REBUILDING THE TV DRAMA INDUSTRY IN THE MIDLANDS

A WAY FORWARD

Our aim is to develop a co-ordinated strategy to enable quality TV drama to emerge from the Midlands (homegrown productions) and to be attracted to the Midlands (incoming productions).

We split this into three stages:

STAGE 1: Identifying needs (Mar-Sept 2010)
(led by Screenwriters Forum)
STAGE 2: Looking at how we can address these needs, leading
 to this strategy document (Sept-Mar 2011).

(led by Screenwriters Forum)
STAGE 3: Promoting/Implementing our strategy (Apr 2011 -).

(to be led by ?)
Responses/Ideas to info@producersforum.org.uk
(Please put TV STRATEGY in the subject line)
ADDRESSING THE NEEDS
This document was drawn up by the TV Strategy Group in response to the public event, ‘Rebuilding the TV Drama Industry in the Midlands’, which took place in Birmingham in March 2010.

A sector-led TV Strategy Group was set up following the event, comprising representatives of the Screenwriters Forum, the Producers Forum, Screen WM, Equity, BBC, as well as local producers, script editor, and other professionals working in the industry.

The group met in June 2010 to discuss what the region needed (Stage 1), with written statements submitted by those unable to attend. They met again in October 2010 (Stage 2) to establish core aims and to develop a strategy to address these needs.

A discussion website was also developed: http://midlandstvdrama.blogspot.com
The inputs from all those sources have been collated into this document by the Screenwriters Forum.

Obviously a strategy on paper is not enough. We request all relevant bodies – particularly Screenwm/Creative Central and sector-led organisations such as Producers Forum – to discuss as soon as possible how best to implement this strategy in practice – co-ordinating and assigning roles and timescales, costing projects, fundraising, evaluating progress, etc.
This strategy should also be regularly reviewed and updated as progress is achieved.
All this needs proactive leadership. Who will take on the role?
In the meantime, we request all screen-related organisations and individuals in the region to sign up to this strategy/campaign – i.e. to make a formal pledge to offer their help and support wherever possible and to be mindful of the campaign’s core aims in everything that they do.
CORE AIMS

To rebuild the TV drama industry in the Midlands, we need to coordinate our efforts: hence all activities should pursue at least one (and preferably more than one) of the following overarching aims:

· Developing Quality Drama – developing homegrown projects to top standards (i.e. focus on the piece of work)

· Improving Skills/Experience – masterclasses, training projects etc (i.e. focus on people)
· Strengthening Relationships – comprehensive database, networking, new opportunities for teamwork, etc

· Creating/Seizing Opportunities – eg. attracting incoming productions and making the most of them, online/multiplatform opportunities, lobbying commissioners, etc

· Marketing – promoting, showcasing, publicising, improving region’s image, etc

1. DEVELOPING QUALITY PROJECTS

Accessible, rigorous development process for TV drama projects

We need lots of options for writers/producers to access, so as to best suit the needs of their project. For example:

· testing of ideas at early stage – eg informal pitching sessions
· peer support – eg more sharing of work between and within Producers/Screenwriters Forum
· good quality, affordable script reports from readers who know the market

· surgeries with script analysts who know the market
· collaboration with actors to explore ideas/characters
· informal readings with actors – eg several projects per session or more intensive workshopping of a single project

· rehearsed readings with actors and director (perhaps held close to Drama Village premises so BBC execs can easily drop in – similar to Pebble Mill’s Plays in Progress radio drama initiative)

· informal opportunities to pitch to Screenwm/Creative Central execs – to sharpen projects and pitches and to keep them up-to-date with projects

· more formal opportunities to pitch projects to development execs/commissioning editors from external companies

TV Series Development Scheme - larger scale project - eg 6 teams of writer/producers working on a TV series idea are chosen by, say, Red Planet or Kudos, who then work with them to develop the idea to a high enough standard for pitching to a broadcaster. Those involved could write blogs to share the lessons learnt, and collaborate with actors to explore ideas/character.
This scheme would need funding.

BBC
Can we encourage BBC Drama Village to develop a closer relationship with regional talent and their projects? Eg. providing feedback for writers/producers at an early stage? Can we encourage more regular access for writers/producers to development execs? Eg invite regional BBC execs to run a pitching event – where they could advise writers/producers but simultaneously meet them and hear about their projects.

Producer-led Projects - eg schemes where a producer invites selected writers to attend ‘inspire days’ (eg they meet legal experts or visit a place of interest) to inspire new ideas for TV Series eg on a First Look basis.

2. IMPROVING SKILLS/EXPERIENCE

Targeted workshops – masterclasses, e.g. involving heads of development as well as figureheads of i/c productions, also Midlands-related writers/producers/directors etc invited back.

Greater understanding of online-drama by writers/producers is a priority – our strong digital industries mean the region is well placed to pioneer advances in online/interactive drama, with the right proactive leadership.
Co-productions/shadowing wrt i/c productions

Informal, regular pitching sessions for producers/writers with Screenwm/Creative Central staff – keeping them abreast of projects, improving producer/writer pitching skills, getting early feedback for projects.

More formal pitching training – Screenwm/Creative Central to invite development execs (eg from Drama Village or i/c production cos) to advise regional writers on project pitching (also allowing writers to pitch to them informally).

Mentoring chain – where people can access mentoring while themselves mentoring others. The chain could involve i/c production cos, and should cover all aspects of the industry including students in HE. We need someone to lead/coordinate this?

Upskilling Projects – eg a TV drama short produced with everyone working at a level above their usual role. Strong mentoring input is vital. Needs funding.

Producer training – creative producer training with TV script analysts/development execs. Also, business training – legal, commercial aspects etc of the TV industry.

BBC – Screenwm/Creative Central/Producers Forum to encourage Drama Village to take a greater role in stimulating local talent – with Doctors, Landgirls and anything else they go on to produce. Casting? Shadowing? Facilitating pitches? Involving mid-career professionals, not just entry schemes?
Screenwm/Creative Central/Producers Forum to encourage BBC Writers Room to put on Midlands events, invite BBC execs here to meet producers/writers or take producers/writers to meet them, etc.

Follow-up – Screenwm/Creative Central to offer rigorous follow-up on all funded projects – what is required to progress each project further?
Writing Development Agency – with the demise of Script, who/what is best placed to co-ordinate screenwriter development in the region?
Go-and-see money – Screenwm/Creative Central to prioritise funds/pursue private finance to help local professionals to attend events/conferences/out-of-region training. Clear publicising of this money and simple, quick application procedures.

Giving Back Every individual or organisation who benefits from Screenwm/Creative Central money should make themselves available to ‘give something back’ – eg mentoring, feeding back info, sharing contacts, etc.

3. STRENGTHENING RELATIONSHIPS

Database – Screenwm/Creative Central and Film Birmingham to review their database of regional talent/crew/producers – it must be comprehensive, accessible and well promoted.
It could also flag up those willing to do co-operative projects (see below) and those willing to mentor.

Crucially, industry professionals must make sure their details are on the database.

Screenwm/Creative Central/Film Birmingham to arrange access for film-makers to ‘Spotlight’ (the professional acting industries database) so they can easily find Midlands-based actors to use in their productions.
Casting
Midlands acting talent and the BBC must continue to develop a more pro-active mutually beneficial relationship, particularly with regard to casting for Doctors and Land Girls, for example. Can the BBC be encouraged to hold another set of general auditions in 2011, perhaps around the time of Drama School graduation to pick up new talent as well as actors who have moved into the area or were on tour last Summer?
For incoming productions, how can we encourage them to use more locally-based acting talent?

Events – every screen-related event to strive for maximum networking opportunities. All events could include a brief ‘NEWS AND OPPORTUNITIES’ section where participants can make brief News announcements (eg. they’ve got a film financed) and Opportunities (eg. they need cast and crew for an upcoming low-budget short).

Regular writer-focused screenings (eg Departure Lounge) with invited screenwriters discussing their work.

Regular contact with Development Execs - Screenwm/Creative Central/Producers Forum/Royal Television Society to regularly invite development execs from broadcasters and major indies like Lime, Red, etc to do training/meet talent/hear pitches in the region.

Co-operative projects – bank of skilled people willing to work on unpaid projects with definite outputs (eg mini-projects, see below). Can the existing Screenwm/Film Birmingham database be expanded to flag up those willing to work on co-operative projects? Teamwork would improve relationships and help create new teams.

Mini Projects – where small co-operative teams complete projects with a definite output – eg. creating a one minute trailer for a possible tv series (acts as showreel too), eg making a bid for competitions like the Clear Channel themed digital content competition, eg making a webisode for an online drama. Teamwork would help create new teams for future projects.

There is particular scope for student involvement here.
4. CREATING/SEIZING OPPORTUNITIES

Figure head – enlist someone to act as a figurehead for this campaign – who? how? Jed Mercurio, Lindsay Duncan, SJ Clarkson? Honorary degree holders (eg Judy Dench)?

Keeping people informed - we need a comprehensive central info point to communicate and publicise news and opportunities. Does the current Screenwm website achieve this? If not, how can it be improved?
Incoming productions to be required/encouraged to:

· co-produce with local production company;

· offer masterclasses/training with talent/production staff here

· send their development exec/creative producer to hear

our pitches and offer feedback

· provide mentors eg for upskilling project or mentoring chain

· audition suitable locally-based actors when casting

· fund or take part in Mini Projects or larger projects like a TV Series Development Scheme

Early and widespread publicising of incoming productions – Screenwm/Creative Central to publicise as widely and as early as possible all incoming productions looking for crew/talent.
This should include details of casting directors so that regional actors can approach them. Central England Equity can help to disseminate such information.

Online possibilities– eg multiplatform dramas linked to social networking etc eg linked to music scene, eg webisodes of online drama. We need someone to lead/coordinate this.
Get max value from all event speakers/visiting professionals – will they run a short masterclass/networking event/etc while they’re here?

Joint events – where possible joint events can increase effectiveness, raise numbers and improve networking. Specialist sessions can run concurrently.
Established Production Companies not currently doing drama

Producers Forum/Screenwm/Creative Central to consult with larger regional production companies (non-drama) – can they pledge help in some way? Who has ambitions to create drama? There seems to be a genuine willingness to help.

News and Opportunities – central online info point eg Screenwm/Creative Central website – are changes needed to fully accommodate this?
Five minute ‘News & Opps’ sections at the end of all screen-related events (see above) could help.

Database Review - Screenwm/Creative Central/Film Birmingham to regularly review their database – are producers consulting it? (If not, why not?) Are all the region’s talent/production staff listed in it?

Venues to be asked to help facilitate events/workshops – by offering discounts to established organisations in return for ??

Directors – do we need a more formal ‘voice’ (eg a forum) for TV directors in the region?

Brokering – Screenwm/Creative Central should seize all opportunities to broker meetings between local producers and commissioning editors/development execs.

Higher Education – what opportunities are there for collaboration? Mini-projects, mentoring, sharing of speakers/events, plus online drama are all ripe areas for collaboration. HE could also provide specialist training eg to extend regional producer skills.
Other organisations - Film Birmingham, Writing West Midlands, Royal Television Society, Writers Guild, Equity, HE and other organisations can all stimulate/ encourage opportunities to work together more productively. We all want more TV drama in the region.

Funding – Screenwm/Creative Central/Producers Forum to look for private finance to support training projects/schemes.

5. MARKETING

Website – showcasing the region and its skilled, talented professionals, challenging any anti-Midlands prejudice. Does the Screenwm website achieve this? If not, how can it be improved?

(What are budget savings of filming in the Midlands over London/South East? The figures need publicising.)

Comprehensive Database must allow easy access for producers to find crew/talent/locations etc.

TV event
Major annual TV focused event attracting commissioners and dev execs from around the UK - offering marketplace, showcase, previews, training, info-gathering, networking, locations.

Celebrating our successes – show pride in the region’s successes. Regular sharing of news announcements by those people working in the sector would help ensure our ‘good news stories’ are picked up and celebrated loudly.
CONCLUSION

Please take a moment to respond to this document. All your ideas/responses/offers of involvement are valuable to this campaign. We need to work together to improve the current situation.
Responses/Ideas to info@producersforum.org.uk
(Please put TV STRATEGY in the subject line)

PAGE
9

