper based materials to support the Pack with a Salford ‘spin’

Pre Volunteer Programme
An opportunity for people from disadvantaged groups to undertake accredited training to aide future employment prospects.
M2002, in partnership with Salford City Council already run these programmes, with more planned for 2002.

Let’s Celebrate
Offers 1 and 3 year ‘franchises’ for processional and celebrationary arts events.
No ‘franchises’ have yet to be offered to Salford projects. Salford schemes will continue to bid for these funds in future years.

Passport 2K
A region-wide out of hours activities programme covering six themes.
A number of Salford projects are involved in this scheme. All schools have received information on how to participate within the scheme and information has been passed onto sports development, youth service and social services to increase awareness of opportunities available.

Healthier Communities
Provides training, development and support to community health programmes from across the North West
Project still being formalised.

Prosperity North West
Managed in partnership with Commonwealth Games Economic Development Initiative and Midas to maximise economic opportunities in the North West
Salford is working closely with Midas, not least in the possibilities of opportunities for developing sustainable links with South Africa.

Games Xchange
A single access point for enquiries about the Games, Manchester and the North West.
Salford has provided information for this.

The way forward

Whilst the budget remains unconfirmed at present it is difficult to confirm which initiatives will definitely proceed at the present time. The ability to maximise the potential sponsorship opportunities is fundamental to being able to offer an extensive and broad ranging strategy for the city. However, whilst the Council may be expected to look at funding a number of activities, it should be remembered that a number of other agencies who are looking to work in partnership with the Council have access to their own funding streams which will supplement the work being undertaken by the Council.

Liaison is continuing with these agencies, many which have their own plans to celebrate the Games in 2002.

At each stage of the planning and project development process, the projects and initiatives under consideration are being assessed for their legacy value to the citizens, businesses and pupils of Salford. Many ideas proposed are planned to be sustainable after the Games.

Summary

The enthusiasm and interest in the Commonwealth Games has proved overwhelming not only when liaising with council employees, but also from external agencies. Without exception, all have seen the Games as a way to engage and enthuse pupils and the citizens in Salford, to encourage tourism to the area, and to embrace an era of being a world-recognised city. Funding issues remain a critical area to be finalised, however the ‘partnership’ approach of working across a broad sector of agencies is proving both popular and successful.

Appendix 1
The City of Salford 2002 Commonwealth Games Business Plan (October 2001).

