

Report of the Strategy and Regeneration Overview and Scrutiny.

TITLE:
Feedback from the meeting held on Monday 11th May 2009.

Recommendations

Members would like to see a master plan for the whole MediaCity Site and proposals for connecting transport routes as soon as available.

A guided tour of MediaCity be arranged as soon as possible, hopefully before recess.

EXECUTIVE SUMMARY:

This report informs Members of the matters considered by the Strategy and Regeneration Overview and Scrutiny on Monday 11th May 2009. Issues considered were:-
MediaCity uk - a progress update following requests by members.

BACKGROUND DOCUMENTS:
Reports to Scrutiny can be found on SOLAR

CONTACT OFFICER: Peter Kidd, Senior Scrutiny Support Officer.

Tel: 793 3322 E-mail: peter.kidd@salford.gov.uk

WARD(S) TO WHICH REPORT RELATE(S):
All

KEY COUNCIL POLICIES:

DETAILS

Issues considered
Councillor Garrido, in the Chair apologised to officers for the low attendance and commented that the apologies from absent 'members' was unsatisfactory and hoped it does not reflects a lack of importance given to Scrutiny on their behalf.
MediaCity UK
Jane Deane, BBC Programme Director, Customer & Support Services and Chris Marsh, Director of Community Regeneration attended the meeting to update members on the progress with MediaCity UK and in particular the work that is ongoing to make the most of available opportunities for Salford residents.
Jane delivered a presentation which refreshed the background to MediaCity and informed members of the progress made to date.

Jane is responsible to the council, the North West Development Agency (NWDA) and the Urban Regeneration Company (URC) who have developed a public sector programme to support Mediacity.
Members asked a number of questions;
originally MediaCity was to cover a significantly wider area than Quay 9 which is the area currently under construction – Quay 9 is phase 1, the planning area is a lot wider when phase 1 is successful other phases will come online to cover the entire site.
Mediacity is a global concept, IT has moved on the MediaCity Vision in its international context has continued to grow and capture changes and successes to future proof development. The global ambition was key to the decision to relocate BBC departments which brings 2,500 jobs.
MediaCity is a private sector led development, other MediaCity, Seoul for example are financed by the state. It is very important to encourage businesses to locate, a significant academic (higher education) presence and the link to research and development will help to develop a creative place with a focus on digital and new media. MediaCity has implications for the city and for the whole region.
There is some tension the area is a working port, can it be used successfully for recreation? Peel have a vested interest in the success of Mediacity, they are keen to develop a real sense of place and support staff with a great place to work and visit.
The Pubic sector partnership programme has 12 main objectives divided into three groups; Place, Sector and Economy and People and Community. Jane provided examples within each group.
Place dealing with issues such as how to get there; improvements to the Metrolink, also look at bus routes and transport hubs. Peel have signed up to ensure that it is possible for 45% all journeys to be made by public transport.
Members were keen to stress that connectivity within the city is looked at closely.
Economy and Sector; the pie factory is an on site opportunity to encourage businesses to locate in advance of the construction of Mediacity.
People & Communities is at the heart of MediaCity; the oasis academy will open in 2011
Chris Marsh

In MediaCity Salford has the opportunity at the leading edge of regeneration to balance people, places and economy and the team are working hard to convince people that MediaCity won't let people down. Bovis the construction partner have been very helpful although the partnership don't have any levers-for contract control the have managed to get local impact reviews which help maximising training, trading and employment opportunities.
Salford have a proactive small team of people who match opportunities for Salford residents, specialists in construction match supply to demand

Sustainability is a feature of the site, for example granite is being shipped to the site.
Salford is guilty of hiding its light under a bushel and is going to do a lot more on PA side to spread good news.
Education is concentrated at high school level. members asked how much information is provided about media based careers? Various programmes are under way, a media diploma is being piloted in Salford. also looking at how MediaCity can weave into the curriculum at primary level. there is a meeting this week to look at primary and secondary education and beyond. Members asked about numbers but it is still early days.

The hope is to go through all schools there are various programmes in pipeline.

Members asked are we behind? The 2 years until the first phase is open is not a lot of time to develop education. That is true but we are looking at the future, 2 years and beyond.
There is a well structured approach in place they don't know the scale of opportunities yet but are taking it seriously looking at the opportunities for Salford residents to go take up any roles within Media City.
Councillor Ainsworth asked if they had linked with the construction academy at All Hallows? Salford college is the main route currently being explored Chris will follow this up.

Cllr Bramer-Kelly asked about the impact on Salford council, have we accounted for additional services to cope with the development, are the city council involved?
The partnership is clear on the delivery of public services also the PCT are aware. There is a focus on management and maintenance issues, Peel as landlord maintains public realm if the council were to look after if the council will it be recognised in RSG? This is very complicated, there may be scope in future for a management company to protect and maintain the public realm.
In terms of crime and community safety the development will need to be policed. Steps are being taken to design out crime and enhance security and consider counter terrorist measures in development process.
The partnership are brokering conversations to address these issues they are working with Peel to establish mechanisms to look after the quality environment and keep standards up.

Members asked about the master plan, the URC focus is on Mediacity, what will happen outside quay point it is worrying for example on Broadway there is no provision for bus stops.
Members asked Jane and Chris to comeback with a look at other areas, a plan for whole for all 200 acres.
Members also felt that transport was an important issue and would like Jane and Chris to comeback to discuss proposals at the earliest opportunity.
Members are looking forward to the guided tour with interest.

Report from the last meeting

The report from the previous meeting was agreed.
Work Programme

There are a number of items for the committees consideration, but these may change as the proposed scrutiny committees change their remit.

Forward Plan
There were only a couple of new matters for consideration of this committee members did not request further information.
Any other business

Councillor Garrido in the Chair noted that this was the last meeting of the committee in its current guise and thanked everyone for their work during the year and wished everyone well.

Next Meeting. - Monday 1st June 2009
Members Attendance

	Councillor
	February
	March
	May

	Cllr Smyth
	√
	√
	A

	Cllr R. Garrido
	√
	√
	√

	Cllr McIntyre
	√
	√
	A

	Cllr Ainsworth
	√
	A
	√

	Cllr Bramer-Kelly
	A
	√
	√

	Cllr Heywood
	A
	A
	A

	Cllr Wilson
	√
	√
	

	Cllr Jolley
	√
	√
	√

	Cllr B. Lea
	√
	√
	A

	Cllr Macdonald
	√
	√
	A

ITEM No 6

PAGE
1

