The City of Salford

2002 Commonwealth Games

Business Plan

Author :
Commonwealth Games Team

Marketing and Communications

Education and Leisure

Salford City Council

October 2001
Background

The 2002 Commonwealth Games will take place in Greater Manchester from 25 July to the 4 August 2002. The Games will be the largest multi-sport event held in the UK and the biggest Commonwealth Games ever. It is also the most ambitious Games in terms of the number of sporting events and tickets on sale.

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. One million spectators will watch the Games live, with an expected worldwide television audience of one billion. There will be over 4,500 press, radio and television media with over 1500 hours of live programming.

Manchester 2002 Limited (M2002) requested that each local authority ‘adopt’ a Commonwealth nation during the Games, and as such Salford is 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.

Overall, the Games will be a sporting spectacular, with the world’s eyes not only on Manchester but also Salford in 2002.

Benefits: GENERAL legacy TO THE REGION

M2002’s legacy objectives for the Greater Manchester area are an important part of their planning for the Games and includes:

a|
enhanced sporting facilities;

b|
economic benefits;

c|
increased tourism;

d|
enhanced international reputation of Manchester, Salford, Greater Manchester, the North West and the UK.

M2002’s legacy includes the following initiatives, all of which Salford will, to varying degrees, participate in:

a|
Commonwealth Games Curriculum Pack: an on-line learning resource aimed to motivate children at school to develop their ICT skills.

b|
Pre-Volunteer Programme: an opportunity for people from disadvantaged groups to undertake accredited training.

c|
Let’s Celebrate : offers 3 and 1 year ‘franchises’ for processional and celebrationary arts events.

d|
Passport: a region-wide out of hours activities programme covering six themes (arts and culture, sports, commonwealth, environment, health and jobs, and volunteering)

e|
Healthier Communities: provides training, development and support to community health programmes across the North West.

f|
Prosperity North West: managed in conjunction with Commonwealth Games Economic development Initiative aimed at maximising economic opportunities from the Games.

g|
Games Xchange: a single access point for enquiries about background and core information about the Games, Manchester and the North West region.

Benefits: Salford

The Commonwealth Games offers Salford a once in a lifetime opportunity to benefit from the largest sporting spectacular ever held in the UK. Whilst Salford will benefit from the M2002 legacy programmes, the City of Salford will host two events – the triathlon and the 20km and 50km walks, and the marathon route will also pass through Salford. All three events are outdoor, based in and around the Quays area, and are media friendly affording Salford a one-off opportunity to show the world that ‘Salford… [is] a great place to be’.

Tangible benefits include:

· events will bring a large number of athletes, team officials and spectators to the Quays and to Salford in general bringing additional revenue to the area (i.e. hotels, restaurants, retail etc);

· the Quays will be one of the strongest and most lasting visual images of the Games (‘Salford: the new Sydney’);

· by hosting outdoor events potential local, regional, national and international visitors will see a positive and attractive view of Salford, encouraging future tourism;

· potential for the citizens of Salford to feel enthused and motivated to undertake sports before, during and after the Games;

· an established link with South Africa, perceived as many as being the ‘next international market opportunity’; and

· increased local civic pride

Aims & Specific Objectives

1|
development of an education programme for schools

i.
to ensure that all children in Salford have a Commonwealth Games experience;

ii.
to ensure that all pupils within Salford schools understand the link with South Africa and benefit from a South African ‘initiative’.

2|
development of a sports development programme for Salford

i.
to increase sports participation within Salford before, during and after the Games.

3|
development of a Spirit of Friendship programme of events (within the 4 strands : arts, community / Jubilee, education and sports)

i.
to encourage community groups, arts groups etc to develop Spirit of Friendship events.

4|
development of initiatives recognising the Queen’s Golden Jubilee

i. to ensure that the community feels engaged with the Jubilee celebrations and to encourage community groups to develop celebrationary activities.

5|
ensuring that the community is engaged with the Commonwealth Games

i.
to ensure that all citizens in Salford are ‘touched; by the Commonwealth Games in some way; of which 50% should have a tangible Games-related experience;

ii.
a 3% target of Commonwealth Games Volunteers who live in Salford;

iii.
a 5% target of those who complete the Commonwealth Games Pre-Volunteer Programme who live in Salford;

iv.
to ensure that the opportunities for Salford community involvement in the Games Opening and Closing ceremonies are maximised; and

v.
to ensure that the Queen’s Jubilee Baton Relay receives maximum community involvement and positive media images.

6|
ensuring that Salford maximises the economic benefits of the Games and its links with South Africa

i. establishment of a formal friendship link with South Africa by October 2002; and

ii. development of business development forums with local businesses.

7|
ensuring that Salford displays its most positive image during the Games

i.
to ensure that visitors and athletes coming to Salford have a positive experience in the City;

ii.
to ensure that the media’s perception of Salford is positive;

iii.
to ensure that the Queen’s Jubilee Baton Relay receives maximum community involvement and positive media images;

iv.
to ensure that Salford is featured in all relevant publications and campaigns;

v.
to make visitors on the Quays aware of Salford’s other attractions, and to ensure that visitors are aware that they are in Salford (i.e. and not Manchester); and

vi.
to ensure that visitors move from the Quays to other parks of the City – especially Worlsey.

8|
ensure that Salford City Council maximises the opportunities brought about by secondment and volunteering opportunities

i.
to develop a secondment strategy for Salford; and

ii.
to develop a Volunteer ‘leave’ policy for Council employees wishing to undertake Commonwealth Games volunteering activities.

9|
ensuring that as many initiatives undertaken under the auspices of the Games have a legacy value to the citizens of Salford.

i.
to ensure that all initiatives and projects undertake are assessed for their legacy value.

MONITORING & EVALUATION

Performance Targets set as part of Salford City Council’s commitment towards Best Value include:

Number of press articles / broadcast items generated by the CWG Team
13

Attraction of sponsors for Salford’s CWG activities
3 (of which 2 should be long term links)

Number of CWF banners displayed on buildings around Salford
5

Number of schools participating in CWG organised activities
95% (i.e. 100 schools)

To host ‘headline’ events in each Spirit of Friendship Festival strand
Cumulative total: 4

(one each in arts, community / Jubilee, sports and education)

Development of a formal friendship link with South Africa
(a) formal friendship link to be established

(b) 5 schools to have established links

Monitoring and evaluation will be undertaken to ensure that key aims and objectives have been met and will include the following:

Ensuring that all children experience a Commonwealth Games experience
On-going monitoring with schools (via forums, questionnaires etc)

To ensure that all pupils understand the link with South Africa and benefit from a South African initiative
On-going monitoring with schools (via forums, questionnaires etc)

To increase sports participation
Monitoring of sports facilities and liaison with sports associations

To encourage community groups involvement with Commonwealth Games, Jubilee celebrations and the South Africa link
Liaison with Community Committees, monitoring of proposed events

To ensure that all citizens in Salford are touched by the Games in some way
Via survey in Salford People in August 2002

3% volunteer target
Figures to be obtained from M2002

5% pre volunteer programme target
Figures to be obtained from M2002

Ensure that Salford is represented in performances at the Opening and Closing ceremonies
Liaison with Jack Morton Worldwide – organisers of ceremonies

Ensuring that Queen’s Baton Relay receives maximum involvement and positive media images
Actual figures of runners to be obtained from M2002 and manual counting of media images / articles etc

Establishment of formal twinning link with South Africa by October 2002
Formal agreement to be in place by October 2002

Ensure that visitors have a positive experience in Salford
Questionnaire distributed via hotels, restaurants and retail outlets

Media perception of Salford is positive
Manual count of press articles / media images

Ensure that Salford appears in all relevant publications
Manual count of publications

Ensure that visitors move to other visitor attractions within Salford
Liaison with visitor attractions as to numbers visiting

Development of secondment strategy
Development and publication by December 2001

Development of annual leave policy for volunteers
Development and publication by December 2001

Ensure initiatives have a legacy value
On going assessment at each project development stage and manual counting at end of initiative

Key partners

The key partners in developing and delivering the Commonwealth Games strategy for Salford include

atlantic (M2002 main sponsor)
Supplier of 10,000 free tickets to community groups

BBC
Joint promotion of Spirit of Festival events, partnership approach when promoting Salford, liaison regarding images during events

Centre for Health Care Development
Leading the Passport scheme and the Healthier Communities scheme: M2002 legacy programmes

Communities Committees in Salford
For support and joint working

Golden Jubilee Office
For support and joint marketing initiatives for Jubilee celebrations

Local arts groups
For local arts initiatives (i.e. Spirit of Friendship activities)

Local businesses
Erection of M2002 banners, erection of smaller banners, sponsorship opportunities (i.e. street dressing etc), suppliers of products / services etc

Local community groups
For the development of local events

Local hotels, restaurants, visitor attractions and other visitor service providers
For joint initiatives, partnerships, promotions and marketing campaigns

Local schools and colleges
Participation in joint initiatives

Local sporting associations
For local sports initiatives

Local sports and leisure providers
For local sports initiatives

Manchester 2002 Limited
Commonwealth Games event management, venue dressing

Manchester City Council
Event signage and road closures relating to Commonwealth Game events

Midas / Commonwealth Economic Initiative
Leading the Prosperity North West programme a M2002 legacy programme.

North West Arts Board
Potential funding opportunities for processional and celebrationary arts in Salford

North West Tourist Board & Marketing Manchester
Joint tourism initiatives

Pre Volunteer Programme @ M2002
Development of additional PVPs in the Salford area

Salford Partnership
Joint initiatives

Salford University
Participation in joint initiatives, student support for pupils

South African Consulate / Embassy / Government
Initiatives relating to South Africa’s role as the adopted country of Salford.

Spirit of Friendship Festival @ M2002
Promotion and marketing of events in Salford under the SFF banner (one event in Salford has attracted ‘Beacon Status’ – African Footprints.

Trafford Metropolitan Borough Council
Event signage and road closures relating to Commonwealth Game events

Budget notes

Event infrastructure

Manchester 2002 Limited has responsibility for dressing the event locations (i.e. the Quays area and areas where the marathon is routed) with the following provisos:

1|
each venue has been allocated the equivalent of 100 Commonwealth Games banners. Discussions are taking place with M2002 to allocate a larger supply of banners as it is home to more then one event;

2|
the Quays will also be dressed in sponsor banners, horizontal M2002 barrier banners, and associated materials;

3|
the Quays area will also have a ceremony podium and flag poles for the medal ceremonies;

4|
temporary signage to the Quays (i.e. AA / RAC signs) will be the responsibility of M2002 (although this may only be in the local vicinity and discussions continue as to whether this will include signage to car parks etc);

5|
M2002 will be responsible for the costs associated with temporary video screens, spectator seating, staging and all other materials required for the athletes, VIPs, spectators and officials;

6|
issues currently under discussion with M2002 which may have cost implications include;

· the impact of Peel Holdings sale of land to Countryside developments which had been planned as a spectators area;

· the viability of the removal of one tree, one bench, and one lamppost from the 20 and 50km walk; and

· the possible requirement of the bricked road surface to be tarmaced in a small strip to allow walkers to cross the road (discussions continue with the relevant sporting authority as to the suitability of this strip of surface).

7|
M2002’s plans for the dressing of the event areas are dependant on no further budget cuts. This issue is under constant review.

It should be noted that the majority of banners will include the word ‘Manchester’ and the emphasis will be very much of ‘Manchester’ as the host of the Games. Discussions continue as to the number, prominence and visibility of any M2002 banners that refer to Salford. M2002 are sensitive to the possibility of any ‘sabotage’ advertising in the area whereby non-Commonwealth Games banners or hoardings conflicting with Games sponsors etc are erected in areas which will be visible during the filming of events.

Discussions continue over the steps currently in place in the Lowry plaza area, with M2002 preferring that these steps be removed for the duration of the Games due to safety. Cost implications of this are currently being sought, and responsibility for visitor safety is being clarified.

It is difficult to anticipate what costs may be incurred in this area until M2002 present a comprehensive event management plan. It is anticipated that detailed discussions will commence in earnest week commencing 15 October 2001. It is planned that the Commonwealth Games Co-ordinator meets with the Assistant Director of Sport at M2002 fortnightly and the Director of Sport monthly in order to address any issues relating to the event infrastructure.

Pre-Volunteer Programme

The Pre Volunteer Programme is one of M2002s legacy programme and is in operation throughout Greater Manchester. Whilst a total of 135 Salford residents have completed this scheme out of a total of 1,200 there remains considerable interest in this scheme and scope for it to continue throughout 2002. In order for further schemes to run in Salford, M2002 would require some financial support from Salford City council to fun a tutor. The total costs would be £1,800 for two 30-hour courses (30 hours x £30 per hour for a tutor), with all other costs (venue hire, training materials, external visit costs etc) are funded by M2002 and SRB5.

VIP tickets for the Games

One of the published aims of M2002 is that there would be equal opportunity to access tickets to the Games and therefore there are no complimentary tickets available. M2002 are aware that there will be a requirement for VIP tickets to the Games by local authorities and these are offered for sale. The current ticket price for the Opening Ceremony is £195 and £160 for the Closing Ceremony and there are limited numbers of these tickets available. Discussions are underway regarding a discount for Salford as a venue host for the Games.

M2002 banners

In order for a M2002 banner to be erected on the side of a building planning permission must be sought. As companies are responsible for the development, erection and maintenance of the banner, a gesture to promote companies considering banners would be to offer to pay for the submission of a planning application at a rate of £160 per application.

Banners

There are a number of ways Salford can dress the City before and during the Games. M2002 have negotiated a bulk discount for banners featuring the M2002 logo, on which we Salford can overprint the words City of Salford’ plus a logo or crest. There can be no other company name on any banners featuring an M2002 logo.

Salford can, if it wishes, devise banners that have no M2002 logo but make a Games reference that can feature other company names allowing sponsorship opportunities to be developed. M2002 take no responsibility for dressing any areas outside the Quays, neither have they allocated any funds at present to address the issue of gateway signage (i.e. from key points on the M60 etc) although this is currently under review.

Income could be generated by the development of small flags / banners that local businesses and households could erect on external walls (akin to ice cream vendor flags). The cost of the development of these is small and these could be sold to local businesses to assist with the dressing of the City and would therefore have no cost implications for the Council.

Further information on dressing the City can be found in the Development Services Report attached.

South Africa

The City of Salford is committed to organising a Civic Reception for the South African delegation to be held at the Lowry. In return the South African delegation will be hosting their own ‘Ekhaya’ reception. In addition, delegates would like to undertake trips around the North West and Salford. Whilst some of these activities will be funded by the South African delegation themselves it would be political to host a number of activities (i.e. a trip to the theatre, opportunities to visit other parts of Salford, visits to Manchester United etc).

Development of a Friendship Garden

A proposed initiative to celebrate the Jubilee year, friendship links with South Africa and the Commonwealth Games with a possibility of developing a Friendship Garden at Ordsall Hall. Utilising school children and community groups, and looking for sponsorship from local nurseries for stocks, this could be a legacy for Salford.

‘Live Salford’

M2002 are encouraging a number of ‘live sites’ around Greater Manchester. Bolton is proposing a number of live sites, with Manchester currently costing out a proposal for Albert Square to become a live site throughout the Games. A live site would consist of a large video wall, which would relay live coverage of the Games, thereby encouraging visitors to areas throughout the Games rather than just on event days. Consideration could be given to the Quays becoming a live site, although there would be significant cost implications to this.

TIC issues

In order to maximise the impact of visitors to Salford, it has been proposed to increase the number of TICs during the Games with temporary ‘outposts’. In addition, the re-deployment of the EYES trailer could enhance this activity, being transported around the City as and when required and being used as a temporary TIC throughout the Games. The trailer has not been in operation for some time, and whilst many departments within Salford City Council have expressed an interest in using this facility the costs of revamping this vehicle have proved prohibitive. The work required to get this vehicle back into service includes removal of old graphics external cleaning, new City of Salford logs / crests added to external walls, a full service as well as maintenance costs for storage. This resource could be used after the Games by other departments.

The Pre-Volunteer programme will provide trained volunteers, many of whom will be unable to secure places on the Commonwealth Games Volunteer programme. Discussions are being undertaken with M2002 to use surplus volunteers as temporary TIC staff throughout the Games as well as event stewards at other Salford events.

The City of Salford 2002 Commonwealth Games Business Plan

October 2001

