

REPORT OF THE LEAD MEMBER FOR ARTS AND LEISURE

TO THE CABINET

ON 10th APRIL 2001

TITLE: SALFORD’S CULTURAL STRATEGY – THE CREATIVE CITY CONFERENCE AND A TIMETABLE FOR COMPLETION

RECOMMENDATIONS:

a) That Cabinet notes the results of the consultations undertaken at the Creative City Conference

b) That Cabinet approves the proposed timetable for completion and further development

EXECUTIVE SUMMARY:

The Report

i) summarises the outcomes of the consultations that took place at the Creative City Conference, and

ii) proposes a timetable for the next year which includes the adoption and publishing of the Cultural Strategy, as well as related events which supports its continuing development

BACKGROUND DOCUMENTS:
Creative City Conference papers

(Available for public inspection)

CONTACT OFFICER:
Robin Culpin Tel: 736 9448.

E-mail: robin.culpin@salford.gov.uk

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

KEY COUNCIL POLICIES All Council strategies

1. Background

1.1 The Cultural Strategy is being developed in order to sit alongside the Information Society Strategy and the Regeneration Strategy as one of the three major cross-disciplinary strategies produced by the City.

1.2 Every local authority now has to produce a Cultural Strategy, in order to fulfil the Audit Commission Performance Indicators, by 2002

1.3 DCMS Guidelines for the production of such strategies very clearly defines ‘culture’ in its widest sense – including arts, sports, lifelong learning, parks, tourism, play, the environment, cultural industries, health etc. – it very clearly is not an Arts Strategy.

1.4 As part of the last steps towards completion [see Report to Cabinet 19th December 2000], the final community consultation took place on 26th January at the Creative City Conference.

2. The Creative City Conference – 26TH January 2001, Buile Hill

[See
Appendix 1.
-
Conference Programme

Appendix 2.
-
Workshop feedback summaries]
2.1 About 80 people attended the Conference, including Community Committee representatives, community and voluntary group members, officers, and external agencies such as the University, The Lowry and the North West Arts Board.

2.2 The Deputy leader’s Key Note speech was followed by four groups of speakers outlining a) the strategic view and b) projects working in practice on the four main themes of

· Culture and regeneration

· Environment and Art in the community

· Lifelong learning in the community

· Sport, health and Youth in the community

2.3
Felicity Goodey [Chairman of the Regional Cultural Forum] provided a cameo talk on the perspective of regional cultural strategies, endorsing the aims of the Conference and praising Salford for its vision in the cultural field.

2.4
The Workshops on the key themes [See Appendix 2] were aimed at providing input to the Cultural Strategy Action Plan. In the time allowed, the workshops were extremely productive, giving a clear and largely consistent picture of what was required to stimulate, develop and sustain creative activity in the City. Some of the key themes that emerged were

Information and Communication

· Information on available funding streams

· Ways of sharing resources, knowledge and experience

· Regular forums [like the Creative City Conference]

· A showcase of local work

Resources and Facilities

· Information on funding and resource availability

· Funding needs to be sustained and aimed at long-term development

· Maximisation of existing facilities – more availability of local community spaces

· Support and training is as valuable as cash grants.

2.3 Three of the issues that arose have already been addressed by the Arts, Leisure and Community Learning Team,

i) With financial assistance from the North West Arts Board, a Creative City database will be developed providing information on funding, resources, and events, as well as a Bulletin Board for communities to share experience.

ii) A further Creative City Conference in autumn 2001to act as a Cultural Forum for Salford’s communities.

iii) A showcase event hosted by The Lowry, provisionally aimed at March 2002.

2.4
Following the Conference further amendments and additional material has been submitted by external partners such as The Lowry, Salford University, Cultural Industries Development Service and several local individuals and groups.

3. Next Steps

3.1 The Cultural Strategy has now fulfilled all the stages recommended by the Department of Culture Media and Sport in terms of research and consultation with partners and stakeholders.

3.2 The following outlines a proposed timetable for the next steps

	WHAT
	WHO
	BY WHEN

	Finalise Framework Document and Action Plan

	Education & Leisure; Chief Executive’s Strategy Team

	End of April

	Document and Action Plan to Directors

	Chief Executive, Director of Education & Leisure
	Mid-May

	Document and Action Plan to Cabinet

	Chief Executive, Director of Education & Leisure
	June

	Document and Action Plan to Salford Partnership

	Chief Executive
	July

	Publication & Launch

	Education & Leisure; Chief Executive’s Strategy Team

	September/October

	Cultural Forum
	Facilitated by Education & Leisure

	October

	Community Creative Showcase

	Facilitated by Education & Leisure
	March 2002

	Action Plan Monitoring Report to Cabinet
	Chief Executive, Director of Education & Leisure

	April 2002

Appendix 1

Creative City conference
Friday 26 January 2001
Conference Chairman

Councillor Keith Mann • Cabinet Member, Arts & Leisure
Programme
9.15am
Refreshments and registration
9.45am
Welcome by Councillor John Merry

Deputy Leader, Salford City Council

10.00am
Theory and best practice - Part 1

•
Culture and regeneration

Cath Green • Cultural development and urban regeneration in Salford

Paul Holley • Regeneration and the arts in an urban area

•
Environment, art and the community

Chris Findley • Physical developments and community involvement,

‘percent for art’

Graham Urlwin • Art in the community and as a catalyst for

community development

10.30am
Keynote speech by Felicity Goodey

Chairman, Regional Cultural Consortium

10.45am
Theory and best practice - Part 2

•
Lifelong learning - from the cradle to the grave

John Harrison • Formal and informal education/training opportunities

Mike Benjamin • ICT in the community

•
Sport, health and youth in the community

Andy Craig • Opportunities for community sport development

Stewart Williams • Sports schemes in a regeneration area

11.15am
Refreshments
11.40am
Workshops

•
Releasing creative talents

Mike Leber / John Harrison

•
Facilities and resources

Steve Brown / Vincent Joseph

•
Festivals and celebrations

David Heyes / Christine Howard

•
Equal access and cultural diversity

Andy Craig / Graeme Urlwin

•
A forum for the future

Robin Culpin

12.40pm
Lunch
1.40pm
Summary and question time
2.00pm
The next steps • Councillor Keith Mann

The way forward

2.30pm
Close
2.30-3.30pm
Funding surgery

There will be an informal funding surgery hosted by Vincent Joseph,

Lottery Officer, Salford City Council and Jane Tunn, Lottery Officer

(Monitoring), North West Arts Board.
APPENDIX 2

WORKSHOP 1 – RELEASING CREATIVE TALENTS

The group agreed:

· That there is considerable creative talent in the City

· Creative opportunities are important to all age groups

· Need to not only ‘release ‘ but also to ‘develop’ creative talent

· There are benefits in ‘just’ being creative – we cannot all aspire to be Lawrence Oliviers

· Need to enable opportunity to participate in the widest range of culture

Identified barriers included:

· Places to meet

· Hire charges on facilities

· Transport to facilities

· Cost of training facilitators

· Access to equipment

· Access to funding

· Lack of networking

· Sustainable services and facilities
Ways forward included:

· Provision of clear information

· Audit of needs

· More secure funding of facilities

· Point of contact within City Council

· Networking/ forum

· Effective communication

· Partnership with local press

· Maximising existing facilities

· Using new technology

· Community broadcasting

Key actions:

· Positive links with the community

· Organise a forum

· Support local venues

· Restore adult education

· Involve local business, industry and commerce

· Better quality information

· More consultation on community needs

· Informed decisions

· Sustainability

· Better use of schools

· Stop City Council cuts that make strategy ineffective

WORKSHOP 2 – FACILITIES AND RESOURCES

The Group agreed:

· Funding should lead to sustainability

· Short term funding can cause more problems

· Awareness of facilities and resources needs raising

· Community Committees have a role in helping access to facilities and resources

· Need assistance with applying for funding

· Lack of awareness of available skills in the community

The Barriers could be:

· Disposal of local facilities

· Cost of hire of local facilities

· Cost and difficulty of travel

· Lack of awareness of facilities/venues

· Lack of awareness of availability of funding

The Key Actions were:

i) Develop a database of:-

· facilities/venues around the City

· activities around the City

· funding opportunities

· available skills in the community

ii) Develop and publicise mechanisms for assistance with funding applications

iii) Hold Cultural Forum(s)

WORKSHOP 3 – FESTIVALS AND CELEBRATIONS

The Group agreed:

· The best events are not always the most expensive ones

· They are often the best planned ones

· Events and Festivals

· Celebrate

· Raise awareness

· Get people together

· Break down barriers

· Involve everyone

· Say thank you

· Provide entertainment

· Focus energy

The Barriers could be:

· Red Tape

· Multi-agency working

· Time to plan

· Budgets and keeping to them

· Financial bureaucracy – too many hoops to jump through

· Deadline

The Key Actions were:

i) Support from the Events Team – not control

ii) Facilitate access to equipment – chairs, loos, materials etc.

iii) Invest in equipment

iv) Ensure that budgets are in place in time to plan

v) Develop training for community event organisers

vi) Share knowledge and skills

vii) Make funding and support lead to sustainability

WORKSHOP 4 – EQUAL OPPORTUNITY AND CULTURAL DIVERSITY

The Group agreed:

· Low income, race, religion and physical access to buildings are key issues

· There is great deal of good practice going on in the City

The Barriers could be:

· No mechanism to allow voluntary groups to contribute strategically to provision in the City

· No opportunity to share good practice between groups

· Lack of awareness about each others work

· Lack of awareness of facilities/venues

· Lack of awareness of availability of funding

The Key Actions were:

i) More networking between groups – a Forum

ii) Facilitate better access to information on funding opportunities

iii) Facilitate chances to celebrate and promote what people are achieving – a showcase

WORKSHOP 5 – A FORUM FOR THE FUTURE

The Group agreed different forums could:

· Provide a showcase

· Advocate the importance of creative activity

· Make links between those involved

· Make the Cultural Strategy accountable

· Share ideas

The Key ideas for formats were:

i) Cultural Forums

· City-wide

· In each Service Delivery Area

· By subject specialisation

· Salford Arts Council

ii) Showcase events

iii) Database

· Registry of groups

· List of activities and events

· Accessible equipment and resources

· Bulletin Board/ discussion Groups

· Hardcopy availability

http://comcapps01.salford.gov.uk/WebDB30/docs/FOLDER/SDM/CMS/CBTR/CBTR1004014.DOC

