
1 | P a g e
 A Toolkit to Develop Culture and Creativity in Waterford: 2nd edition

A TOOLKIT TO DEVELOP

CULTURE & CREATIVITY

IN WATERFORD

EXERCISES

2 | P a g e
 A Toolkit to Develop Culture and Creativity in Waterford: 2nd edition

EXERCISE 1

Your rationale for cultural/creative

development in your community

What do we want to

achieve?

What element of our

existing culture / creativity

is best to build upon or – do

we want to develop

something totally new for

our community?

Who will benefit from our

work?

Who needs to be involved

to get the process moving?

What will success look like?

To develop a cultural offer which is sustainable you need to look

carefully at your local area, understand what is already available to

you, what you want to build upon and develop your thinking

around that.

See EXERCISE 2

3 | P a g e
 A Toolkit to Develop Culture and Creativity in Waterford: 2nd edition

EXERCISE 2 Auditing Your Local Area

This exercise will help you to identify your community’s existing cultural and creative offer – and for whom, enabling you to assess

the most appropriate areas for cultural development in your community

Yes No Development potential For whom?

How often

available?

Where

available?

Responsibility

e.g. Local Group or

champion

Performing Arts

e.g. music, dance, drama groups

and programmes

Visual Arts
e.g. visual arts programmes,

exhibitions etc

Street Arts and Spectacle

Creativity

e.g. Coderdojo, music tech, design

hub, high-end craft

Cultural Heritage

e.g. Irish language, traditional song,

dance

Cultural Infrastructure

E.g. arts office, community hall,

library, GAA club etc.

4 | P a g e
 A Toolkit to Develop Culture and Creativity in Waterford: 2nd edition

Festival(s)

Traditional Crafts / Skills
e.g. thatching, traditional building

skills etc

Social History

e.g. Historical Society, historic walks

Built Heritage

Natural Heritage

e.g. natural assets – Copper Coast

heritage trails, programmes

Sports

e.g. GAA, Hurling, soccer, camogie

Other

5 | P a g e
 A Toolkit to Develop Culture and Creativity in Waterford: 2nd edition

EXERCISE 3 Identifying Your Target Audiences

 This exercise allows you to examine your target audiences in terms of their expectations and your appeal to them. Identify the two key

markets you want to benefit from your cultural / creative planning and what you need to do to have them choose to engage with your

programme, event, activity, organisation, business etc.

Who are your target audiences?

Ask yourself if they are new or

existing

What do they want from you?

What matters to them?

What do they expect from your

offer?

How will you satisfy their

needs?

What is your offer for them?

 Does it respond to their need?

How do you differ from what is

already on offer from

competitors?

Why should they choose you?

Audience 1:

Audience 2:

6 | P a g e
 A Toolkit to Develop Culture and Creativity in Waterford: 2nd edition

EXERCISE 4 Developing your customer message

Hook
Find something

compelling to get them

interested and pique their

attention

CUSTOMER

Think – are you talking

to them directly? You

need to do this for

them to listen.

OPPORTUNITY

What’s in it for them?

What will they get out

of it?

SOLUTION

What will you actually

do / offer?
(collective, creative hub,

new heritage trail, dance

programme etc)

TEAM

Who’s on your delivery

team?
(Tell them who’s behind

the project and why they

should trust you.)

ADVANTAGE

What will they get from

you that they will not

get from others?

RESULTS

What difference will it

make for them and for

your community?

Request

What do you want them

to do next? (subscribe,

purchase a ticket, sign up

to be involved, attend,

get involved etc)

7 | P a g e
 A Toolkit to Develop Culture and Creativity in Waterford: 2nd edition

EXERCISE 5 Communicating with your customers

This exercise can be used to help you to examine how you are

currently communicating with your customers / or how you

intend to do so

What methods do you use to communicate with your

customers
Yes No Intend

to

Blog

Cross-promotion with other creative / cultural organisation

Customer feedback

Direct Mail

Email

Ezines

Membership (Friend’s Scheme etc.)

Mobile App

Mobile Marketing (SMS messaging etc.)

Online Surveys

Social Media

Targeted Campaigns

Trip Advisor or similar

Website

When communicating with your customers, do you… Yes No Intend

to

Segment your audiences?

Create targeted offers for each customer segment?

Ask what they want from you?

Develop products in response to their needs?

Seek their feedback when they have experienced what you

have to offer?

Communicate with customers beyond your local area /

region?

8 | P a g e
 A Toolkit to Develop Culture and Creativity in Waterford: 2nd edition

Public Relations Yes No Intend

to

Do you develop press releases?

Are you connected with your local press / radio?

Do you maximise local marketing opportunities?

Do you maximise local marketing opportunities?

Online Communications – Your Website Yes No Intend

to

Do you have a website for your offer?

Do you regularly update your website?

Do you have a video of your product/experience on your

website?

Do you link to other websites?

Online Communications – Social Media Yes No Intend

to

Do you have a social media strategy in place for what you are

offering?

Competitions

Joint promotions (with other cultural providers)

Facebook

Instagram

Twitter

YouTube and/or Vimeo

LinkedIn

Pinterest

TikTok

Snapchat

Online advertising

Facebook advertising

Google Adwords

Other

9 | P a g e
 A Toolkit to Develop Culture and Creativity in Waterford: 2nd edition

EXERCISE 6 Working Together to Refine Your Idea

 This exercise is used to help you to explore with partners what will

work best for your community and how together you can present a

compelling offer for your audiences, community , customers.

What is the significance of what you are developing to your community, your county, your

region?

Who locally has the expertise or connections to deliver success?

Who do you need to connect with beyond your local area?

What specifically do you want from each individual, organisation?

Who will take responsibility for making these connections?

What message are you giving them to get their buy in to work with you?

What is the timeline for completion of this partnership development process?

10 | P a g e
 A Toolkit to Develop Culture and Creativity in Waterford: 2nd edition

EXERCISE 7 Developing Your Case

•Tell tem how supporting you will satisfy the
motivations of individual donors / sponsors

Your Donors / Sponsors

•Let them know why you need the specific
donor / sponsor and the benefits to your
project as a result of their support

Your Case

•Identify clearly what you need from the donor
/ sponsor specifically to realise your Vision

Your Needs

•Where you want to be in 5/10 years - Your
objectives in relation to the project / business
etc.

Your Vision

•Advise them of your successes and the
strength of your team in delivering the project,
initiative etc.

Your track record and
team

•Tell them who you are, your purpose and
what makes you different from others

Your Mission

11 | P a g e
 A Toolkit to Develop Culture and Creativity in Waterford: 2nd edition

©Waterford city and County Council 2022

