EfKD PRESS RELEASE

JULY 2002.

Arlene McCarthy and the King’s Dock

I noted with no little interest that another Labour Party Member in the North West has thrown tuppence worth of invective into the debate about the King’s Dock project. This time, it is Manchester-based European MP Arlene McCarthy who is at it. I quote from her speech, and have added in italics my views on her points:

She said, “The whole point of European Regional Funding is about economic and social regeneration – there are still a lot of people living in poverty in Liverpool and the question has to be asked as to whether or not they will benefit from this big project.”

Well, as you have asked the question, the answer is an emphatic YES!

They WILL benefit from the development, to the tune of 3,000 long-term jobs, and a further 800 jobs in the short term, during the building phase.

Isn’t that enough?

She goes on, “I don’t think it is a ‘fait accompli’ or that it is done and dusted and that they will get the £35 million. It is a lot of money to put into one project, there are a lot of needs and demands in the City of Liverpool.”

Yes, it IS a lot of money. However, it represents only a small proportion of the total spend on the project (see attached detailed summation), and it compares very favourably with other grants of European Objective One money made in the past. If the funding is available to help economic regeneration and fund social improvements, why on earth shouldn’t the people of Merseyside expect some of the cake?

She goes on, “This is tax payers’ money we are talking about and I don’t think it is a particularly sensible approach to put all you eggs into one basket. I think it is a high risk strategy and I only hope the Council has lined up other projects in the event that this doesn’t make the grade or that it doesn’t deliver.”

All of our eggs into one basket? What ON EARTH does this mean? There is a massive underspend in this region on the allocated European Objective One funding, and (like the last period of qualification) it is likely that the region will NOT take up all of its allocation again (see summation which follows).

This funding does NOT represent all of our eggs – and someone working in Europe should know this. To profess that this is the case shows a sublime ignorance of the amount of funding available, and of the amount yet unused.

Now, let’s get down to basics, shall we?

FACT.

The Liverpool City Council, heavily involved as a partner in the venture, is LIBERAL controlled. Arlene McCarthy is a LABOUR MEP.

Draw your own conclusions.

EfKD has NO political affiliations. Indeed, our members come from all sides of the political spectrum. But we can spot a political opportunist from a mile away.

FACT.
If and when the new Arena is built on the King’s Dock, what will be its biggest rival in terms of major concerts and events in the North west of England?

Why, it’s the MEN Arena in Manchester.

And Arlene McCarthy is an MEP based in the Manchester area.

FACT.

Manchester City are soon to take occupation of a stadium paid for wholly by taxpayers. I cannot recall one single criticism of this fact by Arlene McCarthy.

Still, the King’s Dock isn’t in Manchester, is it?

EfKD totally refutes Arlene McCarthy’s spurious arguments, as does the City Council in Liverpool. Council Leader Mike Storey, barely containing his rage at this ill-advised and superficial intervention from someone outside Merseyside, said, "I am very confident that this scheme will work. We've talked for years about the need for an all-purpose stadium, with an anchor tenant, i.e. Everton, to help regenerate the city."
"But when we get it, when the possibility is here, we get these people trying to talk it down. As a North West MP she should get behind the scheme, not try to make fatuous half-truths."
"Get behind it, say this is a brilliant scheme to regenerate Liverpool and Merseyside, and we want to support it.”

AGREED.

Phil Pellow

Co-ordinator, EfKD (Evertonians for the King’s Dock)

Please find attached a more detailed summary.
Evertonians for the Kings Dock (EfKD)

Press Release – Detailed Summary

1 This Press Release is issued to rebut misleading information and implications in the House of Commons Early Day Motion No 923 concerning the proposed development at Kings Dock, Liverpool, and recent comments made by Arlene McCarthy, MEP.

2 To date there has been a massive UNDERSPEND in Objective One European (E1) funding during the current tranche of funding for the Merseyside region.

3 Thus far, not yet half way through the period (2000-2006) of the current tranche, only 9.6% of available funds have been committed, and only 6.15% actually spent.

4 The granting of E1 Funding is subject to a complex and bureaucratic process which can tend to discourage many businesses and community organisations and make it too susceptible to politicisation, and one of the reasons for this massive underspend is that some local politicians see these developments as an opportunity to gather support for other projects in their own areas or as an opportunity to attempt to block or delay developments until their own agendas are fulfilled. This often results in projects being abandoned and promising developments lost to the region.

An example of this is the loss of the Imperial War Museum (designed by the World-renowned architect Daniel Libeskind) by Liverpool to Manchester. There are others. We note with some interest that a number of Labour Party politicians have been critical of the proposals for the King’s Dock, and that the Liverpool City Council, which is a partner in the venture, is Liberal Democrat controlled. We leave the reader to draw the appropriate conclusions from these facts.

5 European funding is ADDITIONAL to normal public spending and cannot be used to replace spending on social requirements such as health, housing, education and social security.

The project does NOT divert funds from other areas.

The project does NOT use up all of the region’s spend potential in European Objective 1 funding: the available amount of funding for the current tranche (2000-2006) is some £840 million, and the amount requested for the Kings Dock project is £35 million, which represents about 4% of total funds available.

There are many earlier examples of European funding being given to safeguard or create jobs in the private sector. Vauxhall Motors, for example, received £10 million of European Regional funding to safeguard 771 jobs. Others to benefit include Jaguar Cars, KPMG and Marriott Hotels. The King’s Dock development is a joint private/public venture, with Everton FC joined by Liverpool City Council, the North West Development Agency and English Partnerships.

6 This is a major flagship project which will generate more than 3,000 sustainable jobs for Merseyside. It will also fulfil the dreams and aspirations of hundreds of thousands of Everton Supporters and thus contribute an important social factor to the city. Any attempt by local or national politicians to block or delay this wonderful project should be treated with contempt. This unique opportunity to provide a fantastic facility on such a prestigious site should not be derailed for personal political gain. After all this time, the people of Merseyside deserve better.

7 EfKD will ensure that the public of Merseyside are kept fully informed of the above facts to counter the misdirection and ill-informed elements of Early Day Motion 923, and any other spurious political utterings on the subject.

8 We look to the local Labour Party, on Merseyside and in the wider North West Region, to acknowledge the importance of this project, and to support the development wholeheartedly on behalf of the people of Merseyside. This is too crucial to the future of Merseyside to be derailed by party politics, and it is just not acceptable for Labour politicians to continue to oppose the project merely because it has the backing of the Liberal Democrat Liverpool City Council.

9 EfKD has no political affiliations. We exist merely to support Everton’s bid to build their new home on the banks of the River Mersey, on this very prestigious site.

Michael Durkin

Philip Pellow

Co-ordinators, EfKD

OUR CITY - OUR FUTURE - OUR CLUB

EVERTON FOR THE KINGS DOCK
