	Part 1
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR FOR CUSTOMER AND SUPPORT SERVICES
TO THE LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES
ON 20th DECEMBER 2010

 TITLE: MediaCityUK Make Media Community Engagement – Appointment of Pilot Projects

RECOMMENDATIONS:

a) That the Lead Member for Customer and Support Services approve the appointment of the organisations outlined below to deliver the pilot phase of the MediaCityUK Community Engagement Plan in accordance with the approved Strategy and Project Plan. The appointments would be as a result of consultation undertaken as part of the approved strategy. In order to maximise the funding available to the project this financial year and to pilot six key initiatives, this would require a departure from Contractual Standing Orders, the reasons for which are set out in the report. The pilot contracts will be managed by the Public Sector Partners and the Neighbourhood Development Office. Funding is part City Council and part NWDA. It has already been approved by the Public Sector Partners Board.
EXECUTIVE SUMMARY:

MediaCityUK will be the country’s first digital and creative community; the UK’s first media city. MediaCityUK will become synonymous with innovation and creativity.
In support of the MediaCityUK development, a partnership (the Public Sector Partners) between Salford City Council, Central Salford Urban Regeneration Company and the North West Development Agency has been created to co-ordinate activities that fall into three programme areas. The People and Communities programme area aims to utilise MediaCityUK to increase aspirations and opportunities for local people by delivering community benefits, linking education and jobs, and exploiting regeneration opportunities.

A Community Engagement Strategy has been developed by a steering group comprising Salford City Council, the BBC and the University of Salford. Creative Industries in Salford were contracted to consult with a range of community groups and stakeholders and through the process have had contact with a wide range of stakeholders and residents of the city. The strategy was approved and the project plan noted by Lead Member for Community Health and Social Care on 24th November 2010.

The initiatives identified below can be delivered in the current financial year. The community engagement strategy will shape longer term work which will learn from these pilots, and be developed to promote sustainability and increased activity over the coming years.

The pilot projects proposed in this report are funded directly by the PSP programme budget which has been approved. The impending closure of the NWDA and CSURC has no effect on the funding approved for this financial year. NWDA resources remain committed and CSURC is not a financial contributor to the PSP Programme. There will be a full evaluation of the pilot projects at the end of the financial year to ensure they offer best value, and deliver the objectives set. Decisions can then be made as to how we move forward in accordance with Community Engagement Strategy.
The budgets included are maximum sums per project and through further consultation will be refined further.
This builds on a number of already running successful aspiration raising projects undertaken by the MediaCityUk Public Sector Partners, and links to existing identified needs and priorities by the communities and Neighbourhood Teams. The projects focus on widening knowledge and information of MediaCityUK, raising aspirations and engagement and developing media and digital skills.
BACKGROUND DOCUMENTS:
Community Engagement Strategy

Community Engagement Project Plan

KEY DECISION:
YES
DETAIL OF THE REPORT
1. Background

1.1. Phase 1 of the MediaCityUK development on Dock 9 of Salford Quays covers 15 hectares of brown-field land. The initial build contains 700,000 sq ft of office space; 250,000 sq ft of studios; 60,000 sq ft of retail and leisure; brand new apartments; a hotel; and a five-acre public piazza. This in turn will act as a catalyst to attract inward investment to MediaCityUK.
1.2. The BBC occupy three major buildings at MediaCityUK, relocating five London based departments – BBC Sport, Learning, Children’s (including CBeebies), Radio 5 Live, and Future Media and Technology, as well as local and network broadcasting currently located in Manchester City Centre and now BBC Breakfast. The University of Salford have also committed to a significant presence at MediaCityUK. The University are expecting to deliver courses to over 1800 students from the beginning of the 2011/12 academic year.

1.3. Developing over the next 15 years, MediaCityUK will be a new ‘Media City’ capable of rivalling the best in the world. It will be a high-tech creative hub around a stunning waterfront at the centre of Greater Manchester, capable of attracting and securing a huge range of creative industries on the back of the digital revolution. MediaCityUK will become a global centre for business and ideas for the digital, creative and media sector and will deliver a major boost to the UK economy, providing significant economic and social activity.

2. The MCUK Public Sector Partners Programme
2.1. The MediaCityUK Public Sector Partners (PSP) Programme is a partnership between Salford City Council, Central Salford URC and the North West Regional Development Agency, set up to maximise the investment and opportunities presented by MediaCityUK to ensure it meets its ambition to become a globally significant media city with visible, long term benefits for the people living and working in Salford, the Northwest and beyond. The Public Sector Partners programme aims to achieve this through leading and co-ordinating partnerships with a range of public and private organisations and community groups.

2.2. Relationships have been developed with the BBC, the University of Salford and a range of other prospective tenants and partners to maximise the opportunities which MediaCityUK offers and to specifically connect these opportunities and the priorities of partners and tenants to MediaCityUK.
2.3. One of the key priorities identified through the work of the Public Sector partners and in the development of the Community Engagement Strategy is the importance of marketing and communications. It is key to the success of the programme that people of Salford are information and engaged by MediaCityUK and what it can offer them and their families.
3. Exemption Rationale

The rationale behind not going to contractual standing order lies in the origin of the projects. As part of the Strategy, an Action plan was created and projects ideas were captured in this. The organisations themselves, in consultation with the community, Steering Group and CRIIS, created these ideas and so the concepts are intellectually with the lead organisations. It would therefore not be possible to go out to tender on these projects.
4. Evaluation of the work

4.1. An evaluation will take place towards the end of the financial year to analyse the effectiveness of the pilot projects and open discussions with other providers in the city if there are further links to be made, and the funds available to pursue them. It may be very possible that other providers can work with the pilot projects if successful and build on the work which has already taken place, to agreed strategic outcomes.

4.2. The evaluation of the projects will look at 5 key points;
4.2.1. Value for money: a full breakdown of where the funds were deployed, days spent on project, matched against outputs and impact.
4.2.2. Breakdown of people involved in the project: demographics of those who have been involved, their level of involvement, where they come from and where possible their background.

4.2.3. The product: where a product will be created, e.g. a website, has this been delivered and is the quality as expected, and how this is being disseminated.
4.2.4. Perception of MediaCityUK: gain feedback from the people involved especially has the perception of MediaCityUK of those participating or benefiting from the work changed as a result of the intervention.

4.2.5. Next steps: have the appropriate measures been put in place to support those involved in the project, and ensure there is a legacy.
4.3. Evaluations will be completed by the projects supported by the PSP Team and the Neighbourhood Teams.

4.4. A wider strategic evaluation will then take place, taking the results from the projects and analysing the overall strategic fit to the Community Engagement objectives and wider Council vision for MediaCityUK. This will ensure the programme is aligned to the Cabinet Workplan and Directorates’ own initiatives for MediaCityUK
Annex A

Pilot Projects
Future Artists - MediaCityUK Youth Engagement Proposal This project will recruit a cross section of young people from East Salford to create their own project and distribute it via social and traditional media to showcase their talents through a high quality piece of work. Future Artists are a third sector film production studio, distributor, and a community media consultancy, based in Islington Mill. They use new technologies to engage with young people in a way they already understand and use in their daily lives – they work with and listen to the young people to create a unique piece of work which Futures Artists can distribute using their existing networks. There is scope to also work with the Salford Foundation on this project.
· Impact Group; 20-30 14-19 year olds in East Salford
· Costs: Maximum £20,800
· Delivery Agency: Future Artists
Schools Production House Resource the co-ordination of a pool of experienced professionals who have volunteered their time and skills from the BBC, University of Salford and a range of media companies. to work with high schools to improve media skills. The post-holder would work with existing groups and organisations to ensure schools are linked to the best industry media practice. They would respond to the schools own priorities and with assistance from the School Improvement office create a lasting legacy of media skills.
· Impact Group; 11-16 year olds and teachers

· Cost: Max £50,000 (until end of academic year)

· Delivery Agency: To be recruited and with support from School Improvement Office and the BBC.
Make it My MediaCityUK (note: there is no procurement element to this project but is included here for completeness) Devolved budget for local organisations to engage and inform local people about MediaCityUK. This would be managed by the Neighbourhood Teams and piloted in Ordsall and Langworthy. There will be set clear criteria to ensure objectives of the PSP are met. Applicants will complete a form to describe their project and if successful the project will then be monitored by existing CH&SC systems. The project aims to enable local people to influence how MediaCityUK best engages with their own residents, through choices in activities held and content created.
· Impact Group: Community Groups in Ordsall and Langworthy
· Cost: £10,000 with groups bidding from this budget.
Salford Chips Raise profile of MediaCityUK through digital arts based projects which bring together different groups. Focussing on the relationship between Salford Communities, digital technologies and MediaCityUK. Three projects will work with community interest groups on digital skills, music technology with intergenerational groups and young parents on IT skills. This will culminate in a showcase event where the groups show their own ideas as a final product. Inner City Vision have previously worked on the successful Lowry Walkabout programme in this area.
· Impact Group: 85 people in Little Hulton

· Costs: To be confirmed, based on length of project but no more than £30,000
· Delivery Agency: Inner City Vision (previously Ulwin & Charles)
Muslim Community Radio Initiative To build on creative work already taken place over the last three years by Inner City Vision in the Muslim community in Eccles - with young Muslim women. Advance skills in radio and explore what MediaCityUK means to them ask how they can engage with it. The aim would be to promote cultural cohesion through better understanding. This can be supported by Salford City Radio and the BBC’s Asian Network.
· Impact Group: Muslim women under 25 in Eccles.

· Costs: Max £17,600
· Delivery Agency: Inner City Vision (previously Ulwin & Charles)
Social Media Neighbourhood Hubs To pilot a method of procuring local stories using a range of media. To train a group pf Community reporters in Irlam and Cadishead and East Salford so they are equipped to gather local stories of relevance to local people from the community and a wide range of service providers. This is an established and successful programme with 250+ reporters in Gtr Manchester and this pilot would extend the network to this area of Salford.
· Impact Group: Various groups in Irlam & Cadishead and E. Salford

· Costs: £10,000 from the PSP budget with £8,000 also coming from NDC in E.Salford and support in kind from Children’s Services, Neighbourhood Management and Hamilton Davies Trust.
· Delivery Agency: People’s Voice Media

The True Van
This project would bring 5 weeks film production training delivery in Salford for 5 groups of young people. CTVC via their mobile True Van will provide one week of training per group for approximately 15-20 hours. Each project will produce 2 films covering issues which the groups are passionate about, which will air on BoldFace productions website (www.boldfaceproductions.co.uk) and appear in small scale screenings within the communities where they are produced. They will be supported in devising a Community Action Plan that outlines how they will use the film to effect positive social change. A professional workshop will be delivered, to be led by Peter Weil, (CTVC's CEO and former Head of Network Television, BBC North), with contributions from professional broadcasters in the North West.
· Impact Group: As above with groups across Salford to be confirmed.
· Costs: CTVC bring £15,000 worth of training. PSP to match with £15,000

· Delivery Agency: CTVC
Alan Westwood
Strategic Director of Customer and Support Services
KEY COUNCIL POLICIES:

Sustainable Community Strategy and Salford Agreement
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:
MediaCityUK Community Engagement Strategy and Plan aims to ensure all the city’s citizens benefit from the MCUK development.

ASSESSMENT OF RISK: Low

SOURCE OF FUNDING: Existing MediaCityUK PSP budget
LEGAL IMPLICATIONS Supplied by Gary Amos.
This approach covers a range of services/projects which would otherwise have had to be tendered, but which would have been limited in scope without the input of the contributing organisations. On the other hand, the possibility of a very wide range of proposals and costs would make evaluation extremely difficult. The pilots chosen cover a diverse range of interests and groups.
FINANCIAL IMPLICATIONS Supplied by Beth Waterhouse. 793 3205
No negative financial implications as existing budget used, current unspent budget should easily cover costs above.

OTHER DIRECTORATES CONSULTED:
All parties with an interest in the community engagement in MediaCityUK were engaged in the development of the strategy

CONTACT OFFICER:
Jane Deane
WARD(S) TO WHICH REPORT RELATE(S): All
PAGE
3

