	MediaCityUK: Optimising Local Impact
	[image: image2.png]Salford City Council

	[image: image3.jpg]V4

vision

[image: image4.jpg]A&7 urbanvision

[image: image1.png]

Measures to Optimise the

Local Impact of MediaCityUK

Report to the Partnership Forum

30th March 2009

[image: image2.png]
1.0
Introduction

Creating a thriving local construction industry can become a vital aspect of sustainable regeneration: capturing the benefits of major projects for the continued recovery of the local area.
Encouraging the involvement of local people on projects can foster a sense of pride in the project and the wider regeneration of the city. This sense of ownership of the local environment helps to ensure that regeneration projects are embraced by the community. This can help to reduce instances of vandalism or anti social behaviour. Furthermore, many people who start off in the various building trades progress into managerial and professional roles and some also establish their own small and medium sized enterprises (SME’s). Economic success and local pride are key features of sustainable regeneration.

As well as involving local people in projects, it is vital to ensure the involvement of local SME’s. Engaging local SME’s with larger constructors can be beneficial both in terms of the increased economic stability provided by being able to work on major and long term projects, but also because the larger contractors have stringent requirements for their supply chain in terms of health, safety and the environment. An SME working for such a larger contractor is, therefore, likely to become more efficient and robust as a result of being in the supply chain of a larger company.
For several years, Urban Vision has been working closely with the Council to secure the maximum benefit for local people and local business from construction activity being undertaken in the city.

The strategic and operational approach has been as follows:

· The establishment of the Salford Construction Partnership (SCP) in 2004

· Procuring a series of framework partnerships with constructors to undertake construction work commissioned by Salford City Council. This procurement exercise followed the principles set out in the Egan report.

· Seeking the commitment of those selected companies to work closely with the SCP in terms of recruiting local unemployed people

· Encouraging framework partners to use local companies within their supply chains as sub contractors and suppliers

The success of this approach has been recognized, not least by the Local Government Chronicle Awards 2008 where Salford City Council and Urban Vision won Public/ Private Partnership of the Year.

This work is now being extended to ensure key private developers working in the city are also following similar practices.

2.0
Optimising Local Impact at MediaCityUK

As one of the largest construction projects currently underway in the region, MediaCityUK is a prime opportunity to generate benefits for the locality. MediaCityUK, managed by Bovis Lend Lease, is a prestigious project for the city as it will result in the relocation of BBC staff as well as creating a creative hub at Salford Quays. It will bring £1.5bn to the regional economy; provide employment opportunities for 15,500 people as 700,000m2 of new and refurbished floor space for business, retail and residential property.
As well as clear benefits for the community following completion, the construction process itself will impact upon the economy as approximately 7800 people and almost 800 new job opportunities will be involved in the project in various roles until 2016 and beyond in the form of ongoing maintenance activity.

This provides an important opportunity for local people and local business as work onsite is ongoing until 2015 at the earliest and is comparatively unaffected by the credit crunch. This may provide a lifeline for many local companies, keeping them in business during these difficult trading conditions and helping to safeguard local jobs.

The construction management company, Bovis Lend Lease, will play an important role in achieving the council’s objectives through the establishment of a local supply chain and the requirements for locally based staff that it places on the companies forming that supply chain.

To achieve the aims of this innovative approach to supply chain management, Salford City Council and Urban Vision have rolled out a number of initiatives:

· Obtaining the commitment of Bovis Lend Lease, through relationship building, to work with the SCP and involve local businesses in their supply chain

· Obtaining details from Bovis Lend Lease regarding their assessment criteria for sub contractors and suppliers.

· Holding a ‘Meet the Buyer’ event on 21st November to introduce local companies to Bovis Lend Lease

· Holding two accreditation events at Salford University’s futuristic “Think Lab”

2.0 Outcomes

Almost 70 local construction companies and suppliers (including sign manufacturers, roofers, plumbing and electrical engineers, painters, joiners, fencers) attended the Meet the Buyer event. Chris March and Rob Pickering opened the event with presentations by Paul Mallinder from Urban Vision and Jeremy Hutchinson from Bovis Lend Lease. The feedback from the event was very positive with 96% of delegates rating the event Excellent/Good.

Bovis Lend Lease uses the “Building Confidence” accreditation system operated by competency assessment company Achilles Ltd. The two workshops have provided over 50 local companies with the opportunity of joining Bovis’s supply chain through registration on the accreditation system.

The Manchester Evening News has given the events publicity which has led to further enquiries from local companies and it is hoped that further publicity will be obtained for the innovative project.

The work undertaken so far in collaboration with Salford City Council and Bovis Lend Lease has been very successful and the impacts can be seen already on site:

· Approximately 10% of the on site workforce at MediaCityUK are from Salford.

· Currently £80m of construction work (16%) has been awarded by Bovis Lend Lease to Salford contractors (expected to increase significantly as a result of the actions set out earlier in this document)
· There are currently 41 nationalities on site with 88% of the workforce being UK residents

· 123 people have started or completed an NVQ on the project from level 2 to level 5. Not all is construction related

· 7 of the cleaning team have completed Level 2 in cleaning support services.

· There have been 1,300 man-days of training provided to the MediaCityUK workforce to date.

· Currently 671 students are involved in the project. Many are from local educational establishments and these comprise the following.

· Teachers/tutors: 9

· Higher Education students: 165

· Further Education students: 119

· Secondary schools students: 290

· Primary School students: 102
· Work experience for 2 sandwich year students from Salford University’s Environmental course.

3.0 Examples

Freemont R & R is a Salford based general construction company that employs 97 people. The firm was awarded a £600,000 contract for the installation of toilet facilities. The company currently employs 7 apprentices and have set up a training programme in MHP Forest and have recruited 13 ex offenders through this. This adds to the 30 ex offenders employed on MediaCityUK by other contractors.

NG Bailey is based in Salford and has been awarded a £24.5m contract for mechanical and electrical services to BBC buildings. NG Bailey also utilises a range of Salford companies as part of their own supply chain.

Rotary NW opened an office in Salford in 2008. They have been awarded a £4m mechanical and electrical contract. They are now moving to new premises in Salford as their business is expanding.

4.0 The future

Working with a leading contractor such as Bovis Lend Lease can improve the profile of local firms and also enhance their health, safety and environmental practices such as waste and energy minimisation. This increased efficiency and competitiveness will strengthen the businesses and help to encourage job retention and growth. The companies are also likely to work with Bovis Lend Lease on other projects and as a result of the “Building Confidence” accreditation can become eligible to work for companies such as Shepherd, Skanska, Costain, Vinci, Balfour Beatty and Carillion.

The Council wishes to develop a Specialised Diploma in Construction and Built Environment and Bovis and Urban Vision have offered to support this course.

[image: image3.jpg]_1178364504.bin

