[image: image1.jpg]THE
TOWN
IS THE
VENUE

Deveron
Arts

[image: image15.jpg]TOWN
1S THE
VENUE

[image: image22.jpg]deveronarts

the town is the venue

Deveron Arts Business Plan 2013-15
DETAILS OF THE BUSINESS

Business Name:
Deveron Arts
Contact Name:
Claudia Zeiske

Address:

The Studio, Brander Building

The Square, Huntly

Aberdeenshire

AB54 8BR

Website:

www.deveron-arts.com
Telephone:

01466 794494

E-mail address:
info@deveron-arts.com
Legal Status:
Company Limited by Guarantee
Charity Number:
 SCO 24261
[image: image2.jpg]

 Huntly, Aberdeenshire: Inside and Outside

CONTENTS
	1.
Executive Summary

	5

	2.
Background
	6

	2.1
History and Concept
	6

	2.2
The Need for Development and Sustainability
	11

	
2.3
SWOT Analysis
	12

	2.4
Unique Selling Points (USPs)

	14

	2.5
Positioning: Competitors and Potential Collaborators
	14

	3.
Huntly

	15

	4.
Financial Summary

	16

	5.
Vision, Purpose and Identity

	17

	5.1
Vision Statement
	17

	6.
Objectives and Outcomes

	18

	7.
Artistic Programme Plan 2013-2015 (Draft)

	22

	7.1
Mechanisms

	22

	7.2
Programme Plan and Targets
	24

	8.
Corporate Organisation
	27

	8.1
Human Relations Structure/Pay Scales

	27

	8.2
Training

	28

	8.3
Marketing Plan
	28

	8.4
Board of Management
	29

	8.5
Premises
	30

	8.6
Policies
	31

	9 Appendices
	32

	Appendix 1
Vision Document

Appendix 2
Project Portfolio

Appendix 3
Marketing Plan

Appendix 4
Positioning Document

Appendix 5
Outline Programme 2013-15
Appendix 6
Full Budget

Appendix 7
Equality Policy
Appendix 8
Access Policy

Appendix 9
Child Protection Policy

Appendix 10
Safety Policy
Appendix 11 Environmental Policy
Appendix 12
Artists Contract (template)

Appendix 13
Job Descriptions: Director, Project Assistant

Appendix 14
Director CV

Appendix 15
Constitution

Appendix 16
Fundraising Plan

Appendix 17
Board Development Policy

Appendix 18
Succession Policy

Appendix 19
Staff Review Document

Appendix 20
Office Policy
Appendix 21 Disclosure Handling Policy

	

	
	

[image: image3.jpg]NV CONSTRICTION [f

TOWN IS THE MENU – Simon Preston, 2012

1
EXECUTIVE SUMMARY

Deveron Arts (DA) is a contemporary arts project based in the town of Huntly in the North East of Scotland. The organisation is unique in Scotland and probably Europe due to its town is the venue approach, for which it has attracted international
 interest as a transferable model for rural arts development through socially engaged/collaborative
 practice in the rural/remote context.
The organisation currently receives some annually renegotiated funding from the Creative Scotland and Aberdeenshire Council towards its programming which includes overhead costs. Significant time and energy is required of the management team to obtain matching finance for the programming to allow for meaningful strategic planning.

This Business Plan sets out the strategy for the development of Deveron Arts over the period from April 2013 - March 2015. It is based on the DA Vision Paper and was written by DA’s Director Claudia Zeiske in collaboration with the Board of Management and the DA team.

The plan will continue to deliver a number of benefits:

· A more stable and sustainable future

· Opportunities to work with internationally renowned artists and curators/writers

· Opportunities to work with other partner organisations in Scotland and inter-nationally

· Opportunities to involve more individuals and groups in the locality on a deeper level

· A structured, sustainable programme
· Development of a new Walking Programme
· Engagement of appropriately qualified staff on permanent (and industry-standard) contracts and enable those staff to focus on the development and delivery of the artistic strategy.
To achieve this plan DA requires stable long term funding and personnel base.
2
 BACKGROUND
2.1
History and Concept

The rural town of Huntly in North-East Scotland (population 4500 + 4500 in the catchment area) is the location and playing field of Deveron Arts.
[image: image15.jpg]Deveron Arts invites artists from all over the world to work and live in the town. It has neither gallery space nor an arts centre. Instead, the town is the venue (TiV), is the guiding motto – which provides us with the context for the work produced. The town – identity, people, politics, history – is the starting point for the artists who are invited to work and live here normally for a period of three months. This methodology provides a fitting match between the chosen topics, Huntly’s community groupings and its venues, allowing DA to develop an active public as opposed to an attending audience as is more common in mainstream arts.

Deveron Arts’ TiV approach is unique in Scotland if not Europe. It uses ‘found’ venues rather than gallery spaces or traditional exhibition/performing spaces in the town of Huntly. Each venue is chosen on the basis that it provides a fitting context for the artists and their ensuing work with the community. The list of ‘found’ venues used to date ranges from supermarkets to the football club to specially rented spaces.

The absence of a building gives DA the opportunity to utilise the town to stimulate dialogue between the community, the artists and the DA team. The artists engaged usually have a proven socially engaged / collaborative arts background, and are chosen carefully according to the identified topics.

Although initially unintended, DA found the ‘lack of venue’ situation worked in its favour, as it enabled the artists to make art where people are instead of trying to find strategies to bring people to the place of art production. Responses from artists have shown that the organisation is at the forefront of providing a specific if not unique curatorial service, which is based on the qualitative methodology of participant observation
 addressing the heart of the community.

Traces of the works produced have evolved into the Town Collection, whose ‘exhibits’ are placed in pubs, shops, schools, garages, offices and other spaces around Huntly. The collection includes now over 55 works from renowned Scottish artists such as Kenny Hunter, Roderick Buchanan and Dalziel + Scullion from Scotland, COLONEL/Thierrey Geoffroy from France and Senzeni Marasela from South Africa.

The town is the venue model, developed over the last 15 years, combines social enterprise with contemporary arts practice as a mode of creating positive change in the community. This approach has been developed in response to the context in which Deveron Arts finds itself: a small town in rural Scotland without a dedicated arts venue but with a passion to break down barriers and bring people together to discuss, debate and enjoy challenging the issues that they face on a daily basis.

To achieve this, we apply a stringent 50/50 approach
, where the community and local production have equal weighting with global vision and artistic critique. This 50/50 approach forms a common thread through all aspects of DA’s artistic and organisational operations.

The 50/50 approach consists of:

· [image: image16]a curatorial approach based on methodologies lent from participant observation

· a focus on local issues; these are also reflected in global concerns e.g. teenage pregnancies, food quality/healthy eating, energy/wind-farm development, etc.

· a track record of linking artists with community members

· the use of existing structures and networks to access participants and audiences

· the use of ‘found venues’ for events e.g. local garage, pub, school, etc.

· the commissioning of innovative local, national and inter-national artists with a collaborative/socially engaged practice

· hosting artists to live and work in the town, becoming part of the community

· the artists working in collaboration with specific interest groups in the community

· public debating events as part of each project

Both Outreach and Education are at the heart of our artistic programme through the development of active participation. The level of participation reaches from the identification of topics emerging from the local context, to the preparation and execution of projects and addressing universal issues that are of concern to local people.

DA has developed a unique curatorial expertise of engaging artists into the community through common interests and across socio-economic, age and gender divides. To reduce the threshold of participation, our objective is to make art happen where people are, rather than expect people to come to a place where art happens.

Local participation of both groups and individuals is addressed through the development of the individual projects which are identified through the mechanisms of a cultural audit. As soon as an artist arrives he/she is introduced to relevant community members and groups, to establish networks of potential collaborations. This methodology has worked well in the past and is indeed seen as the key for the success of the organisation and the town is the venue model.

The artists working with Deveron Arts are both local and inter-national, recent graduates and established figures. The visual arts are the central focus, forming a catalytic hub connecting with performance artists, musicians, writers and a wide range of other creative practitioners. The core elements of the artistic programme are laid out in the annually updated Vision Document (Appendix 1).
In the recent past DA has developed an increased interest in the human pace. This is reflected through a series of walking and art related programmes.

Artistic Quality
The artistic quality is ensured through:

· The experience of the Director and team/board of Deveron Arts in curating high profile socially engaged arts projects with some of the highest quality artists in the field.

· The quality of the artists selected. The artists that we are currently talking to are:
Walking: Richard Long, Peter McCaughey, Stuart McAdam, Michael Höpfner, Fancis Alÿs, Anne Murray

Hosting: Jacques Coetzer, Caravan Gallery, Dan Thomson, Asa Sonjasdotter
Understanding: Peter Clarke, Mariam Koné, Celia y Junior

Traditional Music: Lau, Keith Cockburn

Arts Visitor: Catrin Jeans, Now Now

together providing a well balanced mix between local, national and international artists.

· The Shadow Curator involvement which brings in professionals of the highest calibre through a critiquing assignment; Shadow Curators also bring a wide network of international contacts to the conversation.

· The Specialist Advisors adding non-art expertise to the projects.
· The group of artistic advisors we have affiliated to us. Those include Jacqueline Donachie, Francois Matarasso, Jim Brook, Nuno Sacramento, Monika Vykoukal.
Value for Money
The town is the venue is a low-cost effective model for delivering arts and talent development of the highest standard to a wide range of people. The lack of a building (arts centre or gallery) saves a lot of costs (staffing as well as heating, lighting etc) while allowing us to be flexible in terms of programming to respond to artistic innovation and community needs.
As the organisation’s confidence and ambitions for the future and its positioning within the Scottish, wider UK, and international arts scene has grown the methodology used here is beginning to disseminate to other arts organisations in the North of Scotland. While this unique approach has gained a reputation among the international artists community, with a strong application history from artists who wish to come and work here
, Deveron Arts needs to expand on how to communicate its work and model effectively to the international arts circuit as a transferable possibility.

Future Goals and Ambitions:

· The organisation should now take further steps to develop its international ambitions and reputation; as such we are now looking at strategies of promoting our model nationally and internationally. Part of this will be achieved through the development of an internationally recognised Walking Institute. Over the past years Deveron Arts has deepened its focus around the notions of walking, hospitality and its relationship to the arts. With this in mind, the Walking Institute, a new venture set up by Deveron Arts, has been launched. The Walking Institute aims to develop a walking appreciation programme by bringing walking activities together with arts and other cultural disciplines. It will address opportunities in relation to health, environment and rural economic development in Huntly and further afield through walking art and related disciplines. It will encompass all walking & art practices and aim to map internationally the scope of this medium.
2.2
The Need for Development and Sustainability

Deveron Arts has established a demand for its work both locally and internationally
. This is demonstrated on the one hand by the eagerness of local organisations to collaborate, and on the other by the platforms we increasingly reached to show and disseminate the work internationally.
For example, Jacques Coetzer’s work Room to Roam has toured internationally with a show at the Goodman gallery in Johannesburg and at Aberdeen Art Gallery and Senzeni Marasela’s project JONGA produced in Huntly has shown at Art on Paper in New York. In early 2013 Deveron Arts worked in collaboration with curator Mary Jane Jacob School of the Art Institute of Chicago, USA on a travelling-curator project called Fernweh that aimed to investigate notions of travel and hospitality within community and socially engaged art. Its objectives were to consider the notions of art in community (rural-urban) through a hosting, visiting and travelling programme in collaboration with a series of communities and institutions across Scotland.
Additionally, the organisation has had excellent nationwide media coverage in recent years thereby putting the town of Huntly on the map as the place to go to encounter challenging and innovative projects.
For 2013-15 Deveron Arts has developed a strategic plan for a two year programme exploring hospitality, alongside the development of a new walking initiative that will create a diverse programme of practical activities and commissions developed both in and around Huntly and beyond
To progress the development of Deveron Arts it is essential to be able to continue to plan over a longer period of time

This can only be achieved through a stable combination of core and programme funding. Hence, there is a continued need to fund the programme as a whole, rather than only the artistic programme as it largely stands to date.

A secure funding plan will enable Deveron Arts to focus strategically on developing the organisation as a centre and model of excellence by concentrating on:

· the quality and innovation of the work produced through collaborative work with the community
· building partnerships nationally and internationally
· excellence in the governance of the organisation
To this effect an application for core-funding will be lodged with Aberdeenshire council, that will match the Creative Scotland funding achieved.

2.3 SWOT Analysis
	STRENGTHS
	WEAKNESSES

	Artistic Quality

· Unique curatorial model of town is the venue with reputation for high quality

· Over 10 years experience to build on

· Experienced and skilled work force
· Active range of Board members, including artists, community members and professionals.

· Good accommodation for artists living and studio space

· Well equipped and adequate office spaces

Community

· Huntly's compact size, facilities, demography and location on strategic road and rail links
· Strong community support

· Focus on interest groups cutting across socio-economic divides

· Strong commitment to local ecology and environment

· Expertise in making contacts with community members is rated by the artists

· Support from local/regional newspapers (Huntly Express and Press + Journal)

· Good working relationship with local schools

· The power of ‘word of mouth’ within a rural environment
· Good local press coverage

Networking

· Strong links with Scottish Art Network and Art Colleges

· Good international links
· Increasing national press coverage
Finances

· Core funding and professional support from Creative Scotland
· Annual funding Aberdeenshire Council
· Strong track record in attracting project funding from public and private sources

· Successful in attracting in kind support from local business

· Low overhead costs, as there is no building to run and maintain
	Quality

· Organisation needs to rely on current Director as the driving force behind Deveron Arts and its philosophy, and her expertise in fundraising.
· The name given at the start of the organisation is seen as old-fashioned within the arts world, and is not conducive for marketing as a contemporary product.

Funding

· Funding from Aberdeenshire Council not secured

· The need to be opportunistic about chasing project funding could result in it dictating the shape of the programme

· Remote location is expensive to travel to.

	OPPORTUNITIES
	THREATS

	Funding

· The potential for an increase in support on a multi-year basis through other thematic funds (hospitality: travel, hosting, understanding).

· Creative Scotland projects forming programmes funding secured for 2 years.
· Initial funding secured for 18 month development of a Walking project
· Fundraising strategy in place

Network

· Director has a good network of international contacts, which could be exploited for partnerships
· Good working relationship with Creative Scotland and Aberdeenshire Council local authority officers, as well as HDT locally
· Walking Institute opens new network opportunities both locally, nationally and internationally
Staffing

· Succession Plan in place, implementation now due

· Well trained project manager that can take over if required
· Walking project manager employed to develop walking project, opportunity for increased programming.
Positioning

· Current general interest in socially engaged programmes and renewed interest in public art
· No comparable organisations in Scotland or even the UK and internationally

· town is the venue fits with Aberdeenshire Arts and Town Planning Strategy

· According to The Aberdeenshire Audience Atlas, around 3000 people who live in Huntly and surrounding may be interested in attending culturally led events.

· Huntly’s position on main transport routes

· Potential for marketing costs being relatively inexpensive, because the majority of the public in the area find out about events through the press or word of mouth and are keen to receive information by email

Community

· Potential to contribute to the wider economic development of the Huntly area by changing external perceptions of the town;
· Huntly Development Trust is a good partner

· Tourism strategy for Huntly in place
· Promotion of area as a destination
	Funding

· Deveron Arts needs to secure funding for the walking programme should it have a chance to succeed.
Positioning

· Huntly has a relatively low income and is therefore potentially less inclined to attend arts events.

· Huntly community has a perceived lack of sensibility towards issues affecting the world due to its relative remoteness.

· The public has a lack of understanding of socially engaged art practice (does wonder ‘what does it have to do with art?’)
· The public are used to travelling to population centres for cultural activity, they may overlook local activities because of this

· It is very costly and time intensive to engage in effective networking due to remote location

Government

· Budget cuts in cultural funding
· Visa regulations for foreign artists are costly and at times prohibitive
Structure
· Organisational structure is going through a period of change with the development of the Walking project

2.4 Unique Selling Points (USPs)
What differentiates Deveron Arts from other rural residency centres is:
· Its uncompromising 50/50 approach: local/global – community/criticality

· Its use of existing buildings: making the most of existing architecture and facilities

· It makes art where people are, rather than brings people to where art is

· Its application of the cultural audit; looks deeply into the essence of local culture to identify issues and sense of place

· It acts local but thinks global as artists relate issues of international relevance to the local context
· Its small is beautiful approach (local, slow, small, low cost, grass roots, low tech)

· Its engagement in artistic excellence and criticality through the Shadow Curator programme

· Its collaboration with international and local partners
· Its walking programme is unique nationally and internationally
2.5
Positioning: Competitors and Partnerships
Within both the Scottish and European arts context the town is the venue strategy and methodology is unique in its balanced 50/50 focus on artistic excellence through residency programming and (rural) community context. The organisation has several peers locally, Scotland wide and internationally; those with similar aims are described in more detail in the positioning document (Appendix 4)

None of DA’s competitors/collaborators – with the possible exception of Grizedale Arts – combine residency activity with community activity in the rural context like the town is the venue approach does. The project is therefore unique certainly in the Scottish if not in the European context.

However, partnerships with local groups and regional, national and international platforms form integral part of the programme.

Local partnerships with relevant community groups and institutions form a central part of each artistic project. We have undertaken an audit of 150+ community groups and services in Huntly, which alongside the cultural audit, form the basis for the artists’ research. As a key part of our curatorial methodology we include community groups in:

· the theme identification

· the development of the projects

· meetings with artists at the start of the residencies

[image: image4.jpg]

Nordeste/NorthEast: Allysson Velez, musician in residence, 2012

In particular, we have developed a regular and strategic partnership with the Huntly Development Trust. Other organisations and institutions we work with include: police, street cleaning services, Huntly Express, Dean’s Shortbread, Whisky Direct, Forestry Commission Grampian, Marr Area Partnership, are institutions who both have co-funded and collaborated with DA. We also have excellent relationships with the local schools.

Nationally and internationally we collaborate with other galleries and art organisations on the individual projects through our ‘out of town’ programme.

3
HUNTLY

[image: image17.jpg]

Huntly is a 4500-people strong market town in the North East of Scotland. It provides focus and context for the work of Deveron Arts. Life circumnavigates around a historic Square in the centre, with some 175+ clubs and societies, an ice cream and a shortbread factory and various sport facilities including a Nordic Ski Centre. It features also a library, primary and secondary school, swimming pool, golf course and no less then 11 licensed premises. Further it has a cultural tapestry that ranges from Scottish pipe, folk and dance to the contemporary realms of Deveron Arts.

The town nestles between the Banffshire agricultural land and the hilly moor, grouse and deer lands of the Cabrach and Speyside. It has good transport links with the A96 road, rail and bus links to Aberdeen (40 miles) and Inverness (60 miles). Dyce airport is approximately 30 miles away.

Noted for its fine architecture, Huntly has its origins as an agricultural market place. It is the historic capital of ancient Strathbogie. Strathbogie (now Huntly) was the one time seat of the Gordon family who raised The Gordon Highlanders. Although the regiment is now merged into the Royal Regiment of Scotland the town has a proud association with them. Huntly Castle itself is situated close to the confluence of the rivers Deveron and Bogie and some of the towns’ many sporting and recreational facilities.
In recent years, the position of Huntly has been weakened due to the decline of agriculture, changes in shopping trends, and the centralisation of services to larger centres. Huntly is now on the economic periphery; decline is most apparent in the edges of the town centre e.g. empty shops, derelict buildings, charity shops and undeveloped industrial land. As such Huntly has been identified as an area that is socially vulnerable with relatively high unemployment and a number of poverty indicators (high school meal indicator; poor nutrition habits, high number of teenage pregnancies, etc). Since 2005, the Aberdeenshire Towns Partnership, now Huntly Development Trust (HDT) has been addressing issues of pursuing change in the town. HDT has commissioned a tourism strategy and engaged a tourism executive.

Art Provision apart from Deveron Arts concentrates on traditional music like the Huntly and District Pipeband, the Strathbogie Fiddlers and Highland Dance groups.
www.huntly.net
4 FINANCIAL SUMMARY
	DEVERON ARTS

Programme Budget Overview
	2013/14
	2014/15
	TOTAL

	Expenditure DA 2013-2015
	
	
	

	Staff
	69481
	71624
	141105

	General Office Costs (overhead + rent)
	6670
	6870
	13540

	Marketing*
	2000
	2060
	4060

	Artistic Programme**
	156700
	156700
	313400

	Sub-total
	234851
	237254
	472105

	Contingency @ 5% of programme costs
	11742.57
	11862.73
	23605.3

	Total Costs
	246594
	249117
	495711

[image: image5.jpg]

Slow Marathon – Mihret Kebede, 2012
5
VISION, PURPOSE AND IDENTITY
The organisation has established the following aims:
5.1 Vision Statement
Deveron Arts – the town is the venue
Aim

To continue to develop the town is the venue model as an internationally recognised, transferable model for contemporary collaborative arts’ development in the rural/remote context of Huntly, Aberdeenshire.
Objectives

1. To evolve an international programme of artists residencies with a focus on collaborative arts.
2. To engage and encourage participation of local people in contemporary art projects.
3. To engage in international exchange and dialogue.
4. To achieve excellence in all areas of artistic and organisational development.
To fulfil these objectives, the vision document – which is integral part of this business plan – outlines the following main elements:
· positioning and curatorial approach

· themes

· cultural audit

· locality

· internationality / networking

· artists’ selection

· venues/premises, accommodation

· documentation and archive
· research and model development

· networking and partnerships

· education

· marketing

· town collection

· environment, heritage and ecology

· seasons and town calendar

· administration and organisation

· mentoring and training

· commercial development

· monitoring and evaluation

· nurturing creativity in the community

6
OBJECTIVES AND OUTCOMES
	Objective 1: to evolve an international programme of artists’ residencies with a focus on collaborative arts
Outcomes
Engagement of the most innovative local, national and international artists, performers and curators appropriate for the town is the venue context

· Engagement of a year-round strategic programme of artists in residence; of which at least 50% have an international profile.
· Development of a programme of excellence based on themes of universal concerns, arising from the community.
· Engagement of external curators and critical writers through the Shadow Curator methodology to work with the Director on projects that feed into the town is the venue strategy.
· Active engagement with other art institutions in Scotland and internationally to:

· source information on artists
· engage in the dialogues surrounding collaborative /socially engaged arts nationally and internationally
· bring international platforms to Huntly
· source and provide international platforms for the outcomes of the work produced in Huntly

[image: image6.jpg]

 [image: image7.jpg]

HOMEMADE: Böller und Brot, 2007

	Objective 2: to engage and encourage participation of local people in contemporary art projects

Outcomes
Research and development of four annual themes arising from the community to inspire a contemporary arts programme that:
· is deliberately local but of universal relevance, exploring current issues that are of interest to the community
· engages, researches and celebrates aspects of Huntly’s past and living heritage
· engages the public in contemporary art and debate through common interests
· Artists’ collaborations with:
· local interest groups that cross socio-economic divides e.g. dog walkers, car lovers, supermarket shoppers
· local organisations and groups: e.g. WRI, Rotary Club, Hillwalking Club (NB: we have conducted an audit of formal local groups and identified a total of over 140).
· young people, pupils and teachers of the Gordon Schools and its feeder primaries across departments (e.g. maths, home economics, art)
· Engagement of Cultural Health Visitor to collaborate with
· local newspapers to achieve a continuous high profile
· various community groups and boards to promote understanding of its work and of contemporary art practice
[image: image8.jpg]

Rite of Way: Town Collection Minor Path, Alan MacPherson

	Objective 3: to engage in international exchange and dialogue

Outcomes
· A platform for international artists to engage in dialogue over themes that are globally and locally significant, both with the local community and other artists.
· Deveron Arts will be at the forefront of and actively contribute to research relating to the development of new concepts of the role of contemporary arts in rural locations and their socio-economic and environmental impact both nationally and internationally

· The town is the venue model will be developed and promoted locally, nationally and internationally as a unique and appropriate model for small town contemporary arts’ development. Platforms for presentation of the model are actively sought.
· An active network with other arts, academic and publishing institutions in Scotland and internationally to source information on artists; keep up-to-date in the dialogues surrounding socially engaged / collaborative arts nationally and internationally and provide international platforms for the outcomes of the work produced in Huntly.
· Bi-annual Seminars / conferences to bring platforms of artistic criticality to Huntly

· The development of a Library and resource centre specialising in collaborative art practice

[image: image9.jpg]o " 2

o r |1z

" ‘u ‘vs ‘u ||7m\ |m

20 |z| |n |zs |u |zs

2 |u |z' |:o |u |u |ss

George MacDonald of Huntly Festival/Nuno Sacramento, 2007

	Objective 4: to achieve excellence in all areas of artistic and organisational development
Outcomes
· engagement of the most innovative local, national and international artists, performers and curators appropriate for the town is the venue context
· provision for artists with accommodation support and industry-standard residency payments at a level that enables them to focus entirely on developing their work

· funding of 3 years to allow for strategic programming will be sought
· a manageable model to evaluate individual projects and the organisation internally has been developed through the Shadow Curator methodology and will be applied to all projects
· full-time engagement of staff and permanent posts will be strived for
· the organisation will strive for permanent and industry standard contracts for staff
· a fundraising and marketing plan has been developed and will be implemented shortly
· robust systems for organisational and financial management on all levels of the institution have been put into place
· development of relevant staff and board member skills through appropriate training and the engagement of external curators
[image: image10.jpg]

Walking off the Grid – Michael Höpfner at Drumblade School , 2012

7
ARTISTIC PROGRAMME PLAN 2013 – 2015 (Draft)
7.1
Mechanisms
Deveron Arts’ artistic programme focuses around five overlapping areas of activity:

1. residencies with artists interested in collaborative practice

2. engagement of the community through thematic projects employing conversation and dialogue across socio-economic boundaries

3. fostering critical engagement and international connections

4. organising a lively events programme integral to the residency programme

5. evolving a Town Collection, hosted in all kind of shops, schools, churches and other venues across the town
This is done through three thematic residency programmes, which encompass each:

· complementary international and national artist residencies; averaging at 3 months

· invitation of a specialist in the field of investigation (e.g. food or walking expert)
· invitation of a Shadow Curator/producer, normally working from a distant position
· an Intern, normally a young recent graduate either in art or a related discipline
· an education programme focusing on the local schools and life-long learning in the community

· a programme of events focusing on each residency theme and project

· a Shadow Curator Intern which encompasses 2 projects per annum

· a contribution to the evolving Town Collection built up from traces of DA’s work with individual works by former artists in residence (paintings, photographs, murals, plaques etc) are on display in pubs, shops, schools, garages, offices and other spaces around Huntly

· other incoming and local artists (both visual and other like writers, performers, chefs) where appropriate to the project

Each project will last normally average three months.

In operation for over 15 years, Deveron Arts has built up a tradition of hosting artists and other visitors from across the globe. Collaborating with other local, national and international agencies and businesses we now want to explore the notion of ‘hospitality’ further; through the development of a series of curated residency projects that encompass our town, its communities and visitors alike.

In our forthcoming programme we aim to focus on hospitality ethics and how these relate to both art and our community in the context of the wider world by concentrating on three – often time intensive – activities and concepts: Travel, Hosting, and Understanding.
Our Hospitality programme is curated through a series of 3 residency led programmes relating to Journey Making:
1. Travel: looks at getting there and going about by walking or another form of Slow Transport. Through 3 residency projects with national and international artists.

2. Hosting: looks at being there through forms of hosting, which incorporates Food and Eating as well as being accommodated. Through 3 residency projects with national and international artists.

3. Understanding: looks at doing things there through Language and other forms of Communication such as music, poetry and entertainment. Through 2 residency projects with national and international artists.
These are complemented by the three following projects:

4. Traditional Music: artist / musician residency accompanying the Understanding programme.
5. Cultural Health Visitor: is an artist assisting in community communication and education; similar to the tried and tested NHS Health Visitor but looking after people’s cultural health. Run for 2 years accompanying the Hosting programme.

6. Hostology: The programme will be complemented by 2 seminars and 1 conference on hospitality in art and the three subthemes: travel, hosting and understanding.
[image: image11.jpg]

The Hosptiality Programme 2013-15
A revision of the themes is devised annually.

Outreach and Education activities are embedded in the individual projects through the town is the venue curatorial approach that focuses on conversation through communities of interest.
All projects result in a range of performances, one off events, festivals, publications, exhibitions, installations, interviews, publications, talks, and conferences.
All projects have physical outputs like a research archive and a publication, CD/DVD or other products as well as a contribution to the Town Collection.

[image: image18.jpg]

EMPTY SHOP – Eva Merz, 2004
7.2 Programme Plan and Targets
	Targets fROM 2013

	to maintain an international programme of artist residencies with a focus on collaborative arts

	4 x lead artist residencies per year

engage established and emerging local, national and international (normally visual) artists for 3 month on average as lead artist in residence to work collaboratively with groups and individuals in the locality.

	4 x Shadow Curators per year

Engage guest curators to contribute to the development of the artist’s projects and town is the venue model through the Shadow Curator methodology

	4 x Internships per year
provide internships for young art graduates interested in collaborative art to work with the lead artists

	2 x Shadow Curator internships per year
provide internships for young curators interested in developing a career in collaborative art to work with the curatorial team

	1 x Traditional music artist per year
provide established and emerging local, national and international artists commissioning and performing opportunities as part of the programme

	To engage and encourage local people in contemporary arts projects

	3 x Themes of Local/Global concern

Identify themes through participant observation and community consultation; identify artists through international networks. Find Outline Programme of Activity attached (Appendix 5)

	1 x Cultural Health Visitor per year
Provide emerging local artists with year-long residencies to work collaboratively with groups and individuals in the locality through the Cultural Health Visitor methodology

	3x Seminars and 1x Conference
To have at least two panel discussions per year bringing local people together with artists, art professionals and professionals of the selected theme

	5x Committees and Groups

To represent Deveron Arts on at least 5 local committees and groups (e.g. HDT, HADTAG, School Council, Sport Clubs) per annum

	Year Round Events Programme

To develop a lively year-round events programme in conjunction with the identified themes; this can include film screenings, artist talks, artist dinners, tea parties, installations and many more creative opportunities. 16+ per annum

	Participation and Audience

1500+ individuals per year will either collaborate in or attend events or engage in some other manner with the residing artists. These contacts will be of a participatory nature rather than passively attending events.

	Engagement in the local context
An emphasis on increased depth of engagement is envisaged through the Cultural Health Visitor programme.

The Artists, Director, Cultural Health Visitor and other staff will give:

· talks to local groups such as The Rotary Club, Round Table, and the Woman’s Rural Institute groups

· talks to special interest groups i.e. the ramblers, horticultural society connected with themes

· talks at Scottish and UK art colleges or conferences and at the Gordon Schools art department

· contribute to events in the local calendar with innovative artistic programmes (e.g. Hairst, NEOS, Sound festival, Christmas event)

· attend the careers convention alongside other professionals at The Gordon Schools (every second year)

· participate in other regional and Scottish arts committees as outlined in the Networking plan

	to engage in international exchange and dialogue

	Artocracy Book

Promoting of Artocracy handbook for collaborative practice based on the town is the venue methodology in association with Nuno Sacramento and JOVIS publishers/Berlin

	Town Collection

To discover new and innovative thinking on the curation of the Town Collection through the Shadow Curator Intern.

	Publications

5+ quality publications/CDs/multiples per year as documentation of the town is the venue model per annum

	Media Coverage

Regular media coverage: 24 x in Huntly Express; 5 x Press and Journal; 5 x Scotland wide, 5 x other UK / international wide media per annum

	Conferences

Conference/seminar attendances to promote the town is the venue model nationally and internationally; participation in at least 1 other international arts committee

visit to international arts events as outlined in the international networking plan

	Network

4 significant new international contacts should be made which allow Deveron Arts work to be seen on international platforms

	Partnerships

Engage in partnerships with other Scottish institutions in particular the Scottish Sculpture Workshop as outlined in the Networking plan

	to achieve excellence in all areas of artistic and organisational development

	Ensure adequate payment structures for artists

	Meet the targets of the fundraising and marketing plans

	Put programme and revenue funding covering 3 years in place

	Ensure core funding for staff to allow for permanent full-time contracts and pension contributions with industry standard wages and conditions

	Put in place strategic plans for years covering 2013 - 2016

	Put in place budgeting and planning for fundraising for 2013 - 2016

[image: image12.jpg]

KNOCKTURNE – David Blyth, 2007

8
CORPORATE ORGANISATION
8.1 Human Relations Structure/Pay Scales
[image: image19.jpg]

	Director:
	40 hours per week
	£36,500 per annum, pro rata

	Project Manager:
	40 hours per week
	£22,600 per annum, pro rata

Both positions are currently on an employed basis and renewed annually, funding permitted. A government recommended pension scheme is currently provided.

A succession plan for the Director post is in place (Appendix17).

To develop the new Walking Programme Deveron Arts has employed a Project Manager on a fixed term 18 month contract.
Deveron Arts also takes in interns, normally recent graduates who aspire a career in socially engaged art. Recently funding has been achieved to develop a Shadow curator Intern programme.

Deveron Arts also engages two forms of internships:
	Young artists/graduates
	40 hours per week
	£50 per week + accommodation

	Shadow Curator Interns
	40 hours per week
	£10000 per annum + accommodation

Further Deveron Arts runs an apprentice scheme and engages other freelance workers and volunteers as and when required. This includes assistance with IT and web-management, publicity, PR and curatorial support and cleaning.
During the period 2013-15 Deveron Arts aspires also to engage Shadow Curators and Cultural Health Visitors to accompany the programme. Shadow Curators are experts in the field of socially engaged art, and act similar to a mentor, but with a critical hat on.
All workers take part in annual reviews at which an annual training plan is established.
The programme needs to be supported by a strong administrative and financially sound business approach. The priorities are to establish / secure positions with pensions schemes and benefits for the current team to ensure the stability of the organisation.

8.2 Training

To enable the implementation of the equality policy and to ensure excellence in the management of the organisation, Deveron Arts endeavours to train its staff and board on a regular basis in both administrative as well as creative issues. These include taking part in training courses, as well as participating in relevant seminars and conferences on local, national and international platforms.
8.3
Marketing Plan
Key marketing objectives are:
1. Development of local participation: Increase in active participation in artists’ projects

2. Development of international profiling and networking: to promote the town is the venue as a model
3. National and international marketing for the Walking initiative
to a lesser extent:
4. Development of audiences and sales for events and products: for local people, tourists and further a field who attend events

Appendix 3: Marketing Plan (which also includes a communication and a networking plan).
[image: image13.jpg]

 [image: image14.jpg]

BREATHTAKING (Glasgow and Cabrach) – Dalziel + Scullion 2005
8.4
Board of Management
The Deveron Arts Board meets quarterly and represents a broad cross-section of expertise relevant to the organisation: artistic, community and management. A board development plan is in place (Appendix 16) . There are quarterly management meetings at which a Director’s report is presented with updates on artistic, financial and organisational progress. An annual general meeting is held every year in September.
There are two board sub-committees, which focus on:
· programme planning, including audience development and marketing

· financial planning and staffing

The sub-committees meet as and when required. Board Members as of 06/06/2013
	Name
	Profession
	Expertise

	Mary Bourne
Chairperson
	Artist
	visual arts

	Janice MacPherson

Secretary
	Forestry Commission, MA in Fine Art
	Visual arts/community

	Mike Whittal

Treasurer
	Independent VAT consultant
	accountancy

	Iain Irving

	MA Subject Leader, Gray’s School of Art
	visual arts/academia

	Louise Scullion
Central Belt Rep
	Artist

	visual arts/Central Belt network

	Stephen Brown
	Forestry Officer/Piper
	environment/trad. music/community

	Sophie Hope
London Rep
	Independent Curator
	visual arts, curating, London network

	Kevin MacIntosh
	Teacher
	secondary education

	John Swan
	Retired School Rector
	community

	Maureen Ross
	Retired Social worker
	social work/community

	Jason Williamson
	Assistant curator Aberdeen Art Gallery
	visual arts

8.5
Premises

The town is the venue, hence Deveron Arts has deliberately no venue, gallery or art centre. Installations, performances and events are sited and negotiated on a project by project basis in ‘found’ venues in and around Huntly.
Accommodation for the artists and interns is provided through a rented cottage (51 Old Road).
Where artists require studio space, adequate premises need to be hired as part of the project. Deveron Arts currently rents an empty shop which can be used as an artist studio.
Deveron Arts occupies recently refurbished office premises in the Brander Building on the Square (where the Library and Museum are also housed) in the centre of town. Deveron Arts’ office spaces are provided by Aberdeenshire Council. These have been equipped with office furniture and a community kitchen; the introduction of a multi-media room is envisaged.

8.6 Policies

Deveron Arts operates the following policies which have been attached in the appendix:
· Equality policy
· Access Policy

· Child Protection Policy
· Child and Vulnerable Adult policy
· Safety Policy
For internal purposes an Office Policy is in operation.
Risk assessments are conducted for every larger event.
9 APPENDICES

Note further appendices available on request
Appendix 1
Vision Document

Appendix 2
Project Portfolio
Appendix 3
Marketing Plan
Appendix 4
Positioning Document

Appendix 5
Outline Programme 2013-15
Appendix 6
Full Budget

Appendix 7
Equality Policy
Appendix 8
Access Policy

Appendix 9
Child Protection Policy

Appendix 10
Safety Policy
Appendix 11 Environmental Policy
Appendix 12
Artists Contract (template)

Appendix 13
Job Descriptions: Director, Project Assistant
Appendix 14
Director CV

Appendix 15
Constitution
Appendix 16
Fundraising Plan

Appendix 17
Board Development Policy

Appendix 18
Succession Policy

Appendix 19
Staff Review Document

Appendix 20
Office Policy
Appendix 21 Disclosure Handling Policy

[image: image20.jpg]Deveron Arts Board

\4

Director

\

Interns Project Manager Volunteers

Artists, Writers, Curators, Performers, Arts Visitor

PRAKTIKA – Huntly, 2008
Venues to Date

Somerfield Supermarket

The Gordon Schools

Gordon Primary School

Drumblade School

Battlehill Lodge

Culdrain House

Douglas Forrest Architects

Business Center

Learning Center

Gartly Tin Hut

Huntly Castle

Cooper Park

Linden Center

Maryfield House

Strathbogie Church

Ex-Servicemens Club

Deans Shortbread Factory

Huntly FC

Huntly Sports Trust

Market Muir Pavillion

Stewarts Hall

Brander Museum

Brander Library

Marshall Garage

Rose and Thistle Pub

Crown Bar

Episcopalian Christ Church

Huntly Hotel

St Margarets Catholic Church

Battlehill Quarry

Many private houses

Issues tackled to date

Farming crisis

Social work

Religion + Belief

Transport

Economics

Security

Press

Food production/consumption

Environment and Ecology

Tourism

Local Commerce

Marketing & Branding

Leisure

History/Heritage

Forestry

Health

Identity and Nationality

Architecture

Policing

Credit Crunch

Health + Safety Policies

� International: We have used the term international meaning to encompass activities and exposure that reaches beyond Scotland; i.e. Europe and overseas, but also UK-wide.

� Collaborative Practice: Due to the collaboration across socio-economic, age, ability and gender boundaries the terminology chosen for Deveron Arts’ methodology is collaborative practice instead of what is normally referred to as socially engaged practice, which tends to be collaborations with special economic social or age groups.

� Participant observation is based on � HYPERLINK "http://en.wikipedia.org/wiki/Research" \o "Research" �research� strategies which aim to gain a close and intimate familiarity with a given group of individuals (such as a religious, occupational, or subcultural group, or a particular community) and their practices through an intensive involvement with people in their natural environment, over an extended period of time. The method originated in field work of social anthropologists, especially � HYPERLINK "http://en.wikipedia.org/wiki/Bronis%C5%82aw_Malinowski" \o "Bronisław Malinowski" �Bronisław Malinowski� in Britain and � HYPERLINK "http://en.wikipedia.org/wiki/Franz_Boas" \o "Franz Boas" �Franz Boas� in the US. Such research usually involves a range of methods: informal interviews, direct observation, participation in the life of the group, collective discussions, analyses of personal documents produced within the group, self-analysis, and life-histories. At Deveron Arts we do this through the application of the Cultural Audit (see marketing plan for more details).

� 50/50 approach: Under the 50/50 approach we understand the balance of 50% community and 50% artistic quality/criticality throughout all levels of artistic, community and organisational operations; where the community and working locally have equal weighting with global vision and artistic criticality.

� Previous artists who worked with DA range from Kenny Hunter, Roderick Buchanan and Dalziel + Scullion in Scotland to Jacques Coetzer and Senzeni Marasela from South Africa and Thierrey Geoffrey/COLONEL from France, Jacqueline Donachie and David Sherry from Scotland, Hamish Fulton/UK, Stefanie Bourne from France and Maider Lopez from Spain. Planned are Celia-Yunior from Cuba, Stuart McAdam from Glasgow and Simone Kenyon from London as well as the Caravan Gallery,

�

The Carvan Gallery

Deveron Arts 2010 – 2013

[image: image16]
2
Deveron Arts: the town is the venue
35
Business Plan 2013-2015

[image: image21.jpg]

