
Skills task Force

Research Paper 12

Skills Requirements in the

Creative Industries

Michael Parker

York Consulting Ltd.

Smithfield House

9 North Street

Leeds

LS2 7PN

0113 222 354/5
December 1999

Skills Task Force Research Group

Foreword
The Secretary of State for Education and Employment established the Skills Task Force to assist him in developing a National Skills Agenda. The Task Force has been asked to provide advice on the nature, extent and pattern of skill needs and shortages (together with associated recruitment difficulties), how these are likely to change in the future and what can be done to ease such problems. The Task Force is due to present its final report in Spring 2000.

The Task Force has taken several initiatives to provide evidence which can inform its deliberations on these issues. This has included commissioning a substantial programme of new research, holding consultation events, inviting presentations to the Task Force and setting up an academic group comprising leading academics and researchers in the field of labour market studies. Members of this group were commissioned to produce papers which review and evaluate the existing literature in a number of skills-related areas. The papers were peer-reviewed by the whole group before being considered by members of the Task Force, and others, at appropriate events.

This paper is one of the series which have been commissioned. The Task Force welcomes the paper as a useful contribution to the evidence which it has been possible to consider and is pleased to publish it as part of its overall commitment to making evidence widely available.

However, it should be noted that the views expressed and any recommendations made within the paper are those of the individual authors only. Publication does not necessarily mean that either the Skills Task Force or DfEE endorse the views expressed.

Contents

page

Foreword

Chapter 1
Introduction and Issues

1

Chapter 2
Identifying and meeting skills needs

7

Chapter 3
Implications for policy

23

Appendix

I
Select Bibliography

26

II
DCMS Definition of the Creative Sector

28

III
Defining the Cultural Sector

30

IV
Key Consultees

31

More Information

32

1
Introduction and Issues

Introduction

1.1
Interest in the ‘creative industries’ as a distinct sector has been growing for some time. This interest has been stimulated partly by several well-known studies of the economic impact of the arts (Myerscough 1995, etc) and partly by recognition that arts-related activity can be harnessed as a vehicle for economic development and as an important generator of employment and income.

1.2
Identifying the skills needs of the ‘creative industries’ is not a perfect science. There are several hurdles to negotiate, or at least to recognise, in the process of developing any meaningful analysis. The first hurdle is the definition of the sector. It is inevitable that questions should arise about what a definition of the ‘creative sector’ really means, in aggregate, and what insights it allows for analytical purposes.

1.3
The second obstacle is estimating the size of the sector using standard data sources. A multi-level definition is required, cutting across several key data sources. Different forms of attachment to the creative sector compound the measurement problems: an acceptably broad definition is not restricted simply to people working in creative occupations in creative sectors.

1.4
The skills needs of specific creative sectors, the ways in which they are addressed, and ways that they could be addressed are influenced by the wide range of working practices that characterise the creative industries. These range from freelance arrangements to part-time, temporary and voluntary work, to cite some of the more obvious examples.

1.5
The measurement problems are compounded further by perceptual considerations: is a talented, but struggling, opera singer working primarily as a waiter but occasionally appearing on stage at Covent Garden a professional musician or a professional bar person? The data tell only one story in this context.

1.6
The creative sector has seen substantial employment growth in recent years, driven particularly by IT-related commercially led activities. The burgeoning growth in Internet use for corporate and leisure purposes has undoubtedly stimulated a whole area of creative industry growth, particularly in areas such as web-page design.

Terms of Reference

1.7 The purpose of this paper is to provide a critical appraisal of the skills issues relating to the creative industries, including:

· how different parts of the sector have attempted to identify and meet their skills needs;

· the roles of different parts of the education and training sector in supplying the skill needed;

· any evidence relating to the perceived failure in the UK to translate good design into good business.

1.8
The analysis makes no pretence at comprehensiveness. The sector, in aggregate, is diverse and wide-ranging and the extent to which there is published research focusing on the key study requirements varies. The skills-related issues that are of primary interest relate to the current situation at the time of writing and anticipated prospects for the creative sectors.

1.9
The more IT-intensive parts of the sector are experiencing rapid change as technology develops at a substantial pace and in some areas (such as publishing) the general perception is that the educational sector cannot respond quickly enough to the pace of change. Hence identifying the skills needs of the creative industries requires current information reflecting the current state of technology and work patterns within the creative industries.

1.10
There is a good deal of published information about the economic importance of the creative industries, and some material relating to skills needs and learning but much of the latter is several years out of date. Given the overall focus on skills needs and difficulties, the main NTOs operating in the sector were a key focus for information.

Defining the Sector

1.11
The aim of this paper is to highlight issues relating to skills needs within the creative industries. There are many definitions of the creative and cultural sectors, established for different purposes. Our intention is not to discuss the relative merits of these definitions, but to identify a general framework for exploring the skills issues. Where relevant, we draw upon research based on other definitions where this sheds useful light on these issues.

1.12
For the purposes of this paper, the Department of Culture Media and Sport (DCMS) definition of the Creative Industries has been adopted (see Appendix II). This has recently served as the basis for a review of creative industry activity in each of the GB regions.

1.13
The DCMS definition of the creative industries (Allin, 1998) is as follows:

Those activities which have their origin in individual creativity, skill and talent and have a potential for wealth and job creation through the generation and exploitation of intellectual property.

1.14
The relevant sectors and associated NTOs are shown in Table 1.1.

	Table 1.1 NTO coverage of the creative industries

	SECTOR
	NTO OR OTHER BODY

	Advertising
	No specific NTO

	Architecture
	CITB, Cultural Heritage NTO

	Arts and antiques market
	Partially covered by Metier

	Crafts
	Metier

	Design (generic)
	Management and Enterprise NTO

	Designer fashion
	CAPITB, other textiles-related NTOs

	Film
	Skillset (Metier cover actors)

	Interactive leisure software
	Skillset, ITNTO, EMTA (manufacturers)

	Music
	Metier

	Performing arts
	Metier

	Publishing
	Print and Graphic Communication NTO, Publishing Training Centre at Book House

	Software and computer services
	ITNTO

	Television and radio
	Journalism (fact), Metier (creative), Skillset (technical)

	Source: Allin (1998), York Consulting

Note: these allocations should be regarded as broad indications

1.15
DCMS recognise that an operational definition of the creative industries sector, which can be used within the constraints of data availability from official sources, requires a three-level focus on industry sectors, occupations and employment status. O’Brien and Feist (1995) initially reached these conclusions.

1.16
DCMS have considered alternative definitions of the creative sector based, in particular, on products, but insufficient data are available for this purpose. Hence a working definition of the creative industries has been established, based on SIC and SOC codes (Appendix II).

1.17
From a measurement perspective, SIC-related classifications are based on principal activity, hence some creative industries are subsumed within other classifications (eg the publications department in a large pharmaceuticals firm). Furthermore, information on the employment status of individuals is needed to limit craft occupations to self-employed crafts people, otherwise craft employees more generally are included.

1.18
Despite the measurement difficulties, the DCMS working definition provides a useful framework and has therefore been adopted for the purposes of this paper.

The Nature of Employment

1.19
Rolfe (1998) considered the characteristics of employment in the cultural sector
 and identified three broad types of employment. The relative proportions of employment in each of the three broad categories were also estimated using 1994 Labour Force Survey (LFS) data:

· cultural occupations in cultural industries, such as theatre actors working in the theatre (27% of employment in the sector);

· cultural occupations outside the cultural industries, for example, musicians working in restaurants (35%);

· non-cultural occupations in cultural industries, such as ice-cream sellers working in the theatre (38%).

1.20
The definition upon which these estimates are based differs from the wider DCMS definition of the creative industries, but this three-way employment split serves to illustrate the difficulties involved in capturing the size and nature of the sector using standard data sources. More importantly, it has particular implications for training within the sector. As Rolfe points out:

the training needs of a high proportion of people in cultural occupations are affected by the practices of employers outside the cultural industries and…employers in the cultural industries can influence the training of many workers in non-cultural occupations (1998, p29).

Some Key Characteristics

1.21
Whilst it is not the purpose of this paper to analyse the structure of the creative and cultural sectors in detailed statistical terms, an overview of some key characteristics sets the context for consideration of emerging skills issues, which is our primary focus.

1.22
O’Brien and Feist (1997) analysed data from the Labour Force Survey, Longitudinal Survey and the New Earnings Survey for the five largest cultural occupational groups in the 1991 Census (see Appendix III). The analysis provides an indicative view of the key characteristics of the labour force in these cultural occupations. We highlight the key findings in four areas: self-employment, attrition rate, education and training and gender balance.

Self-employment – the data indicate a shift from employed towards self-employed status. Overall, approximately 15% of people who were employees in 1981 were self-employed in 1991. More specifically, 38% of musicians who were employees in 1981 were self-employed by 1991, as were 25% of clothing designers and 23% of actors entertainers, stage managers, producers and directors.

Attrition rate - around 46% of people with cultural occupations in 1981 were still in cultural occupations in 1991. The high rate of drop-out was most pronounced amongst sound and vision equipment operators, with just 22% in the same occupation by 1991.

Education and training – overall some 93% of people in the five cultural occupations had educational or training qualifications, compared with 76% of the general workforce. The likelihood of having qualifications varies across the cultural occupational groups: in particular,

the Likelihood of Degree level qualifications is highest amongst authors, writers and journalists (47%) and lowest amongst photographers, camera, sound and video equipment operators (15%)
;

the Likelihood of having no qualifications is highest amongst musicians (10%) and photographers, camera, sound and video equipment operators (11%).

Gender balance – the analysis revealed a predominance of male employment in the under 26 age band amongst musicians, photographers, and sound and vision operators. By contrast, there was a predominance of

Why are the Creative Industries Important?

1.23
The size of the creative industries sector has been estimated by DCMS using official statistics. The summary statistics, for six broad industry categories are reproduced in Table 1.2.

	Table 1.2 The size of the creative industries sector

	Sector
	Turnover (£bn) 1996
	Value Added (£bn) 1995*
	Employment 1996
	Number of Businesses 1997

	Advertising
	13.4
	2.5
	96,000
	10,500

	Film (& video)
	3.3
	1.0
	43,000
	3,000

	Publishing
	12.9
	5.9
	149,000
	7,500

	Software
	13.1
	5.7
	224,000
	49,500

	Television & Radio
	8.4
	1.5
	61,000
	2,000

	All other
	N/A
	7.4
	327,000
	N/A

	Total Creative Industries
	>£50bn
	£25bn
	900,000
	>72,500

	Source: DCMS - Defining and Measuring the Creative Industries, 1998 Statistics Users Conference Paper

* Data provide by the Office for National Statistics based on creative industries definition provided by DCMS

1.24
DCMS reached the following initial conclusions about the size of the sector:

· approximately 1.4m people are employed in the creative industries, including 450,000 people with creative occupations employed in other sectors
. This is equivalent to around 5% of the employed workforce;

· the estimated value added by the creative industries was around £25 billion in 1995, approximately 4% of total UK value added;

· to the extent that these estimates can be accepted, ‘the value of the creative industries in aggregate is greater than the contribution of any UK manufacturing industry’.

1.25
It should be noted that the estimates were produced by DCMS from a range of information sources. In light of the measurement difficulties highlighted above, the figures in Table 1.2 should not be regarded as precise estimates. These were the latest data available from DCMS based on their definition of the creative industries.

What are the Skills-Related Issues?

1.26
The interesting issues to consider are the characteristics of employment in the creative industries, how these differ from other sectors and the implications for the demand and supply of skills and training. Rolfe (1998) explored this area and identified several characteristics of the cultural industries which have a negative influence on training activity, including:

· high rates of self-employment and freelancing, particularly in areas such as broadcasting and amongst writers and artists;

· high proportions of employees in small workplaces and in 1-2 people businesses;

· high rates of seasonal, short-term and other forms of temporary working;

· high rates of part-time working in some industries;

· high rates of input from volunteers in some industries.

1.27
Rolfe also highlighted several features of the cultural sector that may have a positive influence on training activity:

· it is expanding into new areas of innovation, with a concomitant need for new knowledge skills and techniques;

· It has a high proportion of young people, who tend to have higher qualifications than older workers, suggesting a greater likelihood of receptiveness to training and continuing professional development.

1.28
These points apply more generally across the creative industries and have been variously highlighted by other researchers as well. The implications for skills development within the creative sector are considered in the remainder of this paper.

2
Identifying and Meeting Skills Needs

2.1
It is evident that the range of sectors that make up the creative industries is extensive and diverse. This diversity and depth of coverage is unfortunately not always matched in the skills literature, although certain parts of the creative sector are relatively well researched. Of the relevant skills analysis available, some has been generated by NTOs, although for individual sectors, the amount of material available and the extent to which it is up-to-date varies.

2.2
In this section, we focus primarily on how the different parts of the creative sector have sought to identify and meet their skills needs. The supply responses of the education and training sector are also considered in general terms.

2.3
The analysis focuses on the parts of the creative sector which illustrate the skills implications of the changing nature of creative activity, rather than skills needs and responses in more traditional areas, such as craft. The sectors included are:

multimedia;

publishing;

broadcast, film and video;

music;

performing arts;

design.

Multimedia

2.4
This area of creative activity is one of the newest and most rapidly evolving. By definition, ‘multimedia’ embraces several types of activity and technology and calls for particular combinations of skills. In the following paragraphs, we identify several skills-related issues applicable in the areas of multimedia, interactive leisure software and audio-visual activity.

2.5
The Interactive Leisure Software sector, as defined by DCMS, primarily includes computer and video games, but also home office utilities, education and reference. This part of the software sector provides around 27,000 jobs and estimated revenue of some £1,200m
. DCMS note that:

· most of the multinational leisure software publishers have European headquarters in the UK and around 75% of all games software distributed in Europe originates in the UK;

· UK leisure software developers are at the forefront of digital technology. Many of the disciplines used in the development of computer and video games are subsequently used for the creation of special effects in TV/film and in establishing virtual 3-D environments for commercial, medical, civil and military use;

· the console games market has been highly cyclical in the past, due to the development of successive generations of console hardware. The next cycle is expected to start with the launch of new platforms in the year 2000, but the rate of market growth is expected to be less dramatic than in the 1990s;

· the PC-based games market has grown far more steadily, constrained to some extent by rapid obsolescence of hardware and problems with configuration and compatibility;

· continued rapid growth in the global market is expected over the next few years, based on:

· increasing links with global media industries, providing opportunities for British companies to develop games on the back of film or broadcasting rights;

· changes in delivery mechanisms for PC games, including DVD-ROM
, on-line distribution and possibly network games played on-line.

2.7
A recent EC staff paper
 notes that the cultural professions have undergone a radical redefinition under the impact of new technologies: in particular

· new skills are required in the production and editing of on-line or multimedia content;

· new professions and skills are emerging – multimedia designers juxtapose text, sound and images;

· the new technologies are influencing traditional jobs, encouraging the appearance of multi-skilled, more versatile profiles.

2.8
The point is made that training requirements in the audio visual industries are considerable but education in Europe is poorly adapted to meeting these needs because there is little or no partnership between companies and universities. Two areas of new business and educational potential are highlighted:

· education, in the broadest sense of lifelong learning, could be a prime outlet for multimedia and audio-visual products, such as programmes for vocational and continued training for the new creative professions;

· in its wider meaning as lifelong learning, education is generally seen by multimedia and audio-visual multimedia professionals as being an extremely promising market.

2.9
These areas of potential have skills development implications and are echoed in many respects in the concept of the University for Industry.

2.10
A report prepared for the Digital Media Alliance (DMA, 1998) addressed the key barriers to growth in the digital media sector. A precise definition of the sector is not provided but various descriptors of new media are referenced, such as ‘new formats and channels arising from the convergence of telecommunications, IT and media or entertainment products and services, often multi-media in nature’ (Deloitte Consulting).

2.11
The problem of developing talent in the sector is seen as a barrier to growth. There are two main causes of difficulty: skills mismatch
 and time lags. Skills mismatch occurs between the skillsets needed in the digital media arena and skills development through formal educational routes. New digital media needs to draw equally on scientific and artistic skills and different skills are needed in teams producing for interactive digital media compared with conventional (linear) media.

2.12
Contributors to the DMA study noted that developers of educational programmes have not generally grasped these points and courses tend to have evolved from single medium provision, rather than being designed specifically for digital media. In addition, the pace of change means that the traditional time frames for educational course development do not match the dynamics of this new sector. The resultant skill shortages have the following consequences:

· costs are disproportionately high for some categories of skills;

· development is impeded through production discontinuities as a result of high staff mobility;

· investing in staff is costly and risky for a young digital media company, given the scarcity of skilled employees.

Publishing

2.13
The DCMS definition of the publishing sector includes the origination of content and the publishing of books, newspapers, magazines and electronic information services. In this sub-section we identify a number of issues affecting the publishing sector in general. We also focus on book and journal publishing to illustrate some of the specific issues affecting one part of the industry.

2.14
The following key points are noted by DCMS regarding the publishing sector:

· total employment in direct and indirect publishing activities
 has fluctuated around 450,000 for several years
. Direct publishing employment in 1996 was 132,000, but this has been declining steadily from a peak of 160,000 in 1990;

· the publishing sector as a whole, excluding the national newspaper sector, has seen a considerable amount of recent merger, acquisition and restructuring activity, mainly involving larger companies;

· this has been driven by developments in technology, globalisation of markets, benefits of economies of scale, opportunities offered by electronic publishing and the formation of alliances and partnerships to acquire new skills and market opportunities;

· new technology (particularly the Internet) is changing the relationship between supplier and user. Customers can now order on-line and publishers can interact directly with the consumer. The new areas of service supplement core print products and are expected to become a major business growth area;

· electronic publishing is well established in the business information area, but this market is dominated by a small number of key players. In the consumer market, CD-ROM has been the main delivery platform;

· however, this has become a crowded and difficult market typically involving smaller companies. The anticipated mass market has not materialised and some companies have withdrawn from CD-ROM publishing;

· electronic publishing provides a key opportunity for publishers and content providers to expand into growing, albeit highly competitive, global markets. Growth will be driven by convergence technologies, the opportunity to exploit new revenue streams and continued demand for information in a fast and flexible format;

· from a skills development perspective the following trends are relevant:

· growth in lifelong learning is seen as an area of business opportunity for the publishing sector;

· information services will be increasingly in demand from the consumer and education markets;

· the market for off-line electronic information is likely to be boosted by the introduction of digital versatile discs (DVDs) designed to cater for the converging computer and entertainment industries.

The Book and Journal Sector

2.15
At the time of writing there was no body of published material relating to skills needs within the book and journal sector, hence the analysis which follows is based on consultation with The Publishing Training Centre. The points raised relate to the book and journal publishing industry, but there are parallels in other parts of the publishing sector, notably periodicals publishing.

2.16
There are separate Industry Training Organisations (ITOs) for periodicals and newspapers, but a joint submission for NTO status is under consideration. If NTO status is awarded, a Skills Needs Analysis and labour market information report for the aggregated sector will be undertaken.

2.17
Several major changes are taking place within the book and journal industry, with particular skills and training needs implications:

· amongst the key companies within the industry, corporate strategy focuses increasingly on maximising world market share within the company’s areas of specialism, such as educational publishing. Rationalisation has been one outcome with the attendant contraction in employment;

· there is a growing trend towards electronic and on-line publishing, particularly in the journals sector, and a decline in the popularity of CD-ROM-based material;

· within the industry, the boundaries between editing and design are disappearing, driven by the accessibility offered by new technology;

· the sector is witnessing a large-scale shift towards contracting out to freelance workers, with many of the people losing jobs as a result of rationalisation taking up freelance positions.

2.18
There are concerns that many of the potential freelance pool are not adequately trained and that quality will fall as a result. The key underlying question is who should take responsibility for training the freelance workforce; a question that is shared in other parts of the creative industries, such as film and television, under the (NTO) jurisdiction of Skillset.

2.19
Skillset has addressed the issue by establishing a Freelance Training Fund, receiving contributions from the companies within the industry. The aim of the Fund is to ‘help ensure that the broadcast, film, video and multimedia industry has a freelance workforce of the right size and with the right level and range of skills to meet its needs. The Fund is primarily intended to encourage the development of new training provision for freelances which enables them to work effectively across the industry’ (Skillset, 1999).

2.20
To date this approach has not been attractive to companies within the book and journal publishing industry. However, a number of initiatives are underway to address some of the skills issues within the sector:

· a project focusing on standards for technical authors;

· a review of the book and journal publishing standards to better reflect the requirements of the industry
.

· the establishment of an Institute of Publishing which would be intended to validate and approve all qualifications.

Broadcast, Film and Video Sector

2.21
The DCMS mapping estimates that employment in the UK television and radio industry
 increased from 42,000 to around 61,000 between 1994 and 1996, driven particularly by cable TV network development increasing the number of TV distribution jobs and to some extent by growth in the satellite market. Some key characteristics of the sector that have skills development implications are as follows:

· the structure of television employment is becoming increasingly flexible, with more part-time and freelance employment. Freelance technicians, for example, account for 40% of the technical workforce;

· there are close linkages between the television sector and advertising
, theatre, film and music and links also to training, graphics, special effects, animation, games and multimedia.

2.22
The NTO operating in this area, Skillset, is one of the most active in researching skills-related issues at sectoral level. There are several potentially interesting Skillset publications but, despite their relatively recent publication dates, they are still somewhat out of date. This problem applies particularly in skill areas which are heavily influenced by IT development.

2.23
Skillset note that UK and EU statistics classify Broadcasting, Film and Video as part of the audio-visual industry. The definition of the industry adopted by Skillset is:

economic activities related to the design and production of sound and image signals which are stored and transmitted to the audience by different information technologies (film, radio and TV broadcasting, video tapes or other video storage technologies)
.
2.24
Skillset’s Occupational Map (Skillset, 1997) categorises employment in the sector under two broad headings:

Broadcasting companies
 produce, schedule and transmit programmes for radio and television and may also (i) provide facilities hire and production for the corporate market and for each other, including satellite and cable companies; (ii) commission feature film production for distribution through theatrical exhibition, as well as TV transmission.

Independent companies provide production resources, projects and facilities for broadcast, feature films, the corporate sector, commercials, music promotions and educational establishments.

2.25
Skillset (1997) notes that over 60% of the labour force in the industry are self-employed as freelance workers. Several characteristics of the industry are noted which have an influence on employment patterns and skills needs.

· The size of the labour force in the production sector varies with the economic cycle, expanding and contracting as demand varies. Production is a high risk business, often characterised by short-term or production-linked employment contracts.

· Broadcasting has undergone organisational restructuring to boost competitiveness and companies have emerged that are broadcasters and commissioners but not producers. Employment fell in the early 1980s and 1990s raising the question of whether employment in the broadcasting sector is also becoming cyclical.

2.26
Skillset research (1997) indicates that 60% of people in the industry are men, although the gender distribution varies across occupations. 25% of the workforce is aged 40-49, although again there are gender differences. The ageing workforce raises some concerns:

· some groups
 have a high proportion of workers aged over 50, in occupational areas where there is strong demand for multi-skilling across traditional boundaries;

· hence training new entrants in multi-skilled roles is likely to become increasingly difficult as the supply of experienced role models declines.

2.27
The main skills issues arising relate to motivating and sustaining the skills levels of a largely casualised workforce and facilitating entry to an industry where there are fewer of the traditional gateways to careers, such as traineeships or the prospect of permanent employment. Some examples of the skills needs arising at the regional level identified in recent (1998) surveys are presented below.

Some Regional Perspectives

2.28
Yorkshire and the Humber: the nature of skills requirements and difficulties in the television, radio, film video and multimedia industries has been examined at the regional level in work commissioned by the Yorkshire Media Training Consortium (YMTC). Analysis focused separately on the needs of businesses and freelances (YMTC 1998A and B). Whilst the work is regionally based, it highlights issues that apply nationally.

2.29
The business survey identified 32 different types of skill shortage
, although technical and/or craft skills shortages predominated. The main skill shortages were summarised under four broad headings: programme making; technical/craft skills; business skills; IT skills. The most common skill shortages identified in each category were as follows:

· programme-making: producers, directors, directors of photography, production managers;

· technical/craft skills: set craftspeople, lighting operators, camera operators, on-line editors;

· business skills: general business skills, marketing, linguists/translators, telesales;

· IT skills: Applemac operators, computer technicians, multimedia, computer graphics.

2.30
The survey of freelances in Yorkshire revealed that the training needs most in demand were IT skills (39%), technical/craft skills (26%), and programme making (24%). The specialist business skills most in demand were computing/IT, legal/copyright issues and cost control/budgeting. In common with other studies, the main barriers to training were found to be cost and time.

2.31
Wales: a recent Training Needs Analysis of the film and television industry in Wales (Cyfle, 1998) examined the question of recent and future skill shortages in the industry. It was recognised that the responses from companies surveyed probably reflected recent recruitment experiences, but the following key areas emerged:

· 59% had concerns about skill shortages in technical areas (particularly editors and engineers);

· 59% were concerned about shortages within production and direction, especially directors, experienced researchers, and producers for multi-camera and multi-media work;

· other concerns included shortages in multimedia skills, a future lack of script writers, shortages in the emerging technology of virtual reality and a potential future lack of staff in general management and finance.

2.32
Companies cited three main changes and developments that would most affect their future skills and training requirements. These were commercial pressures (such as reduced budgets and multimedia competition), multi-skilling and the challenge of digital technologies.

2.33
Amongst freelancers surveyed, the main issues raised in terms of future training needs included the need to know of and keep abreast of new technology and the need to multi-skill. Issues relating to Information Technology were a notable theme.

Music

2.34
This sector provides 160,000 jobs and £3.6bn in revenue. The activities included are live music performances, the production and sale of sound recordings and printed music, and the administration of copyright in compositions and recordings.

2.35
According to DCMS estimates, full-time employment in the music industry in 1995 was approximately 91,000. Part-time employment in the industry is high, especially amongst musicians. Several new features of the industry have implications for skills requirements:

· access to new and cheaper technology has significantly increased the number of musicians who write, perform, record and mix their own material at home;

· the growing importance of the Internet as a new medium for promoting artists and distributing sound recordings will create job opportunities in Website creation, design and related activities;

· other industries are closely related to the music industry and depend to a varying extent on its output, including the music press, music merchandising, the dance sector, radio, television and film;

· the DCMS mapping recognises that skills issues are important to the future growth prospects of the sector, in particular:

· the need for business guidance and support for the many small independent companies upon which the industry relies;

· ensuring that musicians and others in the industry receive the education and training they need, through schools, specialist training institutions and community facilities.

Performing Arts

2.36
This sector includes ballet, contemporary dance, opera, drama and music theatre
. DCMS note that estimating employment within the sector is difficult owing to crossover between the performing arts and other creative sectors. However, they cite Institute of Manpower Studies (IMS) estimates using LFS data of 60,000 people whose primary employment is in the sector, and an estimate of 76,000 based on the 1991 Population Census. DCMS identify a number of key characteristics of the sector:

· it has a high degree of self-employment and flexible work patterns;

· people often move between sub-sectors and into other creative industries;

· many actors, directors, dancers and producers work across theatre, film and television and related areas such as pop video production and advertising.

2.37
The nature of the industry reveals a number of potential skills needs:

· the performing arts sector is extremely diverse, ranging from large commercial companies to small groups entirely dependent on public or private financial support;

· planning and conducting overseas performances requires significant management, co-ordination and marketing resources…many smaller touring companies lack the skills and knowledge to fully exploit international opportunities;

· the live performing arts are an important training ground for participants in other creative industries, whether content creators, performers or producers, including film, television, radio, the music industry and advertising.

Design

2.38
The Terms of Reference for this paper included collation of any evidence relating to the perceived failure in the UK to translate good design into good business. This perception, along with the feeling that poor quality management skills impose limitations on UK business performance, is commonly held but with apparently little foundation in firm evidence.

2.39
In terms of our definition of the creative industries, ‘design’ as a generic activity falls within the remit of the Management and Enterprise NTO. Sector-specific aspects of design activity, such as fashion design, fall within the ambit of the NTOs with primary responsibility for the goods designed and subsequently manufactured by these sectors.

2.40
The Management and Enterprise NTO has not published any research on the relationship between good design and business success. The common view is that UK design capability is strong in areas such as fashion design and cultural heritage activity, architecture and design consultancy, with many examples of world-beating skills.

2.41
The DCMS Creative Industries Mapping Document (1998) highlights a number of characteristics of the design sector which have implications for skills and training:

· there are around 3,000 design consultancies in the UK, but an estimated 75% of industry turnover is attributable to the 100 largest consultancies;

· the UK industry has a strong image overseas and around 20% of design companies generate at least a quarter of their income from overseas sales;

· designers have developed skills
 that are outside the traditional production-focused design ambit. The interdependence between design and brand identity means that consumer businesses increasingly rely on designers for strategic positioning;

· the distinction between design consultancies and other consultancies is becoming very blurred, with most major design companies now offering services that overlap with strategic or management consultancy;

· the flexible and diverse nature of the sector means that creative people entering it require broad skills, including business and finance skills;

· graduates in design are often ill prepared for the harsh realities of self-employment. Design courses are popular but as numbers grow there is a perception in the industry that the bulk of graduates are under-educated.

2.42
The concept and application of design is integral to the innovation process. DTI-sponsored research (DtI/TNC: 1995) found that the most successful engineering companies were those with the greatest record of innovation. The average company had introduced 3% of its product range within the last five years, whilst the most successful 10% of companies had introduced 62% of their product range in the same timescale.

2.43
Work undertaken for the Design Council has considered the question of ‘bottom-line benefits’ to company performance as a result of investment in design. Sentance and Clark (1997) estimated that an extra 1% of turnover committed to product development and design would increase turnover and profits by 3-4% over 5 years. Follow-up work (Sentance and Walters, 1997) found that design influences performance mainly through its impact on export sales potential.

2.44
Good design practice has other notable effects on bottom-line performance:

· it allows companies to increase the perceived value of their products, providing an additional competitive weapon, other than simply price;

· investing early in effective design in the product development process can substantially affect production costs, which are largely determined by the end of the design stage.

2.45
The Design Council (1998) suggests that the challenge for the future is not a lack of skilled designers, or the provision of exemplary design advice. The skills of British designers are in great demand. Rather, it is a question of under-exploiting this national asset through the failure of industry and commerce to wholeheartedly embrace and utilise design.

2.46
The Design Council notes that in 1996/97, just over 10% of students taking first degree courses were enrolled on design courses. They also cite work published by the British Council (1997) which notes that Britain has the largest design education sector in Europe. Clearly, the provision of education is extensive, but the key questions are about applicability to industry needs. The outputs of the Higher Education sector are explored in more depth below.

Education and Training Sector Involvement

2.47
In the process of preparing this paper, discussions were held with a range of organisations and individuals representing the creative industries (see Appendix IV). NTOs have close involvement with the education and training sectors by virtue of their standards and sector-based learning development remit.

2.48
Most of the key NTOs representing the creative industries are engaged in identifying skills needs and difficulties within their sectors, typically by means of industry surveys. However, these surveys are generally undertaken in isolation and the extent to which NTOs have progressed down this route differs widely. Some NTOs have also undertaken specific survey work focusing on educational provision and student destinations, such as CAPITB Trust which represents parts of the clothing sector.

2.49
The degree to which education and training provision integrates with the identified needs of specific creative sectors varies. Successful integration is clearly dependent on the extent to which the NTOs have been able to articulate the skills needs of their sectors. Examples of linkages between skills needs and education/training provision include:

· on-line services such as a Multimedia Coursefinder Web page sponsored by a consortium of interests including DtI and Skillset;

· course directories such as the Media Courses survey and consultation documents published by Skillset (1996).

2.50
These resources are designed to inform choice, but the key consideration is the extent to which the courses and resources on offer match industry needs, rather than supply capabilities. Given the speed of change in the more IT-intensive parts of the creative industries, the crucial issue is not speed of access to information but speed of change in developing appropriate provision.
2.51
The Skillset Occupational Map (1997) included some discussion of Media Course provision by the HE and FE sector. The issues identified were based on quantitative and qualitative studies of media course provision commissioned by Skillset in 1996. The research identified over 1500 FE and HE institutions providing courses with media as a major component.

2.52
Media courses were found to differ markedly, from purely academic, through those with a small practical component to those clearly focused on preparing students for employment in the industry. However, the technology and techniques taught appeared in most cases to be behind current industry practice and requirements

2.53
It was proposed that there are significant challenges for the education sector to meet if it is to provide a credible gateway into careers in the industry. The need for employers and students to be able to distinguish between centres providing vocational preparation as distinct from those whose focus is purely academic was highlighted.

Student Destinations

2.54 Data on the first destinations of Students Leaving Higher Education Institutions provide a picture of HE sector output in creative arts and design areas. The combined figures for men and women gaining postgraduate qualifications, first degrees, or other undergraduate qualifications and entering employment are shown in Table 2.1 for 1997/98.

	Table 2.1 First destinations of creative arts and design students

	Subject Area
	Number
	Percentage of Total

	Fine art
	1,473
	14

	Design studies
	5,484
	53

	Music
	1,033
	10

	Drama
	1,349
	13

	Cinematics
	484
	5

	Crafts
	23
	0

	Beauty and hairdressing
	22
	0

	Art and design: other
	429
	4

	Combined within this sector*
	100
	1

	Total
	10,397
	100

	* students pursuing more than one subject area where both have equal priority

Source: HESA First Destinations Supplement 1997/98, reference July 1998

Copyright Higher Education Statistics Agency Limited, 1999. Reproduced by permission of the Higher Education Statistics Agency Limited

2.55
It is evident from Table 2.1 that Design Studies is the largest single subject area in which creative arts and design (CAD) students qualify, accounting for over half of all students qualifying in this area. In total, design studies, fine art, drama and music accounted for 90% of the 1997/98 CAD qualifications received.

2.56
Analysing the destinations data by occupation reveals that the largest single occupational entry point to employment after qualifying in Creative Art and Design disciplines is Associate Professional and Technical Occupations (38%). Otherwise the most prominent occupational groupings are Clerical and Secretarial (13%), Sales Occupations (12%) and Managers and Administrators (11%). Together, these four occupational groups account for 74% of 1997/98 first destinations.

2.57
Analysis by sector
 shows that the largest single sector attracting people obtaining Creative Art and Design qualifications was Other Community, Social and Personal Service Activities (23%). Other prominent sector destinations were:

· Property Development, Renting, Business and Research Activities (18%);

· Wholesale and Retail Trade, Repair of Motor Vehicles, Motorcycles and Personal and Household Goods (16%);

· Manufacturing (16%).

2.58
Together these four sectors accounted for 73% of first destinations in 1997/98. It is worth noting that there are some discernible, although unsurprising, divergences from the ‘averages’ for the four sectors shown above. In particular, a high percentage of postgraduates enter the Education sector (24%) and only 4% enter the Wholesale, Retail etc sector. By contrast, a relatively high proportion of students receiving other undergraduate qualifications (below degree level) enter Manufacturing.

2.59
Survey work has recently been undertaken on behalf of a partnership of art and design Higher Education institutions, led and co-ordinated by Birmingham Institute of Art and Design and Surrey Institute of Art and Design. (Harvey and Blackwell, 1999). The survey included nearly 2000 art and design graduates from 14 institutions. The findings help to set some of the points raised above regarding the HESA data in context.

2.60
A relatively high proportion of art and design graduates were on PGCE courses, reflecting the fact that education is a major employment sector for these graduates. However, only 7% of respondents were employed full-time as teachers or lecturers and there is much part-time and/or casual work in this area.

2.61
An area of concern expressed by respondents was the relatively poor level of contact with the world of work. There were said to be insufficient work-linked projects, employment-related visits or work-experience opportunities, such as embedded placements.

2.62
A study commissioned by Trafalgar Square 2000 and the NatWest Group Charitable Trust in association with London East and South London Training and Enterprise Councils (Whyatt et al, 1997) which examined the role of cultural industries in the development of London in the 21st Century concurs with this point. The authors note that more experiential learning combined with coaching or mentoring are probably required to provide the wide range of skills needed for success in the creative arena.

2.63
Whyatt et al (1997) suggest that, with the exception of provision for music, the majority of entry-level courses in London appear to provide an adequate foundation in occupational skills. However, it is higher level skills development that presents the greatest difficulties, relating to highly specialised skills areas, skills updating, use of and access to the latest technology, and the structure and affordability of training.

2.64
Whyatt also makes the important point that skills development is only partially about training and that whilst the training, FE and HE institutions in London now provide entry level skills training this is no longer sufficient. Training for young people needs to be complemented by ‘access’ to the industry, for example through the use of industry sponsors and mentors, and ‘real-life’ projects for experiential learning.

Cross-Regional Perspectives

2.65
Regional audits of the creative industries were commissioned from Government Offices by DCMS in February 1999. The results of these audits (excluding London) have been drawn together by DCMS. The audits attempted to identify the main drivers of change and growth in the creative industries in each region. Whilst skills issues were not the primary focus, they emerged as an important issue.

2.66
It is interesting to consider some of the main findings, since the audits represent an attempt to provide a cross-regional view using a broadly consistent basis for analysis. In particular, the findings indicate that:

· the lack of detailed information on the size and economic disposition of the sector makes it difficult to develop appropriate strategies and interventions and to monitor and evaluate the sector;

· the predominance of small and medium sized businesses means that these companies often lack the necessary business, management, marketing and investment skills to survive and handle growth.

2.67
Whyatt et al (1997) note that over-arching capabilities is probably the single most frequently mentioned skills issue within the industry….there is an inadequate level of skills training in commercial awareness, business management skills, and process development skills – the ability to take an idea and translate it into a viable product. For example, London has good resources for fashion design education, there is no real provision for training in fashion management

2.68
The main priorities for action identified in the regional audits summary included the need to carry out detailed mapping exercises to build up regional profiles of the sector to identify, amongst other things, key obstacles preventing growth, such as skills gaps and the availability and levels of take-up of training.

2.69
A Cultural Industries Sector study undertaken as part of the SRB funded Skills for the Millennium Research Programme in East and South East London (AEA, 1998) considered the question of skills that were lacking or in need of development. In general, marketing, business planning and IT skills were found to be lacking. It was noted that multi-skilling is necessary for survival in the industry. Within the cultural sector, the following needs were identified:

· performing arts – business planning, event marketing and audience development skills and technical expertise in areas such as lighting, engineering and sound recording;

· visual arts and crafts – business and entrepreneurial skills and new technology skills;

· audiovisual – technical expertise in leading edge technologies and business planning for strategic development of small companies;

· design and publishing – constant updating of new technology skills and small business development and marketing skills;

· music Industry – the main skills development need is in the area of distribution – including how to operate as a music agent and manager to gain a competitive edge in accessing the large record companies.

2.70
Whyatt et al (1997) provides a useful summary of key training related issues for the creative industries. The key findings are reproduced below:

· the media industry is living off the inherited skills of people trained in the1970s and 1980s. The consequence of contracting out has been a reduction in the training capacity of the industry as a whole;

· there must be a direct link between training and job opportunities;

· ‘hard skill’ areas and specific areas within the performing arts are generally well catered for. In contrast, music, media and communications are reportedly weak;

· technical and highly specialised skills are at a premium. These need to be delivered by training linked securely to the industry concerned;

· the emphasis must be upon quality in all aspects of training if new entrants are to survive in a competitive market place.

2.71 The point is made that there is no comprehensive and systematic research into training and education in the cultural industries in London and that a proper estimate is required of both the requirements and the level and nature of training provision in the industry within the capital.

3
Implications for Policy

3.1
It could be argued that treating creative industries as a homogeneous sector is not a fruitful avenue for analysis, or for policy. There can be little disagreement that the various industries that make up the creative sector, as defined for the purposes of this paper, are extremely diverse. Nevertheless, from a skills perspective there are common threads across many apparently disparate parts of the sector.

3.2
These commonalities relate most specifically to the sub-sectors which are dependent on substantial utilisation of IT skills. IT skills are increasingly being used across the creative industries. Boundaries between traditional art forms are now less clearly defined and computing technology can be used in notably traditional areas such as painting. The creative sectors where IT skills are fundamentally important include:

multimedia; publishing; broadcast, film and video; advertising; design.

3.3
The creative industries are in many respects at the forefront of changing work patterns in the labour market. The nature of work may vary from freelancing to full-time employment, short-term contract work, to part-time and unpaid voluntary work. Acquiring new skills and updating existing skills is often a challenge under some of these working arrangements.

3.4
Indeed, the EC Staff Paper, referred to above (see p12), notes that due to its many forms, cultural employment is neither uniform nor standard. This is recognised as a source of richness, but also as a source of difficulty regarding the skills and qualifications of people working within the sector. Because many jobs in the sector are insecure and strongly dependent on special skills in new technologies, maintaining employability is essential.

3.5
To the extent that flexible working arrangements and portfolio careers assume greater prominence within the labour market, the creative industries provide a clear indication of the issues involved in acquiring and maintaining skills across the labour market.

3.6
The creative industries, in aggregate, are important providers of both employment and income; a fact which is much more easily overlooked when the sectors are viewed in isolation. Moreover, this importance is likely to grow in the future, particularly in the audio-visual/multimedia sectors. The dichotomy is that the very newness of these sectors, coupled with the rapid development of technology, means that skills requirements are difficult to predict.

3.7
Consultations for the purposes of this paper revealed that the identification of skills needs is a developing area of work, particularly in emerging creative skills areas such as multimedia. At present, the main effort appears to be focused on mapping required competencies which, not unreasonably, precedes the identification of skills difficulties. In some developing employment areas, there is little or no robust information on the extent of skills difficulties.

3.8
The analysis reveals that there is a mismatch between provision by the education and training sectors and the real needs of employers. Directories of courses exist, such as the web-based Multimedia Coursefinder
. The difficulty is that this type of resource often reflects the capabilities and capacity of the education and training sectors to deliver, rather than provision which is closely attuned to the needs of the individual and the market.

3.9
The central theme emerging from this analysis is the lack of consistent information relating to the creative industries as a whole. This extends from the identification of skills needs within specific sectors, to the manner in which these needs are being met by the education and training sectors and within the sectors.

Some Conclusions

3.10
The initial conclusions to be drawn from the analysis presented above are as follows:

· treating the creative industries as a generic sector focuses attention on the aggregate impacts of these industries and the potential commonalities in terms of skills needs and acquisition;

· there is a need to think laterally to maximise synergy across creative sectors in order to maximise competitive opportunity;

· an aggregate perspective on the creative sector has already been adopted by the Department for Culture, Media and Sport and this logic needs to be adopted more generally if the scope for further development is to be properly recognised and actioned;

· identifying skills difficulties across the creative industries in a consistent and useful manner will require concerted effort, building on existing sources of information (particularly from the relevant NTOs) and developing a sense of shared interest;

· this can only be possible if there is a shared belief that consistent data relating to skills needs and difficulties across the creative industries has value for those tasked with collecting it. This belief is unlikely to develop without a centralised stimulus;

· the Labour Market and Skills Information (LMSI) focus emerging from the work of the Skills Task Force sets the appropriate agenda for achieving consistency and adding value to skills-related information across the creative industries, particularly LMSI falling within the remit of the relevant NTOs;

· there is a fundamental need to develop closer integration between the identification of skills demand and matching skills supply across the creative industries, as indeed across all sectors. The skills Task Force LMSI framework provides a structure for identifying mismatch;

· there is a clear opportunity at this point to increase the profile of the creative sector and improve availability and access to information on vocational pathways, learning and employment opportunities and skills needs in the creative industries.

APPENDIX I

SELECT BIBLIOGRAPHY

AEA Management Consultants, (1998), Skills for the Millennium: a Study of the Cultural Industries.

Allin, P. (1998), Defining and Measuring the Creative Industries, 1998 Statistics Users Conference Paper.

British Council (1997), Promoting British Design.

Commission Staff Working Paper, SEC (98) 837, Culture, the Cultural Industries and Employment.

Cyfle/Broadcast Training Wales, (1998), Training Needs Analysis of the Film and Television Industry in Wales.

Department of the Environment, Transport and the Regions, (1999), Unpublished Summary of Regional Creative Industries Audits.

Department for Culture, Media and Sport (1998), Creative Industries Mapping Document.

Design Council (1998), Designed to Compete: How Design Can Make Companies More Competitive.

Harvey, L and Blackwell, A. (1999), Destinations and Reflections: Careers of British Art, Craft and Design Graduates.

Digital Media Alliance (1998), Recommendations for Growth: UK Digital Media.

DtI/TEC National Council (1995), Manufacturing Winners.

Myerscough, J. (1995), The Arts and the Northern Ireland Economy, Belfast: Northern Ireland Economic Council.

National Skills Task Force, (1998), Towards a National Skills Agenda.

O’Brien, J., and Feist, A. (1995), Employment in the Arts and Cultural Industries: an Analysis of the 1991 Census, London: Arts Council of England.

O’Brien, J., and Feist, A. (1997), Employment in the Arts and Cultural Industries: an Analysis of the Labour Force Survey and Other Sources, London: Arts Council of England.

Policy Research Institute (1997), Lifetime Learning in the UK Music Industry, Leeds Metropolitan University.

Rolfe, H. (1998), A Learning Culture? Trends in Vocational Education and Training in the Cultural Sector.

Roy, R., Riedel, J. and Potter, S. (1998), Market Demands that Reward Investment in Design, Design Innovation Group/Design Council.

Sentance, A and Clarke, J. (1997), The contribution of Design to the UK Economy, Design Council Working Paper.

Sentance, A and Walters, C. (1997), Design, competitiveness UK Manufacturing Performance, Design Council Working Paper.

Skillset (1997), An Occupational Map of the Broadcast, Film and Video Industry.

Skillset (1996), Media Courses Survey and Consultation 1995/96, Volume 1.

Skillset (1999), Freelance Training Fund: Investment Guidelines.

Whyatt, A and Pieda, (1997), The Creative Capital: Cultural Industries, Young People and Regeneration in London. Trafalgar Square 2000 and the NatWest Group Charitable Trust in association with London East and South London Training and Enterprise Councils.

Yorkshire Media Training Consortium (1998A), Training Needs in Yorkshire’s Television, Radio, Film, Video and Multimedia Industries: Survey of Businesses.

Yorkshire Media Training Consortium (1998B), Training Needs in Yorkshire’s Television, Radio, Film, Video and Multimedia Industries: Survey of Freelances.

APPENDIX II

DCMS DEFINITION OF THE CREATIVE INDUSTRIES

CREATIVE INDUSTRIES DEFINED BY SIC

(Source: SIC 1992, 1997 revision)

	Industry
	SIC class

	Film
	22.32 reproduction of video recording (+)

92.11 motion picture and video production

92.12 motion picture and video distribution

92.13 motion picture projection

	Music and the visual and performing arts
	22.14 publishing of sound recordings

22.31 reproduction of sound recording (+)

74.81 photographic activities (+)

92.31 artistic and literary creation & interpretation

92.32 operation of arts facilities

92.34 other entertainment activities nec (+)

92.72 other recreational activities nec (+)

	Architecture
	74.20 architectural and engineering activities and related

 technical consultancy (+)

	Publishing
	22.11 publishing of books

22.12 publishing of newspapers

22.13 publishing of journals and periodicals

22.15 other publishing (+)

92.40 news agency activities

	Computer games, software, electronic publishing
	22.33 reproduction of computer media (+)

72.20 software consultancy and supply

	Radio and TV
	92.20 radio and television activities

	Advertising
	74.40 advertising

	Designer Fashion
	17.71, 17.72, 18.10, 18.21, 18.22, 18.23, 18.24, 18.30, 19.30 these codes cover manufacture of clothes and footwear, within which are designer fashion activities (+)

74.84 other business activities nec (+)

	Art/antiques trade
	52.48/9 retail sale in specialised stores nec (+)

52.50 retail sale of second-hand goods in stores (+)

(+) In these cases the creative industries are included with other activities and only a proportion of the data for the class have been included.

Subclasses now available in the SIC (e.g. 74.20/1 for architectural activities) were not referred to by DCMS (with one exception) because data were not available for subclasses.

The craft sector is not separately identified in the SIC. An analysis by occupation is needed when considering the labour force of the creative industries.

CREATIVE OCCUPATIONS DEFINED BY SOC

(Source: SOC, 1988)

	SOC Code
	SOC Title

	123
	Advertising and public relations managers

	176 (*)
	Entertainment and sports managers

	214
	Software engineers

	260 (*)
	Architects

	261
	Town planners

	303
	Architectural and town planning technicians

	320
	Computer analyst/programmers

	380 (*)
	Authors, writers, journalists

	381 (*)
	Artists, commercial artists, graphic designers

	382 (*)
	Industrial designers

	383 (*)
	Clothing designers

	384 (*)
	Actors, entertainers, sage managers, producers and directors

	385 (*)
	Musicians (excludes military bandsmen who are categorised by their rank)

	386 (*)
	Photographers, camera, sound and video equipment operators

	518
	Goldsmiths, silversmiths, precious stone workers

	525
	Radio, TV and video engineers

	550 (**)
	Weavers

	551 (**)
	Knitters

	560
	Originators, compositors, and print preparers

	561
	Printers (so described)

	562
	Bookbinders and print finishers

	563
	Screen printers

	569
	Printing and related trades, not elsewhere classified

	571 (**)
	Cabinet makers

	590 (**)
	Glass product and ceramics makers

	591
	Glass product and ceramic finishers and decorators

	593 (*)
	Musical instrument makers, piano tuners

	791
	Window dressers, floral arrangers

	920
	Mates to woodworking craftsmen/women

(*) These occupations were identified by O’Brien and Feist (together with librarians, archivists and curators) as the cultural occupational groups.

(**) Only the self-employed members of these groups were included by O’Brien and Feist in an additional analysis of craftspeople not included in their cultural occupational groups per se.

APPENDIX III

DEFINING THE CULTURAL SECTOR

The Cultural Sector and Employment Characteristics

Rolfe (1998) adopted a definition that covers cultural industries and occupations. Individuals are included if they work in a cultural occupation, in a cultural industry or both. Relevant cultural industries and occupations are as follows:

	Cultural Industries
	Cultural Occupations

	Book publishing
	Entertainments and sports managers

	Music publishing
	Librarians

	Production of gramophone records
	Archivists and curators

	Production of video tapes
	Authors, writers and journalists*

	Motion picture and video distribution
	Artists, commercial artists and graphic designers*

	Motion picture projection
	Actors, entertainers, stage managers, producers and directors*

	Radio and television activities
	Musicians*

	Artistic, literary and creation activities
	Photographers, camera, sound and video equipment operators*

	Arts facilities
	

	Library and archive activities
	

	Museum activities
	

*
Included in O’Brien and Feist (1997) cultural occupational groups

APPENDIX IV

KEY CONSULTEES
Paul Allin

Department of Culture, Media and Sport

Deborah Bourne

Skillset

Jane Few

Metier

Dr Andreas Fructl

Design Council

Roger Morfey

London East TEC

Paul Richardson

CAPITB Trust

Michael Ross

Department of the Environment, Transport and the Regions

Dag Smith

The Publishing Training Centre at Book House

Duncan Sones

Metier

Jo Spreckley

Yorkshire Media Training Consortium

More Information

More copies of this report are available free of charge (quoting the appropriate SKT reference) from:

DfEE Publications

Sherwood Park

Annesley

Nottingham

NG15 0DJ

Tel
0845 60 222 60

Fax
0845 60 333 60

This report and the others in the series are also available on the world wide web at:

www.dfee.gov.uk/skillsforce

Reports SKT 17 to 24 are the latest to be published. Reports SKT6 to 16 were released in September 1999 A complete list of all the reports follows.

	SKT 6
	Anticipating Future Skill Needs: Can it be Done? Does it Need to be Done?

	SKT 7
	The Dynamics of Decision Making in the Sphere of Skills’ Formation

	SKT 8
	Management Skills

	SKT 9
	Intermediate Level Skills - How are they changing?

	SKT10
	Jungle Trekking: Vocational Courses and Qualifications for Young People

	SKT11
	The Leisure Sector

	SKT12
	Engineering Skills Formation in Britain: Cyclical and Structural Issues

	SKT13
	The Market Value of Generic Skills

	SKT14
	Employment Prospects and Skill Needs in the Banking, Finance and Insurance Sector

	SKT15
	New Technology Industries

	SKT16
	Funding Systems and their Impact on Skills

	SKT17
	Skills Requirements in the Creative Industries

	SKT18
	Skills Issues in Small and Medium Sized Enterprises

	SKT19
	Spatial Skill Variations: their extent and implications

	SKT20
	Employers’ Attitude to Training

	SKT21
	Skills Issues in Other Business Services - Professional Services

	SKT22
	Science Skills Issues

	SKT23
	Empirical Evidence of Management Skills in the UK

	SKT24
	Monitoring and measuring occupational change: the development of SOC2000

If you would like more information on the work of the Skills Task Force, or to comment on their proposals, please write to:

Nick Parry

Skills Task Force Secretariat

Room W1120

Moorfoot

Sheffield

S1 4PQ

Tel
0114 259 4385

Fax
0114 259 3005

or

e-mail
skills.taskforce@dfee.gov.uk

� The definition of cultural industries and occupations adopted by Rolfe is included in Appendix III. This is essentially a smaller subset of the definition of the creative industries adopted by DCMS (see Appendix II).

� Although 25% had ONDs, BTECs, City and Guilds and Trade Apprenticeships

� Derived by DCMS from the Labour Force Survey

� Note that DCMS figures quoted in this section are taken from the Creative Industries Mapping Document (1998) and are based on a wider range of data sources than the figures in Table 1.2, hence some inconsistencies are evident.

� Digital Versatile Disk-Read Only Memory

� Culture, the Cultural Industries and Employment, Commission Staff Working Paper, SEC (98) 837

� It should be noted that the First Report of the Skills Task Force introduced specific definitions of skills difficulties. Skills Shortage was defined as a situation where there is a genuine shortage in the accessible labour market of the type of skill being sought and which leads to a difficulty in recruitment. Skills Gaps arise where a deficiency in the skills of existing employees or new recruits reduces business performance rather than being manifested in a current recruitment difficulty. (Towards a National Skills Agenda, 1998). The concept of skills mismatch used here clearly has a different basis to the Task force definitions.

� Creative writing, publishing, printing and paper manufacture

� Although rationalisation and downsizing has taken place as a result of industry re-structuring and the introduction of new technologies in the 1980s and 1990s

� Note that graduates account for 95% of industry employment and NVQs have not been accepted within the sector. The aim is to develop a professional qualification.

� all public service, commercial, terrestrial, cable and satellite television and radio, including programme production, packaging, broadcasting, sales and transmission

� DCMS note that television and radio account for 33% of gross advertising revenue

� Multimedia is regarded here as an example of ‘different information technologies’.

� public service, private companies and community broadcasting

� camera, lighting, sound, post production and set crafts

� the concept is not based explicitly on Skills Task Force definitions. It essentially relates to training needs and skills which were ‘difficult to recruit for’.

� It includes the core activities of content origination, production, performance, touring, costume design and making, set making, lighting and sound.

� Such as customer understanding, creative brainstorming and scenario planning

� Defined in terms of Standard industrial Classifications

� See page 25

32
Skills Task Force Research Paper 12
iii
Skills Task Force Research Paper 12

