[image: image1.png]<

" DIVERSITY POWERING SUCCESS

LESBIAN, GAY AND BISEXUAL PEOPLE AT THE HEART OF IRELAND’S PROGRESS

Diversity Powering Successful Cities
Opinion Piece Irish Times, 19th June 2008

In The Rise of the Creative Class Richard Florida writes of how ‘we live in a time of great promise. We have evolved economic and social systems that tap human creativity and turn it into economic value as never before. This in turn creates an unparalleled opportunity to raise our living standards, build a more humane and sustainable economy, and make our lives more complete.’ He documents how central the creative industries and creative workers are in the new economy and in global competitiveness; and how openness to diversity especially in relation to gay people and people from diverse backgrounds and other countries, is critical to success.

Creative workers are those who add economic value through their creativity and these include scientists, engineers, designers, artists and those employed in knowledge-based industries. Increasingly cities are drivers of national economies and cities are successful largely because creative people from around the world want to live there. From his research he found that people were drawn to places that are diverse, tolerant and open to new ideas. He writes of ‘creative ecosystems – habitats open to new people and ideas’.

Places with a high concentration of gay people tend to have higher rates of innovation and economic growth. He is not arguing that gay people literally cause cities to be successful, but that our presence in large numbers is ‘an indicator of an underlying culture that’s open-minded and diverse’- and thus conducive to creativity and attractive to creative workers. A place that welcomes gay people, welcomes all kinds of people. He quotes Bonnie Kahn who writes that:

 “A great city has two hallmarks: tolerance for strangers and intolerance for mediocrity.”
The Florida approach links together a wide range of issues such as globalisation, economic growth and prosperity, diversity and creativity, equality and social justice, planning and city-making. Economic success is key, it is fundamental to social success, and should be welcomed for the life opportunities it offers, and not to be decried as some do; prosperity, it would seem, is good for them but dangerous for others.

Issues of social justice and equality are crucial. In a challenging paper on educational disadvantage, Creating a Place for All in the Knowledge Economy and the Learning Society, John Sweeney (NESC) rebuts a negative mindset, amongst even the well intentioned, that discounts Ireland’s economic success stating that ‘our economic performance is much more part of the solution than part of the problem when it comes to ensuring a better quality of life for all.’ Richard Florida makes a related point when he states that there is a huge reservoir of untapped creative potential that is being squandered because of social exclusion and that we must strive to tap the full creative capabilities of every single human being. Addressing these issues ‘is not only socially and morally just; it is an economic imperative for any society interested in long-term innovation and prosperity.’

There are common themes across these issues; there are two different mindsets, liberating or limiting. The liberating mind-set is characterised by embracing diversity, having high ambitions for a better quality of life for all, a confidence in our ability to deliver positive change, openness, flexibility, responsiveness to changed circumstances and prioritising real peoples lives over abstract ideological positions. This approach can deliver progress and optimise opportunities in all areas whether social, economic or city-making. The limiting or fearful mind-set is characterised by being change averse, having low ambitions, a lack of confidence; a resistance to diversity; and sacrificing ordinary peoples life opportunities to a glorification of a past that never was or a rigid ideological position. Max Page has written a great study of the redevelopment of New York that touches on all these issues including diversity and immigration; he states that in the various battles over new buildings, demolition and planning lay:

“the fundamental tension between a celebration of the metropolis – its dynamism and diversity – and a profound nostalgia born of a fear for what the modern city portended.”

There are similar resistances at work in Dublin today. Richard Florida puts this well when he states that new creative cities can emerge and surpass established players very quickly. He analyses how some cities lose out and says the answer is simple, ‘these cities are trapped by their past’, in the culture and attitudes of a bygone age and so innovation and growth shift to new places.

Richard Florida brings together issues of economic growth, creativity, equality, diversity, social justice, planning and city making in a challenging and productive way. This approach provides a wide agenda for change and progress that could involve a broad range of agencies in an alliance for progress, including central and local government, planning authorities, trade union and business interests, equality, social justice and community organisations, economic development agencies as well as private enterprises and the development sector.

In his great study Cities in Civilization on the evolution of great world creative cities such as Los Angeles, London, New York and other cities; Peter Hall asks the question what the next global creative city will be and concludes that it will be:
“a special kind of city, a city in economic and social flux with large numbers of new and young arrivals, mixing and merging into a new kind of society”
This sounds like Dublin, it could be Dublin, but only if we get rid of our limiting mind-sets and are ambitious, open and determined to succeed.

Kieran Rose

19th June 2008
This is an edited version of a talk given to a conference, Dublin: A Creative City Region, hosted by the Dublin Regional Authority and the Dublin Employment Pact in October 2007 where Richard Florida was the keynote speaker.

Kieran Rose is chairperson of GLEN, a member of the Board of the Equality Authority, a member of the Consultative Panel of FuturesIreland, and a planner with Dublin City Council. The views expressed here do not necessarily represent the views of any of these organisations.
Contact Kieran at admin@glen.ie or on 01-4730563.
