

QUALIFICATIONS

Bachelor of Arts with Honours, Geography: University of Cambridge

Master of Arts, Geography: University of Cambridge

Postgraduate Diploma in Planning for Leisure: Polytechnic of North London

KEY EXPERIENCE

Tony has eleven years of experience as a highly respected consultant, which was preceded by 12 years involvement in almost every aspect of Sports Council work involving sports development, local authority and governing body liaison, facilities development and the development of tender specifications. As a consultant, he has worked with a wide range of statutory, voluntary and commercial sector clients on projects involving strategic planning, monitoring and evaluation exercises, organisational restructuring, feasibility studies, business planning and funding applications.

2001 TO PRESENT - PLOSZAJSKI LYNCH CONSULTING LTD.

Founding Director in a specialist sport, leisure and cultural consultancy practice. Tony has completed a wide range of commissions, including strategic and facility planning, operational reviews, financial appraisals project monitoring, funding applications and feasibility studies. He produced the sports development framework document for the five Olympic boroughs, which was submitted in support of the successful London 2012 Olympic bid. He also undertook ground breaking research for Sport England on the feasibility of developing sport and exercise activities as a form of commercial diversification for agriculture and forestry and has provided a funding advisory service to the Countryside Agency and its partner organisations. Recent commissions have included a number of open space, sport and recreation strategies, sports facility feasibility studies and securing a fundraising package for a major environmental heritage project in south Essex.

1995 TO 2001 - WHITELEY INTERNATIONAL

Managing Consultant responsible for undertaking sport and leisure related commissions. These included funding applications, which comprised more than 70 projects and a total of £60 million in grant awards. A number of monitoring and management audits of capital and revenue projects included major studies for Sport England and the Lawn Tennis Association. He undertook feasibility studies for a number of major sports and leisure facilities and completed several sports, leisure and cultural strategies. Tony was created a Partner in Whiteley International in 1998.

1993 TO 1995 - THE SPORTS COUNCIL, NATIONAL LOTTERY PLANNING TEAM

Responsible for devising and implementing the policies and procedures necessary for the Sports Council to exercise its responsibilities as a Distributing Body for the National Lottery. Author of the 'Project Plan', identifying the specific tasks, timescales and human resource implications of undertaking the preparatory work. Organised internal and external consultation exercises including the development of draft distribution policies. Involved in devising the grants processing system, the operational procedures associated therewith and the staffing structures and numbers required to operate it. Co-ordination of staff groups producing other specific areas of planning work. Involved in the implementation of the communications programme involving presentations to major forum groups.

1991 TO 1993 - SPORTSPARTNER LIMITED

Direction of the Consultancy Division, including the management of three consultants. Consultancy business development, including devising and implementing a general marketing strategy and the submission of specific tender proposals and presentations. Development of company business strategy. Project management of several major commissions for clients including local authorities, governing bodies of sport, universities and public sector consortia.

1989 TO 1991 - THE SPORTS COUNCIL - NATIONAL SPORTS CENTRES

Compilation of tender specifications for the management of the Sports Council's five National Sports Centres. Collection and analysis of management and usage data for specifications. Evaluation of submitted tenders. Liaison and post-tender negotiations with the appointed contractors. Assistance with drafting contract documentation.

1989 - THE SPORTS COUNCIL - FACILITIES UNIT

Initiated "National Playing Fields Strategy" and "National Facilities Development Plan". Secretary to Professional Organisations Consultative Group. Liaison with National Playing Fields Association, Sports Turf Research Institute and National Motorsports Governing Bodies. Undertook a facilities study tour to Australia and New Zealand in conjunction with a visit to the Commonwealth Games in Auckland.

1982 TO 1989 - THE SPORTS COUNCIL - EASTERN REGION

Management of Regional Recreation Strategy work, author of Interim Statement (1986), Regional Recreation Strategy (1988) and organisation of the associated promotional programme. Co-ordination of input to the Statutory Planning process. Author of four Regional Sports Development Plans. Secretary to Regional Sports Federation. Local Authority and Governing Body of Sport liaison responsibilities.

CLIENTS***Local Authorities***

Association of Greater Manchester Authorities
Bedfordshire County Council
Boston Borough Council
Brighton Borough Council
Calderdale Metropolitan Borough Council
Chester City Council
Dartford Borough Council
East Lindsey District Council
Faringdon Town Council
Forest Heath District Council
Hambleton District Council
Harlow District Council
Hertfordshire County Council
Leicestershire County Council
Lincoln City Council
London Borough of Barking and Dagenham
London Borough of Brent
London Borough of Greenwich
London Borough of Haringey
London Borough of Newham
London Borough of Sutton
London Borough of Waltham Forest
Macclesfield Borough Council
Milton Keynes Council
North Kesteven District Council
North Tyneside Council
Plymouth City Council
Royal Borough of Windsor and Maidenhead
Shropshire County Council
South Holland District Council
South Oxfordshire District Council
Spelthorne Borough Council
Staffordshire County Council
Stevenage Borough Council
Tameside Metropolitan Borough Council
Tewkesbury Borough Council
Trafford Metropolitan Borough Council
Welwyn Hatfield District Council
West Somerset District Council
Worcester City Council
Wyre Forest District Council

Aylesbury Vale District Council
Birmingham City Council
Bracknell Forest Borough Council
Buckinghamshire County Council
Carterton Town Council
Dacorum Borough Council
Dover District Council
East Sussex County Council
Fenland District Council
Gravesham Borough Council
Hampshire County Council
Hastings Borough Council
Kent County Council
Leominster District Council
Lincolnshire County Council
London Borough of Bexley
London Borough of Enfield
London Borough of Hackney
London Borough of Lambeth
London Borough of Richmond
London Borough of Tower Hamlets
London Borough of Wandsworth
Malvern Hills District Council
North Hertfordshire District Council
North Shropshire District Council
Nottingham City Council
Rother District Council
Sefton Metropolitan Borough Council
South Bedfordshire District Council
South Kesteven District Council
South Woodham Ferrers Town Council
Stafford Borough Council
Staffordshire Moorlands District Council
Stoke City Council
Telford and Wrekin Council
Three Rivers District Council
Watford Council
West Lindsey District Council
Wolverton Town Council
Wychavon District Council

Universities

City University
De Montfort University
Loughborough University
Oxford Brookes University
Royal Holloway and Bedford New College

Derby University
Exeter University
Nottingham Trent University
Reading University
University of East London

Other public bodies

Association of Community Rail Partnerships
 Assoc. of Areas of Outstanding Natural Beauty
 Countryside Agency
 Lea Valley Regional Park Authority
 Mardyke Valley Partnership
 National Churches Tourism Group
 Rother Strategic Partnership
 Sport England
 Suffolk Tourism Partnership
 United Kingdom Sports Council
 West Suffolk Local Strategic Partnership

Action for Market Towns
 Black and Minority Ethnic Sports Network
 Forest Enterprise
 Lincolnshire Sports Partnership
 MENTER
 North West Council for Sport and Recreation
 Sports Council for Wales
 Standing Conf. of Southern Pennine Authorities
 Thames Chase Community Forest
 West Midlands Chief Leisure Officers Assoc.

Governing Bodies of Sport and Sports Clubs

Alderley Edge Cricket and Tennis Club
 Bishop's Stortford Squash Club
 Enfield Ignatians Rugby Club
 Football Association
 Hemel Hempstead Amateur Rugby League Club
 National Ice Skating Association
 Watford Harriers Athletics Club

Amateur Swimming Association
 British Horse Society
 Farnham Common Sports Club
 Football Foundation
 Lawn Tennis Association
 South London Swimming Club
 Watford Ladies Football Club

Schools and Colleges

Barnwell School, Stevenage
 Brighthouse High School
 Edmonton County School, Enfield
 Fearnhill School, Letchworth
 Greensward School, Hockley
 Kings Langley School
 Lincoln Christ's Hospital School
 Long Road Sixth Form College, Cambridge
 Middlecott School, Kirton
 Nunnery Wood School, Worcester
 Polesworth School, Tamworth
 St. Martin's School, Brentwood
 Southfields Community College
 Verulam School, St. Albans
 Worcester Sixth Form College

Bishop Wordsworth's School, Salisbury
 Chellaston School, Derby
 Ernest Bevin Sports College, Tooting
 Giles School, Boston
 Hackney Community College
 Knights Templar School, Baldock
 Lincoln College
 Longdean School, Hemel Hempstead
 North-East London College
 Peterborough Regional College
 St. Francis Xavier College, Clapham
 Sir Frederic Osborn School, Welwyn Garden City
 Turnford School, Cheshunt
 Winchcombe School

Charities and Trusts

Boxmoor Trust
 Community Tree Trust
 Greensand Trust
 Latymer Foundation
 Mildenhall Community Partnership
 Northern Shropshire Countryside Project
 Sherwood Forest Trust
 South Ockendon Community Forum
 Stroud Valleys Landscape Partnership
 Transport for Everyone in South Shropshire

Cannock Chase AONB
 Coningsby and Tattershall Rural Challenge
 Isle of Wight Rural Community Council
 Lydeard St. Lawrence Village Hall Committee
 Misterton with Walcote Community Trust
 Red Rose Forest Trust
 South-West Coast Path Project Team
 South Woodham Ferrers Village Hall Trust
 The Touchwood Partnership

Commercial Organisations

Banks, Long and Co.

Clarson Goff Consultancy

Gibson Hamilton Partnership

Integra Consultancy Ltd.

Lindum Homes Ltd.

Oakapple Partnerships Ltd.

Sports and Leisure Management Ltd.

Circa Leisure PLC

NAI Fuller Peiser Ltd.

Hyde Housing Association Ltd.

Lichfield Planning Ltd.

Lothian and Edinburgh Enterprise Ltd.

Press and Starkey Ltd.

Torkildsen Barclay Partnership

QUALIFICATIONS

B.A (Hons) Mathematics: University of Essex

College Certificate in Physical Education: UCW, Aberystwyth

Diploma in Management Studies (Recreation Management): Liverpool John Moores University

Member - Institute of Sport, Parks and Leisure

KEY EXPERIENCE

Jim Lynch is a widely experienced and highly respected consultant, who has more than 20 years experience in leisure operations and consultancy. He brings to all consultancy assignments an exceptional degree of analytical ability (he is in the top 10% for both verbal and numerical reasoning) and the inter-personal skills to relate easily to the people at the heart of the project. He has detailed knowledge of community leisure issues and works with the Audit Commission on its team of Best Value Inspectors.

Working with the Inspectorate, Jim has completed inspections with authorities as diverse as Taunton Deane Borough Council, the London Borough of Lambeth and Hambleton District Council in Yorkshire. Jim was praised by one authority for “striking the balance between being robust yet flexible....managing to balance humour with the highest level of professionalism”

Most recently he has worked on CPA inspections in London, the south and central regions. Not only does this require an ability to gather and present evidence in a thorough and professional manner it requires the ability to present a report and findings to an often sceptical audience in a way that stands the highest level of scrutiny. This CPA experience has also allowed Jim to examine the full range of leisure management options available and to assess the way they help, or hinder, delivery of wider objectives.

Jim’s noteworthy successes include: -

- ❖ Jim was project manager for the transfer of London Borough of Lambeth’s DSO to Relaxion (now Leisure Connection). During a one year secondment to the Council he drafted all contact documents, ran the tendering process and made a final report to the Council on the best option available. The transfer was one of the biggest of its kind involving four major facilities and a total annual turnover of £8 million. The transfer achieved a reduction in the annual operating costs of £0.5 million and levered in investment of £2.5 million.
- ❖ Jim built on his experience at Lambeth by overseeing a similar project at the London Borough of Brent. Here the process was made more complicated by the failure of an existing private contractor whose contract was terminated. This resulted in a quickly organised, short term contract with the Council

bearing the trading risk followed by a longer contract with the risk being transferred to the contractor. These contracts also delivered annual subsidy savings in the order of £0.25 million and attracted investment of £2.5 million. At the time of writing the Council is commissioning a major refurbishment of Willesden Sports Centre through the PFI process.

Jim has written successful funding applications for leisure, tourism and regeneration projects totalling many millions of pounds. These include: -

- **A £6.2 million grant to the City of Southampton** for construction of a regional swimming and diving centre. At the time, this was the largest award made by Sport England
 - **£6 million to the London Borough of Hackney** for a new outdoor, multi-sport complex and an indoor sports hall focusing on young people's health
 - **£3 million European funding to Tobacco Dock Developments Ltd.** For a shopping complex in London's Docklands
- ❖ Jim completed the original feasibility study and investment appraisal for the "Cadbury's World" visitor attraction in Bourneville. He advised on the attraction's concept, target markets and outline design. The attraction now trades successfully and has won many tourism industry awards.
- ❖ In the 1990's Jim carried out ground breaking work on the introduction of CCT into leisure management. He advised many authorities on contract structures, evaluation of tenders and the appointment of contractors. Notable achievements include: -
- Advising Elmbridge DC to turn down an apparently attractive bid from an external contractor. This company subsequently failed due to several unrealistically priced contracts
 - Advising the London Borough of Croydon on performance bond arrangements. This enabled the council to efficiently rescue and re-let their contract when the contractor went into receivership
- ❖ Jim undertook work on the first local authority cultural strategies and the introduction of Best Value into local government services.

Jim has written articles for a wide range of publications including Municipal Journal and the Longman's Best Practice Series. He has been invited to speak at several conferences including the Swedish Association of Local Authorities and the Sports Council's annual Recreation Management Conference at Wembley.

2001 TO PRESENT - PLOSZAJSKI LYNCH CONSULTING

Founding partner in a specialist sport, leisure and cultural consultancy practice. Founding Director in a specialist sport, leisure and cultural consultancy practice. Jim

has completed a wide range of commissions, including strategic and facility planning, operational reviews, financial appraisals project monitoring, funding applications and feasibility studies.

Jim led the PLC team which conducted a major piece of research into sports participation by members of the Black and Minority Ethnic (BME) communities in the East of England. This report made recommendations for improvement which are now being implemented by the BME Sports Network East. Jim also completed a major review of leisure provision in the Borough of Macclesfield and was a key member of the team that wrote the sports development strategy for the five “Olympic Boroughs” in London which formed part of the successful London 2012 bid.

These reports can be read at: -

<http://www.agenda.macclesfield.gov.uk/aksmacclesfield/images/att5296.doc>

<http://www.sportengland.org/plc-bme-final-report.pdf>

http://www.sportengland.org/sports_development_framework.pdf

Other examples of Jim’s PLC work includes: -

PPG17 Studies at Harlow, Dover, London Borough of Barking and Dagenham.

Leisure Contract Advice at West Lindsey District Council, North Herts. District Council, Royal Borough of Kensington and Chelsea, London Borough of Lambeth

CPA Inspection Preparation at Chelmsford Borough Council, Woking District Council, Waverley District Council

Review of Libraries – Bournemouth Borough Council

1998 TO 2001 - TORKILDSEN BARCLAY LEISURE CONSULTANTS

Lead consultant on a wide range of projects in the public, private and voluntary sectors. These included the successful national lottery bids for a number of clients, advising on leisure component of PFI bids, the creation of public private partnerships for leisure facilities and the creation and operation of a management game for senior Sport England staff. Jim undertook ground-breaking work on the first local authority cultural strategies and the introduction of Best Value into local government services.

1990 TO 1998 - STRATEGIC LEISURE LTD.

Principal Consultant. Major achievements include the successful bid to the National Lottery Sports Fund for £6.2 million for the creation of The Quays Swimming and Diving Complex in Southampton. At the time this was the largest ever award by the

Lottery Sports Fund. He also worked with the London Borough of Hackney on the submission of a package of National Lottery grants worth up to £20 million, resulting in the award of grants of £6 million. In 1996 and 1998 he was lead consultant on major externalisation programmes at the London Boroughs of Lambeth and Brent. These resulted in the injection of over £5 million of private investment into the authorities' leisure facilities. Both programmes resulted from reviews of the current management arrangement involving measuring both efficiency and effectiveness of the service.

1985 TO 1990 – L&R LEISURE GROUP

Jim worked on a range of leisure and tourism projects including a feasibility and design study for Cadbury's World and a major staff consultation/training/cascade process for the Natural History Museum. This was introduced to change the culture of the organisation immediately after the introduction of admission charges and involved working with widely mixed ability groups.

1983 TO 1985 – GILLINGHAM BOROUGH COUNCIL

Chief Administrative Officer in the Leisure Services Department. Responsible for the smooth operation of a multi-discipline leisure department including parks, cemeteries, outdoor recreation, nature reserve and indoor leisure centres. Jim was also responsible for major events such as the Gillingham Marathon and annual fireworks display.

1980 TO 1983 – WANSDYKE DISTRICT COUNCIL

Manager of Keynsham Leisure Centre a wet and dry leisure centre attracting over 400,000 visitors a year.

1979 TO 1980 – BRITISH NUCLEAR FUELS LTD.

Leisure Consultant - Sellafield

1974 TO 1978 – HALTON BOROUGH COUNCIL.

Assistant Manager, Norton Recreation Centre, Runcorn, Cheshire

CAREER CLIENTS

Audit Commission
Aylesbury Vale District Council
Bovis Ltd.
BME Sports Network East
Brighton Borough Council
British Nuclear Fuels Ltd
British Waterways Board
Bournemouth Borough Council
Cadbury Schweppes plc
Caradon District Council
Carmarthenshire County Council
Chelmsford Borough Council
Cheltenham Borough Council
City of London School
Coventry City F.C.
Corporation of London
Dacorum Borough Council
Daventry Borough Council
Dover District Council
Environment Agency
Epsom & Ewell Borough Council
Essex County Council
Fenland District Council
Focsa UK plc
Football Foundation
Gillingham Borough Council
Granada plc
Gloucester City Council
Hastings Borough Council
Harlow District Council
House of Commons
Kettering Borough Council
Kent County Council
ILAM
Isle of Man Government
London Borough of Brent
London Borough of Barking & Dagenham
London Borough of Camden
London Borough of Croydon
London Borough of Hackney
London Borough of Harrow
London Borough of Havering
London Borough of Hounslow
London Borough of Islington
Royal Borough of Kensington & Chelsea
London Borough of Lambeth
London Borough of Merton
London Borough of Newham
London Borough of Southwark
London Borough of Sutton
London Borough of Tower Hamlets
London Borough of Wandsworth
London Borough of Westminster
London Dockland Development Corporation
London Olympic Bid 2012
Leicestershire County Council
Macclesfield Borough Council
Manchester Olympic Bid 2000
Mole Valley District Council
Natural History Museum
National Ice Skating Association
North Warwickshire District Council
North Yorkshire County Council
Oxford City Council
Oxford Brookes University
Plymouth City Council
Portsmouth City Council
Queens Park Rangers FC
Reigate & Banstead Borough Council
Sefton Metropolitan Borough Council
South Gloucestershire Council
Sport England
States of Jersey
Swedish Local Government Association
Tendring District Council
Tonbridge and Malling District Council
Tonbridge Wells Borough Council
Three Rivers District Council
The Library Association
The Sedgwick Group
Training for Life
UK Sports Council
UK Waterway Holidays
University of Essex
University College London
Vale of White Horse District Council
Waverley District Council
Welsh Sports Council
West Lindsey District Council