BRIEF – DOCUMENTARY FILM

CLEANER, SAFER, GREENER – VOICES FROM THE REAL WORLD

(Working title)

1 Background

The Government is committed to encouraging and promoting “cleaner, safer, greener communities” (their words) in which local environmental quality is improved and antisocial behaviour is reduced / eliminated so as to improve peoples’ satisfaction with their local neighbourhoods.

The Mersey Basin Campaign – particularly through its network of local action partnerships – is active in contributing to this agenda with a particular focus on waters (rivers, streams, canals) and waterside environments.

A key objective for the Campaign is to encourage positive action for local environmental improvement by highlighting leadership / ambition / success specially in the most unpromising / challenging / deprived and troubled areas.

2 Objective

The central aim of this short documentary is to illustrate through one case study of a small area in Skelmersdale how real change is possible and to inspire / encourage others elsewhere to take action to improve their local environment. Also it is intended to show that:

· Environmental improvement can have social and economic benefits

· The Campaign’s local co-ordinator made an invaluable contribution to the process

3 Audiences

· Professionals with an interest / involvement in local environmental quality

· Voluntary / community organisations active / potentially active in improving their neighbourhoods

The film will be shown at events such as the Mersey Basin Campaign annual conference and other events organised by the Campaign and its partners such as the Campaign’s voluntary sector forum and its subregional forums.

4 Tone

· Provocative, lively, challenging, gritty,funny, inspiring

· Clear focus on the personal stories of the people involved

· NOT : dull, worthy, educational and patronising

· NOT too arty farty either

5 Scope

Mini documentary vividly portraying the area and telling the story of how improvements were made and by whom – focusing on the community policewoman at the centre of the process working closely with the Campaign’s local co-ordinator and local people. Rather than narration or commentary, the story to be told by interviews / vox pops and staged shots of environmental improvements taking place. Price to be based on up to ten interviews / vox pops and filming on site.

6 Key points to be communicated

· Partnership working – Police / local residents (including disaffected youths) / MBC Co-ordinator / local supermarket managers/ council staff/ fire service/environment agency staff working together

· Environmental improvements and tackling antisocial behaviour inextricably connected

· Benefits to the local community

· Benefits to disaffected local youth

· Real improvements to the local environment

· Lasting change rather than just one-off clean up

7 Timetable

Filming during August / September 2005

Completed / final edit of film to be provided in both DVD and VHS format by October 7th 2005

8 Technical specification

Five minutes duration. 10 copies on VHS and 10 copies on DVD to be supplied. Production company to be credited on titles. Copright to be retained by Healthy Waterways Trust.

9 Liaison

MBC Co-ordinator to act as liaison point including making all necessary arrangements and providing contacts and accompanying film crew.

10 Price

All inclusive price to include all aspects of production including titles, filming, expenses and editing.

Walter Menzies

For the Healthy Waterways Trust

July 27, 2005

