
[image: image1.jpg]


[image: image2.png]


Arts Mexico

Innovation for Culture: A public innovation programme for Jalisco’s new cultural policies.

Request for Proposals (RFP) UK Creative Economy Advisor

13 August 2020

www.britishcouncil.org

1
Overview of the British Council

1.1 The British Council is the UK’s international organisation for cultural relations and educational opportunities. We create friendly knowledge and understanding between the people of the UK and other countries. We do this by making a positive contribution to the UK and the countries we work with – changing lives by creating opportunities, building connections and engendering trust.

1.2 We work with over 100 countries across the world in the fields of arts and culture, English language, education and civil society. Each year we reach over 20 million people face-to-face and more than 500 million people online, via broadcasts and publications. Founded in 1934, we are a UK charity governed by Royal Charter and a UK public body

1.3 The British Council employs over 10,500 staff worldwide. It has its headquarters in the UK, with offices in London, Manchester, Belfast, Cardiff and Edinburgh. Further information can be viewed at www.britishcouncil.org.

2 Introduction and Background to the Project / Programme

2.1 Arts is a cornerstone of the British Council’s mission to create friendly knowledge and understanding between the people of the UK and the wider world. We find new ways of connecting with and understanding each other through the arts, to develop stronger creative sectors around the world that are better connected with the UK. To achieve this our programme will span five key pillars:

1. Sharing UK arts with the world – introducing audiences around the world to the best of UK creativity and creating new opportunities for artists and organisations to work internationally. We will also support reciprocal work into the UK.

2. Fostering collaboration and networks - supporting creative people to collaborate and experiment with new ideas and developing sustainable ways of working for long-term prosperity.

3. Arts for social change - extending safe spaces for culture, creative exploration and exchange; building trust, enabling dialogue and presenting marginalised voices; and supporting the protection of cultural heritage and expression of cultural identities.

4. Capacity building - strengthening the arts sector worldwide by developing its capacity to innovate, reach new audiences and develop skills.

5. Policy and research - shaping cultural policy and sharing research with the cultural sector in the UK and overseas.

“Innovation for Culture”: A public innovation programme for Jalisco’s new cultural policies” builds on pillar

	www.britishcouncil.org
	2


no. 5 ‘Policy and research’ with the specific aim to shape new cultural policy for the state of Jalisco, in

partnership with the Ministry of Culture (referred as Cultura Jalisco in this document) and through a

participatory citizen-led approach innovating the way in which traditional policies are designed.

“Innovation for Culture” is the follow-up to the collaboration proposal between the British Council Mexico

and Cultura Jalisco after the Covid-19 crisis in March 2020.

Jalisco, Mexico

Located in the western coast of Mexico, Jalisco is one of the 32 states that comprise the Mexican federation. With a population of 7.5 million people, Jalisco is third state with the largest population, commercial and cultural activities. Guadalajara, it’s capital, is the second largest city and one of the most impactful forces of economic development of the country. In terms of culture and creativity, Jalisco wears 2 very strong hats: in the one hand, Jalisco “owns” the symbols that have built the idea of what it’s Mexican: mariachi music, tequila, charrería (horse-riding performing art), folk dance, and traditional gastronomy; on the other hand, Jalisco is pioneering avant-garde creative industries through public and private investment in digital development. It has a very solid animation and digital sector, and in 2017, Guadalajara was designated a Creative City of Media Arts by UNESCO. Guadalajara is the main producer of software, electronics, and digital components in Mexico. Telecom and computer equipment from the city account for about a quarter of Mexico’s electronics exports. International companies such as General Electric, IBM, Intel, Hewlett-Packard, Siemens, Flextronics, Solectron, SCI Systems, and Oracle have manufacturing installations, research centres, and satellite offices in the wider metro area. These companies are staffed with young talent constantly flowing into the city. Jalisco balances deep traditional roots as well as a pioneering and emerging creative economy.

In terms of education, technology institutes, educational centres, and 12 technical and engineering universities with national and worldwide prestige are spread across the city. The city is home to the Universidad de Guadalajara, Universidad Panamericana, the Western Institute of Technology and Higher Education (ITESO), and the Universidad Autónoma de Guadalajara, among others. Through education, Jalisco is undergoing social, environmental, and economic transformation. In Guadalajara, ecosystems like the Creative Digital City bear testimony to that. An old urban space in the centre of the city is being restored to bring together creative industries such as studios involved in the production of film, television, videogames, computer-generated imagery, interactive media, and mobile apps, with the goal to strengthen Mexico’s position in the creative industry sector. Innovation, culture, talent, and new technology join forces in the 20-year project aimed at improving life in the local community and improving the environment.

	www.britishcouncil.org
	3


3 Innovation for Culture: A public innovation programme for Jalisco’s new cultural policies

The current proposal focuses inviting expressions of interest from UK creative and cultural industries expert to advise on the shape of the Innovation for Culture programme.

The objective of the programme is the creation and publication of a series of policy recommendations for the development of the post Covid-19 cultural sector in Jalisco through a community led process.

Programme objectives

Short term (1st year 20/21)

1. Gather new sets of representative1 data related to culture and creativity in the state of Jalisco that will help inform the process of the policy recommendations and future government actions. Based on co-organised open calls, the datasets will include findings on: demographics, needs, challenges, Covid-19 action plans, skills and opportunities in the creative sector. This initial process will be led by the British Council Mexico and will be completed prior to the UK supplier commencing this work.

2. Bring new decision-making tools and techniques to Cultura Jalisco through the prototyping of participatory public innovation processes. Capture these processes in the form of a toolkit

3. Deliver a set of policy recommendations in the form of a policy briefing, report or white paper. This will be a product of wide-ranging consultation and co-designed digital and participatory activities.

4. Create awareness and set best practice standards on mainstreaming EDI tools and processes in public programmes.

Mid-term (2nd year) *programme not confirmed

1. Development of the policy recommendations into proper policy action plans

2. Implementation of public innovation methodologies into other design challenges within Cultura Jalisco
Long term (3rd year) *programme not confirmed

1. Legislation of the new policies


1 By a representative process we mean a process that sets Equality, Diversity and Inclusion at the core of its design targeting minoritarian communities in every activities, deliverable, and communication strategy.
	www.britishcouncil.org
	4


2. Implementation of the new policies

3. Measurement and evaluation of the new policies

The core programme will be co-delivered by a UK organisation and a Mexican; both with experience and expertise on creative economy and disability. This Request for Proposals aims at joining the developing, delivering and advising processes for the first year of the programme. However, if further funding is made available and the programme spans towards year 2 and year 3 suppliers will be evaluated internally and, if successful, encouraged to renew proposal for following year(s).

Request for Proposals (RFP) UK Creative Economy Advisor

The programme is looking for a UK Creative Economy advisor to contribute, advise, and share their knowledge and experience in the programme with the following specifications:

Essentials

· Currently engaged in the creative and cultural sector.
· Active member of the creative economy ecosystem.
· Experience in designing and facilitating capacity building workshops.
· Experience in consulting institutional projects.
· Experience working with international institutions
· Experience in innovation processes.
Desirable

· Experience in transdisciplinary projects.
· Experience in public policy matters (policy briefings, white papers, policy recommendations, etc.)
· Experience in digital skills and project delivery.
· Experience presenter including conferences, keynote speaking, talks, panels
· Spanish speaking advantageous
	www.britishcouncil.org
	5


Deliverables

· Provide recommendations and guidance based on the UK creative economy experience in order to evaluate objectives, implementation and progress of the programme that will set direction for new cultural/creative policy in Jalisco.
Activities

The UK Creative Economy advisor will be working remotely closely with the UK and Mexican core team, British Council Mexico and Cultura Jalisco, in order to develop the following activities.

	Requirement
	Timeframe
	
	Time-commitment

	
	
	
	
	

	Delivery of 1 public facing
	Oct 28-30 2020
	
	1.5 full days preparation

	session in the Digital Cultural
	
	
	1 part-time day for

	and Creative Industries
	
	
	

	
	
	
	conference

	Congress of Jalisco with the
	
	
	

	
	
	
	Total: 2 days

	theme of creative economy
	
	
	

	
	
	
	
	

	and innovation
	
	
	
	

	1-hour conference + 30
	
	
	
	

	minutes Q&A
	
	
	
	

	
	
	
	
	

	Regular discussions with
	September – December 2020
	
	Around 8-12 sessions

	British Council and Cultura
	
	
	
	

	Jalisco teams via Microsoft
	
	
	
	

	Teams and/or email for
	
	
	
	

	content development.
	
	
	
	

	
	
	
	

	4 consulting sessions for
	September – December 2020
	
	4 part-time days for

	programme development with
	
	
	consulting sessions or

	British Council and Cultura
	
	
	workshops

	Jalisco teams
	
	
	Total: 2 days
	

	
	
	
	
	

	
	
	
	

	Delivery of 1 public facing
	January 2021
	
	1.5 full days preparation

	session with the theme of
	
	
	1 part-time day for

	public innovation
	
	
	

	
	
	
	conference

	
	
	
	

	1-hour conference + 30
	
	
	Total: 2 days

	minutes Q&A
	
	
	

	
	
	
	
	

	
	
	
	

	4 consulting sessions for
	January - February 2021
	
	4 part-time days for

	implementation of the
	
	
	consulting sessions or

	innovation workshops
	
	
	workshops

	
	
	
	Total: 2 days

	
	
	
	
	


	www.britishcouncil.org
	6


	1 final evaluation session
	March 2021
	
	4 part-time days for

	
	
	
	evaluation, reports and follow

	
	
	
	up

	
	
	
	Total: 2 days

	
	
	
	
	


Budget

The budget for the collaboration is 4,900 GBP VAT included for approximate 12 days of work. Payment calendar: 50% September 2020, 50% February 2021

Selection

10 individuals or organisations will be invited to participate and only one will be selected. Those interested will be evaluated from:

1. Matching of criteria, particularly experience in creative and cultural sector and transdisciplinary projects

2. Intention letter

3. Presentation of Conference script for the Digital Cultural and Creative Industries Congress meeting the following requirements:

a. Concept: Creative economy and innovation
b. Duration: 1-hour conference + 30 minutes Q&A
c. Date: Oct 28-30, 2020
4. Other experiences that add value to the project

Proposal

In order to be considered selected as advisor for this brief. You will need to send a proposal based in the selection indicators above.

Your proposal should include:

1. CV

2. Quote on headed letterhead addressed to Brian Young, Country Director British Council Mexico.

3. Letter of motivation and relevant experience for the project

4. Conference script proposal based on information provided by the British Council. The conference will be presented at the sixth edition of the Cultural and Creative Industries Congress organised by Cultura Jalisco. Yearly, the congress gathers national and international specialised talent in order to exchange knowledge around the creative economy sector and fostering networking opportunities. This year the congress will be

	www.britishcouncil.org
	7


delivered digitally and will focus on three main topics: Creative Economy in 2020 (cultural economy), Innovation and Public Policy and New models in Creative Economy

For the selected candidate, the following documents will be requested once the collaboration is confirmed:

a. ID

b. Bank statement cover

c. Vendor bank details form attached

File to be submitted in PDF maximum size 10MB. Links to websites and files in Drive may be embedded. British Council is not responsible for broken links and will not ask for passwords or permission to access documents.

Key dates

	
	Activity
	Date

	
	
	
	

	
	Request for Proposal invitation to participants
	August 13 – September 13, 2020

	
	
	
	

	
	Deadline for clarification questions
	August 24, 2020

	
	(Clarification Deadline)
	

	
	
	
	

	
	British Council to respond to clarification
	August 28, 2020

	
	questions
	

	
	
	

	
	Submission of proposals to
	September 13, 2020

	
	Nancy.Sanchez@britishcouncil.org (Response
	 midnight BST, 2020

	
	Deadline)
	
	

	
	
	

	
	Advisor Selection
	September 25, 2020

	
	
	

	
	Contract in place
	September 30, 2020

	
	
	

	
	Contract start date
	October 1, 2020

	
	
	
	


	www.britishcouncil.org
	8


