PAGE
7

SURF OPEN FORUM - SUMMARY OUTCOMES PAPER

IMPLICATIONS OF THE CULTURAL REVIEW FOR

REGENERATION AND COMMUNITY PLANNING

Held in Edinburgh on Friday 1st July 2005
· Lia Ghilardi - Independent Cultural Planning Consultant
· Sheena Wellington - Ex-member of the Cultural Commission

· Liz Gardiner - Fablevision
· Edward Harkins (Chair) SURF Networking Initiatives
Participants: A range of 60 delegates from Community Planning Partnerships (CPPs), Social Inclusion Partnerships, Local Authorities, Community and Charity organisations and other partnership bodies and funding agencies such as Communities Scotland and Scottish Enterprise and private sector companies.

Key Issues raised by participants:
· Cultural Planning has advantages as a strategic tool in regeneration efforts; it can help reposition a city, revamp its image and offer opportunities for investment.

However, there are risks and disadvantages where a Cultural Planning strategy is detached from real local culture. Often it’s just based on the policies of consumption - middle class art galleries – coffee/gift shopping. This is not a sustainable approach as it’s too easily replicated and therefore no competitive advantage. Rigorous mapping and analysis of what culture already exists, and connecting to it, are essential to effective Cultural Planning.

· Cultural Planning offers potential advantages at the operational level. Art and other cultural activities can be a significant driver in community engagement, learning and empowerment – all pre-requisites for effective regeneration.

However, it was argued that we need to beware of all the ‘exciting little local things’ being left at just that; it’s important we use the Cultural Planning approach starting with the issues at local frequency, saying well what are the issues are, and then move onto the ‘bigger picture’ whether Regeneration or Community Planning or Cultural Planning Partnerships.

People are the source of support for culture. For example, ordinary citizens are the biggest sponsors of the arts through their purchase of tickets for events, books, TV licences etc. Often the things that would make a difference with culture in their lives were the small practical things – like bus travel vouchers to enable isolated young people to get to venues.
· Support was given to a participant’s argument that the wish to respect and accommodate diversity must not constrain us from looking deeper and learning. Some participants asserted that quite often in the 21st century, because we think of culture as something we consume rather than something that we produce, we look for differences that are actually quite shallow. We need to look deeper, look at a deeper set of values.

Participants agreed on the importance of learning and that, whilst there are differences, there remain deeper sets of values that bring us together rather than separate us.

· Participants agreed that the more we create places of interaction, open minded spaces, for understanding and learning from each other the better it is. This may be for ‘traditional’ forms of learning, but it is also about informal and maybe more ‘prosaic’ spaces of interaction. To create those spaces, we need to go back to policies and to policy-makers thinking more creatively, thinking more inter-disciplinary etc. Hence ‘Cultural Planning’.

Exchange and learning, and the spaces for it, should be part of community regeneration planning and practice. Meantime, one participant pointed out, published data showed falling attendances at museums and suggested that this reinforced the need for new and creative thinking around spaces for exchange and learning.

· Some participants saw sustainability (financial) is a major issue, particularly for small arts and culture projects and particularly in disadvantaged communities. Some participants spoke with passion on the demanding and draining continuous pursuit of funding. This was argued to be a constraint, sometimes a fatal one, on creativity.

For other participants, the need to face up to sustainability issues from the outset was now essential. These participants also asserted that social enterprise models were an important route forward on sustainability. For one participant the key issue to address at all times is ‘how can I make this organisation more active, more pro-active and independent from funding’.

· Evaluation was a significant issue for many delegates. Some delegates criticised current approaches by funders to evaluation, particularly being over-focused on formal and quantifiable elements. The less quantifiable elements were argued to be often the main, or a main, positive outcome and one that was not easily measured. The process of evaluation was also seen as a demanding burden in itself.

For other participants, it was important that evaluation was seen as a self-learning tool and an aid to others’ learning, as well as being done to comply with funders’ requirements. There were references to innovative and developing evaluation methodologies. Some participants wanted to emphasise evaluation as ‘a tool where we can unpeel all the layers and see where that gorgeous flowering came from and then start to work out how we can help that flower to reproduce itself and grow’.

· Language around Cultural Planning and its locus were seen as important. Participants suggested that few Community Plans refer to culture - and the Culture Commission has recognised that with the proposed changes in legislation.

It was also argued that even in Community Learning Plans and Education Plans where culture does gets mentioned, the language tends to become about ‘arts projects’ and it stops being about culture and the really interesting bits that could start to happen - in terms of engaging with the culture of a place it’s quite subjective.

A participant pointed out that the language of Culture does not appear in Structure Plans either, yet Structure Plans actually physically change places and people over the longer term. It was argued that one of the challenges is putting culture into the language of the land planners and planning stakeholders. This was seen as needing to be extremely clear on language and what we mean about culture or arts, and people regeneration or physical regeneration. Structure plans were also seen as one of the very earliest determinants of what eventually happens in a region.

· The Community Planning framework and lack of genuine partnership working were cited by some participants as a problem in itself. There were concerns that the creation of Cultural Planning Partnerships may exacerbate this situation.

However, it was pointed out that one of the reasons for the emergence of Community Planning was the previous lack of ‘joined up’ thinking and co-operative working across ‘silos’ and sectors. Other participants felt that there seems to be a sense of dawning reality among the various players around the Community Planning table that the ethos of partnership and working together is essential to moving policy and practice forward. It was vital that the arts and culture sector adopts a prominent profile in this arena.

· Support was evident for the views of one of the speakers that as a result of the Cultural Commission’s report we will be able to move forward together across all the sectors, recognising a shared commitment to a vibrant and creative Scotland. We should to move the agenda away from seeing our arts and cultural heritage as being the preserve of the arts and culture community and start to recognise that we all Scottish citizens and organisations are stakeholders. If we enrol in partnership, totally recognising that the artist and the arts organisation is crucial and key and central to that process, partnership and moving foreword together is the future.

Plenary Presentations (PowerPoint version available on SURF website):
· Cultural Planning consultant Lia Ghilardi, made use of informative and stimulating references to the Australian experience in asserting how Cultural Planning has advantages as a tool in regeneration efforts. In Scotland, Section 8 of the Cultural Review illustrates the value of the Cultural Planning approach.
However, Lia went on to argue that there are risks and disadvantages where a Cultural Planning strategy is detached from real local culture. Often it’s just based on the policies of consumption - middle class art galleries and coffee/gift shopping. This is not a sustainable approach as it’s too easily replicated and therefore no competitive advantage. For Lia, we need to systematically map the local cultural resources and formulate policies, projects and actions on them.
Whilst she acknowledged the excellent examples of local work and projects undertaken by the likes of Housing Associations, Lia argued that it would most appropriate and effective if Local Authorities were to take the lead in Cultural Planning in the context of Community Planning. A systematic continuing from, and engaging with, what is real in the culture of a place is essential.
· Sheena Wellington, former member of the Cultural Commission was a committed advocate on how ‘people are the source and source of support for culture’.

Sheena described her role on the Commission as ‘to talk to lots of small groups’. She found confirmation that people know what they want out of culture, and they want more. Looking forward to where we now need to take things on Cultural Planning, Sheila urged that we:

- Nourish the Roots of local activity and interest in culture
- Appreciate that access and excellence should always go together i.e. small and/or local scale should not mean poor quality
- Know that our natural wish is for us all to be all we can be

· Liz Gardiner for the National Cultural Planning Scotland Group (NCPSG) had accepted the opportunity of this Forum to update participants on the emergence of the NCPSG. Liz acknowledged the recent work of SURF and the Scottish Centre for Regeneration, in partnership with the NCPSG, to promote the concept of Cultural Planning in its relevance to Regeneration and Community Planning.
For the open debate session, Liz encouraged participants to refer to the list of suggested topics noted in the agenda paper for todays event provided by Alasdair McIntosh, Head of the Regeneration Section of the Scottish Executive. This had followed Alistair’s participation in the Cultural Planning conference some weeks previously that SURF had delivered on behalf of the NCPSG.

Liz urged participants to be thinking in the context of the big strategic issues and the Culture review. There are many exciting things that are going on, particularly those led by Housing Associations. However, it would be good if we could move onto a broader strategic basis. Liz asserted:

“We don’t want to be seen saying ‘no, these local individual things and places are irrelevant’, but we do need to beware of all the exciting little local things being left at just that. It’s important that we instead use the Cultural Planning approach starting with the issues at local frequency, saying well what are the issues are, and then move onto the ‘bigger picture’ whether Regeneration or Community Planning or Cultural Planning Partnerships; taking a Cultural Planning approach and show that this approach is easy and workable and it’s enjoyable it involves people and it empowers people - and it’s fun!”
Fuller Precis on presentations and discussion:
Contributor: On the point about diversity…when we look at Victorian statutory we you will see is that bits of the anatomy are missing and this was because the 19th century curators on the grounds of piety were told to chop them off so you. So he got a chisel and chopped them off and all these bits are in a drawer somewhere. Now the ironic thing about this, is the Greeks made these bits of the anatomy the size they made them to indicate chastity as well. The Victorians were also chopping them because they were wanting to indicate chastity. So I just wanted to say when we are looking at diversity, quite often in the 21st century because we think of culture as something we consume rather than something that we produce, quite often we look for differences that are actually quite shallow. When we do that, can I ask that we look a bit deeper, look at a deeper set of values? Only one person mentioned, for example, learning, I think to have a conversation about diversity without value is just a bit shallow. So you know whilst there are differences there remain deeper sets of values that bring us together rather than separate us.

Sheena Wellington: That was a very interesting point and learning is been a strong feature of the Commission’s work. I appreciate what you said about diversity and going deeper. I sort of think that because of traditional music and it’s always sort of been linked with other forms of traditional music around the world and there is all that excitement and interest… I get a wee bit worried sometimes when you get a band who says their influences are Indian, Romania, Gipsy and they’ve got a touch of Russian and a little bit of Gaelic and this and that; I think well that’s very nice - I like patchwork quilts myself, but where the deep understanding of another culture is, is actually when you look as near as you can come to the pure culture. You know, to me, to understand Romania, you listen to a great Romanian singer, to understand Scotland you listen to Sheila Stewart of Blairgowrie.

I would like to see that we do look deeper into things - it’s too easy in this modern world to be very superficial. It’s too easy because we live in a world where we are hit by cultural sound-bites and you turn on the TV and you look at the adverts and you cannae distinguish them from the programmes. If you’re not a selective viewer, and of course everybody in this room will be, you can get totally confused about all sorts of things. Yes I think learning is essential, education is essential…. Maybe (to Lia) this is the same as your blandness thing right enough.

Lia Ghilardi: on learning and diversity, it is my view on that the more we create places of interaction, more open minded spaces, for understanding and learning from each other the better it is. Statistics show us, for example, that museums attendance is decreasing constantly, museums are desperate to capture audiences.

So then you have to ask yourselves, what is the problem there – is it that people have stopped wanting to understand and to learn? Or is it that museums have to, in a sense, rethink their function in the contemporary changing world? Where is this learning going to take place? Is it in traditional forms of learning or in more informal spaces of learning? In my view it is in both of them, but it is also in informal and maybe more ‘prosaic’ spaces of interaction. But how do we create those spaces? Again, we go back to policies and we go back to policy-makers who need to be thinking more creatively, need to be thinking more inter-disciplinary etc. Hence, ‘Cultural Planning’.

Contributor (Local Regeneration Agency): One of the things that occurs to me in all the things that are being said here just now. It’s a question I suppose about bureaucracy, but there’s this need to have to analyse everything and report and evaluate everything. One of the difficulties with that, particularly in community activities, is the informality of the situation. I feel that the funding agencies just now don’t understand how the mechanism actually works on the ground. Therefore, when you try to analyse and report and evaluate everything, you start to work on the more easily measured bits. These are often not the essential bits. I think that the stuff Lia was talking about, in terms of the informality, that’s where all of the important work actually happens – regardless of all the other things we will often measure and evaluate. I think that, one, if we are going to insist that things are evaluated and reported on, then we need to find a much more creative way of doing that. Otherwise we have to ease of a bit on the evaluation side of things.

Contributor (ex Digital Champion with Scottish Enterprise): I recently came across, in the process of my Champion role, a lot of extremely good projects, but the key issue for the team, which was across several SIP areas, was project sustainability. What held them back in their creativity and their working and engagement with local communities was the need for process. Lack of process in a sense prevented the product and stifled actual creativity and I have a major concern around this, shared. I think, by other members of the team. How do you retain the ‘small plant’ of creativity when the process can actually kill that plant?

Lia Ghilardi: It’s an interesting point about process. What was the problem; a lack of time a lack of partners’ readiness or disparity of ability for participating?

Contributor Replying: There are small groups and small organisations and they are committed and want to be fully engaged on what they are about, but they find that they have to endlessly work on funding sources just to keep their organisations going. This stifles their creativity.

Lia Ghilardi: So it’s a dependence on funding that’s the problem and your question is so how can we make these organisations independent. I understand this as your take on the problem. My take on the problem would be ‘how can I make this organisation more active, more pro-active and independent from funding’. This is ultimately, really, at the end of every process of funding (I was worked for 7 years with European Union Funding). The final aim of all those urban projects was to make those organisations independent from public funding. So here there is a whole problematic scenario which says to those active participants ‘how do I see myself after this process of participating’ … ‘how much do I like being empowered’… ‘how much more self-confident do I feel of going out in the big world and making something else out of this experience’ ? In my mind, and maybe it’s a Thatcherite view, it’s up to the individual at that point.
Liz Gardiner: On the question of sustainability, one of my passions is cultural social enterprise; the building of what Lia has just being saying about how we help organisations become sustainable, help people to realise they themselves can operate like a business, with business-like objectives and find their own sustainability. Last night I was at the Paisley Development Trust where we had a representative from the DTA Scotland. They are dedicated to helping local groups to find their own sustainability and to find their own confidence and ability to run under their own steam.

Contributor (from HMIE). There has been a lot of focus here on the cultural aspect and not a lot on the planning and I think that one of the things you are going to have to do at some stage is recognise the challenge of language here. I see a lot of Community Plans and your hard pushed to find culture in any of them and I think the Commission has recognised that with the proposed changes in legislation. But when you get into things like Community Learning Plans and Education Plans you’ll see that culture gets mentioned there quite a bit, but then it slides and becomes ‘arts projects’ and it stops being about culture and the really interesting bits that could start to happen, don’t. People develop lots of arts projects and say they are involved in cultural work and in a sense they are. But in terms of engaging with the culture of a place it quite slippy and we have to define what we mean by that.
The other point leads across to one of the questions that Alasdair asked about how in practical terms how Local Government and its partners should engage with communities on this territory. One of the ways is through Community Plans but then you get you get to the other side where we’re now starting to talk about Regeneration/areas of Regeneration, somehow we get into all these physical and building matters.
One of the issues is that you just don’t find culture in Community Plans and you don’t find them in Structure Plans either. Yet Structure Plans are the things that actually often physically often change places and change people - where they drive a new road in that brings the house prices rocketing up, or they decide to regenerate a new airport or wind farm or something. Where is culture in there?
I think one of the challenges you are going to have to face is putting culture into the language basically of the land planners, and the people in councils who run that. Because if you’re talking about culture in the sense that Lia’s defining it then these are some of the areas you are going to have to engage with. We have to be extremely clear on language and what we mean. Because if we start talking about culture or arts, and then people regeneration or physical regeneration; we must be very exact and clear what we are talking about and what we want to achieve. If we don’t know what ball park we’re in then we have a difficulty telling what the result of the game is going to be.

Contributor (just finished a semester fellowship): I was trying to engage with the question just raised which is; ‘do you respect the imperative that we have been embracing over the past 30 years with participation in physical regeneration’ at the same time infusing that with some of the values that so eloquently exposed today. The problem is if you look out your windows on any urban regeneration area you will see that in the past 25/30 years we have been investing in the bricks and mortar and not in place or culture etc.
Contributor (City Councillor): I represent a Social Inclusion Partnership area and I’m looking at area-based regeneration. In my area we have a heritage conservation group from the community. As a Councillor I daren’t move sideways without being knocked off my perch (scribe’s note: put humourlessly)… because partnership is something you grow into and I’d like to complement the use of the word here. Partnership is a growing soft skill. It’s got to be learned, I don’t have the right to dictate what can be recognised as beliefs and values. It’s only with relationships extended through partnerships that communities – there’s 15 neighbourhoods in our area – come can alive and show the diversity as they express culture and that’s been an exciting mode.
I just wanted to tell a story that may prompt comment; the National Trust owns a building in our area that over 500 years old and whenever I tell local people it’s a National Trust owned building they say ‘whit nae we oawn it!’ (laughter). I think there’s something stimulating in that because the National Trust doesn’t maybe quite understand that. This thing about culture is really about people and today you’ve encouraged me to go back – because we are looking at policies in terms of my City Council to expand and promote Heritage in terms of Regeneration; so I want to hear more, so gonnae tell me!

Liz Gardiner. I wanted to come back on the evaluation question because while I totally hear what you’re saying and agree, there is another side to this in the sense that evaluation can be a very valuable tool in terms of helping us understand, to learn, to really look at what is happening when a local group or artists locally are working together to create something.
It helps us to really peel away the layers of what’s happening and realise it’s not just a wee event or performance, or something we can smile and say ‘isn’t that nice’ and move on. This is what sometimes we tend to do, and those little events and gorgeous flowerings get neglected or allowed to wither away. Evaluation can be a tool where we can unpeel all the layers and see where that gorgeous flowering came from and then start to work out how we can help that flower to reproduce itself and grow, not copy, but organically grow and spread outwards in over-increasing circles until we have got the regenerated community we have just heard of that started with those gorgeous little flowerings. If we hadn’t evaluated them and learned and really got to the nitty gritty and understood them, they would have just been allowed to wither away.
Original Contributor Replying: I completely agree, the only problem is that the methods by which we evaluate things at the moment don’t actually tie in with what your vision is… that’s the only thing.

Liz Gardiner. Yes it’s extremely difficult to put flowers into numbers and just tick boxes and there is, as you know, in all cultural and artistic activities the law of unintended consequences… that you do not realise what you’re starting when you’re starting. There’s a nice example, again in Fife that started of as a single afternoon demonstration of stained glass making in a community centre in a fairly sad part of Kirkcaldy has now led to there being a Department in Fife College - which is now going to become the Adam Smith College – which now offers stained glass as a course. A consequence of that is that two of the women who were at the original course went on to do not only stained glass, but other course at the College. They are now employed and it’s how do you evaluate that… how do you put it down … anyone any ideas?

Contributor (working in Scottish Executive): I’m working in research and evaluation on cultural and sports projects and I’d just like to say I entirely agree with Liz, I couldn’t have put it better myself, very poetic; about the importance of evaluation, the value of it for the organisation themselves that are putting on events or activities and so on. Evaluation it is not just about numbers, it can be done in a social research way where you are evaluating qualitatively what’s happened and the impact on the people who have actually participated in these activities and what it’s meant to them. You’ve just given a really good example of what happened in the stained glass in Fife and now one of the outcomes of that is a whole new structure has been set up and people have gone onto learning and

Contributor (Freelance Writer): The Cultural Commission’s report mentions several times the importance of the creative individual. This has figured in this discussion so I’m going to raise a flag for that. I’ve been in the position of creating a project and having it pushed from pillar to post. The report mentions the importance of small organisations and individuals, but securing funding can be a bit of a nightmare and this needs to change. I don’t think that the answer is always to feedback ‘well what can you do to be self sufficient’ because you may be saying that to people who have been trying for years and then turn to funders knowing full well that that’s the best option to go for.

Sheila Wellington: There is quite a large section in the report about the creative individual. It’s a widespread difficulty, because depending on what you’re in as a creative individual, getting your foot in the door of any funder in any sector is difficult. Maybe it’s a psychological thing in-that that most organisations like to deal with other organisations.

Lia Ghilardi: I’m tempted to try to tackle the question although I wouldn’t want to try to reply on behalf of the Commission; but I understand your position. If the creativity blockage is within the cultural field, fine. I mean if you are a writer or a painter maybe you’re looking at the Cultural Commission to help you develop that, But if you are a creative individual that is operating maybe in a commercial way then maybe I would go to Scottish Enterprise. They are opening up a lot of doors for creative individuals and that may be one way out of this – or, private sponsors. Most of the Commission…

Contributor (from a Health Board): On what you just said about the Scottish Arts Council… my post is part is part of the Scottish Arts Council’s attempt to try and get funding released from the NHS for culture, so that culture becomes part of health and wellbeing. That’s my job for the next two years, partly with Glasgow City Council and working with colleges and partnerships in the East End, and also looking at new build developments that are going on in Glasgow as well. If this works, maybe that could roll out across Scotland.

Chair: Time is running out and so I want to move onto another topic if anyone wishes?
Contributor: Thank-you, this is the first of your Forums I have attended and I have found it very interesting. I’m trying to plot my way through this complex landscape. Coming from a life-long learning perspective I can see lots of places where we could meet. I really just don’t want to lose of couple of earlier very useful contributions. The contributor from Aberdeen is obviously dealing with a lot of things that apply in my situation in the local authority, in bringing together Community Plans and Community Learning Plans and a whole variety of things together. That’s what I was hoping we might get here this morning and the discussion in a way lifted my spirits and I thought well a whole lot of people are thinking the same as me.
Another contributor made a point about the need for a consensus and precision of language. The complexity of this landscape is so diverse and until we get some way of systemising what we are all talking about and having a common consensus, we will have many meetings like this.

Contributor (from the Arts Council): Just to say first of all that really we really welcome this debate and secondly to come and talk a bit about the work of the Scottish Arts Council, not necessarily in defence of it. In recent months, the (?) Department of the Arts Council have been taking a much more holistic approach to our own planning. We have been looking at what are the components of what makes a healthy cultural or artistic environment and looking at all the aspects that make that up in terms of visitors facilities, education, life-long learning, support to individual artists, start-up business – the whole raft of things. So we are beginning to look at these much more holistically. I think we will be over the next few months looking at a changing partnership with local authorities that strengthens our planning partnership, then look at those ‘national arts scenarios’ in terms of the ways they connect to transport, housing, education etc. issues on a local basis. These things are and will be happening.

I would just like to pick up on the references to day to consultation, finding out what the needs are of local communities. T o give an example of a project I know in Derbyshire where there was a health improvement partnership which included health people, arts, people, education people. They all got together in one area that saw very high levels of unemployment, teenage pregnancy, drugs dependency etc. and asked ‘how we can go into these troubled communities and start talking about developing their aspirations and identifying where these problems are coming from’. So it was decided to use the arts as a mechanism for creating consultation. As a result a number of artists went in there and worked in the health centres and other such locations to try identify what those were. After a number of months, a year, the artists came back and reported that they had never experienced such a vibrant, confident community. The people there didn’t perceive that there were any problems. They were actually very happy, they were hugely proud of their area. What did come out of it the fact that they wanted to do more digital photography workshops… so how people are consulted will impact on the results.

Chair: Time is slightly over so I would like to give the panel an opportunity to make some final remarks. Meantime, can I urge you all to complete your evaluation sheets; especially as today is by way of an experiment for SURF. We particularly welcome any feedback on the evaluation sheets as to how we take things forward from today. This may be through SURF, but again let me give a plug for the National Cultural Planning Steering Group (Scotland).

Sheila Wellington: I found all the contributions this morning extremely interesting. As I said I’m no longer a Commission member but I’m still involved in various relevant organisations. I would like to commend you for coming along this morning. I know you all use creativity and that are creative people and I’m delighted that you’re actually responsible for both policy-making and policy-implementing in Scotland.

Liz Gardiner: I just hope that as a result of the Commission’s report we will be able to move forward together across all the sectors, recognising a shared commitment to a vibrant and creative Scotland and move the agenda away from specifically the Arts community and seeing our arts and cultural heritage as being the preserve of the arts and culture community. We have to start to recognise that all citizens in Scotland are stakeholders and that if we enrol in partnership, totally recognising that the artist and the arts organisation is crucial and key and central to that process, that partnership and moving foreword together is the future.

Lia Ghilardi: I just had a sense of unreality at some point in this meeting because it is as though we are inventing something here or have invented something which hasn’t been implemented or developed elsewhere. The good news is that there are examples; there are even examples of Cultural Planning being implemented, in England for about five years now. There are also examples of Cultural Strategies merging with Community Planning strategies right now as we speak. So there are examples out there that we need to look into and analyse and assess the possibilities and the cons and the issues and the benefits of past strategies… and there are issues, but they are there as a body of evidence for you to look into when you are looking at your strategies and your partnerships.

The second thing is about consultation, yet Cultural Planning is not about adding layers of consultation. It’s about how you consult. It’s about empowering people to participate rather than being consulted about something. It’s about teaching, about learning; about communities learning how to participate, how to become citizens rather than just being consulted. Finally, there are examples of regional development agencies that are dealing specifically about creativity, that have set up start-up funds for supporting creative individuals. Again, there are examples out there that we seem to be missing.

Chair: Finally from me it may be of help if I refer to some other, related, elements and findings in SURF’s more recent programme activities:

· Language is indeed important. At the Open Forum last month in Edinburgh around the whole Health and Wellbeing theme we heard about the roll-out of the Scottish Executive’s (world first) National Mental Health Strategy. An undercurrent in the Forum workshops was the importance of language; if we are to go in with the Mental Health strategy, particularly to communities subject to existing deprivation that generates mental health problems, we must be ready to be pretty expert and precise with the language we are using in the presentations to those communities.

· The City Councillor’s point about willingness to learn and work in partnership was well made. There seems to be a sense of dawning reality among the various players around the Community Planning table that the ethos of partnership and working together is essential to moving policy and practice forward. The Councillor also made the point about the timescales needed for meaningful engagement and participation. Time and again at SURF events when we hear from real people from real communities, we hear recurrent complaints about the inadequate timescales that Regeneration agencies make available for engagement and development of effective partnerships with communities.

· The Community Planning framework has been today cited as a problem in itself, but we maybe should remind ourselves that one of the reasons for the Community Planning approach was the lack of previous ‘joined up’ thinking and co-operative working across ‘silos’ and sectors. There are very evident challenges around Community Planning, but equally undoubtedly there is something potentially significant and important going on here.

· On evaluation, sustainability etc. There seemed to be agreement today on the need and value of project evaluations for self-learning and the dissemination of learning. However, the point was also made that there are challenges and issues around peoples’ ability to take that on board, the methodologies and the resourcing of it.

· Engaging with Communities. When SURF looked at artists involved at community level and when we went to people engaged in and enjoying art and cultural activities, we saw that this was real engagement and realising peoples’ real potential. SURF has endeavoured recently to play more of an ambassadorial role in assuring and persuading arts and culture workers and artists that they have something to offer that the Regeneration and Community Planning agencies are seeking.

Close of Forum
__
Purpose of this Paper. This paper is intended to encapsulate the general flow of this inter-active forum comprising of the above plenary programme and subsequent workshops. It is not possible to reiterate every nuance and detail. The views stated reflect, wherever possible, the broadest consensus views of the forum participants. The paper is, for purposes of context, necessarily repetitive in parts.
Background to the Forum.
SURF delivers a national programme of Open Forums with the aim of offering its networking service to all of the main regeneration practitioners across CPPs in Scotland. This networking activity is funded by Communities Scotland. SURF will continue to act as the independent facilitator for the network, bringing together key players, and produce constructive Outcome Papers to help inform decision-making and practice.
Edward Harkins

Networking Initiatives

SURF

edward@scotregen.co.uk
0141 585 6850 9 (Direct Line Weds to Fridays)
