


The Heritage Alliance Presentation of the project outcomes to the European Heritage Alliance 3.3

Thursday 22 October 2015


This project is co-funded by the Culture Programme of the European Union

Available online http://www.encatc.org/culturalheri tagecountsforeurope/outcomes/


Presentation of the Key Findings & Recommendations of the CHCFE Project

Brian Smith
Secretary General, Heritage Europe
On behalf of the CHCFE
Steering Committee

CULTURAL HERITAGE COUNTS FOR FURDINGS

1. Growing interest in cultural heritage impact research


● FIGURE A. CHRONOLOGICAL EVOLUTION OF THE IMPACT DOMAINS AS REPRESENTED BY THE SUBMITTED STUDIES

Source: own, based on the survey results.


2. Geographical spread

Towards a Holistic Approach to Cultural Heritage Impact Research

CULTURAL HERITAGE

(COUNTS)

FOR EUROPE


○ FIGURE B. THE INTERRELATION OF ALL FOUR IMPACT DOMAINS AS IDENTIFIED IN THE COLLECTED STUDIES

Source: own, based on the survey results.

CULTURAL HERITAGE

(COUNTS)

FOR EUROPE


② FIGURE C. THE DIFFERENT SUBDOMAINS IDENTIFIED IN THE COLLECTED STUDIES MAPPED IN THE HOLISTIC FOUR DOMAIN APPROACH DIAGRAM SOURCE: OWN.


The 10 Key Findings

- 1. Cultural heritage is a key contributor to the attractiveness of Europe's regions, cities, towns and rural areas
 - in terms of private sector inward investment
 - developing cultural creative quarters
 - attracting talents and footloose businesses

Enhancing regional competitiveness both within Europe and globally.

Zsolnay Cultural Quarter in Pécs, Hungary

CULTURAL HERITAGE


Museo Ferrari near Modena in Italy

CULTURAL HERITAGE


Temple Bar in Dublin, Ireland

CULTURAL HERITAGE


- 2. Cultural heritage provides European countries and regions with a unique identity
 - creates compelling city narratives providing the basis for effective marketing strategies
 - aimed at developing cultural tourism and attracting investment.


- 3. Cultural heritage is a significant creator of jobs across Europe, covering a wide range of types of job and skill levels:
 - conservation-related construction, repair and maintenance
 - cultural tourism
 - small and medium-sized enterprises and start-ups - often in the creative industries

Tate Modern in London, UK

CULTURAL HERITAGE

(COUNTS)


4 Cultural heritage is an important source of creativity and innovation:

- generating new ideas and solutions to problems
- creating innovative services ranging from digitisation of cultural assets to exploiting the cutting-edge virtual reality technologies
- with the aim of interpreting historic environments and buildings and making them accessible to citizens and visitors.


5 Cultural heritage has a track record:

- in providing a good return on investment
- is a significant generator of tax revenue for public authorities and
- through spill- over from heritage-oriented projects leading to further investment.

Borgund stave church in Norway

CULTURAL HERITAGE


UNESCO Heritage Site of Pont du Gard in France

CULTURAL HERITAGE

(COUNTS)


6. Cultural heritage is a catalyst for sustainable heritage-led regeneration.

GraingerTown in Newcastle, UK

CULTURAL HERITAGE


7. Cultural heritage is a part of the solution to Europe's climate change challenges for eaxample through the protection and revitalisation of the huge embedded energy in the historic building stock.


- 8. Cultural heritage contributes to the quality of life, providing character and ambience to neighbourhoods, towns and regions across Europe
 - making them popular places to live, work in and visit
 - attractive to residents, tourists and the representatives of creative class alike


- 9. Cultural heritage provides an essential stimulus to education and lifelong learning
 - including a better understanding of history
 - as well as feelings of civic pride and belonging and
 - fosters cooperation and personal development.

Jamtli indoor and open-air museum in Sweden

CULTURAL HERITAGE


Pszczyna Castle in Poland

CULTURAL HERITAGE


- 10. Cultural heritage combines many of the above-mentioned positive impacts to build social capital and help deliver social cohesion in communities across Europe:
 - providing a framework for participation and engagement
 - as well as fostering integration.


5 Strategic Recommendations

- 1. Supporting Evidence-based Policy Making
- 2. Measuring Impact
- 3. Monitoring Trends
- 4. Sharing and Disseminating Data
- 5. Maximising Impact

CULTURAL HERITAGE COUNTS FOR FUDDOF

Maximising Impact

EU institutions and member states at all levels of governance —national, regional, and local — should adopt and implement an integrated approach to heritage

- mainstreaming of heritage by raising awareness of the downstream benefits that upstream investment in cultural heritage can bring across a wide range of policy areas.
- Reinforcing participatory governance in developing strategies and policies for cultural heritage
- Recognising positive contribution of heritage to regional and local sustainable development
 - as a strategic resource for "smart, sustainable and inclusive growth"
 - and as a basis for fostering "inclusive, innovative and reflective societies"
- Informing the mid-term review of the Structural Funds and the preparation for the next generation of Structural Funds beyond

Historical Centre Cordoba, Spain

CULTURAL HERITAGE

(COUNTS)

