

Future Commissioner for Wales

A Journey to

A Wales of Vibrant Culture and Thriving Welsh Language

- 1: Developing skills, increasing opportunities and respecting our status as a bilingual nation.
- 2: Supporting people to engage with culture in their daily working and recreational lives, and bringing out the best in our cultural professionals.
- 3: Using cultural and linguistic interventions to address wider societal issues.
- 4: Using culture and the Welsh language as a driver for economic and environmental change.
- 5: Enabling our citizens to access and engage with their own and other cultures.

Future Commissioner for Wales

A Journey to

A Wales of Vibrant Culture and Thriving Welsh Language

In the Well-being of Future Generations Act, this goal is defined as

"a society that promotes and protects culture, heritage and the Welsh Language and which encourages people to participate in the arts and sport and recreation."

Comisiynydd Future
Cenedlaethau'r Generations
Dyfodol Commissioner
Cymru for Wales

2: Valuing Creativity

Defining the goal

Mahatma Gandhi famously said that "a nation's culture resides in the hearts and in the souls of its people."

Culture is important to all our lives. From being a member of your local sports club, to visiting the theatre at the weekend, to singing in a choir, culture makes our lives worthwhile. Within Wales, culture is strongly associated with our heritage and Welsh language; it's what makes us unique.

During times of austerity, however, culture can be mistakenly seen as a 'nice to have' or even a luxury when evidence shows that valuing arts and creativity is beneficial for our economic, environmental, social and cultural well-being. Research also suggests that creativity will be the number one desired skill for the future. Greater cross-sector support is needed to boost participation in and engagement with culture, including arts, sport and recreation, as well as the Welsh language. Equality of access to culture is therefore vital in achieving this goal. Through promoting and protecting our culture and heritage, we come to value their role as mechanisms for social change and their potential to achieve prosperity and resilience.

Culture in this document is used as a term to encompass archives, arts, heritage, language, libraries, museums, play and sport.

Case studies

Throughout the document you will find a number of reports relating to the topic subject. Please read the link If you see this symbol.

Comisiynydd **Future Cenedlaethau'r Generations Dyfodol** Commissioner
for Wales

2: Valuing Creativity

Defining the goal

Where to focus action in contributing to this goal

Promoting and protecting the Welsh language

(See Wales of vibrant culture and thriving Welsh Language journey topic 1: Supporting the Welsh Language)

Promoting and protecting culture and heritage, valuing their role as mechanisms for social change (See Wales of vibrant culture and thriving Welsh Language journey topic 3: Culture as a mechanism for change)

Promoting and protecting culture and heritage, valuing their potential to achieve prosperity and resilience (See Wales of vibrant culture and thriving Welsh Language journey topic 4: Culture enabling prosperity and resilience)

Encouraging people to participate in the arts, sport and recreation, and valuing creativity (See Wales of vibrant culture and thriving Welsh Language journey topic 2: Valuing Creativity)

Encouraging organisations to ensure that the arts, sport and recreation are available to all (See Wales of vibrant culture and thriving Welsh Language journey topic 5: Culture available to all)

2: Valuing Creativity

Other statutory requirements in relation to this goal

Public bodies are required to adhere to legislation that covers them, and with any agreement set out between themselves and Welsh Government or their Sponsored Body.

The Welsh Language Measure was passed by the National Assembly for Wales in 2011, and put in place the Welsh Language Standards – more information is on the website of the Welsh Language Commissioner.

Some of the suggested steps and actions in this document are in line with the Welsh Language Standards, so public bodies in Wales should already be doing them – these steps and actions are highlighted in orange with an 'St' symbol. Some of the steps, whilst they appear to be in keeping with the ethos of the standards, are asking public bodies to go further and embed language initiatives and opportunities across the organisation.

Comisiynydd Future
Cenedlaethau'r Generations
Dyfodol Commissioner
Cymru for Wales

2: Valuing Creativity

Enablers

Achieving this goal is **more likely to happen** when...

- · There is a national and local cultural strategy.
- Organisations understand how to make the most of local assets such as libraries, play facilities, museums, galleries, sports facilities, arts organisations, natural resources and historic buildings.
- There is understanding of the potential of creativity (particularly among cultural professionals) to support change in policy making and broader society.
- Business development in towns and cities is built around their cultural offer.
- There are innovative partnerships that allow for culture to be more visible in daily life, for example linking the culture and health agendas.
- Legacy projects show the long-term impact of investment in culture and language.

Comisiynydd Future
Cenedlaethau'r Generations
Dyfodol Commissioner
Cymru for Wales

2: Valuing Creativity

Disablers

Achieving this goal is **less likely to happen** when...

- The contribution of culture and the Welsh language to wider outcomes and the prevention agenda is not understood or valued.
- There is short-term support or funding for time-limited projects or pilots, minimising the opportunity for lasting impact.
- There is limited evidence or indicators to 'prove' value and impact.
- Cultural and language activities take place in siloes.
- There isn't a full picture of local cultural assets (including buildings, spaces, natural resources and people), and they aren't linked to delivering broader objectives.

A Journey to

A Wales of Vibrant Culture and Thriving Welsh Language

2: Valuing Creativity

Supporting people to engage with culture in their daily working and recreational lives, and bringing out the best in our cultural professionals.

Comisiynydd Future
Cenedlaethau'r Generations
Dyfodol Commissioner
Cymru for Wales

2: Valuing Creativity

Defining the issue

Being creative in the workplace can stimulate productivity as well as support employee mental well-being. It is reported that companies with culturally engaged employees report 40% higher customer satisfaction, a 30% increase in productivity, and a 36% increase in overall performance.

A recent <u>IBM study</u> of 1,500 CEOs revealed that creativity is the single most important skill for leaders. In a workforce preparedness study

conducted by the Conference Board, 97% of employers said that creativity is of increasing importance. Creative practice encourages experimentation and innovation throughout organisations while creative leaders take more calculated risks, find new ideas, and keep innovating in how they lead and communicate. We can nurture this through our cultural workforce in Wales (whether employed by the Public Sector or not) to the advantage of all.

Synergies and connections to other journeys

Journey to involvement

Topic 3: Impact and communication of involvement

Comisiynydd Future
Cenedlaethau'r Generations
Dyfodol Commissioner
Cymru for Wales

2: Valuing Creativity

Making **Simple** Changes

Partnerships

You develop new projects with those who already have community links.

E.g. Caerphilly CBC /
Torfaen CBC Fusion
programme and
Inside Out project –
supporting adults to achieve
potential through cultural
means by first working with
community groups to identify
need.

Staff well-being.

Encourage your staff to sign up for and use their free library card, providing accessible information on what the library offer.

E.g. – <u>Carmarthenshire</u> <u>Libraries</u>

Comisiynydd Future
Cenedlaethau'r Generations
Dyfodol Commissioner
Cymru for Wales

2: Valuing Creativity

Being More **Adventurous**

Policy

Invest in culture from across your organisation not just from within the cultural portfolio.

Ensure all culture teams
are working together (for
example arts, tourism, sport,
heritage, libraries) to encourage
collaboration rather than
competition within these areas,
and then seek to broaden
collaboration across your
organisation.

Value cultural and third sector professionals and pay them appropriately for their time.

Capture evidence of well-being and other outcomes from cultural programmes and projects, and promote them to support awareness and demonstration

of the wider impact of culture to inform other policy service design and delivery locally and nationally.

Build in Welsh history, language and culture awareness sessions into induction and continuous professional development programmes.

Develop and deliver Welsh language content for podcasts, audio, virtual reality and augmented reality to ensure the language isn't left behind in the latest technological developments.

Review the bureaucratic requirements of your grant giving schemes to ensure they do not act as a barrier and are proportional to the requested amount.

Provide access to space for creative professionals, such as empty shops, hot desks, and have a policy in place to support this.

Ensure your tender documents are appropriate for work being procured to allow space and time for flexibility and creative thinking.

E.g. Addo / Swansea City
Council partnership to
look differently at tendering
processes for creative
work.

Comisiynydd Future
Cenedlaethau'r Generations
Dyfodol Commissioner
Cymru for Wales

2: Valuing Creativity

Being More **Adventurous**

Consider how the creation of multi-functional creative spaces (including green space) can be achieved through the planning process for new developments and redevelopment or

regeneration of existing sites.

E.g. http://www.arts.wales/arts-in-wales/ideas-people-places/confluence

E.g. – Creating town centre spaces for creativity and skills development in Llandudno https://youtu.be/UADAGoeNepA

Consider how multi-functional cultural learning and retail centres can be developed as part of town and city centre regeneration plans.

E.g. Wrexham Council
worked with the Arts
Council to redevelop the old
indoor market into a cultural
centre whilst retaining
market stalls and developing
increased community
activity and footfall
https://www.typawb.wales/
home

Partnerships

Work with creative individuals or cultural organisations to find ways to creatively promote services and products to connect in different ways with communities and individuals.

2: Valuing Creativity

Being More **Adventurous**

Be part of innovative collaborations between the culture sector and other organisations to gain greater understanding of cultural activity and impact, share expertise, support creative thinking and inspire new ways of working, for example through staff swaps, secondments.

E.g. Manchester Museum partnership and skills swap with a **Health Board**.

Maximise spaces for cultural and Welsh language activity through partnerships with other cultural and relevant third sector organisations.

Skills

Provide volunteering

opportunities in cultural settings with volunteers working alongside staff, not instead of them, and support mechanisms in place to support this.

Identify and support aspiring cultural entrepreneurs with cultural leadership opportunities in place.

E.g. Sport Wales Ambassadors / MonSport Playmaker supporting young people to achieve their potential through cultural activity.

E.g. Egypt Centre, Swansea young volunteer programme - nurturing the curators of the future.

Develop mechanisms to support young people with talent to access fit for purpose equipment, such as musical instruments, sport kit etc.

When you work with schools and young people, encourage cultural subjects to be taught across the secondary school curriculum and give young people opportunities to learn about and experience Welsh culture, language and heritage.

Provide opportunities to employ young people with cultural talent (as musicians at events / local sport coaches / blogging, vlogging about services / interpreters at heritage sites etc.)

E.g. http://getthechance.wales/

Comisiynydd Future
Cenedlaethau'r Generations
Dyfodol Commissioner
Cymru for Wales

2: Valuing Creativity

Being More **Adventurous**

E.g. **BBC apprenticeships** – supporting people to learn their craft in a professional cultural environment

Recognise the importance of creativity for future skills and develop learning opportunities across the cultural sector.

Develop Welsh language skills of cultural professionals to nurture the development of Welsh language product and ability to work bilingually in community settings. **Develop new ways** of

supporting people to enter the cultural professions at various stages of their lives, identifying and mitigating the barriers that are in place that prevent people following traditional routes to employment and recognising that not all people learn in the same way. This should include support for individuals to learn about business, budgets, communications and marketing, as well as the development of their cultural practice.

E.g. <u>Cultural Ambition</u>
programme - collaboration to
diversify and upskill the cultural
workforce

E.g. Natural Resources
Wales and CADW informal
mentoring programme –
informal sharing of skills
taking place that developed
naturally between two
individuals who recognised
there were gaps in their
knowledge bases that could
be supported by the other.

Comisiynydd Future
Cenedlaethau'r Generations
Dyfodol Cymru for Wales

2: Valuing Creativity

Being More **Adventurous**

Staff well-being

Promote the range of different cultural opportunities available in the local area to staff outside of work (including choirs, green spaces, gyms, heritage sites, theatres, events, cinema).

Encourage your staff to make use of local cultural facilities (such as libraries, museums, galleries, parks) during lunch breaks.

Provide opportunities for staff to participate in cultural activity including running clubs, choirs, reading groups, museum visits, walks in natural environment etc.

Comisiynydd Future
Cenedlaethau'r Generations
Dyfodol Commissioner
for Wales

2: Valuing Creativity

Owning your **Ambition**

Collaborative or national actions

Recognise the role and potential impact of culture in its wider context across all public services and communities.

Put long term funding commitments in place to support cultural development and the creative industries across Wales.

Create innovative partnerships to allow Wales to take its place on international cultural platforms and be acknowledged as a place of best cultural practice. **Recognise and value cultural jobs** as a profession on a par with others, such as scientific, technological, engineering.

Ensure that the national curriculum recognises and values the role of culture in the education system, embedding opportunities for young people to develop skills for the future as well as equipping those who are interested with the skills for a career in the creative and cultural professions.

Develop clear, sustainable pathways for people to access and achieve success in the cultural professions.

Organisational actions

Partnerships

Make use of cultural professionals when developing new large-scale projects, capital builds and redevelopments.

E.g. Constructing Excellence in Wales have described the Menai Science Park as an 'exemplar' project.

2: Valuing Creativity

Owning your **Ambition**

Engage with cultural organisations, departments and individuals to collectively and creatively plan for longer term change, for example through taking creative approaches to ten-year visions or plans and supporting innovative ways of working.

Skills

Achieve Investing in Volunteering status.

Put business mentors in place to support cultural professionals and organisations develop more resilient, sustainable business models. Arts Council of Wales resilience programme is one example that is being piloted

E.g. http://www.arts.wales/artsin-wales/arts-portfolio-wales/ resilience-programme

Staff well-being

Develop and utilise creative tools to address organisational and staff wellbeing issues, such as drama for stress management, yoga for relaxation etc.

E.g. - The Ready Set Grow project art Whitchurch Library https://twitter. com/cdflibraries/ status/868127702666153985

Comisiynydd Future
Cenedlaethau'r Generations
Dyfodol Cymru for Wales

2: Valuing Creativity

Other examples and resources

<u>Canolfan Bedwyr</u> – supporting people to use and learn Welsh in different ways.

A2 Connect – Arts in Education network to collaboratively develop creative skills of teachers.

Tyne and Wear Museums
model – collaborative, regional
approach to supporting local
museums.

Arts and Humanities Research
Council – considering how we value culture.

Commonwealth Games / Wales in Venice – collaborations to ensure Wales can take its place on international platforms.

