
ITEM NO. 4

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

TO Regeneration Initiatives Cabinet Working Group

ON Monday 2nd October 2006

TITLE:
Submission to Big Lottery – Living Landmarks for Irwell City Park

RECOMMENDATIONS:

That the Regeneration Initiatives Cabinet Working Group:

a) note that the project has been selected to proceed to Stage 2 of the Big Lottery Fund Living Landmarks programme;

b) Note the Stage 2 programme outlined at section 2.4 of the report and confirm their continued support for the project.

EXECUTIVE SUMMARY:

The submission made by Salford & Manchester City Councils, Central Salford Urban Regeneration Company and Trafford Metropolitan Borough Council to the Living Landmarks Big Lottery Fund for a £25M project for Irwell City Park has been invited through to Stage 2 of the application process.

This report provides outlines the Stage 2 priorities and activities taking place between September 2006 and the submission deadline for Stage 2 of 31st May 2007.

BACKGROUND DOCUMENTS:

(Available for public inspection)

Irwell City Park initial business case and marketing brochure.

ASSESSMENT OF RISK: A full and comprehensive risk analysis will be completed during Stage 2.

SOURCE OF FUNDING:

The full costs of developing the Stage 2 programme is approximately £495,000. A total of £250,000 development grant from the Big Lottery Fund Living Landmarks programme has been secured to develop the project in more detail culminating in the submission of a final business case by 31st May 2007. A further funding application to the North West Development Agency is being made through the Central Salford URC to secure the balance of monies with a high degree of certainly that the application will be successful.

The cost of the project during the implementation phase is currently estimated to be approximately £45 million, with £25 million to be sought from the Big Lottery Fund and the balance to be secured from public and private sector partners. A more detailed costings plan will be prepared during Stage 2.

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

LEGAL IMPLICATIONS
 Provided by: None
FINANCIAL IMPLICATIONS
 Provided by: A successful application to Living Landmarks will secure £25 million for the project.
PROPERTY: Land and Property issues are being considered by the City Council and Urban Vision.

HUMAN RESOURCES:

CONTACT OFFICERS:

Cath Inchbold, Assistant Head of Service, Regeneration Strategy & Co-ordination, Chief Executive Directorate 0161 793 3796

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

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

Irwell Riverside, Broughton, Ordsall within Salford, in addition to parts of Manchester and Trafford adjacent to the River Irwell

KEY COUNCIL POLICIES:

The project is a fundamental priority contained within the Central Salford URC's Vision and Regeneration Framework and Business plan.

Local peoples’ involvement will be integral to the scheme, creating stronger, healthier more active communities able to influence their environment, build their aspirations and create a confidence in the Regional Centre and Central Salford that will impact on future sustainability. The project cuts across much of the work undertaken by the LSP delivery partnerships and is consistent with the themes and priorities in the Community Plan.

DETAILS:

1.
Background

1.1
Members will recall that in January 2006, a partnership involving Salford and Manchester City Councils, the Central Salford URC and Trafford MBC submitted a £25M bid to the Big Lottery Fund's Living Landmarks programme for Irwell City Park. The Living Landmarks programme itself is a highly competitive programme with 2 stages of assessment:

· Stage 1 – January and May 2006

This stage involved an initial submission and culminated in a full assessment of the project during a two day visit in May 2006. Successful projects were invited through to Stage 2;

· Stage 2 –September 2006 to May 2007

This is the more detailed planning stage, culminating in the production of a detailed and comprehensive business case submission to the Big Lottery Fund by 31st May 2007. Projects will then be assessed and if successful, will be allocated grant funding.

1.2
The partner authorities were informed during August 2006 that Irwell City Park is one of only 23 projects nationally to be invited to progress through to Stage 2, and has been allocated £250,000 to develop the project detail during this phase, culminating in the submission of a final business case by 31st May 2007.

2.
Stage 2 Priorities and Activities

2.1
A Project Board has now been established to oversee activity during Stage 2 comprising the four partners together with representatives from the private and community sectors, Environment Agency and Peel Holdings. A wide range of investors, regulators, businesses, education, culture, leisure and health sectors, and the communities across the local authority boundaries will be invited to participate in the development of the project during Stage 2.

2.2
The lead authority across the four partners is Salford City Council and the senior responsible officer is Malcolm Sykes, Strategic Director of Housing and Planning. The Regeneration Strategy & Co-ordination Team of the Chief Executive Directorate at the City Council are responsible for day to day management of the project and have established a small project team.

2.3
Current estimates suggest a budget of some £45 million will be required to implement the project over five years - commencing 2008 - should the project be successful. An alternative plan for Irwell City Park will be considered to ensure that the vision and objectives can be realised through a different course should the lottery application prove unsuccessful.

2.4
The key activities being progressed during Stage 2 (September 2006 to May 2007) will include:

a) The launch of an international design competition during September/October 2006, inviting innovative and inspirational designers to work with the project team to excite local people and key stakeholders in the development of a final design solution for the city park. The design team will be appointed during November 2006;

b) The appointment of external consultants to assist with the preparation of the lottery application and final business case, to be appointed on 12th October 2006;

c) Extensive work with developers to ensure consistency of development along the riverside and to secure the match funding needed to support the bid. A Developers Forum will take place on 11th October to begin the engagement process. The purpose of this initial meeting is for the ICP Project Board to articulate the vision for Irwell City Park to a number of key developers, to seek their commitment to this project and to understand developers views and priorities at an early stage in the projects development;
d) The preparation of a marketing and communications plan that will assess the audience development potential for the city park and begin to develop ways of animating the riverside through events and specific activities;

e) A programme of consultation across key stakeholders that will shape the final design solution;

f) A high profile public relations campaign aimed at building the profile of Irwell City Park locally, regionally and nationally, raising awareness of its unique potential and communicating our vision and objectives to local communities;

g) The preparation of a long term management and maintenance plan to sustain and protect investment.

2.5
The cost of all activity during Stage 2 is approximately £495,000. A total of £250,000 has been secured from the Big Lottery Fund with the remaining balance to be secured via an application by the Central Salford URC to the North West Development Agency.

[image: image1.png]

riwg021006b

Page 1 of 4

