Caithness Arts Forum - Annual General Meeting 5 November 2007

North Highland College, Thurso

PRESENT:
Lord Robert Maclennan

David Brookfield, Pentland Housing

Iain Gunn, Caithness Arts

Jenny Bruce

David Morrison

Cllr Robert Coghill

Donald Macbeath, North Highland College

Shona MacDonald, Highland Council

Adrian Clark, Highland Council

Eann Sinclair, HIE Caithness & Sutherland

George Gunn, Caithness Arts

John Cairns, Greycoast Theatre

Christine Russell, Caithness Arts

Cllr Bill Fernie

Anna MacConnell, Caithness Partnership

APOLOGIES:
Cllr David Bremner

Shelagh Swanson

Cllr Willie Mackay

Lorna Simpson

Trevor Williams

Katrina MacNab

George Bruce, OBE

Cllr Lady Marion Thurso

1
Election of office bearers

Since this grouping is a sub group of the Caithness Partnership and does not have a separate constitution it has the ability to operate within the Partnership’s Articles & Memorandum and is protected by the Partnership’s insurance. The only appointment required is the chair. Lord Robert Maclennan was nominated by Iain Gunn (seconded by David Morrison) and, there being no other nominations, Lord Maclennan was elected chair. The group has no funds therefore there is no requirement for a treasurer to be elected. To date administrative support has been provided by Caithness Partnership and it was proposed by Iain Gunn (seconded David Morrison) that this continue.

2
Membership

There was some discussion regarding membership and it was agreed that as long as the key constituents of the group are the local authority, the enterprise company, North Highland College and community organisations including the local theatre company then a relaxed attitude to membership could be adopted. However, care must be taken that the balance of the group does not get out of kilter with its aims therefore it must remain at a size where effective work can be undertaken, yet it’s not too small to be exclusive. The door will be kept open to interest parties.
BUSINESS MEETING

1
Note of last meeting was accepted as a reliable record.
2
Matters arising
a) Mission Statement: Following discussion a statement was agreed as follows:

CAITHNESS ARTS FORUM - MISSION STATEMENT

To promote and develop the achievements of artists and art forms in Caithness by offering businesses, organisations and individuals an opportunity and arena for discussion.

OBJECTIVES

· As part of the Caithness Partnership, offer arts funders, practitioners and consumers a neutral place to appraise the method by which the arts are delivered in the county and to formulate, and constantly re-evaluate, that policy.

· Offer organisations and individuals the opportunity to meet and discuss the arts in Caithness, and their place in the broader cultural landscape.

· Bring together different sectors of society, such as business and educational institutions, in order to explore the mutual benefit the arts can bring to them and to develop those benefits.

· Inform and educate all aspects of government (whether it be local, national or UK) as to the major economic impact the arts can make on such areas as tourism and how a thriving arts community can attract people and businesses to relocate to the county.

· Support, promote and develop the very real achievements of individual artists and art forms (past, present and future) and place these in a national and international context through festivals, conferences and cultural exchanges.
A question was raised regarding whether the Forum should be investigating the possibility of the creation of space for visual artists and encourage WASPS http://www.waspsstudios.org.uk/about-wasps/ into the area. John Cairns offered to speak to WASPS and report back to the Forum by the end of November (ACTION: JC)
b) Programme of events Linda Hutton, Caithness Arts, is currently putting together a diary of arts events for next year. The results of her work will be circulated and can be passed on to the Forum. It was requested that she include the contact person from each organisation in the final list of events. Iain Gunn will pass this request on.(ACTION I G)
c) Discover Caithness John O Groat Journal is aiming to publish the supplement at the beginning of April. North Highland Initiative has commissioned a guide to the North Highlands from Charles Tait who authored the Orkney Guidebook. North Highland Tourism Initiative has employed a marketing agent and they are using a public relations approach rather than advertising.
d) RSAMD link with Caithness Lord Maclennan had recently met with the principal and governors of the Academy to hear that they are enthusiastic about developing a presence in Caithness. It is planned that initially there will be some further events in the next two years and, depending on the success of this, an ongoing local presence to be established by 2010. There are 5 elements to the proposal:

· A project to be developed linked to the new MA Arts where a number of students will participate in a short residency, connecting to the host community.

· A repeat visit from by Brian McNeil exploring Scots music in Europe – from the Baltic to Byzantium

· Pilot end performance with schools in the area

· Joint chamber music and poetry involving both music and drama departments

· Master classes – Nordic link established (Sweden, Iceland, Norway)

All will be completed before the Edinburgh Festival so that some of the work developed in Caithness can be taken there. Lord Maclennan will meet with the principal again and try to take the link forward and determine what Caithness can “bring to the party” whilst ensuring that the local response is as positive as possible.
When the proposals are clearer the Forum will get in touch with relevant groups locally and ensure positive involvement. Donald MacBeath will have a discussion with his colleagues at NHC/UHI and see where there can be partnership working. There is an opportunity to link to the BA in Drama and Theatre Arts which is currently being developed by the UHI. He will also initiate discussion with other partners and the theatre network regarding the potential scope of involvement with RSAMD. (ACTION DM)
Members welcomed the news of this progress and felt is important to ensure that the Caithness relationship with RSAMD is a reciprocal one. A short letter will be sent to the Academy from the Forum with positive and encouraging message. (ACTION: AM)
e) National Theatre Eann Sinclair has been working with Roy Kirk, Inward Investment Manager, to put together a template prospectus and the completion of this is imminent. Members felt that a sense of dynamism needs to be conveyed in this document with the aim of trying to get as many national companies to work in Caithness as possible. Touring activity has fallen off since the arrival of the National Theatre yet a Scottish Theatre company should not be geographically prejudicial. The UHI, National Theatre, RSAMD must all be encouraged to develop their capacity here, cross fertilizing with local expertise and talent to create a powerful combination. In addition, the touring part of the NTS, for example, could be devolved to Caithness.
The chairman requested an update from Grey Coast Theatre and it was agreed that this will be provided at the next meeting. (ACTION: GG/JC)
f) Arts Development Officer funding Funding is in place until next July from HIE and Highland Council. Caithness Arts will be seeking funding after that since a paid officer is essential. Caithness Arts is very happy with the current officer’s work.

North Highland Connections aims to provide a new arm to help develop the tourism product and attract more visitors through the arts. The organisation is currently seeking charitable status to be able to seek funding. Initial approaches to funders have been favourable. It must be noted that the North Highland Initiative operates beyond the boundary of Caithness, augmenting its potential to attract/co-ordinate arts events and activities and draw resources into the community that otherwise might not come here.
Adrian Clark gave an account of the current work of Highland Council in the area. The last year has focused on the Year of Culture working in partnership with HIE and the national agencies. There were 3 main lines of delivery:

· The community programme delivering £150,000 of revenue funding

· £160,000 for capital project support

· Highland Promise – a £100,000 programme set around the secondary schools

There is no 2008 budget but the Year of Homecoming in 2009 will have funds attached.

Local resources include the two galleries in Wick and Thurso, and these deliver a programme of events throughout the year.

The Cultural Co-ordinator programme will be appointing 2 part-time officers in January.

Adrian is aware that venue development is a priority locally and the consultation currently being carried out into sports & arts venues in the county will be available soon.

HC funds promoters network in the area and the relatively modest funding this is awarded is due to continue.

Ward discretionary budgets area available and arts activities are not precluded from receiving from this source. A good relationship with Ward Managers and Councillors should be developed.

Shona MacDonald has been involved in the summer activities programme and youth work in Caithness and this will continue.
Feisan nan Gaidheal has been providing traditional music tuition to P5 and P6 children across Highland. Highland Council will be working with An Commun to develop the National Mod 2010 in Caithness.

Robert Coghill indicated that there is Highland Council money available for youth diversionary activities that could be directed to arts activities, encouraging young people off the streets and into productive and safe activities. This funding has to be used up by the end of March or it is lost.

John Cairns was interested to discover what benchmarks were used to evaluate highland Council’s programme of youth work. Shona MacDonald responded that numbers attending are calculated and evaluation forms were generally used.

It was noted that a recording studio has been opened at Wick Youth Club as a result of the Music Link Media project.

Visual arts will be discussed at the next meeting. Jenny Bruce will produce a paper outlining positive proposals that the Forum could pursue. There may be some more clarity in this respect when the Highland Council funded report is published. (ACTION JB)
David Brookfield reported that the Viewfirth Development Group had sent representatives to An Lantair in Stornoway, a new arts centre which employs 43 people, and felt that everyone needs to be aligned around a single project for it to be a real success. Waiting for the Highland Council report (Future of Arts & Sports Facilities in Caithness) has caused a delay for the Viewfirth group’s proposals but it seems that Viewfirth is one of the options that will appear in the report. He felt that the concept needs to be right before a venue is designed and a business plan developed. Examining models from other areas will improve this process locally. David Brookfield will provide more information on the Viewfirth proposals for Anna to circulate (ACTION: DB/AM)
When the report into the future of arts and sports facilities in Caithness is released the Forum will discuss the issue of arts facilities and try to come to some agreement and consensus view. We should try to get as many councilors round the table as possible. Shona Macdonald will forward the report to Anna when it is releases. (ACTION: SM)
It was felt that, because of the current regeneration effort in relation to Dounreay decommissioning and the important role that the arts can play, this is an appropriate time to bring the discussion regarding arts venues to the surface.

DONM: 20 December 10.00am in the Orange Room at the Park Hotel, Thurso.
