CHAPEL STREET CULTURAL DEVELOPMENT GROUP

MINUTES OF MEETING OF 14TH JUNE 2004

Present :
Sheila Whiteley (Chair) Academic Enterprise - Arts, Media and Social Sciences

Paula Betteridge, Director, External Relations

Ian Whiteside, Head of The University Arts Unit

Angharad Thomas, Senior Lecturer, Art and Design

Ron Cook, Associate Dean, Arts, Media and Social Sciences

Councillor Antrobus, Lead Member for Development Services

Robin Culpin, Head of Culture and Heritage

Faith Mann, Assistant Director Culture, Lifelong Learning and Sport

Sarah Noonan, Economic Development Officer

Peter Baker, Central Salford Project Co-ordinator

Christine Haydon, (Secretary of Group) Culture and Heritage Officer

Chris Lethbridge, Development Officer, Cultural Industries Development Services

1. Apologies for Absence :

Paul Haywood, Simon Malcolm

 Action

	2.
	Introductions:

SW invited all present to introduce themselves explaining what their role is in their organisation.

	

	
	· Paula Betteridge informed the group of her role in External Relations which includes investing in the campus environment and told how important the physical regeneration of the area is to the campus. The University has on average 18,000 students for 3 years and the city is losing a lot of money because they go into Manchester for recreation purposes.

	

	
	· Ian Whiteside as Head of the Arts Unit is the delivery arm of arts and is in the process of writing a Strategy. The unit has a mission statement ‘Public face of all arts at the University’. Ian is the key contact for use of the Universities Galleries he is hoping to work closely with Salford Museum and Art Gallery and the city’s Arts Team.

	

	
	· Angharrad Thomas is attending the meetings when Paul Haywood is not available and vice-versa. She is workling on the Creative Ccapital Project at the University. Paul will represent visual arts at the university and both have an interest in public art and marketing of new activities.

	

	
	· Ron Cook Associate Dean for Arts, Media and Science and Chair of the new arts committee. He was asked to inform the group about the new Media Centre that the University are proposing for the Farmer Norton Site. He said it was due to be completed by 2007. He explained about the performance and community/social spaces that would be available and said that the building would be used by the larger community when not being used by the students. RCk will update the group on progress as appropriate.

	Ron C

	
	· Councillor Derek Antrobus is the city council’s Lead Member for Development Services Directorate, who are co-ordinating the Regeneration of Chapel Street, and as such he is the way into the Cabinet structure for the group.

	

	
	· Robin Culpin, as Head of Culture and Heritage is responsible for arts and heritage in the city. He is very concerned that community based Arts and Public Art is a major part of the Regeneration and hopes also that Salford Museum and Art Gallery can be a major player. He explained to the group that funding for arts in the area had been secured for the next two years

	

	
	· Faith Mann’s role on the group will be as a voice onto the Leadership Team of the Directorate she has also agreed to represent the group on the Partnership Board.

	PB to send details

	
	· Sara Noonan has a number of roles to play. As a member of Economic Development she is the Creative Industries link working closely with CIDS. She has written a Cultural Quarter action plan, is on the Chapel Street Project Team and has access to the Capital Programme monies

	

	
	· Peter Baker is the co-ordinator for Central Salford of which Chapel Street is a main part. He is based at the Project Office and is aware of all the regeneration of the area

	

	
	· Christine Haydon Culture & Heritage Strategic Support Officer and secretary to this group, administers the Arts grants monies, and was a member of the previous Arts and Culture group administering the Chapel Street budget on behalf of Development Services

	

	
	· Chris Lethbridge Development Officer at CIDS dealing with Business Support and Networking opportunities. One of his roles regarding the Chapel Street area is to ensure that elements of the strategy are implemented. His colleague Miriam Wild is the Information Officer responsible for the Salford area.

	

	
	· Sheila Whiteley’s main responsibility is popular music and she is working on a Gender project ensuring women have a fair deal in Cultural Industries.

	

	3.

 1
	Remit:

Key elements of the Cultural Quarter Development.

· The group discussed the elements required for a successful cultural quarter and CL raised the issues around the Adelphi Arts centre being a flagship building and that not always being appropriate. An in depth discussion then took place on the pros and cons of flagships. It was suggested that there are two options a) a new build (flagship building) or b) something more generic with a number of older buildings with shared management, therefore being joined up , but with different uses for example music, screen, dance. RCn said that although he is not against the idea of flagship buildings like the media centre they have to

a) have revenue support

 b) link from the earliest stages with local and regional communities

	

	
	· A discussion ensued on the possibility of an event or temporary exhibition space on the site, before the media centre building commences, to involve the community thereby taking away the some of the academic feel of the centre and making the spaces more accessible. RCn suggested that a community arts programme be incorporated into the new build at the design stage and possibly a % for Art. It was agreed that the wider community should be involved in a Public Art project from the planning stage.

· P B requested that The Annual Action Plan for Partnership Board is to be incorporated in the remit this will be put in at point 2 g)

· CllrA asked how the group would deliver on the strategy. This is to form part of the Task Group (Item 4) below

· RCk has been approached by a music promoter to use the Maxwell Hall for concerts

	Robin C

	 2
	What members of the group are able to commit.

· This item was covered in the introductions (Item 2) above

	

	4.
	Task Groups:

An in depth discussion took place on proposals for Task Groups.

The following groups were agreed:

1. Cultural Industries Strategy and Action Plan

2. Salford Museum & Art Gallery – group work on the role of SMAG to commence in October. University reps to be involved. SW suggested Laurie Wood/Deborah Layton. A briefing note/vision to be sent out in the autumn

3. This group are to do the vision work for the area incorporating all the major sites i.e. Harold Riley, Police Station etc. also the area surrounding the music centre.

Maps of the area are to be available at the next meeting

4. Branding and Marketing. It was suggested that Paul Betteridge contacts Simon Malcolm to discuss this

5. Arts Centre city council staff will be involved in this via the Arts Committee. There is a broader scheme being worked through the city

	Sara N/

Chris L

Robin C

Peter B

Paula B

Ron C

Robin C

	5.
	Reporting Mechanisms:

· PB reports to the Partnership Board in September

· What is our relationship with Manchester?

· The capital bid will go to Partnership Board this week

· New Partnership Board member – Faith Mann

· This group to meet 6 weekly at Adelphi
	

	6.
	Any Other Business:
Someone from the Innovation Park is to be invited to speak at the next meeting

	Sheila W

	7.
	Date and Time of Next Meetings:

16th August at 1.00p.m.- 3.00p.m. @ Adelphi Boardroom

27th September at 1.00p.m.- 3.00p.m. @ Adelphi Boardroom
	Chris H

