

Green Arts Initiative Report 2016

“Knowing that you are part of a network and a movement is immensely helpful, and being kept in the loop with other artists and arts organisations gives justification for our own actions”

North Edinburgh Arts, *GAI Member*

The Green Arts Initiative (GAI) is a proactive network which aims to build and maintain a Scottish green arts community committed to reducing their environmental impact.

Arts events are occasions when people come together to have their lives reflected back to them, through stories, ideas, images, and debates. Climate change and our responses to it are of increasing importance in our lives. To be part of the shift to a sustainable Scotland, to stay relevant to audiences, and to promote sustainable change to those working in the sector, sustainability must be an essential part of the way we operate.

Facilitated by Creative Carbon Scotland and Festivals Edinburgh, the GAI community focuses on sharing the relevant knowledge, ideas and experiences which enhance the sustainability competencies of arts organisations and contributes towards a more sustainable society.

Although every Green Arts Initiative member is at a different stage in their sustainability activity, each is publicly engaged and dedicated to enabling the cultural shift required to address climate change. Since the initiation of the community in 2013, membership has increased from 23 organisations in the first year, to over 170 members in 2016, and actions taken range from monitoring and measuring of carbon emissions, to radically redesigning entire operating principles.

This report highlights the actions and activities undertaken in 2016, the ambitions of the community in 2017, and how the GAI is a leading initiative as part of the local, national and global shift to being green.

Our Green Arts Community:

Are spread across the country...*

*For an interactive version of this map, go to www.greenartsinitiative.co.uk

PR PRINT & DESIGN
PROVIDING CLIMATE NEUTRAL PRINTING

New Arts Sponsorship Grants supported by the Scottish Government in conjunction with...

Arts & Business
Scotland

We are proud to be supported by PR Print and Design, a leading Scottish company dedicated to carbon neutral printing and sustainable supply chains for arts organisations. With 192 solar panels providing over 80% of their manufacturing electricity and producing zero-waste-to-landfill, they are a fantastic example of Scotland's sustainability suppliers to the arts, and extend their leadership by enabling the growth and development of the GAI.

In 2016 we were also delighted to be the recipients of an Arts & Business' New Arts Sponsorship Grant, which aims to encourage first-time private sector sponsorship of the cultural sector.

...and range across art forms with a mix of funding models

Over 2016, our members measured and monitored these core environmental impacts of their work:

63% measuring energy

83% measuring waste

31% measuring water

69% measuring staff travel

44% measuring performer travel

11% measuring audience travel

Key trends this year included a greater reporting of all forms of travel: one of the biggest areas of emissions contribution for the arts, screen and creative industries.

Many of our members are also cultural tenants and do not have any control over their utilities, but through a research project with The Briggait and the Centre for Contemporary Arts, we were able to develop our Tenant Energy Toolkit, enabling tenants to estimate their electricity and gas use.

Some other interesting ways our members addressed sustainability

73% have a formal environmental policy

55% are reporting publicly on their environmental efforts

63% are engaging their wider staff team through green teams

44% are engaging their artists and performers with their efforts

26% are programming artistic work which addresses sustainability issues

25% have a webpage on their sustainability actions and activities

13% are using carbon-neutral printing to produce their marketing materials

The majority of our members are also using the GAI branding on their websites, in print, and in their buildings, offices and studios to highlight their membership and their commitment to reducing their environmental impact!

GAI members pursued innovative ideas over 2016:

"We delivered the Hebrides International Film Festival (HIFF2016) which presented recent world cinema on the theme of Islands and environment, programming significant documentaries and dramas focusing on global environmental issues. There were 59 screenings and 5 lectures in 9 venues across the Outer Hebrides, with over 1400 people attending."

Rural Nations, Stornoway

"Our main work this year has been to provide a platform for discussion of environmental sustainability and the arts, raising awareness within our network of partners and stakeholders. We invited CCS to talk at our board away day at the Edinburgh Centre for Carbon Innovation during which we asked our board to consider ways of building environmental sustainability into the core of our work."

Enterprise Music Scotland, Glasgow

"We have developed a connecting theme of public engagement by using poster campaigns, induction declarations, and staff newsletters. This process reiterates information about our green aspirations with visitors, companies, staff, and customers."

Tramway Arts Venue, Glasgow

"We began to offer a mileage rate for artists who wish to cycle to performances."

Live Music Now, Edinburgh

"We introduced a paperless finance system this May and started using hot water bottles this winter instead of lots of extra heaters. Our office is very cold!"

Mischief La-Bas, Glasgow

"We had a "Leave Your Car at Home Day": 15 people took part saving 167.8 miles, and reducing CO₂ by 27.17kg!"

Dundee Rep, Dundee

"We arranged for 3 employees and 1 freelance musician to undertake FuelGood Driver Training in December 2016."

Paragon Music, Glasgow

"We have commissioned a series of blog posts from makers working sustainably and with recycled materials. These have featured on our website and are aimed at identifying and encouraging best practice as well as inspiring readers to take new approaches to their work."

Craft Scotland, Edinburgh

"Our Artistic Director worked with staff at the University of the Highlands and Islands to deliver a seminar remotely to a group of students around the north and west of Scotland."

Drake Music Scotland, Edinburgh

Looking ahead to 2017, our members are working on a variety of ambitious projects:

Committing to all domestic travel to be undertaken by train or public transport (and no flights apart from necessary international travel).

Developing more work in, and related to the natural environment in the national Year of History, Heritage and Archaeology.

Planning more efficient touring schedules to reduce emissions related to artist travel.

Working with other GAI members or building tenants to develop shared projects on sustainability.

Introducing audiences to green work through website pages on environmental policies, achievements, green champions and green teams.

Theming annual conferences on sustainability or environmental concepts.

Reviewing existing environmental policies to set challenging aims for the years ahead!

51 Shades of Green

After the inaugural conference for green arts organisations in 2015, Creative Carbon Scotland hosted our second event in October 2016, returning to the Pearce Institute in Glasgow.

Spanning across a whole day, over 110 attendees heard from 17 different speakers from the arts and sustainability sectors on everything from engaging staff in sustainable action, to the UN Sustainable Development Goals.

We also showcased 9 sustainable suppliers and support organisations, who demonstrated how they could help arts organisations achieve their green goals: PR Print and Design, Black Light, Changeworks, EAE, Energy Savings Trust, NetThings, Plan Bee Ltd, Skills Development Scotland, and The Scottish Institute for Remanufacture.

A report on the conference, with summaries of all the sessions can be found on www.greenartsinitiative.co.uk

Green Arts Initiative 2017

The 2016 Annual Feedback Form gave us an insight into the huge range of activities GAI members are already doing, what their ambitions in sustainability are, and how Creative Carbon Scotland can help them rise to the challenge!

Over 2017 we'll continue to develop a programme of research, resources and events to share the arts, screen and creative industries environmental knowledge and sustainable examples!

A hint of things to come from us in 2017:

- More resources and examples of how to communicate green work to stakeholders, and how they can contribute to sustainability actions and initiatives
- Advice on how to work with suppliers to increase the sustainability of procurement
- Guidance around reducing the impact of domestic and international travel
- Our Third Annual Conference for green arts organisations

You can join our growing community of green arts organisations by becoming a member of the Green Arts Initiative in 2017. Find out more at: www.greenartsinitiative.co.uk

Aberdeen International Youth Festival
 Aberdeen Performing Arts
 Andrew Squire
 Arts and Business Scotland
 Assembly
 ATLAS Arts
 Ayr Gaiety Theatre
 BBC at the Edinburgh Festivals
 Beacon Arts Centre
 Bedlam Theatre
 Belmont Filmhouse
 Castle Fine Art
 Catherine Wheels Theatre Company
 Centre for Contemporary Art
 Church Hill Theatre
 City Art Centre
 Clipperton Project
 The Collective Gallery
 The Common Guild
 Company Chordelia
 Craft Scotland
 Creative Carbon Scotland
 Creative Scotland
 Cryptic
 Culture Republic
 Cumbernauld Theatre
 Curious Seed
 C Venues
 Dance Base
 Dance House Glasgow
 Drake Music Scotland
 Dundee Contemporary Arts
 Dundee Rep
 Ecodrama
 Edinburgh Art Festival
 Edinburgh Festival of Cycling
 Edinburgh Festival Fringe Society
 Edinburgh International Book Festival
 Edinburgh International Festival
 Edinburgh International Film Festival
 Edinburgh International Science Festival
 Edinburgh Jazz and Blues Festival
 Edinburgh Mela
 Edinburgh Palette
 Edinburgh Student Arts Festival
 Edinburgh Sculpture Workshop
 Federation of Scottish Theatre

Festival and King's Theatres
 Festivals Edinburgh
 Fife Contemporary Arts and Crafts
 Fire Exit Ltd
 Fringe Central
 Frances Teckkam
 The Filmhouse
 The Fringe Society
 The Fruitmarket Gallery
 Gaelic Books Council
 Gilded Balloon
 Gin and Tonic Productions
 Outspoken Arts
 Glasgow Film
 Glasgow Women's Library
 Grid Iron
 Gruppo Del Cerchio
 Gryphon Venues
 Guarana Street Drummers
 Hamish Mash
 Hebridean Celtic Festival
 The Hub
 Imaginate Festival
 Impact Arts
 Inspire Theatre
 Just Festival
 Karen Clulow
 Knowyourself.me Storytelling
 Lauriston Castle
 The List
 Live Music Now
 Lung Ha's Theatre Company
 The Lyceum Theatre
 Macrobert
 Milk at Edinburgh Sculpture Workshop
 Museum Collections Centre
 Museum of Childhood
 Museum of Edinburgh
 The National Piping Centre
 Neal's Yard Remedies Edinburgh
 Neat Shows (North East Arts Touring)
 Nelson Monument
 Northern Stage
 North Edinburgh Arts
 North Lands Creative Glass
 Out of the Blue
 Paradise Green

Paragon Music
 The People's Story Museum
 Perth Concert Hall/Perth Theatre
 Peter Pan Moat Brae Trust
 Pier Arts Centre
 planB
 Playwrights' Studio, Scotland
 The Pleasance Theatre
 Plum Films
 Puppet Animation Scotland
 Publishing Scotland
 Random Accomplice
 Royal Edinburgh Military Tattoo
 Royal Scottish National Orchestra
 Room 8 Studio
 Rural Nations
 Saughtonhall Drama Group Venue
 Scott Monument
 Scottish Ensemble
 Scottish Poetry Library
 Scottish Storytelling Centre
 Silver Hub Studios
 Spring Fling/ Upland
 Stellar Quines
 Stills
 St Johns Church Venue
 Strange Town
 Street Level Photoworks
 Sweet Venues
 Timespan Museum and Art Gallery
 The Touring Network
 The Traverse Theatre
 Tramway
 Travelling Gallery
 Unique Events
 Universal Arts
 Usher Hall
 Vanishing Point
 Visible Fictions
 Wasps Artists' Studios
 Wee Stories
 Woodend Barn
 The Writer's Museum
 YDance
 Youth Theatre Arts Scotland

Creative Carbon Scotland was initiated by Edinburgh's Festivals with key partners the Federation of Scottish Theatre and Scottish Contemporary Art Network, and supported by Creative Scotland and the City of Edinburgh Council. Scottish Charitable Organisation number: SC042687 / Registered office: Waverley Court, 4 East Market Street, Edinburgh, EH8 8BG.