

Evaluation of the North West

 Heritage Tourism Programme

August 2008

Prepared for Culture Northwest

 By

Mulrany, Church Road, Lilleshall, Shropshire, TF10 9HJ
 foster.mulrany@blueyonder.co.uk | 01952 604000 | 07973 337684

‘each region, province, and country possess a common natural, built, human and non
physical heritage which collectively it has to learn to recognise, appreciate, preserve

and share’
François Le Blanc 1993

Tourism
“the activities of persons travelling to and staying in places outside their usual

environment for not more than one consecutive year for leisure, business and other
purposes not related to the exercise of an activity remunerated from within the place

visited”
World Tourism Organisation and UN

CONTENTS Page

GLOSSARY OF ACRONYMS………………………………………………………….(i)

1 INTRODUCTION & BACKGROUND1
 1.1 The Heritage Tourism Programme...1
 1.2 Background to the Project ..1
 1.3 Heritage and the Region ..3
 1.4 The Purpose of the Evaluation...3
 1.5 The Heritage Tourism Programme in Detail...3
 1.6 Summary ...5

2 METHODOLOGY ... 6
2.1 The Schedule of Primary Research ...6
2.2 Findings..7

3 FINDINGS ... 8

3.1 The Heritage Tourism Programme...8
 3.2 The Heritage Tourism Improvement Scheme ..10
 3.3 The Post of Heritage Tourism Executive..14
 3.4 E survey ...19
 3.5 Desk Research and Review...20

4 ASSESSMENT OF POSITIVE OUTCOMES -22
 4.1 Heritage Related Regional Tourism Initiatives ...22
 4.2 Successes - Qualitative..23
 4.3 Successes - Quantitative ...25

5 ANALYSIS & RECOMMENDATIONS 31
 5.1 Key Issues..31
 5.2 Summary of Recommendations...31
 5.3 Clarity of Project Objectives…………………………………………………………....31
 5.4 The Visibility and Promotion of the Project overall...…………………………………33
 5.5 Relationships with the Panel and Partners……………………………………….......33
 5.6 The Role of the Heritage Tourism Executive Post .. 35
 5.7 The Heritage Tourism Improvement Scheme ..35
 5.8 Suggestions for Future Opportunities………………………………………………… 40

APPENDICES..41
1. Job Description for HTE
2. E survey - questions and results
3. Stakeholders interviewed and questions
4. Press Notice on outcome of Hodge Review
5. Grant recipients questions and list of those who completed surveys
6. Investment Decision form
7. Guidance Notes
8. Grant Application Form
9. Technical Assessment Sheet
10. Sub regional web sites – examples and extracts
11. List of grants awarded and outputs
12. Attractions and organisations visited by THE
13. List of Unsuccessful Applicants

GLOSSARY OF ACRONYMS

AGMA Association of Greater Manchester Authorities
CCTB Chester & Cheshire Tourist Board
CTB Cumbria Tourist Board
DMO Destination Management Organisation
EH English Heritage
ERDF European Regional Development Fund
GONW Government Office for the North West
HHA Historic Houses Association
HLF Heritage Lottery Fund
HTE Heritage Tourism Executive
HTIS Heritage Tourism Improvement Scheme
HTP Heritage Tourism Programme
HWH Hadrian’s Wall Heritage
ERIH European Route of Industrial Heritage
LBTB Lancashire & Blackpool Tourist Board
MLA Museums, Libraries & Archives
MM Marketing Manchester
NT The National Trust
NWDA Northwest Regional Development Agency
RDA Regional Development Agency
RES Regional Economic Strategy
TA Technical Assessment
TB Tourist Board
TMP The Mersey Partnership
VAQAS Visitor Attractions Quality Assurance Scheme
VES Visitor Economy Strategy
VfM Value for Money
WHS World Heritage Site

Note:
A [SEE RECOMMENDATIONS] box in the text indicates where an issue is
addressed in the Recommendations section of the report

 1

Evaluation of North West Heritage Tourism Programme

1. INTRODUCTION

1.1 THE HERITAGE TOURISM PROGRAMME

The Heritage Tourism Programme is hosted by Culture Northwest on behalf
of Northwest Regional Development Agency (NWDA) and English Heritage
(EH) as funders and stakeholders and other regional cultural and heritage
agencies.

It comprises a Heritage Tourism Improvement (grant) Scheme (HTIS) which
was developed by the two funding partners (NWDA and EH) in partnership
with the Historic Houses Association (HHA) in 2005 and a Heritage Tourism
Executive (HTE), who was appointed in November 2005, with the dedicated
remit to administer the grant scheme and engage with the heritage and
tourism sectors to deliver the objectives set out below in Section1.5.

Culture Northwest issued a brief for the evaluation of the Heritage Tourism
Programme in April 2008 and consultants from outside the North West region
were appointed in May with the work commencing in earnest in late May.

The purpose of this report is to provide the main stakeholders with an
objective and dispassionate evaluation of the project in its totality as it moves
towards the end of its 3 year term.

It contextualises the project in the region and allows stakeholders to make
informed decisions on both its performance and its future.

It covers the basis on which the review was prepared and describes its
methodology, its findings and recommendations.

1.2 BACKGROUND TO THE PROJECT

Visitors to the North West region in 2006 spent an estimated £11.4 billion per
annum and spending by day visitors was £6.8 billion.1

NWDA have invested massively in the regional visitor economy, through
strategic intervention, research and development, and comparatively new
sub-regional tourist boards charged with delivering Visitor Economy Strategy
(VES) targets and programmes. Some of the Tourist Boards run various
grant schemes to help the tourism sector as a whole, often targeting the
accommodation sector and/or the rural economy. None however, has set up
any schemes with specific funding for heritage. Heritage Lottery Funding is
also limited in its scope to give grants to privately owned properties. After
Foot and Mouth and terrorist activity had caused problems in the tourism
industry in the early part of the decade, the private historic attractions sector
believed greater support was needed.

The birth of the original project has slight variations in the telling but it is
generally agreed that members of the HHA in the region had lobbied the
NWDA to help them provide improved visitor facilities as well as to support
the historic infrastructure of the sector since their product is a significant

1 NWDA tourism statistics

 2

tourism driver. This advocacy was made was made on the bases of
economic as well as cultural benefits: in 2007, North West total HHA numbers
were 1,173,647 visitors to the 36 houses that are open to the public (out
of 83 in the region). Their members employed 112 full time and 276 part
time staff, and a further 148 seasonal staff, representing an important
contribution to the region’s visitor economy.2

The Heritage Tourism Improvement Scheme was thus established to award
grants to historic houses, gardens and buildings. NWDA and English Heritage
supported the project financially and it has been run by Culture Northwest on
behalf of NW regional agencies.

1.3 HERITAGE AND THE REGION

The historic assets of England are not evenly distributed around the regions.
The North West, with 13.6% of the national population and 10.8% of the land
area, has only 6.8% of the listed buildings, 6.7% of the scheduled ancient
monuments and 8.1% of the registered parks and gardens.3 There are
various reasons for this apparent uneven distribution of historic assets,
amongst which are patterns of early population settlement in the pre-industrial
era, as well as variations in the early regional designations.

In 2007 there were 25,370 listed buildings in the North West region and
23,337 at Grade II. There were 1,329 scheduled monuments, an increase of
61 from the 1,268 in 2002, and 129 registered parks and gardens, 8.1% of the
national total.4

Regionally the heritage ‘constituency’ of committed membership of the
National Trust and of English Heritage has remained relatively unchanged.
Only 5.48% of EH members (630,000 total) lived in the North West in
2006/07. The NW has the lowest number of EH members, arguably a
reflection of the comparatively low number of EH properties in the region,
particularly near the main centres of population. Nationally, National Trust
membership numbers have increased to 3,480,188 and the North West’s
latest membership is 345,092.

The North West had 24 Local Authority designated ‘Heritage Champions’ in
July 2007, representing 52% of its local authorities. The national average is
58%. Local authorities are essential to the protection and management of
England’s historic environment. Over 150 authorities have now recognised
the benefits of appointing a Heritage Champion and have asked an elected
Member to undertake the role.5

1.4 THE PURPOSE OF THE EVALUATION

2 Nationally the HHA represents 1500 privately owned historic houses, castles and gardens,
of which approximately 350 open regularly to the public on a commercial basis attracting
between them some 15 million visitors per annum. Source: Historic Houses Association
website
3 Heritage Counts 2007
4 ibid
5 Heritage Environment Local Management (HELM)

 3

The brief clearly set out the purpose of the analysis and is restated here for
ease of clarification, particularly for readers less familiar with the project as a
whole and/or the role of Culture Northwest.

The main aims of the evaluation are to be
• summative of the successes & key issues of this first tranche of the

scheme
• formative by making recommendations for its future operation.

The objectives of the evaluation are to
• identify and quantify outputs of the project
• demonstrate whether expected outputs and outcomes have been met
• identify other additional outcomes
• make recommendations for the future

1.5 THE HERITAGE TOURISM PROGRAMME IN DETAIL

1.5.1 Objectives of the Heritage Tourism Programme

From the funders’ perspective the project’s overarching objectives were
economically driven:

The North West's culture and heritage is seen as vital to its economic
prospects - heritage tourism alone could be worth as much as £3billion to the
region every year...
Recent research reveals that 69 per cent of adults visit at least one historic
site each year with almost one in five making a trip every month.
… Ultimately by delivering a higher quality, more coherent heritage tourism
product we will encourage more people to visit the region.6

The study found slightly differing versions of the project’s objectives since it
began but used the following, [from a handout prepared by the Heritage
Tourism Executive] as the basis for the evaluation.

To maximise the potential of heritage tourism in the North West
through two key elements:
• A Heritage Tourism Executive – to maximise the potential of heritage

tourism through work with providers, tourist boards, and administering
the capital improvement scheme,

• The Heritage Tourism Improvement Scheme (HTIS) - a capital grants
scheme, giving grants of £1500 - £30,000 match funding for capital
improvements that will show benefits in terms of improved quality or
income for historic houses, gardens or buildings.

Priorities
• Developing and encouraging networks of heritage tourism businesses,

for mutual support, training, and information, in partnership with Tourist
Boards and other regional agencies.

• Working on key projects such as Industrial Powerhouse – a
development and marketing sub brand being developed as a regional
resource – to maximise its potential for boosting visitor numbers and
spend, as well as raising the profile of the region

6 NWDA and English Heritage media releases

 4

• Working with individual heritage tourism businesses to utilise the
Heritage Tourism Improvement Scheme to the best advantage of all
concerned.

• Building relationships with key players across the region and acting as a
main point of contact for small heritage tourist attractions.

Core partners:
• The post is funded by English Heritage and the Northwest Regional

Development Agency, who also fund the major part of the programme
through the capital grant scheme (HTIS)

• The steering group for the project includes the Historic Houses
Association and the National Trust as well as the two funding bodies.

 [SEE RECOMMENDATIONS]

1.5.2 AIMS OF THE HERITAGE TOURISM IMPROVEMENT SCHEME

The aim of the Historic House Heritage Tourism Improvement
Scheme is to help owners of historic houses, gardens and buildings
adapt to changing markets and develop new business opportunities.
The NWDA also has a broader role in supporting the development of
the regional economy.

The Scheme was narrowly drawn to give limited assistance to basic
infrastructure improvements of the commercial tourism enterprise
associated with the historic house, garden or building. This changed
slightly during the course of the project and became more flexible,
allowing applications from National Trust properties, museums and
other heritage attractions.

1.5.3 HERITAGE TOURISM EXECUTIVE – PURPOSE OF JOB:

 The role was to be a pro-active enabler:

To maximise the potential of heritage tourism to the region by forging working
relationships between the heritage and tourism sectors; to manage and
monitor the Heritage Tourism Improvement Scheme; to realise opportunities
arising from major regional initiatives including the Hadrian’s Wall Study, the
Historic Towns and Cities programme and the Mersey Water Front World
Heritage Site.7

A drive to unlock the tourism potential of the North West's heritage has
stepped up a gear with a groundbreaking new appointment..
…..He will also be working with the wider tourism sector to raise the profile of
heritage as a visitor attraction
…he will work with local tourist boards to make the region's historic attractions
more appealing to visitors, including flagship heritage sites such as Hadrian's
Wall…
….He will be doing a lot of work to build links between the heritage and
tourism sectors to make the most of the outstanding historic character of the
NW in growing the tourist economy8

7 Taken from the job description for the post of Heritage Tourism Executive - see Appendix 1
8 NWDA & EH media releases

 5

1.6 To summarise, the Heritage Tourism Executive and the HTP as a whole
aim to:

• Develop and sustain heritage-related regional tourism initiatives

• Initiate and support development of heritage tourism clusters to

strengthen networks leading to skill sharing, information and joint

initiatives

• Support individual tourist attractions in developing their offer in the

heritage marketplace

• Optimise the heritage tourism sector’s influence on regional policies

by developing and sustaining relationships with tourist boards and other

strategic bodies - English Heritage, the National Trust, the Northwest

Regional Development Agency and the Heritage Lottery Fund.

 6

2. METHODOLOGY

The methodology was largely prescribed by the Northwest Culture
Observatory, the research arm of Culture Northwest which issued and
commissioned the evaluation brief. The consultants developed it to some
extent in discussion with Culture Northwest but the basis for it remained that
of the original brief. This encompassed both primary research through one-
to-one interviews face to face, telephone and email, as well as by a bespoke
e-survey and secondary research by desk review.9

The scope of the methods used ensured that a wide constituency of
interested parties and individuals were canvassed for their views, opinions
and specific feedback. Stakeholders included the major regional agencies,
HHA, and the sub-regional Tourist Boards.

No end users (i.e. tourists or potential visitors) were consulted as part of this
research; this was not in the brief but this would be useful in any future
evaluation of this type. [SEE RECOMMENDATIONS]

2.1 THE SPECIFIC SCHEDULE OF THE PRIMARY RESEARCH

INDIVIDUAL INTERVIEWS, MEETINGS & VISITS:

Stakeholders - 15 interviews (of up to one hour duration)
Stakeholders included the two funders - NWDA (Director of Tourism) and
English Heritage (NW Policy Adviser) - as well as the five tourist boards,
HHA, HLF and other agencies. The National Trust was consulted as both
stakeholder and grant recipient.

The conversation was based on a general framework of questions, but
stakeholders were encouraged to talk more widely on the HTP generally and
expand on the development of Heritage Tourism if they wished.

Although the CEOs of the Tourist Boards were approached, it was not
possible to speak with all of them and in some cases the interview was
delegated to other staff. Both the CEOs of Lancashire & Blackpool TB and
Cumbria Tourism were enthusiastic consultees which was useful in view of
the location of many grantees. A full list of interviewees and the interview
schedule are in Appendix 3.

Grant Recipients - 16 interviews (of up to one hour duration)
Of the 18 grant recipients, visits were made to six properties and the
successful projects were inspected (Swarthmore Hall, Levens Hall, Muncaster
Castle, Brantwood, Tatton Park and Rode Hall). Interviews were conducted
with ten of the twelve remaining owners or managers by phone and in some
cases the questions answered by e-mail.

A copy of the survey questions is at Appendix 5 with a full list of those who
completed the surveys.

Unsuccessful Applicants - 5 interviews (of up to one hour duration)
Five out of nine unsuccessful applicants contacted responded and agreed to
be interviewed. The list is at Appendix 13.

9 The original brief is at Appendix 2

 7

E-Survey - 81 respondents from 245 e-base of organisations, individuals
and bodies on the HTE’s database and contact lists. See Appendix 2 for
questions and results.

An invitation to complete a short electronic survey was sent to all the contacts
made during the last three years by the Heritage Tourism Programme, mainly
through the work of the HTE. This survey included questions agreed between
the consultancy and Culture Northwest. It was sent by email link to 245
people and organisations throughout the region. Some of these were very
involved with the project, such as applicants for grants, cultural and heritage
organisations and tourism officers while others had had only minimal contact.
14 days were allowed for returning the survey and 77 responses were
received electronically, with four being sent back on hard copies, making 81
total. The 33% response rate is a good response rate for this type of survey
sent to a wide audience.

 Secondary Research

Desk Review & Research
The purpose of this was to consider the HTP in the context of NW Tourist
boards, Culture Northwest, NWDA, HLF, EH, MLA and other stakeholders’
strategies, marketing, business support, heritage tourism investment and also
to research any similar grant schemes elsewhere with which to benchmark or
compare if possible.

All client data supplied, e.g. project history, minutes of steering group/panel
meetings, monitoring papers, correspondence, achievement reports, all grant
applications etc.

2.1.1 Research discipline

To measure information and data received and discerned against the
project’s aims and objectives:

• Assess and analyse appropriately and dispassionately
• Capture outputs and outcomes as contribution to regional and local

economy – where possible
• Consider if resources used wisely and for best value possible and if:

o helping the NW heritage tourism product to be more visible,
coherent and robust

o delivering aspects of NWDA’s Visitor Economy Strategy/Regional
Economic Strategy

• Identify best practice through case studies where appropriate

The method from findings to recommendation
• E-survey – peer review: heritage bodies, organisations, clusters,

consultancies
• Positive and any negative results of consultations and review
• Link findings to definite recommendations:
• Identify areas of positive outcome for further growth
• Identify project’s areas for review and consideration constructively,

with positive recommendations from the sector itself

 8

3. FINDINGS

3.1 THE HERITAGE TOURISM PROGRAMME

3.1.1 Knowledge and understanding of the HTP

Most stakeholders interviewed had a good awareness of the project as a
whole and of the HTE. In most cases this had been through a direct
approach from him, or through other meetings instigated by him. As would
have been expected their awareness of the grant scheme was generic not
specific i.e. they did not know the detail of the HTIS either in process or in
grants awarded unless they were part of the panel or, in just two cases, had
been very involved in its inception.

There was only one consultee, not directly concerned with heritage or
tourism, who did not know the project at all. Most had had personal contact
and in some cases a close working relationship with the HTE either though
project work e.g. the development of the Lancashire Heritage Attractions
Group, or starting up the engagement with Carlisle partners through the
Historic Towns and Cities Report or Cheshire’s Year of Gardens. Of those
who had direct contact - the majority - all spoke positively of the energy and
pro-active approach of the HTE whom they saw as “raising the profile of
heritage”. This is a fairly typical response from a tourist board:

… (HTE) appears to have done a good job in explaining things to the recipients and
raising the profile of Culture Northwest and the NWDA's role in Heritage and
tourism. He has used us as a channel to reach out to other tourism attractions; he
has been very pragmatic and wants to see impact on the visitor experience. He talked
to the whole team about his role when he was first appointed so we were all aware of
the work.

3.1.2 Views on any weaknesses and improvement areas
There was some concern about the lack of promotion and general
communications

We think that marketing and promotion of the scheme could have been better and that
partners could have helped more in this. The HTE is only one person working across
a very wide area and so it is understandable perhaps that the marketing and
promotion side of things in the formal sense was a bit haphazard at times. If you
weren't on the steering group panel you wouldn't really have known quite so much
was going on

Some would have liked to have been involved right from the start and to
understand better the objectives. For instance, with reference to the HTIS
some Tourist Boards would have liked grant applicants to “come and see us first
before they start form filling” clearly unaware that this was one of the original
intentions. They would also have liked to ‘pick up’ the rejected applicants and
work with them, learning from the process.

Heritage Investment Strategies were mentioned by only a few, and there is an
improved process evolving in which there is an active role for the HTE – but
there was some confusion about these strategies and their purpose in some
quarters. There is an opportunity for these strategies to help identify
prioritisation for funding in the future and also a need to ensure fuller
understanding of them across the sector. [SEE RECOMMENDATIONS]

 9

3.1.3 Value for Money and Time
Only a few of the stakeholders were members of the panel/steering group so
did not know the detailed costs entailed or how much time was spent on the
project’s meetings – but even including those who did – there was consensus
that the project offered good VfM “in as much as it is possible to measure” and for
the time committed by partners.

3.1.4 Quality of heritage sector understanding, capacity and skills in applying
for grant aid
There was awareness of capacity issues in some parts of the sector and the
need for support as exemplified by the HTE. Some of the Tourist Boards had
helped applicants with a hand-holding approach to form filling, others less so.

One consultee referred to his surprise at the poor quality of some of the
applications and the obvious conclusion that “some did not run their business as
a business”. This has an implication for the funders, since the aim of the project
is ultimately to make the businesses more professional and support them in a
way which will make a real difference economically to the region’s tourism
product. None of the stakeholders referred to the Liverpool Museum’s funding
seminar mentioned and praised by a rejected applicant.10

It was also stressed that sparsely populated rural areas have their own
specific problems - and the HTE is stretched across the whole North West
region. Capacity for writing good applications varied considerably especially
between those from experienced, well-resourced bodies or attractions and
those from smaller attractions, sometimes run by volunteers or with little or no
experience of public funding.

3.1.5 The Grants Panel

Greater transparency is desired about the grant making panel and from
the decision-making process:
HHA involvement was slightly mysterious and perhaps that was a bit of a gulf. Not
sure that HHA contributed a great deal in terms of the exchange of good practice or
learning. There didn't seem to be the sorts of meetings that would achieve that.

I would expect to see decision-making and the transparency of the panel to be more
visible.

3.1.6 Has the project been successful so far?

Almost without exception there was consensus amongst stakeholders:

Yes, absolutely. It's kept the profile of heritage on other people's agendas as well as
ours…

Keeping the heritage on the agenda across a number of bodies and organisations has
been one of the key outcomes.

We do have some grant schemes ourselves but they are more focused on the
accommodation sector, ICT and farm development – so the HIS fits very well as an
additional asset as it is not obvious where applicants could go otherwise for this kind
of grant support.

10 see section 3.3

 10

3.1.7 Routes and access to the HTP

All tourist boards knew about the HTP, some to a greater extent than others,
and the role of the HTE and had had a presentation or talk from him at some
stage at the beginning of his tenure. The subsequent channel to their
members was less clear although it did exist at some level. It was therefore
rather surprising and disappointing that none appeared to have anything on
their own websites about the HTP or the grant scheme. Tourism businesses
therefore found out about it either through an information e-newsletter from
the Tourist Boards or by a direct approach – as per the list of businesses
supplied and referred to earlier, or by other means.

If you mapped the heritage needs, would tourism be the right pathway? And would it
be valued as good investment for the long-term? I don't know the answers but just
feel the questions should be asked

 [SEE RECOMMENDATIONS]

3.2 THE HERITAGE TOURISM IMPROVEMENT SCHEME

The analysis of the surveys of the grant recipients showed that the general
level of satisfaction with the scheme was very high, and the results are given
in some detail in Section 5.2 below. A positive response is hardly surprising
as the feedback came from organisations which had been awarded grants
ranging from £1,500 to £30,000. The questions did, however, offer plenty of
scope for people to express their views on details of the scheme such as the
application form (see Appendix 5) including the amount of detail required, the
help available to them, the timescales and the wider benefits of the project
and the answers have provided valuable information.

3.2.1 How people found out about the HTIS
 Of the 16 grantees interviewed, five found out about the scheme from the

HHA, four from Tourist Boards, four from colleagues, two from the HTE and
one from both the HHA and the HTE.

Information about the grants had generally been received by the unsuccessful
applicants in a variety of ways, word of mouth and colleagues - through HTE
and others. Interestingly Beeston Castle, an English Heritage site, had heard
about it from an external source rather than internally. Some could not recall
the source of information but to be fair some applications dated back over 2
years.

3.2.2 Issues:

Application form
There was a general view from grant recipients that the form asked for the
right amount of detail for the size of grant being awarded and that it was not
too difficult to fill in. There were some comments that it contained too much
jargon, which on the whole came from people who had little previous
experience of applying for grants. Comments included:

Filling in the Title box (i.e. Mr Mrs Dr etc) should not be obligatory as Quakers do
not use titles.

 At first a bit negative as it seemed to ask things I could not see the purpose of, but
when I thought about it a bit more I came round to it

 11

I would like to see the bureaucracy side of it reduced. I do understand that when you
are giving out public money you have to be extremely careful but I do think you have
equally to be reasonable about what you can expect in the way of information and in
the level of understanding people from the private sector have of jargon

Help with the process, form filling, etc.
All agreed that the HTE had been very helpful if they needed help with filling
in the form. Some had submitted it in draft and been given advice on how to
strengthen their case.

The decision and notification

 All the applicants had been notified promptly of the decision, usually by a
telephone call followed by a letter.

3.2.3 Main issues for unsuccessful applicants:
 Guidelines

The application and guidance had of necessity to be derived from NWDA
formats and had been simplified as far as possible. However recipients still
felt that these could be written in a simpler style with less jargon. Applicants
expected that in the main application form but the guidelines should demystify
it e.g. Some of the words and phrases talk about things which they ‘hadn't
come across and don't understand’. A twelve page guidance note on a possible
grant application for c£1500 was off-putting. There had also been some
uncertainty about eligibility, with changes made at the last minute but only
notified informally.

 Application form

Sections 9, 10, 11, 12, and 13 seem excessive when very small grants are
being requested e.g. a grant of less than £5000 isn't really going to have a
major impact on the regional tourism strategy, job creation or sustainability.
Some felt that the application form was ‘arduous’, others less so but, as with
the successful applicants, this was split clearly between those familiar with
the world of public funding and those who were not.

One consultee felt that in some ways although the form could be criticised for
too much jargon, it should request some more detail such as visitor numbers
and the likely ‘payback time’ for the large grants, also to indicate return on
investment in the future, both of which measures would contribute to
successful monitoring in any future scheme. [SEE RECOMMENDATIONS]

Help with the process, form filling, etc
As already indicated, most applicants felt that the level of support they had
received during the process was very good and effective – even by most of
those who were unsuccessful. However, it is unclear as to whether the TBs
played a full role in this as debated above.

 Decision making

Explaining the reasons for failure could be improved [the inception of
investment decision statements is a step in the right direction if rather
overdue] and some personal follow up would be much appreciated. Some
accepted and understood the reasons given to them while others didn't. One
applicant said it might be helpful for the guidelines to point out that applicants
were unlikely to succeed if the amount they were asking for was simply part of
a much bigger project.

 12

One unsuccessful applicant was ‘a bit miffed’ simply because of the amount of
effort which had gone in, the encouragement that they had had but then felt
the reasons for their rejection were not clear. Another applicant stated that he
had the full support of his tourist board (including a letter from its chief
executive) and that his project fitted with the NWDA's own aspirations…
therefore it would be sensible always to have a ‘ rejection debrief’ [as HLF
does] in order to go through the result and make progress for the future?

 [SEE RECOMMENDATIONS]

Notification of decision
How people are informed that they have been unsuccessful needs
consistency; some had simply received an email whilst others had a phone
call followed by an email and others had had a letter. One applicant, with 40
years in finance but who had nonetheless attended a day’s course on public
funding at Liverpool Museums, was quite surprised not to have received a
personal call since HTE had also not visited the venue either and the
applicant did not believe he understood the context of the application.

Consistency and Communication
In the two instances of public sector applications, rejection was caused
because of a change in policy by the panel about eligibility which took
place after they had completed their application11. Whilst the respondents
were disappointed they were relatively sanguine about it - but it was not their
livelihood or property concerned. It is rather different for private sector
applicants.

One applicant was generally’ staggered by the lack of communications in the
sector as a whole’ and was therefore keen to become more engaged. He
constructively pointed out that communication is a two way channel.

The tourist boards did not appear to have played a significant role except in
one instance. Contact by the consultancy with a tourist board officer to verify
something received no response. In another instance, one applicant
remarked that he had left three messages with his tourist board but had no
response to any of them.

3.2.4 Suggestions for the future remit of the scheme
 Not all the applicants came up with any ideas when they were asked if there

was anything they would like to see in any future scheme, but those that did
made some very interesting ones, including the following constructive
suggestions:

• That work must be undertaken by local contractors
• Use only local sustainable products
• Sustainable projects should be given priority over others and sustainability

should be a condition
• Look at environmental impact of the scheme on the local area
• Make sure you have a PR programme to highlight the successes of the first

scheme, and attract a wide variety of future applications.
• Information about the scheme should be widely promulgated.
• Work with the HHA and other Heritage bodies to promote it and use existing

projects as case studies.
• Make sure that the scheme runs for long enough to make a difference.

11 Apparently as a result of a NWDA decision

 13

• Keep HTE in place, as he is the lynch pin and a very valuable asset.
• 25/30% should be for infrastructure, not glitzy things
• Non-cash input, volunteers work etc should be counted as ‘in kind’

contributions for matched funding as it is in other schemes
• Help with marketing, epos, web sites would be useful, not just the hard stuff.
• More money available
• Keep small grant packages (rather than focusing everything on the larger

strategic projects),
• Find mechanisms to allow input from heritage attractions in shaping the

scheme (e.g. is there a steering group?)
• Don’t reinvent the wheel by developing different and overlapping schemes.

…add resource to what works well already

Sustainability and better publicity seemed to be high on their agenda.
In conversation several people suggested that they would appreciate
something like an e-mail newsletter to keep them better informed about the
HTP and the HTIS, other successful applications and the type of projects
which had been funded.

There was complete unanimity in that funding should be spent on the ground
and not “stick to the sides” during the administration process. There was no
doubt that the HTIS cost little to run compared to other schemes.

 [SEE RECOMMENDATIONS]

3.2.5 The allocation of the funding for heritage tourism
Respondents were overall more in favour of awarding grants based on the
merit of/need for a project but acutely aware of the disparity in capacity and
skills in bidding. An alternative view was to target grants on the basis of other
factors:

‘It’s possible to argue that funds should be targeted at areas where there is clearly a
market failure; in which case one might say Cumbria should have its own money’.

‘Everyone thinks Merseyside has all the funding but it’s often hard for small projects’

The variation in requirements between rural and urban locations was also
raised: a good example was provided where other RDA money has been
drawn down to put into Windermere [the town] and where therefore the role of
the HTE in that case could help to ensure complementarities in investment
decisions.

‘In the rural areas villages often have a Heritage Centre or trail but they have no
infrastructure such as decent car park or toilets or post office and what is needed in
these instances is ‘micro funding’. In terms of the advocacy role might need to put
more pressure on local authorities to take care of their Heritage; maybe there needs
to be a hard edged approach to demonstrate the value of Heritage in that it is real
jobs with real training; quite often the evidence is not used strongly enough - people
don't realise how important it is in terms of employment’

“Visitors say the attractions are wonderful but then they are let down by poor public
realm like toilets or other facilities”

This last point has considerable implications and in particular its local
authorities: some initiatives are addressing the need to develop good visitor
facilities e.g. mountain bike washing stations in villages. However, relevant

 14

mechanisms must ensure consistently good experiences across the sectors
and the region itself. A future HTIS might take this into account.
 [SEE RECOMMENDATIONS]

The HTIS scheme is for capital grants and has been predicated on open
application for funding based on project merit. Nonetheless the consultations
found there to be a need to address other specific needs in the heritage
tourism sector: e.g. capacity, training, where there are clearly issues of
failure: for example in ‘mainstream’ tourism ‘you can never have too much skills
training in welcoming visitors’ or the small independent museum which it was
stressed by some consultees ‘needs some very strong support’.

 [SEE RECOMMENDATIONS]

3.3 THE POST OF HERITAGE TOURISM EXECUTIVE

3.3.1 General response to the work of the HTE

The general response to the work carried out over the last three years by the
Heritage Tourism Executive has been very positive with over 85% of the
respondees to the e-survey and 100% of the grant recipients being very
positive. The degree of satisfaction recorded by the people and
organisations that have been contacted is definitely one of the successes of
the role. It is disappointing, however, that this does not seem to have had an
equal impact or profile in some of those very bodies: for instance, there was
no mention of the scheme on any of the Tourist Board websites or those of
the partners. [SEE RECOMMENDATIONS]

Too often people working for public sector organisations are seen as
anonymous, bureaucratic and unhelpful. The following comments from
respondees show that this is not the case where this post is concerned. There
is no doubt that this has lifted the image and profile of Culture Northwest and
its partners in this project, the Northwest Regional Development Agency and
English Heritage with the heritage tourism businesses throughout the region.

You need more people like the HTE on the ground. Particularly in the light of the
MLA NW wind up - his knowledge of the Cultural sector is broad and deep and
contributes to brokering partnerships and collaboration.

[HTE] is extremely enthusiastic and keen to help.

…has been a brilliant catalyst in getting people to work together. This has been great
for the heritage sector in Lancashire.

I have found [HTE] to be helpful and extremely accessible. His enthusiasm and
diplomacy have really helped our group in Lancaster to come together and work
towards shared goals.

His enthusiasm was infectious and his advice encouraging.

…He is a very approachable executive who is highly sensitive to the undercurrents
and agendas of various stakeholders and influencers within the North West
development, heritage, cultural and funding environment.
…. facilitates, shapes us up and points us in the right direction. He has helped form
relationships between like minded organisations that will be lasting.

 15

Outcomes from this level of engagement will really make a difference to the
quality of visits for tourists in the future: several people said they had not
really thought about many of the issues raised by the HTE until they talked to
him.

The key characteristics of the current postholder are viewed as vital to the
HTE post by respondents: ‘gregarious, engaging, outgoing, good networker and
able to make connections’ and the following illustrate how that can work in practice:

 it's been very important to have Heritage as a real partner working with smaller
attractions and museums who don't normally do that. So for example he has been
able to help the latter where MLA has not been particularly involved because of its
own restructuring and different agenda. Lancashire has been a particularly
successful example.

 [HTE] has been a point of contact for a wide range of disparate organisations and
people acting as a conduit for them when often they have been isolated and not
knowing who to speak to. He has also spoken at a range of different meetings and
conferences and having a fairly wide ranging remit has been a strength of the project.

[HTE] has been very supportive and helpful with practical advice and support. He
has facilitated meetings with potential clients and is always willing to help in any way
he can.

It is beneficial to have someone who is outside of EH as a 'heritage link' with local
authorities.

Useful in advising relevant support for our project and also best forms of practice in
the region.

Working with [HTE] ensured that MLA NW, Renaissance NW and Culture Northwest
were aware of each others’ activities and possible partnerships. This working
relationship prevents duplication of effort, or waste of resources.

Good connection with advisory, funding and stakeholder networks, as well as
practical, proactive support and advice.

We have worked together to develop a Heritage Tourism Network in Lancashire and
jointly worked with Lancaster City Council to increase the awareness of Heritage.

In addition, partners were also hopeful that the post holder might be firmer
and tougher when it came to setting out the regional tourism agenda and
making it work to more explicit objectives:
Andrew needs to be firmer on regional issues
Andrew needs to get a bit tougher on some regional things

 [SEE RECOMMENDATIONS]

3.3.2 Objectives

The main objectives of the post (see Job Description at Appendix 1) were to:
1. Maximise the potential of heritage tourism to the region by forging

working relationships between the heritage and tourism sectors
2. Manage and monitor the Heritage Tourism Improvement Scheme

 16

3. Realise opportunities arising from major regional initiatives including
the Hadrian’s Wall Study, the Historic Towns and Cities programme
and the Mersey Waterfront World Heritage Site

The feedback from the majority of those contacted suggests that all three
objectives have been achieved, and although the first two of these may have
attracted the most attention because they are more outward facing, a
considerable amount of work has gone into the third objective as can be seen
from the initiatives recorded in Section 4.1.1 below.

The extent to which the post has realised opportunities arising from major
regional initiatives including the Hadrian’s Wall Study, the Historic Towns and
Cities programme and the Mersey Water Front World Heritage Site is less
clear. Of these only the Carlisle work (EDAW/Locum Historic Towns & Cities
work) is mentioned in any of the feedback from stakeholders, although the
HTE has attended meetings about them. It has already been noted that the
priorities developed and changed during the project. The post holder has,
however, driven other regional schemes such as Industrial Powerhouse very
successfully.

The Heritage Tourism Executive became the Chair for Industrial Powerhouse and
has helped to drive the project with the tourist boards and project co-ordinators and
provided consistent support and lobbying on behalf of the project.

This is an industrial Heritage Tourism Programme largely based around
Manchester, which has now become regional as a result of the HTE
engagement. However, the real value of this approach will only become
apparent if visitors respond positively to it and heritage attractions gain more
business.

The post has successfully improved the working relationships between the
heritage and tourism sectors at various levels. The requirement for all grant
applicants to have consulted their sub-regional Tourist Board has attempted
to ensure that projects have been both discussed with and supported by
them as already mentioned. Whether there has been consistently real
engagement in this exercise by all the Tourist Boards is rather unclear and
could be more developed.

 [SEE RECOMMENDATIONS]

Through (HTE) contacts I have become involved in a partnership initiative with other
local heritage and tourism sites

One respondent felt that this objective might have been better fulfilled if the
post had been positioned in the mainstream of the NWDA tourism team. 12

I never quite understood why the project was not based within the main NWDA
tourism team rather than Culture Northwest. I don't think its positioning harmed the
project but there might have been benefits from the support that other tourism
professionals could have provided.

A few others felt that the role should have been expanded to cover more than
heritage tourism, especially the arts:

12 This is more fully debated below in 3.3.3

 17

..in respect of its business-only remit in the hope that this might be extended to other
activities with tourism potential e.g. volunteer-run community arts centre
I also would like to suggest that the Project could be more connected to the
performing arts side of tourism, as well as the more conventional heritage and
museums side. There is resistance among some performing arts organisations
regarding the value of promoting to/catering for the tourist market

These few comments, however, seem to ignore the aims and objectives of
this particular initiative and are really a plea for similar schemes covering
other sector needs and whilst genuinely felt, are not strictly relevant.

3.3.3 The location of the HTE post
A number of early respondents commented on the project’s location at
Culture Northwest for various reasons and also in the light of the Hodge
Review13 of cultural agencies. There was a degree of polarity in opinion:
about a quarter felt it made no difference as long as the post was fully
supported by the host organisation and that the post holder possessed the
knowledge and commitment demonstrated by the current officer.

Of the rest, views were equally split between those who felt an independent
base such as Culture Northwest [described as “well run and neutral”] was
sensible and justified:

It's probably the best place-it might get lost if it were in NWDA

NWDA are not supposed to do delivery so it’s better situated outside

Gives objectivity and space to get on with the job

and those who took the view that:

…one feels there is perhaps a slight detachment from the mainstream situated where
it is

Culture Northwest has fairly low profile outside of Liverpool and Manchester-so
generally speaking I used to say that he (HTE) was from NWDA as this carried more
authority

 might be better off sitting within the mainstream at NWDA or possibly hot desking
across the tourist boards.

.. he (HTE) would have been better located in the mainstream at NWDA tourism unit-
he's only one person covering a huge area and not being based there could have been
a disadvantage

It was very clear that NWDA did not see the project being located in the
Tourism unit, requiring it to be separate from commissioning and strategy,
and the clear implication from this, for any future HTP, is covered in the
recommendations.

The Hodge Review’s planned new organisational outcome now means that if
the project were to continue it must find a new home; several commented on

13 The July 08 press notice on the outcome is at Appendix 5

 18

this possibility, expressing their preference to be either in EH itself, or the
NWDA but not the NT or GONW.
 [SEE RECOMMENDATIONS]

3.3.4 The capacity to cover such a large area effectively - is the remit too

wide?
Several respondents suggested that the remit might be too large for one
person and that more resources including finance and administrative support
were needed.

 It would be good to have a dedicated HTE for Cumbria.

You need more people like Andrew on the ground.

More time/manpower dedicated to the project would have been a godsend. Andrew's
input was invaluable.

The area is probably too large for one person to cover!

More resources needed… One person covering the whole of the North West region
with limited resources restricts opportunities and the post can only really be a
facilitator/advocate for the sector.

The current post holder works 0.8 of a full time post and has therefore worked
the equivalent of about 108 weeks. In that time he has visited over 80 tourist
attractions and held meetings with a large number of organisations, as well as
dealing with the grant applications, attending panel meetings and publicising
his work and the opportunities available.

The region is very large with many of the heritage tourism attractions a long
way from the Manchester office, thereby involving a considerable amount of
time spent in travelling.

In view of these limitations it would appear that the Heritage Tourism
Executive has done well in fulfilling the brief and that he has concentrated on
the areas where he could make most impact. If extra funding were available
to increase the scope of the scheme and number of grants, it might be
necessary to consider how best to divide up the current responsibilities of the
role, in particular how best to fulfil the need for better promotion as well as
basic administration. [SEE RECOMMENDATIONS]

3.3.5 Strengthening and improving networks and clusters

The HTE has worked hard at this area of the project and has succeeded in
supporting existing networks and clusters as well as setting up new ones,
particularly in Lancashire and Cumbria. Cheshire already had stronger
structures in place but he has worked on the Heritage Investment Framework
there. The work to support these groups and getting them to a level of self-
sufficiency so that they can continue to run with minimal support in the future
must now be built upon.

Benefited by forging links with other tourist attractions and heritage sites in the area.

 19

Set up Lancaster Heritage Tourism Cluster - Advice and funding opportunities for
Heritage Weekend in Lancaster.

We have worked together to develop a Heritage Tourism Network in Lancashire and
jointly worked with Lancaster City Council to increase the awareness of Heritage.

[HTE] has provided advice and guidance in the development of the Carlisle Historic
Core proposals which form part of Carlisle Renaissance, in particular the
development of an action plan to progress key projects.

Additional asset as it is not obvious where applicants could go otherwise for this kind
of grant support.

The HHA were full of praise for the grant scheme and for HTE’s personal help
– “always helpful, with good ideas and always comes to our meetings”.

There did not appear to have been any formal initial meeting with all Tourist
Boards together with the HTE. This would have been helpful in any future
project to set out the regional heritage tourism ‘agenda’, aims and objectives.
The Tourist Boards have no specific heritage officers and thus the project
helped them enormously. What is less clear is if this relationship was working
back into the NWDA’s aspiration of ‘locking’ the beneficiaries of grants and
other networks into the sub-regional tourist board framework. There is thus
potential for any future HTE role to have a more formal remit both for delivery
and engagement for Tourist Boards on heritage issues.
 [SEE RECOMMENDATIONS]

Perhaps it is too early to tell:
“maybe we underestimated how long it takes to grow networks”

The same is true for initiatives like Powerhouse, which whilst popular with
funders and partners has yet to provide evidence of its worth with the
customer in the form of greater numbers of visits and thus economic benefit.

3.3.6 Summary

Despite a little negative feedback from some unsuccessful applicants, all
respondents would be keen to remain engaged with the Heritage Tourism
Programme and would probably want to have another go at applying for a
grant in the future should the HTIS continue. All were positive about the fact
that there were so rarely opportunities for the private sector to get such grants
that they would want to see the scheme continue even though some have not
benefited themselves at this stage. In general there was a degree of “taking
on trust” the benefits of the scheme even though none had any real clear
picture of what had been grant-aided. This assumption rested on the fact that
it was NWDA funding.

3.4 E SURVEY

The findings from this survey were also very positive: 56.3% had heard about
the Heritage Tourism Programme through direct contact with the HTE, and
84% had had face to face meetings with him. Respondents were looking for
wide-ranging support from him - 60% were seeking grant and funding
information, 60% further contacts for advice and support, 43% business
planning or strategic advice and 30% for general support or mentoring. (NB
respondents could indicate more than one type of help sought from the

 20

project so totals equal more than 100%.See Appendix 2 for full survey results
summary).

A total of 90.3% of respondents felt they had received the support they were
looking for, of whom a third said they had received more information and
support, in addition to that sought.

3.5 DESK RESEARCH AND REVIEW

Strategies, Agencies, networks, statutory bodies for the North West and
other grant schemes

The purpose of this review was twofold:

1. to assess the “visibility” of heritage tourism in the main vehicles for
tourism marketing to the consumer and whether or not it appeared to
reflect any of the outputs and synergies of the HTP’s aims and
aspirations set out in 1.5.1

2. to ascertain whether the HTP overall was discernible in any of the

strategies and planning of the networks, organisations and strategic
bodies for culture, heritage and tourism.

One of the anticipated results of this research was to see the “other side of
the coin” and assess to what degree the HTP/HTE had penetrated its target
networks and sectors.

The research also attempted to identify other grant schemes elsewhere with
which comparisons might be made.

In the time available for this study some relevant and timely observations
have been possible and are briefly presented here, with the intention that
some of this information may contribute useful presentation material for the
client(s) to utilise in future “case making” for heritage tourism. However it is
not exhaustive. A combination of ‘search engine’ usage with other searches
and reviews of specific website searches was employed.

The review also took into consideration all internal documentation supplied by
client and the HTE.

3.5.1 NWDA Tourism Website www.VisitEnglandsNorthWest.com

This report does not attempt, nor is it its role, to undertake a comprehensive
website review, but it is pertinent to show the positioning of heritage in what is
the most public-facing manifestation of the North West’s tourism offer.

The study found that Heritage, as a visitor proposition, still has some way to
go before it finds a strong voice as a major locomotive in the main regional
tourism portal. This year it is naturally focused on Liverpool’s Capital of
Culture status and offers an array of options for all kinds of visitors. Its region
descriptor is:

“Experience England's Northwest...

http://www.visitenglandsnorthwest.com/

 21

“Breathtaking landscapes. Vibrant seafronts. Fast-paced cosmopolitan cities and charming
rural villages. Thought-provoking heritage. Awe-inspiring art. Activities to exhilarate,
rejuvenate and relax mind, body and soul. Sumptuous restaurants. Mouth-watering local
delicacies. Lavish hotels and quiet, cosy B&Bs. Tranquil days in picturesque surroundings
followed by high-spirited evenings amid dazzling city lights.”

It then offers ten click-through propositions under “Ideas and Inspiration”, of
which Arts, Culture and Music is top and History and Heritage is sixth, of
which its page ‘teaser’ text is: ‘From ancient ruins to modern museums, this is a
region with a fascinating past and a forward-thinking attitude.’

The photograph on the History and Heritage webpage is Lyme Park (NT) of
BBC Pride and Prejudice fame, although uncaptioned. It appears that this
interpretation of heritage is still narrowly drawn rather than an integrated part
of the other sections i.e. Family Holidays, Arts, Culture and Music, Fabulous
Gardens, Coast & Countryside Gay and Lesbian, and Cosmopolitan Cities.

Sub-regional tourism websites
The opening ‘destinations’ page for all 5 TBs makes no mention of
‘heritage’ or even of the great heritage ‘stories’ of the region, although so
much of what then follows is precisely that. Heritage is not to the fore in any
opening proposition.

This is somewhat surprising in view of such strong regional heritage – e.g.
Roman, Industrial Revolution and socio-political. The heritage tourism sector
receives greater attention (in fact but not by name) and marketing prominence
in the sub-regional pages which are all reproduced in Appendix 1014.

3.5.2 Comparable Schemes

The desk review did not identify any comparable Heritage Tourism
Programmes elsewhere in the region or the country, although there are plenty
of other grant schemes for tourism businesses: these tend to be focused on
accommodation, IT, training and rural diversification and enterprise. They are
promoted on individual TB websites as well as in other funding sites and
locations, although the HTIS is not shown on any of the sub-regional Tourist
Board websites which was surprising. The HTIS is likely, as thought, to be the
only such scheme running and therefore to some degree carries both the risk
of failure as well as the glory of success
 [SEE RECOMMENDATIONS]

14 The Englands NW website is driven by information from the TB's which is in turn derived
from the LA's and heritage attractions. If the information is missing or incorrect then it may
depend if the heritage attraction has forwarded the details of their business to be included on
the Destination Management System.

 22

4. ASSESSMENT OF POSITIVE OUTCOMES (SUCCESSES)

 MEETING THE OBJECTIVES

The Project as a whole has clearly been considered successful by partners,
stakeholders and grant recipients in meeting its four main objectives in a
number of ways, of which some were intended and some were accrued
benefits which developed as the project progressed.

4.1 HERITAGE RELATED REGIONAL TOURISM INITIATIVES

4.1.1 In relation to the first objective, to develop and sustain heritage-related
regional tourism initiatives, good work has been done in several areas.
With regard to the World Heritage Sites, the HTE has worked with Hadrian’s
Wall Heritage, the new body set up to manage the wall and tourism, trying to
link it to work done by the MLA Hub on Roman Heritage through websites and
exhibitions.

The HTE has also brokered a relationship between Senhouse Museum
Trustees and HWH to develop the site and tried to ensure that the
development of Destination Maryport was integrated with other projects, in
order to make more of the acknowledged Roman heritage.

On the Liverpool Waterfront WHS, whilst the HTE has met with the WHS
officer on various occasions to ensure agendas merged where possible, it is
fair to say that the Capital of Culture has absorbed everybody’s time and
effort in 2008 and that 2009 is likely to have more success. Liverpool has
achieved a great deal of heritage and tourism integration as a result of its
2008 status and there could be a role for the HTE in any legacy assessment.

 Heritage Open Days
The HTE has worked to raise the profile of Heritage Open Days in Liverpool –
in order to make them more attractive to tourists as well as for local people.
Similarly, he has been working on Heritage Open Days in Lancaster trying to
help attract funding to develop Behind the Scenes Lancaster as a different
offer. This is part of a longer term plan to push Heritage Open Month and
also the overall Lancaster City work.

Historic Towns and Cities Report by EDAW/Locum
Work has been done particularly with Lancaster and Carlisle to develop
actions resulting from this report – and with Chester who were already acting
on it. This involved working with attractions to join up with a common vision
and action plan. As part of this the NWDA has commissioned specific ‘place-
shaping’ and the HTE has encouraged Lancaster and Carlisle to make the
most of this. More is yet to do in this respect but a good start has been made.

Renaissance Hub
The HTE has worked with the Renaissance Hub staff to help develop
particular museums (particularly via the temporary museums staff they
employed on a temporary basis) e.g. saving Kendal Museum and finding new
directions for it, gaining more retail support for museums and attractions. He
sits on the Roman Heritage Steering Group, and is now on the steering
groups directing developments in Hub museums on Roman and industrial
heritage. MLA changes may well expose even greater need for support.

 23

4.1.2 The second objective of initiating and supporting development of heritage

tourism clusters to strengthen networks leading to skill sharing,
information and joint initiatives has been targeted through work with
heritage tourism clusters in Lancaster and Lancashire, as well as taking the
chairmanship of Industrial Powerhouse, the regional sub brand to develop
and promote the NW’s industrial heritage. The HTE aims to try and make it
more open to all tourist boards and to develop a plan to sustain its future, also
linking it to a wider European scheme (ERIH).

4.1.3 Supporting individual tourist attractions in developing their offer in the

heritage marketplace, the third objective, has been largely achieved through
the grant scheme and through giving business advice and guidance,
suggesting improvements to what the attractions offer and putting people in
touch with others who can help them. When asked, the HTE saw working in
this area as one of his successes: “Working with those who want to develop to
step up - by finding the right people for them to talk to, encouraging, talking strategy
and strategically, and generally networking effectively....Samlesbury Hall,
Lancashire Museum service, amongst others.”

4.1.4 The final objective was optimising the heritage tourism sector’s influence
on regional policies by developing and sustaining relationships with tourist
boards and other strategic bodies such as English Heritage, the National
Trust, the Heritage Lottery Fund and NWDA itself.

As well as attending the HTIS Panel meetings the HTE has tried to link up
with and influence other bodies such as Business Link, where he was unable
to engage much with them due to a period of constant restructuring [by
national requirement] but helped one advisor with Hooton Park, giving advice
on direction and funding.

He has also been involved in two schemes with ERDF Funding; the first to
help museums take up ERDF money in a scheme set up by NWDA and MLA,
and the second in drawing up the framework to allocate the latest ERDF
tourism money, ensuring that heritage gets a fair chance of this. He also took
the initiative in meeting up with the new HLF Head of Region to promote and
explain the HTP, which may lead to further collaboration.

4.2 SUCCESSES – QUALITATIVE EVIDENCE

The range and type of success factors are both ‘hard’ and ‘soft’. The following
assessment of the successes overall highlights prior needs and thus the
importance of sustaining these routes to success in the future.

As a locomotive for Heritage Tourism the project should be seen by
partners as a driver for the regional tourism agenda and a channel between
that, the Tourist Boards and heritage tourism businesses.

From the research it appears there is mixed understanding of that: tourist
boards are clearly aware of their own remit but having the HTE ‘on tap’ to do
some of this work may mean that not all have necessarily embedded this
engagement with the relevant private sector attractions for the long term. If
the scheme stopped would they still have the same level of working
relationships?

 24

Increasing the shared strategic approach to raising the quality of the
tourism product and creating the conditions for growth is a distinct and
positive outcome. This has been achieved both by the sheer availability as
well as the flexibility of the post holder spreading the message and by the
discipline of the grant scheme.

The success of the project in ‘knitting’ heritage awareness, profile,
significance, and understanding into other organisations’ agenda is writ
large in the surveys and consultations reported in this study. The spectrum of
perception of the HTP/HTE by the sector is wide:

As a source of expertise – a wide range of businesses and venues has felt
able to obtain speedy answers, clearly explained, understand processes and
priorities and be in touch with appropriate support through:
• Mentoring, advisory, informational, business support
• Networking, brokering and joining up

Over 85% of contacts said
• That contact had positive impact on their business
• That information led to action, knowledge, joining up

As a mechanism for ‘Share and care’ through:
• Best practice, best value, case studies, exemplars

As an enabler – Grant giving – showing practical support through:
• Capacity building and creating growth conditions

Thus the keys to meaningful assessment of success appear to be:

• Realism, pragmatism, as well as the need to ‘stretch’ the sector
• Improved capacity, linked to engagement with Tourist Boards
• Focusing on real achievements, hard and soft outcomes, e.g.

case studies of progress made, including Lancashire Heritage
Attractions Group, Combermere Abbey, HHA itself

Case studies15 can provide evidence for the more ‘intangible’ successes
achieved by the project’s engagement with various initiatives and illustrate
where real difference and progress has been made against the original aims.

As an example, the work with Lancaster Vision and its visitor economy group
which agreed the need to help Lancaster meet better the challenge of the
opportunities identified for the North West's Historic Towns and Cities. Whilst
senior partners meet over strategic matters for heritage and other issues, the
HTE now meets with the operational group to deal with more practical matters
such as ticketing, marketing and other issues on the ground which makes a
difference at the consumer level.

Lancashire Heritage Attractions Group
Having the HTE as an advocate has been extremely important when working with the
County Council and other senior authorities in the North West regarding Heritage.

15 Culture Northwest website has a useful case study section on Tourism Clusters work
achieved

 25

22 members meet twice a year and the HTE has a major input into their
working agenda and development. As a light hearted example, a recent
meeting held at Carnforth Station indulged in some ‘speed-dating’ for heritage
and tourism partners which were effective and allowed sector members to
network usefully for more productivity, whilst appreciating the Brief
Encounters theme.

It is relevant here to set out what the HTE believes to be his most effective
useful achievements during the project period: (our bold text)

1) Getting people working together to do things for heritage - particularly
good in Lancashire and Lancaster, but also beginning to gain momentum in
Carlisle and through Industrial Powerhouse.

2) Working with those who really want to develop - by finding the right
people for them to talk to, encouraging them, talking strategically, and
generally networking effectively, such as Samlesbury Hall, Lancashire
Museum service.

3) Encouraging the Museum sector to be more commercial, think
strategically and link up with Tourist Boards.

4.3 SUCCESSES - QUANTITATIVE EVIDENCE

Summary Outputs from November 2005 to the end of June 2008

Outputs Number Target £ comments
Heritage
attractions visited
& assisted

85 80 Target for
businesses
assisted

Grant
applications total

27 - No target

Grants awarded 18 - 308 850 No target
Matching funds
attracted

 600 000 1 140 681 Private sector £

Jobs created 6 fte 3 fte 5.5ft plus 3 pt
posts - figures
dependent on
information from
grant recipients

Jobs safeguarded 3+ fte - 3ft + 3 pt posts -
figures
dependent on
information from
grant recipients

Additional visitors 20 000+
reported

11 000 Data not
comprehensively
collected

4.3.1 Visits to Heritage Tourism Attractions and other Organisations

 26

During the last three years the HTE has visited at least 85 different heritage
tourism attractions throughout the region, several of them more than once
(see Appendix 12). These include 32 in Cumbria, 21 in Cheshire, 19 in
Lancashire, 6 in Greater Manchester and 5 in Merseyside. He has also met
representatives from almost every regional organisation connected with
tourism, heritage and culture.

These visits were:

• to discuss the HTIS
• to advise on grants and funding
• to offer advice to individual attractions or groups
• to provide support to individual attractions or groups
• to promote networking
• to initiate links and clusters

Although delivering the HTIS through the grants scheme is a requirement of
the HTE’s work, it is clear from these visits that the other aims have not been
neglected, as only a small proportion of these visits resulted in grant
applications. These meetings and visits have helped to achieve one of the
key objectives of the HTE’s job description, namely “to maximise the potential
of heritage tourism to the region by forging working relationships between the
heritage and tourism sectors”.

That these visits have also been valuable in fulfilling all four of the main
objectives of the Heritage Tourism Programme (briefly, to develop and
sustain heritage related regional tourism, to strengthen networks, to
support individual tourist attractions and to optimise the heritage
tourism sector’s influence on regional policies) and also that they were
appreciated by many of the people and organisations involved can be seen in
some comments from the e-survey in the appendices.

4.3.2 Grants
During the last three years up to 30 June 2008, and including the pilot
scheme, the HTIS has awarded grants totalling up to £308,850 to 18 different
projects. These schemes have been very varied and have included projects
which have improved car parks, tea rooms and retail facilities, provided
interpretation, new lighting, improved gardens through lighting, new
greenhouses and several other imaginative projects. In all cases the
incremental differences made to the businesses could not have been
achieved from other grant sources. They are all listed with details of grants
awarded and outputs in Appendix 11.

Matching Funds attracted
The minimum requirement in terms of matching funds which the grants were
to draw down was set at 50% but in fact in many cases the grant was a quite
small part of a very much bigger project. The total matching funds attracted
were £1,140,681 and thus the drawdown was just over 330%.

Ratio of draw-down of other funding = 1:3.6

Jobs Created
The number of jobs reported as being created and attributable to this funding
is: 5.5 full time equivalent [fte] and 3 p/t (hours unspecified) probably equating
to 6fte posts. For an investment of £308,850 of public money this is very good

 27

value at approximately £50,000 per job (figure based on NWDA financial input
only). Some schemes may create further posts in the future when fully
developed.

Increase in Visitor Numbers
The increase in visitor numbers directly attributable to the project is harder to
ascertain at this stage for several reasons:

• Many of the projects were undertaken at the same time as other
improvement work and therefore any increase in numbers due to the
HTIS is not easily identifiable.

• The application form did not ask for the current visitor statistics and
some places do not have good records or accurate means of
recording all their visitors if they have some areas which visitors can
access without paying. Numbers may therefore be estimated from
‘spend per head’ in shops and restaurants.

• Some increases and downturns in numbers have been noted as due
to other reasons not connected with the HTIS. In particular in 2008
the very early Easter which also suffered from bad weather had a very
serious effect on visitor numbers at attractions all over the country.

• As the whole project is less than three years old and many of the
individual schemes have not been finished for much more than twelve
months, it is too early to calculate the real impact on visitor numbers.

However, figures from Rode Hall showed that numbers in the car park for the
Snowdrop Walks increased from 6400 in 2006 to 11,400 in 2008 and at
Leighton numbers of visitors in 2005 were 8101 and rose to 10,338 in 2007.

Case Studies The following case studies on Rode Hall and Swarthmoor Hall
show the multiple benefits two properties have received from the scheme.

Rode Hall - A Case Study in Business Growth

The Problem:
Rode Hall in Cheshire has been
famous for its snowdrops, originally
planted in 1833, for many years. The
attraction of the snowdrop walks had to
be kept low key and limited to about
2000 visitors each year because
parking on the grassland in February
brought many problems.

The Solution
A grant of £30,000 from the North West
Heritage Tourism Improvement
Scheme was applied for to demolish
some disused farm buildings and use
the rubble to provide hardcore to
create a new 150 space all-weather
parking area.

The application was successful and the
project costing over £90,000 was
completed in time for the 2006
snowdrop season.

 28

The Results:
Over 12,000 visitors came to the
snowdrop walks in 2008.

Over £40,000 income now comes
to the property from these.

Use of car park combined with
adjacent restored building providing
other visitor facilities such as toilets
has enabled a monthly Farmers
Market to be held at Rode as well
as occasional specialist plant sales.

One part time job (0.35fte) has
been created.

A success story for everyone
involved.

Swarthmoor Hall - A Case Study in Business Growth

Swarthmoor Hall in
Ulverston is a heritage
tourist attraction and
also the historic home
of Quakerism in
England where George
Fox developed the
Society of Friends.

The Problem:
In order to be able to greet visitors and guests a new
accessible office and reception area was needed and
could be created out of an out-building in the courtyard.
The former office was on the second floor and visitors
had trouble locating it. It would also provide a new rest
room and toilet for staff and volunteers and one new
ground floor bedroom with en suite facilities, fully
wheelchair accessible (see photo below).

This would provide a better welcome and increased use
of the hall by Faith groups and tourists.

Results:
New space created - better
visitor welcome

More visitors -300 more
tourists and 300 more bed
nights per year after 2 years

More income

 29

 30

4.3.4 Post-holder strengths in addition to formal job remit
The post of Heritage Tourism Executive has been widely welcomed. In many
ways the current post holder has made the job his own, which is often easier
for the first incumbent of any post. However particular points are worth
highlighting as these may be useful if a future appointment of this type is
made or if the current post holder should change.

One of the particular strengths of the post holder which has been mentioned
and appreciated by many people interviewed is his ‘hands on’ experience of
running a heritage tourist attraction. He therefore understands their needs
and problems much better than someone who has only been office based.
The Heritage Tourism Executive’s enthusiasm is another quality mentioned
and his ability to mentor in an effective and helpful way. There is no doubt
that these personal qualities have made a positive difference to the overall
success of the scheme.

4.3.5 Helping Heritage perform better
 The post and the outputs from it have been seen as:

• Driving quality, effective networking, maximisation of funds and
strategies, partnership development with Tourist Boards

• Attracting higher spending visitors to heritage through quality and
extending the diversity of offer

• Helping heritage businesses learn how to attract and retain more of
them

• Opportunities for heritage to “get things right” for visitor growth
• As a ‘Fount of all knowledge’ – a signpost for heritage tourism

(although this could also be seen as a substitute for other agencies
and even an excuse for laziness in some cases)

 31

5. ANALYSIS AND RECOMMENDATIONS

5.1 KEY ISSUES

There are five main areas for comment and about which recommendations
are made:

1) Clarity of overall HTP objectives
2) Visibility and promotion of the Heritage Tourism Programme
3) Relationships with the Panel and Partners
4) The role of the HTE post itself
5) The HTIS scheme, particularly the application process and follow

through

5.2 SUMMARY OF RECOMMENDATIONS

The following are the study’s 10 recommendations arising from the
findings. These are followed by their more detailed rationale and
function.

1. The project should be continued for another three years
2. There should be visibility on all partners’ websites which must be

kept up-to-date and accurate
3. The membership of the panel should be reviewed and proper terms

of reference established
4. The role of the Heritage Tourism Executive needs to be reviewed and

clearly focused
5. Exploit Tourist Board activities/capacity more overtly
6. Better targets should be agreed and introduced at the outset of the

next three years
7. Review all forms to simplify and use plain English with specific

requests for certain information
8. Review the administration and ensure that systems measure

progress accurately
9. Undertake consumer research on ‘heritage tourism’
10. Develop the training and learning opportunities which arise from the

project

5.3 CLARITY OF PROJECT OBJECTIVES

From all the consultations it is clear that there is strong support for the project
from its partners and stakeholders and a wish for the project to continue.
Whilst a cynic might say “well they would, wouldn’t they” there is genuine
evidence especially from the smaller grant recipients that the project has
enabled them to learn a great deal and gain much both from the process as
well as by getting networked into the bigger picture.

However, what is also clear is a need to tighten up on the stated aims and
objectives of the project. There appears to be some confusion still in some
quarters as to what the ‘end game’ actually is and indeed the variant
descriptions of the project referred to at the beginning of the report have
contributed somewhat to this slightly cloudy view.

 32

Perhaps there needs to be a little bit more clarity about the project overall-it is
unclear how HTE is actually managed in terms of priorities, reports and evaluation
and so on. I suppose it is the formal side of things which needs improving-although
it's not a major criticism…

There needs to be more cross fertilisation within the sector and it needs to add value
wherever possible to other initiatives and schemes.

It is important to remember that the fundamental objective of the project is to
attract more visitors to heritage attractions in the North West as part of
the totality of its tourism product. This can sometimes be forgotten in the
natural scheme of things where initiatives, action planning and tactics often
overwhelm purpose.

The following from a stakeholder is a pertinent reminder of the reality of what
the project must achieve:

There is a need to link Web information with the heritage on the ground and the
accommodation etc. connections need to be made with NWDA’s own strategy and
advocacy in any successor project … Basically though it should ‘keep on keeping on’
Building up more evidence and emphasising the other outcomes and benefits of the
scheme and making the case through the effects of grants and making the point about
the timescale of projects, the growth of networks in general improvements against the
quality agenda of the region

Attention is drawn in this report to the plethora of comments about the
successful profile- and awareness-raising of heritage by the project and HTE.
Whilst the study does not demur from that as a positive outcome – clearly
important to both the heritage and tourism sectors - it is equally important that
such awareness and profile must ultimately extend beyond the interested
parties to the visitor.

Clearly there has been a great deal of ‘joining up’ of people and networks in
heritage and tourism and one cannot deny the evidence - even if it was
surprising to find that this was still so much needed when so many
organisations are already “on the case”. Indeed one of the rejected applicants
commented, coming from a different economic sector, that he was amazed at
the lack of communication between organisations.

RECOMMENDATION 1

The project should be continued for another three years. The feedback
from the first three years has been very positive and there is obviously
scope and appetite for bringing about many more improvements to
Heritage Tourism attractions in the North West. However, this must be
done with clearly articulated strategic objectives and defined 3 year
targets linked to the VES and the RES.

Due to the outcome of the Hodge Review a new home would need to be
found for it, suggestions for which mentioned in this study include
English Heritage or the Tourist Board framework.

 33

5.4 THE VISIBILITY AND PROMOTION OF THE PROJECT OVERALL

Many consultees commented on their wish to be better informed about the
outputs of the project – both at grant level and in terms of what the overall
benefits to heritage/tourism were in more overt ways. This was noted in the
one-to-one interviews as well as through the e-survey.

…it could just be even better-needs a little bit more visibility in terms of formal

reports and promotion. Communication channels perhaps need to be more formalised.

We struggled a little ourselves to see a logical chronology of what projects and
initiatives were progressing and how

[It] seems to have produced a lot of good networking outcomes and profile raising for
Heritage, but not too sure about the value of the grant scheme but that was more
because it was not promoted very extensively

The desk review mentioned above clearly showed a disappointing public
manifestation of this apparent raised profile on partner websites (both
consumer as well as internal) which is the most obvious way of raising the
heritage game and encouraging businesses and consumers to take up the
heritage offer. Partners want greater knowledge of the outcomes and
achievements and there needs to be greater visibility of these as a result.

RECOMMENDATION 2

 There should be visibility on all partners’ websites which must be kept
up-to-date and accurate. The Culture Northwest site must also be
accurate and be kept updated (during the research period it was still
saying it was accepting applications for autumn 2007) and should also
try and get a reciprocal link with the HLF website. The HHA web site
contains no reference to the HTP (even in the members section) which
seems surprising. Tourist Board websites in particular should carry
links to the HTP.

5.5 RELATIONSHIPS WITH THE PANEL AND PARTNERS (FUNDERS AND

THE HHA)

English Heritage
The partnership between NWDA and English Heritage is clearly productive, if
somewhat asymmetric. EH in the North West has a fairly low profile for
consumers in that it has a low number of properties to visit and consequently
less opportunity to champion heritage directly to a visitor base. Yet
organisationally it has of course the same remit as other EH regional offices.
It has been able to capitalise on this partnership very usefully, gaining credit
where due and having influence on a wider heritage field than just its own. It
has form in having officers already funded to work in other organisations (e.g.
URCs, Church Conservation, a Design post in Pennine Lancashire) which
extends its range.

 34

The project really helps to deliver some of our own objectives - it enables us to reach
Heritage organisations, properties and attractions that we would not ordinarily be
able to help under our own programmes

There is a certain irony that EH, funded by central government, has to
achieve some of its outcomes and outputs by means of another public
funding body – NWDA.

In terms of the relationship itself this seems to work well, as although there
have been different English Heritage officers connected to the HTP, the EH
remit ensures due process and impartiality in the grant panel and clearly a
remit to see heritage embedded into other sectors/organisational thinking,
largely delivered under this scheme by the HTE.

There is no apparent conflict of interest and no consultations have identified
any such issue – other than over the changed eligibility of Beeston Castle.

NWDA
The relationship with NWDA is interesting since, as the major funder of the
overall project – and as the RDA – there is a considerable presumption by
most people, both inside and outside ‘the magic circle’, that the NWDA drives
the agenda. It may be that having the Director of Tourism on the panel could
conceivably stifle debate on sensitive issues or funding decisions in tricky
situations. However, that must be balanced by the positive benefits of such
commitment at a senior level.

HHA
The relationship with HHA is unclear since they could conceivably be seen to
be ‘judge and jury’ with potential conflicts of interest at panel level. On the
other hand they are close to the consumer, provide a great deal of the
heritage “fabric” for both paying and non-paying visitors and create a bridge
between urban and rural experiences, as well as educational links to the past,
to the countryside and the tourism ‘tapestry’ of the region.

RECOMMENDATION 3

Review the membership of the panel and establish proper terms of
reference. Put more information about it on websites, giving names of
members, their expertise and credentials, role etc. Establish and clarify
the decision-making process and protocols. Explore having an
‘uninvolved’ but informed chairman or champion. Decision-making
rationales must be clear: clarify the purpose and status of the evolving
Heritage Investment Strategies and any relevance to this scheme.

If the HHA remains on the panel there is a need to ensure protocols and
probity are clarified, because of the position of their members in
seeking grants. There is a role for them and they have valuable
expertise and knowledge – but there may be a need to avoid a situation
which seems too ‘cosy’.

5.6 THE ROLE OF THE HTE POST

 35

The creation of the role of the Heritage Tourism Executive was seen as one
of the most important elements of the Heritage Tourism Programme. The role
was announced as a “groundbreaking new appointment” as part of a “drive to
unlock the tourism potential of the North West’s Heritage” and “make the
region’s historic attractions more appealing to visitors, including flagship
heritage sites such as Hadrian’s Wall”. Another aim of the HTP was to deliver
a higher quality, more coherent heritage tourism product and thus encourage
more people to visit the region.

The feedback has been very positive but many of the comments reflect the
fact that it is very hard for one person to provide a service to such a large
region.

 RECOMMENDATION 4

The role of the Heritage Tourism Executive needs to be reviewed with
the aim of reducing the scope to make it manageable and refocusing on
some key opportunities, without taking the joy from the job, e.g. identify
what really makes the difference and recourse the post accordingly e.g.
time and opportunity available to talk to people. Also ensure the HTE is
not just doing basic business support work that should be done by
Business Link or other tasks better fulfilled by the TBs.

Some suggestions for this are that the HTE could engage more formally with
the regional Lottery Officers Group, perhaps even attend HLF monthly
surgeries if they were agreeable, hold regular surgeries at Tourist Boards, or
at their events in order to see several people at one location/time and get the
key messages over even more – and thereby increase engagement and
understanding.

RECOMMENDATION 5

Exploit Tourist Board activities/capacity more overtly: examine with TBs
if HTE should act as formal proxy Heritage Officer to all TBs with
stronger remit for advisory and grant mentoring activity. Explore
options for “surgeries”, ‘hot-desking’ and workshops as well as more
formal channels for referrals. Also investigate opportunities and
business needs arising from assessments for the various Tourism
Awards.

5.7 THE HTIS SCHEME

In general those who made little or no comment about the decision-making
process, were not close to it and on being questioned admitted they didn’t
know how it worked. Many said they would like to see more publicity for
grants awarded and for successful schemes that could be emulated or shown
as good practice. However, there were some comments about the process
which seem justified - also from the review of the process undertaken as part
of this study and the minutes of the panel meetings.

 I think also I expect to see decision-making and the transparency of the panel to be
more visible. There are pros and cons to the light touch approach

 36

it would have been very useful to have had something a little more formal-just a
regular e-mail newsletter or status report would have been helpful-and for those of us
not so close to the grant scheme telling us about what it was doing overall.

The paperwork for the grant scheme also took a little while to emerge and the grant
criteria were perhaps a bit vague although one could consider that to be a good thing
in terms of flexibility.

Some observations about the nature of the relationships surrounding the
grant scheme highlight the degree of juggling which had to take place and
thus the potential for loss of focus: but certainly the nature of the relationship
between the grant scheme and overall engagement process undertaken by
the HTE is starkly illuminated:

[HTE] had to deal with different strands: commercial, who found it easy because he
had grant aid to give out, the voluntary sector for the same reasons - although both of
those sectors find public sector jargon a bit elusive. Obviously local authorities found
it easy to relate.

RECOMMENDATION 6

 Introduce better targets agreed at the outset of the next three years –

both in terms of outputs and Key Performance Indicators. A three year
action plan should be developed to achieve more promotion, more
structure and an explicit strategy. As an example, with reference to the
grant scheme and eligibility, consideration should be given to making it
obligatory for heritage attractions to be VAQAS accredited or committed
to the Code of Visitor Attractions before they can apply.

5.7.1 The HTIS grant application and follow up process

The whole of the grant application process - from the guidance notes and the
initial filling of the application form to the notification of the final result - has
been examined in detail in this report. This has been found to be fairly robust,
but there are some improvements which could be made with regard to
information sought on the form, clarity about eligibility and feedback in
reasons for failure.

 The Investment Decision Form, Guidance Notes, Grant Application Form, and

Technical Assessment (TA) are all attached at Appendices 6-9.

The Applicant’s Guidance Notes
These are straightforward and respondents felt these were helpful. None of
those who were awarded grants had any suggestions about changes
necessary but some of those who had failed to get grants felt that ineligible
projects should have been made clearer and the language simpler.

The Technical Assessment indicates that applicants are expected to know if
their project fits RDA priority areas but it is not clear if these are geographical
or thematic. The HTE confirms that he has treated these as ERDF (mostly
West Cumbria, Merseyside) areas and those areas which the NWDA RES
has high priority - East Lancashire, Blackpool, Barrow, and West Cumbria;
however one could argue that the RES also identifies growth areas around
Crewe, Chester, Warrington, Lancaster and Carlisle and the TA could be

 37

amended to take account of that. However, it is more important that the
Guidance notes explain such technicalities – if and when they are truly
relevant.

Only one critical comment about this part of the process was received:

It would be useful if more support was given to small attractions so they know how
they can be part of the initiative, without overwhelming us with paper work and red
tape

Application Form (layout, jargon, ease of understanding)
In general the response to this was also good with most applicants feeling
that the level of detail required was about right and that they were not asked
for information which they could not provide fairly easily. There was some
concern about the use of jargon and on the whole the applicants divided into
those who had filled in many other applications, sometimes in previous jobs,
and those who were doing so for the first time. It was the latter group who
found some of the standard NWDA terminology such as outputs and
indicators and questions on state aid and risks harder to deal with. However,
those in this group (as well as others) were unanimous in acknowledging the
value of the help and support they received from the HTE in filling in the forms
and in his willingness to comment on their initial drafts and draw their
attention to any shortcomings, as well as suggesting how it could be
improved. However, there is a need to reduce such dependency in the future
if the HTE remit is to deliver the strategic objectives.

Timescale for applications
The timescale for applications did not cause any major difficulties to any of
the respondents. However, the wisdom of accepting applications in
September and December for projects which then have to be completed
during that financial year is questioned, as any unavoidable delays, such as
weather, planning or development issues etc, could mean that these were not
finished in time.

Eligibility
Some applicants felt that the guidance on this could have been made clearer
and also that the eligibility should be widened.

In respect of its business-only remit …… hope that this might be extended to other
activities with tourism potential e.g. volunteer-run community arts centre.

It was unfortunate that funding for public sector projects was withdrawn. Originally
we had hoped to use the scheme for improved interpretation of Chester's Walls.

Financial support [should be included] for ideas and schemes

Expand the project to cover heritage sites and buildings of significant heritage value
- even if not listed

The HTE visited our project in May 2007 but unfortunately the Heritage Tourism
Panel had taken a decision not to offer support towards buildings in local authority
ownership

The Officer did not visit the site and discuss the project fully with us. Our original
submission was delayed and we had to resubmit one year later only to then be

 38

rejected on the grounds that the project did not give access to a key heritage
resource. This principle could have been established earlier.

Because we were not already a commercial operation the modest match-funded grant
aid to develop/improve facilities would not be available

Some of these comments are clearly based on misconceptions about the
scheme but as a whole they indicate that there could be a greater clarity at
the outset about its remit. Research also revealed that changes which were
made as a matter of policy at meetings of the Heritage Tourism Panel and
which affected the scope of the scheme and the size of grants were not
widely or consistently promulgated.

Help with the process, form filling, etc
As indicated in the section on the application form above, most applicants felt
that the level of support they had received during the process was very good
and effective.

Information about Success/Failure
All respondents who had been awarded grants were satisfied with the way in
which they were told about the outcome, but those who were not successful
were, unsurprisingly, less content. They felt that there was not enough clarity
or transparency.

When the scheme began there was no clear way of recording reasons for
refusing a grant and therefore little transparency, but a technical assessment
form has been introduced which scores each application against a set of
objective criteria and sets out reasons for success or failure. This is an
improvement and should be retained in any continuation of the scheme.
Reasons for failure could be further expanded upon and there should always
be a debriefing meeting follow up with rejected applicants. HLF procedure
would be a good model for this.

Follow up
Most successful applicants said they were still in touch with the HTE, mostly
because they saw him at networking events and meetings. Some said they
continued to receive advice from him and found this useful. Many people
wanted to know what grants have been given

RECOMMENDATION 7

Review all forms: make the guidance notes simpler and more logical –
only use terms and jargon relevant to the sector – use plain English. 16

A standard request for information should be included with the
application form with an indication that the recipients would be asked to
update this annually for 3 years after the completion of their project.

Ensure links to downloadable documents are on partners’ websites i.e.
TBs, EH, NT, HHA and NWDA – and also publish grants awarded and
other quantitative outcomes on websites. All stakeholders should be
better informed on a regular basis about the progress and outcomes of
the project; this could be by a regular email newsletter or bulletin.

16 It is understood that the original application form was 50 pages long and the guidance note
was double but the language could still be better.

 39

5.7.2 Administration systems and records

In securing the necessary information to carry out this evaluation it has
become clear that better recording systems could have been set up at the
beginning of the project. Of course with hindsight it is easy to see what is
necessary but more thought should have been given to what information
would be required to monitor the scheme successfully, let alone evaluate it.
In particular simple systems such as spreadsheets to keep running totals of
places and organisations visited, meetings attended and information such as
current visitor numbers at different attractions, would make future evaluation
much easier. Monitoring systems could even ask for other KPI’s such as
“website content achieved” or skills and training where relevant.

While it is not suggested that the role requires full time administrative support,
the post could better use the expertise of the Northwest Culture Observatory
and the support of its staff in these areas to set up better systems.

RECOMMENDATION 8

Review the administration and ensure that systems measure progress
accurately. Seek to ensure greater consistency and transparency
especially on eligibility for grants, and decision making. A greater
degree of recording needs to happen, admirable though the
“unrecorded” work is. In addition a formal system should be established
for considering and receiving feedback from applicants, both successful
and unsuccessful, in order to refine the grant scheme – such as the
useful suggestions captured in the consultations. (See 3.2.2)

5.7.3 Monitoring and Evaluation
The HTE has tried to monitor the projects awarded grants from the HTIS but
this would have been easier if the application form had asked for more
information, such as existing visitor numbers, income, etc. Monitoring the
projects supported in terms of probity, spend profile and physical outcomes is
relatively straightforward with the correct systems in place but monitoring the
overall effects on tourism performance is beyond current scope.
Internal evaluation will not be enough to evaluate the project’s real market
impact and allow it to influence policy – one of its key objectives. End user
research with visitors and potential visitors is required.

RECOMMENDATION 9
Undertake consumer research on ‘heritage tourism’ – in partnership
with the Tourist Boards to evaluate market impact.

5.7.4 Training
The study found general consensus that there was a need to ‘capture’ the
best practice, provide training opportunities and build capacity in the Heritage
Tourism sector.

RECOMMENDATION 10

Develop the training and learning opportunities which arise from the
project in which there is a mass of useful experience among all the
stakeholders and attractions. There are opportunities for capacity
building and mentoring, sharing objectives with HLF and others.

 40

A digital toolkit or handbook could be produced. What people want
both at regional and local applicant level are best practice examples –
simple things like a glossary of terms and ‘public sector language’
would be really helpful to smaller organisations. Also seminars or
workshops on other funding opportunities and how to fill in applications
(e.g. the Liverpool example mentioned) would appear to offer
development potential for the HTP.

5.8 SUGGESTIONS FOR FUTURE ENGAGEMENT OPPORTUNITIES

There are also some further suggestions for the future attention/engagement
of the project:

1. Develop standards [Interpretation, skills, research and other] as part of the

process which could itself should be almost as valuable as the money.

2. The Hodge Review outcomes will result in a new regional structure for

DCMS agencies: this restructure offers great potential for HTP to take up
some of the delivery and engagement especially with Association of
Independent Museums and the smaller independent museums who need
assistance and capacity building. The recent press release is in Appendix 4.

4. Sea Change Programme - the coastal area plans now developing, with the

HTE engaged with Blackpool, should offer opportunities for real influence on
the recognition of heritage value and thus investment – Blackpool’s exciting
plans for 7 miles of coastal regeneration with big piers and performance
space must be harnessed for heritage together with the plans for a National
Theatre Museum with the V & A.

5. Stretch and develop existing networks/groups linked to prior successes.

The HTE should map the regional organisations connected with heritage
tourism to ensure these do not overlap and that they all have clearly
identifiable objectives. People have limited time to attend meetings and
several have raised the number of organisations and meetings with which
they are expected to engage.

6. Look at maximising opportunities leading to the Olympics 2012,

recognising the need to raise levels of overseas visitors.

7. Seek out opportunities to improve responses to the differing

Urban/Rural priorities and challenges particularly in public realm issues in
the sector.

 41

APPENDICES & REFERENCE MATERIAL
Referenced in text:

1. Job Description for HTE
2. E survey - questions and results
3. Stakeholders interviewed and questions
4. Press Notice on outcome of Hodge Review
5. Grant recipients questions and list of those who completed surveys
6. Investment Decision form
7. Guidance Notes
8. Grant Application Form
9. Technical Assessment Sheet
10. Sub regional web sites – examples and extracts
11. List of grants awarded and outputs
12. Attractions and organisations visited by HTE
13. List of Unsuccessful Applicants

APPENDIX 1

Job Description

JOB TITLE:

Heritage Tourism Executive
LOCATION:

Culture Northwest Offices, Potato Wharf, Manchester

REPORTS TO:
Deputy Chief Executive, Culture Northwest

POST HOLDER:
 DATE:

JOB PURPOSE

To maximise the potential of heritage tourism to the region by
forging working relationships between the heritage and tourism
sectors; to manage and monitor the Heritage Tourism
Improvement Scheme; to realise opportunities arising from
major regional initiatives including the Hadrian’s Wall Study,
the Historic Towns and Cities programme and the Mersey
Water Front World Heritage Site.

ORGANISATION CHART

I C T Manager

Historic Houses

Association

Deputy Chief
Executive

Culture North
W t

Steering
Committee

Heritage Tourism
Executive

Heritage Sector

Tourist Boards

 42

 43

DIMENSIONS
Operational
The post holder is required to deal with a wide range of organisations and networks at
a senior level. Close liaison with the region’s Tourist Boards, the Historic Houses
Association, and the wider heritage sector is of paramount importance. Range of
services provided includes: preparing reports, project management and committee
management.

Financial
The post holder will have responsibility for managing the Heritage Tourism
Improvement small grants scheme, ensuring value for money, achievement of the
scheme’s objectives, and compliance with procurement policies.

Inter-Personal Relationships
The post holder will be expected to develop excellent working relationships with a
wide range of individuals, frequently at a high level within a variety of organisations.
This will include regional and national organisations in a range of areas, including
private, public and voluntary.

PRINCIPAL ACCOUNTABILITIES

 To develop, manage and monitor the Heritage Tourism Improvement
Grant Scheme.

 To secure tourism-related initiatives with the region’s five Tourist Boards and

the heritage sector

 To realise opportunities arising from major Heritage Tourism Programmes
including the Hadrian’s Wall Major Study, the Historic Towns and Cities
programme, and the World Heritage Site on the Mersey Waterfront

 To work with the Historic Houses Association to develop the tourism

offer of houses, sites and gardens open to the general public.

 To prepare reports and consultation documents for the Heritage Tourism
Committee, the Historic Environment Forum and the Regional Tourism Forum

 Working closely with the Tourist Boards and the Sector Skills and Productivity

Alliance develop clustering practices and business excellence programmes
within the Heritage Tourism sector

 Encourage careful monitoring and analysis of visitors to historic

properties

 To ensure the proper and satisfactory control of financial resources and to
adhere to established procurement and financial processes

 To undertake other specific tasks and project work as determined by the

 44

Deputy Chief Executive, Culture Northwest in conjunction with the Heritage
Tourism Steering Committee.

PLANNING AND ORGANISING
The post holder will need to develop detailed annual work programmes and project
management schedules, including implementation and monitoring. In addition, there
will be a need to analyse and react to issues and opportunities that cannot be pre-
planned.

DECISION MAKING
The post holder will be directly responsible for taking decisions on a daily basis in line
with agreed corporate financial and policy guidelines. The post holder will also be
responsible for preparing policy / consultation papers and will be responsible for
investment and relationship management decisions in line with delegated authority as
determined by the Deputy Chief Executive, Culture Northwest
The post holder will be responsible for investment and financial management
decisions in line with budgets delegated to this area of work.

INTERNAL AND EXTERNAL RELATIONSHIPS
The post holder will be expected to establish and maintain good working relationships
with senior level staff both internally within Culture Northwest and externally with the
Historic Houses Association, English Heritage, National Trust, North West Regional
Development Agency, the Regional Tourism Forum and the Historic Environment
Forum and specific business, public and voluntary sector organisations. The purpose
of these relationships will be to: ensure appropriate regional consultation; obtain
regional ‘ownership’ of policy developments, where appropriate; manage the interface
between specific organisations; determine investment and support levels for various
activities.

KNOWLEDGE, SKILLS AND EXPERIENCE NEEDED
The post holder will need:

 A degree or equivalent qualification in a leisure, tourism or heritage discipline

 A minimum of 3 years experience in a relevant field

 A demonstrable understanding of regional structures and current Government
policy developments

 Ability to develop systems for investment decisions and the effective

management of resources

 Ability to contribute to the development of business planning and annual action
plans

 Good analytical skills and ability to respond to the different requirements of

business, public and voluntary sector regional partners

 45

 Excellent communication ability including written, presentation and verbal skills
including public

 A good understanding of political and public relations issues

 Excellent management, leadership and team working skills

 A positive attitude to Information Technology including the ability to use

Windows and Microsoft packages

SPECIAL FEATURES
The nature of the work will entail evening and weekend working, and travel inside and
outside the region, including overnight stays, as required. The post requires an
intuitive sensitivity to potential regional or national political and public relations issues.

Jobholder Signature

Immediate Supervisor/Manager Signature

Date:

Principal Terms and Conditions

Salary £32,000 pa

Part-time pro rata
Hours per week 37.5 hours full time
Expenses Mileage payable at 40p per mile
Pension Civil Service Pension Scheme: 3.5%

employee contribution; 18.6%
employer’s contribution

Annual leave 30 days pa plus statutory holidays
Part-time pro rata

Term of contract Three years
Location Culture Northwest office, Manchester

Appendix 2 – E-survey summary report

 46

 47

 48

 49

APPENDIX 3

Full list of Stakeholders interviewed and questions

Pam Wilsher Mersey Partnership

Edmund Southworth Lancashire Museums Service

Karl Creaser English Heritage

Ian Stephens Cumbria Tourism

Martin Staveley Cumbria Vision

Sara Hilton HLF

Nathan Lee MLA

James Berresford NWDA

Victoria Braddock Marketing Manchester

Mike Wilkinson LBTB

Lord Derby HHA

Chris Brown CCTB

Brendan Flanagan National Trust

Jane Dawson Culture Northwest

Lord Ashcroft HHA

 50

HERITAGE TOURISM PROGRAMME STAKEHOLDER SURVEY

Questions for all

1. What is your relationship with the Heritage Tourism Executive (HTE) – how did you
become aware of the HTP overall etc? Do you understand the project?

2. The HTE is based at Culture Northwest –do you have any thoughts about that?
3. How is/has your organisation being used as a conduit to tourism bodies and

businesses for the purpose of giving out grants?
4. What value does the Heritage Tourism Programme/HTE add to your own strategy and

/or action plans
5. Do you regard it as having been successful – in what way… outcomes, outputs etc

what has it achieved?
6. Please elaborate on its strengths etc
7. Could you please tell us about any weaknesses you perceive and how they could be

remedied
8. Value for money - your views
9. Value for time -your views
10. Could you say whether you would support an extension of the scheme and if any

suggestions for change/improvement (state if funder or not)
11. Anything else you wish to say about the project

Specific additional questions for different organisations

HHA

1. Do these grants fill a gap where others can't go
2. What value has the organisation as a whole received from HTE/project
3. Has it matched your aspirations
4. Have you become involved in other networks and organisations as a result of the

project
5. What do you think of the process - has it been good for your particular sector? Are

there particular issues which have been drawn to your attention?

MLA

1. How/ has the scheme added to the strategic purpose of MLA?
2. What has it delivered to your sector [bearing in mind LA museums were ineligible]
3. Could it have delivered more - if so what
4. Could you say a little more about the pros and cons of the scheme and the project

itself overall as it relates to MLAs own funding programmes etc

HLF

1. Have you heard of the project
2. Has the HTE been in contact with you for advice or information
3. Have potential applicants discussed it with you in terms of match funding for their

own HLF schemes and vice versa
4. What are your views on future schemes

NWDA (and EH)

1. Principal funder - has it matched your intentions
2. What does it lack, if anything
3. What's been the best thing about it
4. What are the potential growth areas
5. Would you fund a future scheme?

 51

Regional Tourist Boards
1. What has the scheme/HTE added to your own work/action plan/strategy
2. How important has it been?
3. How familiar are you and your staff with it -has it helped your staff
4. Should there be a split equally between the five areas or should it be on merit only
5. Do you know how decisions are reached
6. Would you like to become more involved or less involved
7. Do you know of any other similar grant schemes elsewhere for Heritage tourism

[Internal
To check

1. Budget/match funding
2. Training
3. Business days
4. HHA membership
5. Visitor numbers for at least three years
6. Relate to the grants given to outputs and projected outturns]

 52

APPENDIX 4

Press Notice on the outcome of the Hodge Review

Hodge Review of Regional Structures
The Culture Minister’s formal statement on the future structure of regional agencies reported
in Update 141 can now be read in full at http://www.theyworkforyou.com/wms/?id=2008-07-
02a.51WS.4&s=speaker%3A10281#G51WS.5

How exactly the DCMS agencies in the region are expected to cooperate in the absence of
the Regional Cultural Consortia remains to be seen but they have welcomed the move in
principle.

English Heritage has said it ‘will work with our partners in the region to ensure that the new
arrangements work in practice, are tailored to regional needs, and that culture maintains a
high profile on the regional agenda.

‘English Heritage greatly values working with local authorities who look after a large part of
the nation's heritage and will also continue that close liaison. In considering the way forward,
English Heritage will draw on existing experience of regional partnership working, one good
example of which is our partnership with the Arts Council in mounting annual contemporary
arts exhibitions at Belsay Hall, Northumberland.’

The MLA has reacted positively to Culture Minister Margaret Hodge’s announcement of plans
to strengthen cultural engagement in regional policy through a simplified and more joined up
way of working. MLA is already working closely with the other cultural agencies on key
agendas including the Living Places Partnership making the case for culture in regeneration,
plans for the Cultural Olympiad and the ‘Find Your Talent’ programme, as well as jointly
supporting the improvement of local government cultural services. For press release visit
http://www.mla.gov.uk/news/press_releases/Hodge_review

An Arts Council spokesperson said ‘Partnership working in the regions is absolutely central to
Arts Council England's mission and operations. We look forward to developing this approach
even further, to ensure we get great art to everyone across the country.’

A Sport England spokesman said ‘Sport England welcomes the plans announced by the
Culture Minister, Margaret Hodge, to strengthen DCMS engagement in regional policy. We
look forward to working with the Arts Council, English Heritage and the Museums, Libraries
and Archives Council to jointly deliver shared priorities across the sport and culture agenda.
We are pleased that the long-term savings arising from the review will be reinvested directly
into culture and sport provision. Sport England appreciates the work done by the Regional
Cultural Consortia.’ Back

http://www.theyworkforyou.com/wms/?id=2008-07-02a.51WS.4&s=speaker%3A10281
http://www.theyworkforyou.com/wms/?id=2008-07-02a.51WS.4&s=speaker%3A10281
http://www.mla.gov.uk/news/press_releases/Hodge_review

 53

APPENDIX 5
Heritage Tourism Programme - Evaluation

Questions for Grant Recipients

1. How did you hear about the project

2. Did you already have a project in mind needing funding/did you realise

that you could have one?

3. Did you have several possibilities to put forward and if so how did you

choose?

4. Would you have still done the project without this particular scheme?

5. Did you explore other funding, if so which schemes, and why did you

go for this one?

6. Was the match funding of 50% an issue for you?

The application form and the overall process

7. What were your views on it - positive and negative

8. What are your views on the content requested from you on the form

and the process of completing it

9. Did you expect it would be more complicated or less complicated?

10. Did the Heritage Tourism Executive offer help in making the

application? Was it helpful? Effective?

11. Were the timescale is realistic from start to finish?

12. How long did you have to wait for a decision?

13. Were you able to make any recommended changes in your application

prior to the final decision?

14. Were you told quickly about the result of your application and how easy

was it to get the actual payment?

The outcomes/outputs

15. What difference did the grant make

16. what difference did the project make

17. Do you feel that you gained more than simply a financial grant?

 54

18. Do you still have a productive relationship with the HTE/HTP?

19. Did the project meet your expectations? Better or lower?

20. What did you think could have been better - and what did you think was

good?

21. Would you apply again if a similar project and scheme was available

The future

22. if you could influence a future scheme what three things would you
want to include in its remit

Name:

 55

 APPENDIX 5 CONTINUED

List of those who completed surveys and analysis of answers

 Attraction
How did you
hear about it?

Had
you a
project
in
mind?

Was
getting
matched
funds an
issue?

Was the
applic.
process -pos
or neg

Was the
HTE
helpful?

Was it
more
than a
grant?

Do you
have an
ongoing
relationship
with the
HTE?

50601 Leighton Hall Unable to answer due to illness.

50602 Arley Hall HHA Y N VP Y Y Y

50603 Rode Hall HHA Y N P Y Y Y

50605 Levens Hall HHA Y N P Y Y Y

60701 Tatton Park HHA Y N P Y N Y

60704
Combermere
Abbey HHA Y N P Y Y Y

60705
Ribble Steam
Railway colleague Y partly P Y Y Y

60706 Priests Mill
CUMBRIA
TOURISM Y N P Y Y Y

60707
Samlesbury
Hall

LANCS
TOURISM Y N OK Y Y Y

60709
Muncaster
Castle HHA/AB Y Y FINE Y Y Y

70802
Carlisle
Cathedral

NWDA
churches
officer Y N P Y Y Y

Swarthmoor
Hall

TOURIST
BOARD Y N P Y Y Y

70805 Moresby Hall
CUMBRIA
TOURISM Y N P Y Y Y

70806
Helmshore
Mills colleague Y N P Y Y N

70807
Quarry Bank
Mill AB Y N P Y N Y

80901 Brantwood AB Y N OK Y Y Y

Higherford
Mill Colleague Y Y P Y Y Y

80904
Chester
Cathedral did not respond after many phone calls, emails and reminders

 56

APPENDIX 6

(Investment Decision Forms were started in 2007)

Investment Decision Form

Project / Scheme Number

Cost Centre RES Action 103

Project / Scheme Name

SRO James Berresford

Project Sponsor Jane Dawson

Project/Contract Manager Andrew Backhouse

Home Directorate Culture Northwest

Project Appraised by (Lead
Appraiser)

Andrew Backhouse

Recommendation to Heritage Tourism Panel, including appraisal and any conditions

SRO Signature:

Previous Approved Cost (if any) Capital £

 Revenue £

 Total £

Date of previous approval

Total Approved cost to NWDA Capital £

 Revenue £

 Total £

 57

Investment Decision

Accepted for approval
Rejected
Deferred pending re-specification
Total NWDA funding approved

PRG Comments / Conditions / Reason for Rejection (as applicable):

None

RG Decision

gned By

Name James Berresford
Date

BUDGET HOLDER

Signed by
(Decision Maker)

Name Andrew Backhouse
Date

Appendix 7

Heritage Tourism Improvement Scheme
Project Proposal Form

Guidance Notes

You only need answers questions that are relevant to your project. However,

it would be helpful that if you feel this is the case, to give a brief
statement why you consider the question is not relevant.

Please note: if you would like a Word version of the proposal form, please contact
the Heritage Tourism Executive

Introduction

In order to assist the Heritage Tourism Executive and the Grant Panel to make
decisions about which projects to fund, we require a Proposal Form to be completed.

Your answers should give sufficient information for us to understand the project, in as
clear and concise way as possible (e.g. for some of the questions bullet points may be
the best way to supply your answer).

We expect the amount of information and detail to be proportional to the amount of
funding you are seeking i.e. we would expect more information for a £30k project
than a £1500 project. If you need any information about what is expected, please
contact the Heritage Tourism Executive.

General Project Data

Please provide this factual information to allow us to set up a record of your project
on our internal beneficiaries database.

The Project

Q1 - Please give a description of the project. State simply what the project will do
and what the main activities will be. It may be helpful to include visual images eg
 photographs or plans to illustrate the project clearly.

 58

 59

You may also show 4 or 5 objectives, which should be detailed as
bullet points (objectives should, where possible, be specific, measurable,
achievable, realistic and timetabled).

Q2 – For this question we need you to consider the following points:

(i) Why the project is needed and why it should attract our support. You
should include here any information and factual/statistical evidence you
have about the problems your project will address (this should identify the
baseline position you are starting from). What will the project provide that
is not already happening?

(ii) How will you know the project has succeeded? Where possible you

should provide quantifiable targets of what the project will achieve.

(iii)How you would make the project happen without our support. Have you
considered what would realistically happen if the project did not go ahead?

Q3 - Please identify who will benefit form the work of the project. Beneficiaries

might include people gaining jobs, training or access to services. If applicable,
describe how local people are involved in the design, delivery or outputs from
the project.

Q4 - Give details of any other organisations that will help to deliver the project.

Where partner organisations are involved show how the partners will work
together to deliver the project i.e. what will be the roles and responsibilities of
the partners.

 It is important that you manage the project to effectively to deliver the project.

You should set out how you will manage the project within your organisation
or partnership. Who is responsible for ensuring delivery? What is their
experience? Will you have a Board or Steering Group for partners (if
appropriate)?

Project costs

Q5 - To help us make a decision about the project we need to understand the full

costs of the project including the costs to the Scheme and any other funding
contributions from other sources. Please use the tables to show all the costs of
the proposal, including the money you are seeking from us.

 You may apply for a maximum of 50% of the cost of the project.

Please note that you may only apply for capital funds under the Heritage
Tourism Improvement Scheme, although revenue funding directly related to
the project may be included as match funding.

(i) Expenditure:

In this table detail the full costs of the project and show how much will be
funded by the Scheme.

 60

You should also illustrate where the other money is coming from (for
example, up to 70% of the project funding will come from the owner(s), and
this should be shown as either public/private leverage as appropriate). Please
show the source of the match funding and the status of the organisation –
public body, private organisation, voluntary or community group. Match
funding should be detailed as either capital or revenue.

Please note that the Heritage Tourism Executive will expect all contributions,
both cash or in-kind to be supported by auditable evidence eg copies of
quotations, invoices and other relevant documentation.

The proposal should include estimated costs unless you have been able to
obtain quotations. For all applications of £5000 or over, you will be required
to provide a minimum of two quotations (if this is not possible, agreement will
have to be reached with the Heritage Tourism Executive that one quotation
only will be acceptable). If appropriate, the funding proposal will then be
revised to reflect the lowest quotation.

(ii) Planned profile

In this table show the cost breakdown of the component parts of the planned
expenditure profile shown in the table at (i). The types of expenditure to
consider are:
 Salaries

Overheads/running costs
Capital/equipment
Materials

We need you to be as specific as possible. For more complicated projects you
may find it helpful to use the table for the main headings and attach a full
breakdown of costs as an appendix to your proposal.

Outputs

Q7 - The Heritage Tourism Improvement Scheme has a number of targets that need

to be achieved and we need to establish which projects will help us to deliver
these targets. You will therefore need to quantify what the project will deliver
over its life. You should be realistic – no project is expected to deliver
outputs in all the different categories.

Box (i) should be used to identify the outputs indicators; you should only
include outputs that your project will actually deliver (these are known as
direct outputs). The project may have a longer term impact, for example of
creating jobs, but these jobs are indirect and will form part of the outcomes of
the project.

An output is something which is a direct result of the project and an
outcome is something which it influences or indirectly helps to deliver. If

 61

your project will not deliver any of the outputs shown, this does not
automatically mean that the project won’t be funded.

We also need some additional information about any other outputs the project will
deliver – Box (ii) – to complete this box you should consider what your project
will deliver in relation to all parts of the Proposal (for example, are there any
outputs in relation to equality of opportunity, rural issues or sustainability).

Please note that any targets agreed will form part of your agreement with
us, and will need to be monitored and evaluated.

Examples of output and outcome targets are given at Appendix 1. Please ensure
you read these carefully to decide which ones your project can actually deliver.

Q7 – Please detail the outcomes you feel that your project will deliver. An outcome

is something which it influences or indirectly helps to deliver.

Q8 – Please detail what you consider to be the key milestones in the project and
timescales for achievement.

Value for Money

Q9 - For this question we need you to consider a minimum of two different ways

the outcomes of the project could be delivered and why the option you have
chosen is the best one.

Detail any alternative options that have been considered and show clearly why
you favour the option that forms your proposal. This may need to be a
documentation of earlier thought processes and should always include a ‘do
nothing’ option (ie what would happen anyway without Scheme funding) and
could, for example, include looking at different timescales, different locations,
or different funding structures. In doing this you should consider the
following:

 Take account of lessons from elsewhere about ‘what works’
 Look at alternative ways in which your objectives can be met
 Think of as wide a range of options as possible
 Review and challenge these options, and assess

- whether they are feasible
- whether they can be delivered
- whether sufficient demand exists
- their costs and benefits
- whether the proposed delivery mechanism is the most

appropriate (ie could other organisations do the work?)
- how else the proposal might be funded (NWDA funding

should not replace existing public funding commitments)

Each realistic option should be costed - covering all funding sources for the project
– using the table provided. It is important that you can show why the preferred
option offers the Scheme the best way forward and value for money. If you can
show any comparisons with cost of similar projects or have any benchmark figures,

 62

this information should be included here. A project may contribute significantly to
achieving your objectives, but not provide best value for money by being relatively
inefficient. It is therefore important that you assess both effectiveness and
efficiency:

 effectiveness – the extent to which the project will contribute to the
objectives

 efficiency – the ratio of inputs to outputs/outcomes

Strategic Fit

Q10 - You need only complete the boxes relevant to the sub-regional tourism board

and strategy.

For information, please note that the Regional Tourism Strategy is available
online at www.nwda.co.uk or in hard copy format from Ann Clare, NWDA, P
O Box 37, Renaissance House, Centre Park, Warrington WA1 1XB.

Q11 - In general, projects will be expected to show that they are trying to ensure
equal

access by all groups, unless it is a positive action project aimed at a specific
group. You may need to consider the composition of the area in which the
project is located, the sector, the target group, or the kind of service being
offered and its traditional take-up.

You should bear in mind that the Disability Discrimination Act requires that
all services/property open to the public should be accessible. This does not
only apply to buildings; it will apply, for example, to websites (which should
be ‘Bobby’ approved). You should consider access issues in their widest
aspect, and show how you have taken these into account in the project. If the
project involves property, you must say who will be contractually responsible
for ensuring it meets the DDA access requirements.

Q12 – The economic inclusion potential of the project needs to be made clear. In

particular the Scheme will be looking for evidence that wherever possible
specific measures will be put in place to link the opportunities provided by the
project with areas of need.

The fact that a project is located in, for example, an area with high levels of
deprivation does not mean that the project will necessarily benefit people in that
area. The potential for local unemployed people, for example, to gain training or
job opportunities via the project should be considered, and measures which would
specifically assist in this should be outlined.

A project such as site acquisition or a speculative development may not itself have
an immediate impact on social inclusion, because this will depend upon the actions
taken in the future. However, the proposal should show that consideration has
been given to these issues in the longer term and that there is an expectation and
commitment by relevant bodies/partners to promoting economic inclusion issues.

http://www.nwda.co.uk/

 63

Sustainability

Sustainable development is about balancing environmental, social and economic
factors to ensure a better quality of life for everyone, now and for generations to
come.

Q13 - Will the project contribute to the sustainable use of resources (such as water,

minerals, energy, land etc) during the project life and/or by project partners
and beneficiaries*? Will the project:

 Minimise the overall use of natural resources (eg by increasing
efficiency of resource use, using secondary materials and recycled
products)?

 Obtain independent advice on the historic or architectural merit of
any buildings proposed for demolition (the alternative of
conserving and re-using buildings and structures should always be
considered)

 Reduce the need to travel by road or encourage the use of public
transport and/or alternative (green) forms of transport?

 Encourage recycling, reuse or recovery rates (eg through the use of
recycled products and materials, reclamation of products at the end
of their useful life, awareness raising)?

* Think about opportunities to reduce overall consumption of resources, to
increase efficiency of resource use (eg energy) and to reduce and manage
waste more sustainably?

Will the project contribute to the protection and enhancement of the
environment (air, water, land)?

 Protect air, land or water quality (eg by using clean technology,
reducing air pollution – including greenhouse gases from energy
and transport – eliminating toxic materials and waste, conserving
soil fertility, protecting ground and surface water from pollution)?

 Enhance wildlife through the protection and sustainable
management of species and habitats?

 Provide opportunities for new habitat creation (eg through tree
planting, development of green spaces, set aside land)?

Will your project reduce the level and fear of crime?

 Affect the safety and security of people and property?
 Improve security, policing or surveillance?

Q14 - We would like you to consider whether your project will have a positive or

negative impact on the Rural Northwest. NWDA developed ‘Rural
Renaissance’; a Strategy designed to deliver integrated solutions to the many
problems that rural areas face. A copy can be found at
www.nwda-cms.net/DocumentUploads/RuralRenaissanceApr02.pdf. The
Strategy seeks to co-ordinate action on a number of key areas such as tourism,

http://www.nwda-cms.net/DocumentUploads/RuralRenaissanceApr02.pdf

 64

rural enterprise, farming, rural infrastructure (ICT, transport and
communications) and community development.

Will your project affect the rural areas or communities of the Northwest? For
example:

• Will the project impact on rural businesses, including the self-employed?
• Is the project likely to impact on the quality and character of the natural

and built rural landscape?
• Will the project impact on people wishing to reach and use the countryside

as a place for recreation and enjoyment?

‘Rural proofing’ is a commitment by the Government to ensure that all its
domestic policies and programmes take account of rural circumstances and
needs. If you feel this is relevant to your project, more information and a
checklist can be found at www.countryside.gov.uk/ruralproofing

Risk

Q15 – We need to understand the risks surrounding the delivery of the project. The

types of risk you may wish to consider are:
(i) Financial – e.g. commitment from other partners, lack of projected

income through take-up of services, losses on acquisitions. Please
note that cost overruns must always be considered as part of the
risk assessment, and where necessary contingencies put in place.

(ii) Other resources – e.g. recruitment of relevant/qualified staff,
availability of materials

(iii) Legal issues, have all statutory approvals been given including the
need for planning consent, building regulations etc.

(iv) Any interdependencies, project management issues and timing of the
project, such as weather conditions for external projects, need for site
investigations to be completed to deadlines

(v) Beneficiaries or local community, including health and safety issues

Risks do not necessarily rule out support, but we need to think how to manage the
risks to reduce their impact. In completing the table please consider realistically:

 What risks you may face;
 What is the likelihood of these happening;
 How significant is the risk and what impact will it have;
 What you can do within the project to minimise these; or if this

isn’t possible what contingency plans you have if the risks
happened.

When considering overall risk, use the following table based on probability/impact interaction:

http://www.countryside.gov.uk/ruralproofing

 65

Impact
 Low

Minor impact
on project
schedule or
cost.
No impact on
benefits

Medium
Major impact
on project
schedule or
cost.
Minor impact
on benefits

High
Major impact
on project
schedule or
cost.
Major impact
on benefits

Low
unlikely
<15%

L L M

Medium
fairly likely
>15%-<85%

L M H

Pr
ob

ab
ili

ty

High
very likely
>85%

M H VH

Monitoring/Evaluation and Forward Strategy (Page 6)

Q16 - Where appropriate, please explain what arrangements you intend to make once

the funding comes to an end, to ensure that the outcomes and other longer-
term objectives are met and/or continued. Please provide a summary of the
forward/exit strategy for your project:
(i) For ending the project if it is not to continue (ie what are the succession

arrangements for the production of final reports/retention of records etc?)
(ii) For seeking on-going finance (ie what other organisations will be able to

take over/continue the work or provide ongoing finance?)
(iii)For developing self-financing/income generation beyond the grant period

(ie detail what arrangements are in place for this to happen to ensure
required levels of funding).

Any risks associated with these plans should be detailed.

Depending on the complexity of the Project a monitoring and evaluation
plan may form part of the Agreement between us.

Other information

Q17 – This question will be answered with the advice of the Heritage Tourism

Executive who may need to discuss some of the issues with you.

State Aid rules are very complex and the Agency has a responsibility to ensure
that grants approved comply with the European Commission directives. The

 66

aim is to ensure that assistance given does not distort or threaten to distort
competition. There are four tests, which show if State Aid is present:
(i) Granted by the State or through State resources, and
(ii) Favours certain undertakings or the production of certain goods, and
(iii) Tradable between Member States, and
(iv) Distorts, or has the potential to distort competition.

There must be an answer to this question. This may be that you must sign a
De-Minimis Declaration (see Appendix 2) to confirm that the project does not
raise any state aid issues.

Q18 - Please add any other information that will help us to assess your project. For

example, details of any other projects you have been involved with, how
successful they were, any lessons you can bring to this project.

We will also need you to provide some additional information as follows:
• All Projects - we will require Bank details (we cannot work with you if
you do not have a company account of some form)
• Some projects – Auditor details
• Some projects – Copies of the last 2 sets of audited or certified accounts
• Most Projects – A copy of your Business Plan or Business Case for the
project
• All Projects – Signature, Name, and Position in Capitals, and the date
signed

YOU HAVE NOW COMPLETED YOUR PROJECT PROPOSAL
FORM.
PLEASE RE-READ YOUR APPLICATION AND WHEN YOU ARE
SATISFIED THAT YOU HAVE COMPLETED IT TO THE BEST OF
YOUR ABILITY, SIGN IT, AND SEND IT TO THE ADDRESS
PROVIDED.

PLEASE CONTACT THE HERITAGE TOURISM EXECUTIVE IF
YOU HAVE ANY QUESTIONS.

Heritage Tourism Executive
Culture Northwest,
Giant’s Basin,
Potato Wharf,
Castlefield,
Manchester M3 4NB
t. 0161 817 7428
e. andrew.backhouset@nwda.co.uk

mailto:andrew.backhouset@nwda.co.uk

[the form Appendix 1]

OUTPUTS

Number of Jobs created or safeguarded

Jobs created Jobs that are counted must be:

 Paid positions i.e. not voluntary
 Permanent – have a life expectancy of 1 year or more
 Full-time = 30 hours or more
 Part-time = expressed as full-time equivalent i.e. as a

proportion of 30 hours
 Seasonal jobs if core to the project – counted on a

pro-rata basis

 Job(s) counted when the post(s) are filled

Evidence required = letter from employer indicating date started, post
title and number of hours working; evidence of employment e.g.
contract, pay slips, company employment records

Safeguarded Job(s) forecast to be lost within one year

 Job(s) counted one year after project approval, if still in
existence

Evidence required = letter from employer stating why jobs were at risk
and how project funding prevented the loss

Provision of tourism facilities

• Work undertaken to upgrade the quality or scale, or creation of
new attractions, including museums, parks and visitors centres

• Includes investment in tourism facility as well as enabling land
assembly, site clearance, site accessibility and other
infrastructure works

Evidence = Photographs (before/after), certification of costs, QS
certificate, detailed proposal defining the project as a tourism facility

 67

Outcomes:
• Increased visitor numbers
• Number of businesses assisted

I d i i i

 68

[the form Appendix 2]

DE MINIMIS STATE AID DECLARATION

It is a requirement of funding regulations that we ensure that we comply with
the state aid rules.

You are being offered assistance under the European Commission's De
Minimis regulation (Regulation 69/2001). This allows a company to receive up
to £137000 but the rate is calculated as being that at the date of unconditional
offer of grant) of De Minimis state aid over a three-year period.

To confirm that you are able to receive this assistance, you must therefore
declare the full amount of De Minimis aid you have already received over the
last 36 months.

The following is not a comprehensive list of the possible forms of aid.
However, it should give an indication of the most common forms of aid, which
you may have been given over the past three years. Potentially, any
assistance from a public body might be an aid. Should you have any doubts
on this matter, please contact the body from which the assistance was
received.

• Grants from public bodies
• Loans from public bodies at favourable rates note that if the loan itself would

not have been granted by a private lender (eg like a bank) then regardless of
the rate of interest, the loan itself is capable of being treated as the aid. This is
a common stumbling block in meeting the de minimis requirements.

• Loan guarantees from public bodies
• Differential tax benefits
• Grants from an investment trust (including charities) which may themselves

have received the funds from a public body
• Grants from a part publicly funded venture capital fund
• Publicly administered funds, even if the funds were originally not public such

as the national lottery
• Waiving or deferral of fees or interest normally due to a public body such as

the waiving or deferral of rent or waiver of interest normally due on late
payment of taxation or other costs to a public body

• Monopoly licenses or guarantees of market share
• Advertising via a public channel such as a tourist board or state owned

television
• Consultancy advice provided either free or at a reduced rate
• Training provided either free or at a reduced rate
• Aid for investment in environmental projects
• Provision of a free or reduced rate feasibility study for research and

development or other assistance with research and development
• Purchase of public land or property at a less than market rate
• Benefiting from the provision of infrastructure where your organisation was

pre-identified as a beneficiary

These types of aid may have been provided under 1. De Minimis (as De
Minimis aid) or under 2. another State Aid regulation, guideline or notification.
If the aid has been provided under 2., you need not cumulate it towards the
£137000 total since that is validly granted aid.:

If you are in any doubt whether aid received was De Minimis aid or about its
value, check with the organisation that provided it. If they are unable to say or
there is any uncertainty, assume that it was De Minimis aid unless its value
exceeded £137000 in which case it cannot have been De Minimis.

Any De Minimis state aid awarded to you under this project will have to be
declared if you apply, or have applied, for any other De Minimis aid within the
3 years of receiving this grant.

You must not use the aid to promote export activities or activities required to use
domestic products over imported products as this breaches the world trade
organisation rules on fair trade.

You cannot be involved in agricultural or fishery activity either.

De Minimis Declaration

Registered Company

Name:..

 69

Declaration
I declare that the
amount of De
Minimis aid
received by the
company over the
last three years is:

2003 2004 2005 2006 TOTAL

'I wish to apply for [insert name of grant/aid sought] under the
'De Minimis' Regulation (EC) No 69/2001. I confirm that:

the company has been granted only the following 'De
Minimus' aid within the past three years (details to be
supplied in declaration below)**

Signed for Company:
 Date:

or

Signed …………………………………………. Date …………………………….

 70

Position …………………………………………………

If you require any assistance in completing this declaration, please contact Jayant
Mehta, NWDA on 01925 400198 for specialist advice

APPENDIX 8

Grant Application Form

 71

 72

 73

 74

 75

 76

 77

 78

 79

APPENDIX 9

Heritage Tourism Improvement Scheme Technical Assessment

Project name: Ref:
Does the proposal have support from the relevant tourist board?)
Should someone else be providing the grants?

 Score 0

=poor/not clear,
4 = Fully
clarified/high

Weighting
%

Weighted
score

Management:
1.a) Does the proposal fit to a clear business plan
b) Is there evidence of a commitment to quality
assurance and service improvement (e.g.
membership of trade bodies, VAQAS, training)

Business Opportunity:
2. Does the proposal

a) Reflect visitor requests/Tourist Board view
on the need?

b) Take account of visitor trends/new
opportunities

c) Match the target market
d) Appear to be sustainable in the long term?

Quality:
3. Does the proposal

a) Improve the accessibility (physical
/intellectual) of the site?

b) Improve the visitor facilities?
c) Improve/conserve the environment?
d) Show evidence of training to improve

quality?

Funding:
4. Does the proposal have an adequate funding
package in place which includes clarity about
year end/carryover/cash flow?

Economic Impact:
5. Will the proposal

a) Maintain or improve employment?
b) Maintain or improve visitor spend?
c) Is the proposal in a regional priority area?

10

5

10

10

5
10

10

10
5
5

5

5
5
5

TOTAL SCORE

Grant applied for: £ % of total cost of for 0809
PTO for comments:

APPENDIX 10

VISITENGLANDSNORTHWEST – OPENING PAGE

 80

 81

APPENDIX 10 CONTINUED

Regional and Sub regional Tourist Board Web Information

NWDA Tourism Website www.VisitEnglandsNorthWest.com

The main regional tourism website (NWDA’s) has its own History and
Heritage pages situate in the Ideas and Inspirations pages; its ‘teaser’
text is:

‘From ancient ruins to modern museums, this is a region with a
fascinating past and a forward-thinking attitude.’

http://www.visitenglandsnorthwest.com/ideas--inspirations/history--
heritage.aspx:

History & Heritage
From the Roman legacy of Hadrian’s Wall, a World Heritage
Site, and the walled city of Chester with its medieval
architecture, through to the most sensational story the pop
world has ever known – The Beatles – England’s Northwest is
a region that makes history.
Ancient ruins and modern museums all tell the story of this
vibrant region. From an internationally acclaimed industrial
legacy to tales of magic and witchcraft, from the Romantic
poets to great sea faring souls, there will always be more to
discover in England’s Northwest.
Tread in the footsteps of ancient soldiers through the corridors
of Lancaster Castle or wonder the ultra modern,
architecturally unique Imperial War Museum North in
Manchester, whether you are a budding historian or a
complete novice, you will be sure to find something to interest
and intrigue in this region of England.

Things To Do
Ribchester Roman Re-Enactments
Tall Ships Race
Slavery Rememberance Day
Northwest Family History Fair
Tate Liverpool
World of Glass
Lady Lever Art Gallery
Walker Art Gallery
Ordsall Hall
Imperial War Museum North
Manchester Art Gallery
Discover More
The Industrial Powerhouse HTP/HTE

Comment [KO1]: Don't think
it is very helpful to pick up on
errors on the pages of this
website! The Englands NW
website is driven by information
from the TB's which is in turn
derived from the LA's and
heritage attractions. If the
information is missing or
incorrect then it may depend if the
heritage attraction has forwarded
the details of their business to be
included on the Destination
Management System.

http://www.visitenglandsnorthwest.com/
http://www.visitenglandsnorthwest.com/whats-on/ribchester-roman-re-enactments.aspx
http://www.visitenglandsnorthwest.com/whats-on/tall-ships-race-2008.aspx
http://www.visitenglandsnorthwest.com/whats-on/slavery-rememberance-day.aspx
http://www.visitenglandsnorthwest.com/whats-on/northwest-family-history-fair.aspx
http://www.visitenglandsnorthwest.com/destinations/liverpool--merseyside/the-tate.aspx
http://www.visitenglandsnorthwest.com/destinations/liverpool--merseyside/world-of-glass.aspx
http://www.visitenglandsnorthwest.com/destinations/manchester/ordsall-hall-museum.aspx
http://www.visitenglandsnorthwest.com/destinations/manchester/imperial-war-museum-north.aspx
http://www.visitenglandsnorthwest.com/destinations/manchester/manchester-art-gallery.aspx
http://www.industrialpowerhouse.co.uk/

 82

Sub-regional tourism websites
 The opening destinations page for all 5 DMOs makes no mention of the word
heritage. Although of course so much of what is then offered is precisely that.
http://www.visitenglandsnorthwest.com/destinations.aspx

The brief ‘teaser’ text for each of the destinations is as follows:

Blackpool & Lancashire

From Britain's favorite seaside resort to the Forest of Bowland, it’s easy to
loose [sic] yourself in Lancashire’s magnificent countryside or the bright lights
of Blackpool.

Chester & Cheshire

Elegant and exciting, the ancient city of Chester is full of sumptuous 21st
century delights that sit effortlessly alongside Cheshire’s glorious gardens.

Cumbria – The Lake District

Inspirational at any time of year; from the spring daffodils immortalised by
Wordsworth to the majestic snow-capped fells of winter, you’ll be captivated

Liverpool & Merseyside

This year’s European Capital of Culture is diverse, energetic and exciting and
takes in everything from football to festivals; music to maritime; and clubs to
cuisine
Manchester

Buzzing by day and even livelier by night, Manchester is the original 24-hour
city. Original and edgy this is a place like no other.

Heritage is not to the fore in these opening propositions.

Blackpool & Lancashire

Lancashire is home to some of the country's favourite seaside resorts, including
Blackpool - Europe's biggest and brightest. Why not let your hair down in the capital
of fun, which offers fun filled activities by day and a real party atmosphere by night.

Alternatively, for a more rural retreat Lancashire boasts the Forest of Bowland,
Ribble Valley and Pendle Hill, all areas of renowned natural beauty. You can take
yourself off the beaten track where wildlife flourishes and walk or cycle whilst taking
in the fresh air and enjoying the panoramic views.

Lancashire is the royal duchy where heritage fans will find ancient castles and
stone-built villages and history lovers can delve into Lancashire's living
legends. Take a step back in time and march with Roman soldiers, make merry

http://www.visitenglandsnorthwest.com/destinations.aspx

 83

with medieval minstrels and Georgian sailors, and meet the pioneers of the
great Industrial Revolution.

A visit to Lancashire will also uncover championship golf courses, nature reserves,
artworks, fishing ports and ancient heritage sites. This combined with the warmth,
humour and friendliness for which Lancashire is known and loved ensures you are in
for a great stay.

Ideas and inspiration
WWT Martin Mere
National Football Museum
ILPH Penny Farm
Pleasure Beach, Blackpool
Blackpool Tower
Camelot Theme Park

Chester & Cheshire

Elegant and exciting, relaxing and decadent, the ancient city of Chester is full
of sumptuous 21st century delights to charm and enchant. Indulge in some
seriously sophisticated retail therapy in the unique two-tiered shopping
galleries.

Treat yourself to a first class gourmet experience in one of the Michelin
starred restaurants. Lose yourself in history and marvel at the feats of your
ancestors. Venture out into glorious gardens set against the captivating
backdrop of Cheshire's gently rolling countryside.

Pamper yourself in luxurious spa hotels. Dress up for a day at the races or a
night on the town. Whether you want to get away from it all or live it up,
Chester and Cheshire can accommodate all your needs.

Ideas and inspiration
Arley Hall (HTIS)
Mcarthur Glen Cheshire Oaks
Blue Planet Aquarium
Grosvenor Museum
Tatton Park Gardens, Knutsford (HTIS)
Norton Priory

Award Winners
Harrop Fold Farm, Macclesfield
Chester Zoo
Cotebrook Shire Horse Centre
Churton Heath Farm B&B, Chester
Grosvenor Pulford Hotel & Spa, Chester
Alderley Edge Hotel

http://www.visitenglandsnorthwest.com/destinations/blackpool--lancashire/wwt-martin-mere.aspx
http://www.visitenglandsnorthwest.com/destinations/blackpool--lancashire/national-football-museum.aspx
http://www.visitenglandsnorthwest.com/destinations/blackpool--lancashire/ilph-penny-farm.aspx
http://www.visitenglandsnorthwest.com/destinations/blackpool--lancashire/pleasure-beach,-blackpool.aspx
http://www.visitenglandsnorthwest.com/destinations/blackpool--lancashire/blackpool-tower.aspx
http://www.visitenglandsnorthwest.com/destinations/blackpool--lancashire/camelot-theme-park.aspx
http://www.visitenglandsnorthwest.com/destinations/chester--cheshire/arley-hall.aspx
http://www.visitenglandsnorthwest.com/destinations/chester--cheshire/mcarthur-glen-cheshire-oaks.aspx
http://www.visitenglandsnorthwest.com/destinations/chester--cheshire/blue-planet-aquarium.aspx
http://www.visitenglandsnorthwest.com/destinations/chester--cheshire/grosvenor-museum.aspx
http://www.visitenglandsnorthwest.com/destinations/chester--cheshire/tatton-park-gardens,-knutsford.aspx
http://www.visitenglandsnorthwest.com/destinations/chester--cheshire/norton-priory.aspx
http://www.visitenglandsnorthwest.com/destinations/chester--cheshire/harrop-fold-farm,-macclesfield.aspx
http://www.visitenglandsnorthwest.com/destinations/chester--cheshire/chester-zoo.aspx
http://www.visitenglandsnorthwest.com/destinations/chester--cheshire/cotebrook-shire-horse-centre.aspx
http://www.visitenglandsnorthwest.com/destinations/chester--cheshire/churton-heath-farm-bb,-cheste.aspx
http://www.visitenglandsnorthwest.com/destinations/chester--cheshire/grosvenor-pulford-hotel--spa,.aspx
http://www.visitenglandsnorthwest.com/destinations/chester--cheshire/alderley-edge-hotel.aspx

 84

Cumbria - The Lake District

Cumbria - The Lake District is inspirational at any time of year. From the
spring daffodils immortalised by Wordsworth to the golden cloak of autumn's
leaves, from sailing boats on sparkling summer lakes to the majestic snow-
capped fells of winter.

Take in the views, breathe in the fresh air, watch nature work its magic
through the changing seasons and experience what has been an inspiration
to generations of artists and writers alike. Whether it's a gentle stroll or a
challenging hike, with pathways winding through valleys, over fells and along
lake shores, you could be forgiven for getting lost in the view.

Once you've found your way back to one of the Lake District's legendary
hotels, take the time to enjoy the delicious flavours of locally produced cuisine
under a magical west coast sunset, and you too will be captivated by Cumbria
- The Lake District.

Ideas and inspiration
Hadrian's Wall (HTP focus)
Mirehouse Historic House and Gardens
Abbott Hall Art Gallery
Honister Slate Mine
Grizedale Forest Park
Rheged Centre
Carlisle Castle (HTIS) ???
Levens Hall (HTIS)
Windermere Lake Cruises
Dove Cottage and the Wordsworth Museum
Muncaster Experience (HTIS)
The Rum Story
The World of Beatrix Potter (nb – typo)
The Samling, Windermere
Ullswater Steamers
Aquarium of the Lakes

Award Winners
Tullie House Museum & Art Gallery, Carlisle (HTIS)
Lakeside Hotel, Windermere
Swinside Lodge Hotel, Keswick
Boltongate Old Rectory, Wigton
Wild Rose Park
Castle Green Hotel, Kendal

Liverpool & Merseyside

http://www.visitenglandsnorthwest.com/destinations/cumbria---the-lake-district/hadrians-wall.aspx
http://www.visitenglandsnorthwest.com/destinations/cumbria---the-lake-district/mirehouse-historic-house-and-g.aspx
http://www.visitenglandsnorthwest.com/destinations/cumbria---the-lake-district/abbott-hall-art-gallery.aspx
http://www.visitenglandsnorthwest.com/destinations/cumbria---the-lake-district/honister-slate-mine.aspx
http://www.visitenglandsnorthwest.com/destinations/cumbria---the-lake-district/grizedale-forest-park.aspx
http://www.visitenglandsnorthwest.com/destinations/cumbria---the-lake-district/rheged-centre.aspx
http://www.visitenglandsnorthwest.com/destinations/cumbria---the-lake-district/carlisle-castle.aspx
http://www.visitenglandsnorthwest.com/destinations/cumbria---the-lake-district/levens-hall.aspx
http://www.visitenglandsnorthwest.com/destinations/cumbria---the-lake-district/windermere-lake-cruises.aspx
http://www.visitenglandsnorthwest.com/destinations/cumbria---the-lake-district/dove-cottage-and-the-wordswort.aspx
http://www.visitenglandsnorthwest.com/destinations/cumbria---the-lake-district/muncaster-experience.aspx
http://www.visitenglandsnorthwest.com/destinations/cumbria---the-lake-district/the-rum-story.aspx
http://www.visitenglandsnorthwest.com/destinations/cumbria---the-lake-district/the-world-of-beatirx-potter.aspx
http://www.visitenglandsnorthwest.com/destinations/cumbria---the-lake-district/the-samling,-windermere.aspx
http://www.visitenglandsnorthwest.com/destinations/cumbria---the-lake-district/ullswater-steamers.aspx
http://www.visitenglandsnorthwest.com/destinations/cumbria---the-lake-district/aquarium-of-the-lakes.aspx
http://www.visitenglandsnorthwest.com/destinations/cumbria---the-lake-district/tullie-house-museum--art-gall.aspx
http://www.visitenglandsnorthwest.com/destinations/cumbria---the-lake-district/lakeside-hotel,-windemere.aspx
http://www.visitenglandsnorthwest.com/destinations/cumbria---the-lake-district/swinside-lodge-hotel,-keswick.aspx
http://www.visitenglandsnorthwest.com/destinations/cumbria---the-lake-district/boltongate-old-rectory,-wigton.aspx
http://www.visitenglandsnorthwest.com/destinations/cumbria---the-lake-district/wild-rose-park.aspx
http://www.visitenglandsnorthwest.com/destinations/cumbria---the-lake-district/castle-green-hotel,-kendal.aspx

 85

Visit Liverpool, the 2008 European Capital of Culture. Everyone is invited to
join in the celebration which will be marked by a huge programme of exciting
events throughout the year.

Discover the heart of Liverpool in the city's national museums, galleries,
theatres and concert halls.

The grand, iconic architecture of the waterfront, the cathedrals and the cultural
quarter have earned Liverpool it's [sic] World Heritage Status and are truly
awe-inspiring.

Music lovers can relive their happiest days on a magical mystery tour of
Beatles landmarks or on a ferry across the Mersey, as Liverpool is Britain's
undisputed Capital of Pop.

And sports lovers can back their own favourite at the Grand National, follow
their heroes through the high and lows of British Open Golf Championships or
experience the electrifying atmosphere of premiership football.

Liverpool has it all...

Ideas and inspiration
Formby Point/Nature Reserve
The Tate
Knowsley Safari Park HHA
Ness Botanic Gardens
Lady Lever Art Gallery
Merseyside Maritime Museum
Liverpool Football Club
World Museum Liverpool
Bluecoat
World of Glass
The Walker Art Gallery
The National Wildflower centre
The Beatles Story

Manchester

Sophisticated, stylish, stimulating and streets ahead, Manchester is the
original 24-hour party city. From fine dining and chic hotels, to cutting-edge
clubs and bars and the world's most progressive music scene, Manchester is
the place to see and be seen.

And the shopping is legendary. With exclusive independent boutiques in the
funky Northern Quarter and prestigious designer stores lining the handsome
architecture that is King Street, the city has grown to fill every corner with
fashion and style.

http://www.visitenglandsnorthwest.com/destinations/liverpool--merseyside/formby-point---nature-reserve.aspx
http://www.visitenglandsnorthwest.com/destinations/liverpool--merseyside/the-tate.aspx
http://www.visitenglandsnorthwest.com/destinations/liverpool--merseyside/knowsley-safari-park.aspx
http://www.visitenglandsnorthwest.com/destinations/liverpool--merseyside/ness-botanic-gardens.aspx
http://www.visitenglandsnorthwest.com/destinations/liverpool--merseyside/lady-lever-art-gallery.aspx
http://www.visitenglandsnorthwest.com/destinations/liverpool--merseyside/merseyside-maritime-museum.aspx
http://www.visitenglandsnorthwest.com/destinations/liverpool--merseyside/liverpool-football-club.aspx
http://www.visitenglandsnorthwest.com/destinations/liverpool--merseyside/world-museum-liverpool.aspx
http://www.visitenglandsnorthwest.com/destinations/liverpool--merseyside/bluecoat.aspx
http://www.visitenglandsnorthwest.com/destinations/liverpool--merseyside/world-of-glass.aspx
http://www.visitenglandsnorthwest.com/destinations/liverpool--merseyside/the-walker-art-gallery.aspx
http://www.visitenglandsnorthwest.com/destinations/liverpool--merseyside/the-national-wildflower-centre.aspx
http://www.visitenglandsnorthwest.com/destinations/liverpool--merseyside/the-beatles-story.aspx

 86

The past, the present and the future are intertwined in this city that continues
to astound. Historical landmarks compliment [sic] bold, contemporary
structural design, surrounded by beautifully sculptured open spaces where
you can reminisce, recuperate or simply have a rest away from the bustling
crowds.

World-class live events, international sporting competitions, and award-
winning museums and galleries make Manchester one of the most
entertaining places in the world. Add to this the passion of two premiership
football clubs, and an exceptional programme of drama, dance and comedy,
and you'll discover why this is the place everyone is talking about.

Ideas and inspiration

Imperial War Museum North
Manchester United Museum and Tour
Urbis
Hatworks
City of Manchester Stadium Tour
John Rylands Library
The Museum of Science & Industry
Manchester Internation Festival [sic]
The Lowry
Chill Factore [sic]
Ordsall Hall Museum
The Trafford Centre

http://www.visitenglandsnorthwest.com/destinations/manchester/imperial-war-museum-north.aspx
http://www.visitenglandsnorthwest.com/destinations/manchester/manchester-united-museum-and-t.aspx
http://www.visitenglandsnorthwest.com/destinations/manchester/urbis.aspx
http://www.visitenglandsnorthwest.com/destinations/manchester/hatworks.aspx
http://www.visitenglandsnorthwest.com/destinations/manchester/city-of-manchester-stadium-tou.aspx
http://www.visitenglandsnorthwest.com/destinations/manchester/john-rylands-library.aspx
http://www.visitenglandsnorthwest.com/destinations/manchester/the-museum-of-science--indust.aspx
http://www.visitenglandsnorthwest.com/destinations/manchester/manchester-internation-festiva.aspx
http://www.visitenglandsnorthwest.com/destinations/manchester/the-lowry.aspx
http://www.visitenglandsnorthwest.com/destinations/manchester/chill-factore.aspx
http://www.visitenglandsnorthwest.com/destinations/manchester/ordsall-hall-museum.aspx
http://www.visitenglandsnorthwest.com/destinations/manchester/the-trafford-centre.aspx

 87

APPENDIX 11

LIST OF GRANTS AWARDED AND OUTPUTS

 Attraction
Grant
awarded Project outputs

50601 Leighton Hall 4,683.00 increased visitors

50602 Arley Hall 30,000.00 improved viability, one job safeguarded

50603 Rode Hall 30,000.00 increased visitors and new events

50605 Levens Hall 12,000.00 new car park, encouraging more visitors

60701 Tatton Park 10,000.00 improvement of tourism facility

60704
Combermere
Abbey 30,000.00 3 pt jobs safeguarded, 2ft and 3pt created

60705
Ribble Steam
Railway 5,168.00 improved access, publicity, feel good factor

60706 Priests Mill 1,500.00 Better accessibility

60707
Samlesbury
Hall 9,000.00 improved visitor experience and income

60709
Muncaster
Castle 15,000.00 Regeneration of tourism facilities

70802
Carlisle
Cathedral 29,619.00 increased visitor numbers

Swarthmoor
Hall 12,000.00 increased visitors, overnight stays and useable space

70805 Moresby Hall 26,000.00 2 jobs created, 2 safeguarded and increase in numbers

70806
Helmshore
Mills 15,000.00 increased visitor spend and satisfaction

70807
Quarry Bank
Mill 19,480.00 1 new attraction, increased visitor numbers, and volunteers

80901 Brantwood 15,000.00 1.5 fte post created and increased income
 Higherford mill 26,400.00

80904
Chester
Cathedral 18,000.00 increased sales and visitor numbers

Totals 308,850.00

Attractions visited and advised by the Heritage Tourism Executive
Number Attraction County
1. Hutton le Forest Cu
2. Adlington Hal Ch
3. Anderton Lift Ch
4. Beeston Castle Ch
5. Capesthorne Ch
6. Catalyst Ch
7. Chester Castle Ch
8. Chester Cathedral Ch
9. Combermere Abbey Ch
10. Dunham Massey Ch
11. Halton castle Ch
12. Hootton Park Trust Ch
13. Knutsford Heritage Centre Ch
14. Lion Salt Works Ch
15. Lyme Park Ch
16. Ness Gardens Ch
17. Norton Priory Ch
18. Plaza Trust Ch
19. Railway Age Ch
20. Macclesfield Silk Museum Ch
21. Stockport Hat Works Ch
22. Tatton Ch
23. Abbott Hall Cu
24. Armathwaite Hall Cu
25. Blackwell (for Steamboat museum) Cu
26. Blackwell Cu
27. Brantwood Cu
28. Carlisle Castle Cu
29. Carlisle Cathedral Cu
30. Dalemain Cu
31. Florence Mine Cu
32. Ford Park Cu
33. Gleaston Water mill Cu
34. Haig Colliery Cu
35. Heron Corn Mill Cu
36. Holker Hall Cu
37. Honister Slate Mines Cu
38. Kendal Museum Cu
39. Lakeside and Haverthwaite Railway Cu
40. Levens Hall, Cu
41. Little Salkeld Mill Cu
42. Mirehouse Cu
43. Muncaster Cu
44. Nenthead Mines Cu
45. Peter Scott Gallery La
46. Cu Priests Mill

APPENDIX 12

 88

 89

47. Ravenglass and Eskdale Railway Cu
48. Rum Story Cu
49. Rydal Mount Cu
50. Senhouse Museum Cu
51. Swarthmoor Hall Cu
52. Towneley Hall La
53. Tullie House Museum Cu
54. Workington Hall Cu
55. Langley Mill Ch
56. Astley Hall La
57. Barrow Dock Museum Cu
58. Barrowford Heritage Centre La
59. British Commercial Vehicle Museum La
60. Browsholme La
61. Clitheroe Castle La
62. East Lancashire Railway La/Ma
63. Ellenroad Engine museum La
64. Hall I’th wood Ma
65. Heysham Heritage Centre La
66. Higherford Mill and Barrowford Heritage Centre La
67. Hoghton Tower La
68. Lancashire County Museum La
69. Lytham Hall La
70. Samlesbury Hall La
71. Smithills Hall Ma
72. Stoneyhurst College La
73. Williamson Tunnels My
74. Williamson Park and Monument La
75. Elizabeth Gaskell House Ma
76. Greater Manchester Museum of Transport Ma
77. Grosvenor Museum Ch
78. Heaton Park Ma
79. Museum of Science and Industry Ma
80. Ordsall Hall Ma
81. Englesea Brook Museum of Primitive Methodism Ch
82. Metal/Edge Hill Station My
83. NW Museum of Road Transport My
84. Ribble Steam Railway La
85. World of Glass My

 90

APPENDIX 13

List of Unsuccessful Applicants

50604 Muncaster Castle Cumbria Access road improvements 25000 50000 rejected

60702 Englesea Brook Chapel & Museum Cheshire
10 brown and white signs + other signing
to museum 3044.14 rejected

60703 Dalemain House & Garden Cumbria signage from road and in & around house 1059 2488 rejected
60708 Beeston Castle (shop) Cheshire refurbish catering area 30,000 60,000 rejected
70801 Helsington Laithes Manor Cumbria add ensuite bathroom to letting bedroom 1822 4604 rejected

70803 Bollington Heritage access Cheshire
Build bridge over canal to access heritage
centre in mill 30,000 140,000 rejected

70808 Grundy Art Gallery security upgrade Lancs
install toughened glass in gallery 1 & 2
skylights 30,000 64,463 rejected

70809 Quaker Tapestry tearoom Cumbria refurbish tearoom kitchen 4,465 9,465 rejected

80902 Ford Park Development Cumbria
hardlandscaping for approach road and
carparking 30,000 3,035,202 rejected

80903
Errol's Café at British Commercial Vehicle
Museum Lancs

upgrade kitchen facilities including
access/sealing floor 4,768 9,537 rejected

60711 Chester Cathedral Cheshire Signage 30,000 60,000 rejected

Those in bold italics were interviewed as part of the study

	CONTENTS Page
	1 INTRODUCTION & BACKGROUND 1
	2 METHODOLOGY 6
	5 ANALYSIS & RECOMMENDATIONS 31
	APPENDICES 41

	1.5.2 AIMS OF THE HERITAGE TOURISM IMPROVEMENT SCHEME
	Job Description
	Heritage Tourism Executive
	Recommendation to Heritage Tourism Panel, including appraisal and any conditions
	Total
	Total
	£

	Investment Decision
	PRG Decision
	Signed By

	BUDGET HOLDER

	Introduction
	General Project Data
	The Project
	Project costs
	Outputs

	Strategic Fit
	Sustainability
	Risk
	Impact
	Monitoring/Evaluation and Forward Strategy (Page 6)
	Other information
	OUTPUTS

	History & Heritage
	Things To Do
	Discover More

	Blackpool & Lancashire
	Ideas and inspiration
	Ideas and inspiration
	Award Winners

	Cumbria - The Lake District
	Ideas and inspiration
	Award Winners
	Ideas and inspiration

