
!1

THE VALUE AND
VALUES OF
CULTURE

CREDITS:

Culture Action Europe, in collaboration with the Budapest Observatory and other CAE
members and partners, have joined forces to collect relevant evidence substantiating the
impact of culture across a range of EU policy fields.

Published by Culture Action Europe, 2018

THE VALUE AND
VALUES OF
CULTURE

Culture Action Europe thanks the European Commission and the European Cultural
Foundation (ECF) for the support. This communication reflects the views of Culture Action
Europe and the Commission, nor ECF can be held responsible for any use, which may be
made of the information contained therein.

CONTENT:
INTRODUCTION 2

CULTURE AND EUROPEAN DEMOCRACY: VALUES AND PARTICIPATION 4

FOSTERING SOCIAL COHESION AND INCLUSIVE SOCIAL DEVELOPMENT THROUGH CULTURE AND EDUCATION 10
Next Generations: Culture and Education 10

Social Cohesion, Equality and Diversity 16

Citizens’ Wellbeing 26

FAIR AND EQUITABLE GROWTH AND JOBS IN CULTURE AND THE ECONOMY 31
Growth as a Component of Prosperity 32

Dancing on the Edge: Drivers of Competitiveness and Culture’s Full Economic Potential 35

Jobs in the Creative Ecosystem 37

Small and Medium-Sized Enterprises 40

Culture in External Trade 42

Culture in Tourism 43

Digital Shift 46

CULTURE AND EXTERNAL ACTION 53

!3

INTRODUCTION
This publication collects relevant evidence substantiating the

impact of culture across a range of EU policy fields.

The evidence included in this impact review demonstrates without
doubt the EU added value of culture and the subsequent need to

properly support the cultural ecosystem.

INTRODUCTION
‘Culture is one of the two or three most complicated words in the English language’ wrote the
renowned cultural historian and literary critic Raymon Williams. When approaching culture from a 1

European perspective, this inherent complexity is multiplied by the 24 European official languages and
by over 60 minority languages. Combatting this challenge, abundant evidence in the form of studies 2

and practical experiences substantiate culture’s contribution on different domains.

Culture Action Europe and the Budapest Observatory have joined forces to collect relevant research
and studies in collaboration with members and partners. This cross-sectoral cooperation has allowed
us to identify robust qualitative and quantitative evidence of culture’s impact at EU level and beyond,
underpinned with case studies, examples of past and current best practices and principles of EU
action in the cultural field. This collection offers a sound overview of the impact of culture on
sustaining democratic principles and social cohesion, its fundamental role in promoting a future-
oriented education, its contribution to the economy and the standing of Europe in the world.

During the process of collection and analysis one common thread emerged across the sources: the
independent value of cultural and artistic practice as the core that nourishes and enables impacts in
other domains. Indeed, culture is better understood as an ecosystem, where all its parts need to be
supported adequately to enjoy the economic, social and cultural impacts that it generates. In a
globalised world, and within our shared European cultural space, this principle applies to the
supranational sphere as much as to the national, regional and local levels. Against this backdrop,
financial support to enable cooperation between Member States and to supplement their action in
areas stipulated in Article 167 of the TEU have remained stagnant or receded. The cultural ecosystem
has at the same time performed more with less, a testimony to its resilience and competitiveness.
However, ecosystems collapse under continued pressure. A healthy cultural ecosystem is a
precondition for sustainable societal and economic impact, and moreover, culture’s bearing on
Europe’s position in the world.

Europe, as a cultural space, predates the European Union and underpins our sense of belonging to a
common project. Culture is the fundamental bond of communities, including the European
community , binding us together when pursuing shared objectives. Additionally, culture is the 3

foundation of who we are as human beings. As recognised by the Universal Declaration of Human
Rights, culture is ‘indispensable for one’s dignity and the free development of one’s personality’. 4

Without the explicit recognition of the European project’s cultural dimension, the future of the
European Union as a common endeavour is difficult to imagine. To this end, joint political and
institutional support is required, together with a proper financial foundation ensuring that the desired
benefits of culture are realised. The consequences of neglecting the key contribution of culture to the
sustainability of the European Union, given its fundamental role in fostering shared values, democratic
principles, quality of life and intercultural understanding among the peoples of Europe should not be
underestimated. The evidence included in this impact review demonstrates without doubt the EU
added value of culture and the subsequent need to properly support the cultural ecosystem.

 Williams, R., 2014,. Keywords: A vocabulary of culture and society. Oxford University Press.1

 European Commission, 2009, ‘Languages Policy: Linguistic diversity: Official languages of the EU’. http://ec.europa.eu/languages/2

policy/linguistic-diversity/official-languages-eu_en.htm

 Standard Eurobarometer 87 http://ec.europa.eu/commfrontoffice/publicopinion/index.cfm/Survey/getSurveyDetail/instruments/3

STANDARD/surveyKy/2142

 Universal Declaration of Human Rights 4

http://www.un.org/en/universal-declaration-human-rights/

!2

http://ec.europa.eu/commfrontoffice/publicopinion/index.cfm/Survey/getSurveyDetail/instruments/STANDARD/surveyKy/2142
http://ec.europa.eu/languages/policy/linguistic-diversity/official-languages-eu_en.htm

!3

CULTURE AND EUROPEAN
DEMOCRACY: VALUES AND

PARTICIPATION

“We have built a unique Union with common institutions and strong
values, a community of peace, freedom, democracy, human rights

and the rule of law”.

Rome Declaration, 25 March 2017

CULTURE AND EUROPEAN DEMOCRACY: VALUES AND
PARTICIPATION
Despite the challenges it faces, the EU remains a community based on values. Culture has the power
to convey these abstract values, communicating them to EU citizens, as well as to the outside world.
Yet culture goes beyond passive transmission, increasingly giving way to more active involvement and
participation, where borders between creation, distribution and reception are blurred. This
participatory shift intensifies the potential of culture to mobilise citizens and stimulate civic debate.
Culture opens minds by showing alternative perspectives and at the same time empowers individuals
and communities by strengthening their democratic skills. Grassroots cultural activities, civil society
engagement and socio-cultural operations are key in this respect. Culture is therefore capable of
preparing EU citizens to support and shape the future of Europe.

The European Commission, in its communication on ‘Strengthening European Identity through
Education and Culture’, highlighted that ‘education and culture help make Europe an attractive place
to live, study and work, marked by freedom and common values, which are reflected in fundamental
rights and an open society’. The Charter of Fundamental Rights lays out these common values upon 5

which the EU is built: ‘the indivisible, universal values of human dignity, freedom, equality and
solidarity … based on the principles of democracy and the rule of law’. 6

Furthermore, the European Parliament, resolved that ‘intercultural dialogue is a tool for inclusive
democratic participation and empowerment of citizens, in particular in relation to common goods
and public spaces; as such, intercultural dialogue may significantly contribute to the improvement of
democracy and the development of greater and deeper inclusivity and sense of belonging.’ The
Resolution emphasises the rich contribution of European artistic production to cultural diversity and
the role it thus plays in spreading the values of the EU and exhorting European citizens to develop
critical thinking’. 7

It was expressed in the ‘Rome Declaration’ that the EU is ‘a unique Union with common institutions and
strong values, a community of peace, freedom, democracy, human rights and the rule of law’. The 8

link between the EU, its values and its institutions can be traced back through the EU’s history,
including in the ‘Copenhagen Declaration on European identity’ that cited ‘the attachment to common
values and principles’ as giving ‘the European Identity its originality and its own dynamism’, which led
Tindemans to argue in his Report of 1976 that the success of European integration lies beyond
economic integration, in creating ‘a more democratic Europe with a greater sense of solidarity and
humanity’. 9

 European Commission Communication on Strengthening European Identity through Education and Culture, 2017 5

https://ec.europa.eu/commission/sites/beta-political/files/communication-strengthening-european-identity-education-culture_en.pdf

 Charter of Fundamental Rights of the European Union (2000/C 364/01) 6

Http://Www.Europarl.Europa.Eu/Charter/Pdf/Text_En.Pdf

 European Parliament resolution of 19 January 2016 on the role of intercultural dialogue, cultural diversity and education in promoting 7

EU fundamental values (2015/2139(INI)) http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//NONSGML+TA+P8-
TA-2016-0005+0+DOC+PDF+V0//EN

 Rome Declaration, 25 March 2017 8

http://europa.eu/rapid/press-release_STATEMENT-17-767_en.htm

 Tindemans, 1976 9

http://aei.pitt.edu/942/1/political_tindemans_report.pdf
!4

http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//NONSGML+TA+P8-TA-2016-0005+0+DOC+PDF+V0//EN
https://ec.europa.eu/commission/sites/beta-political/files/communication-strengthening-european-identity-education-culture_en.pdf
http://aei.pitt.edu/942/1/political_tindemans_report.pdf
http://www.europarl.europa.eu/charter/pdf/text_en.pdf
http://europa.eu/rapid/press-release_STATEMENT-17-767_en.htm

EVIDENCE, IMPACTS AND EMERGING RESEARCH
Member States are encouraged to take action in those areas where European citizens have expressed
both preferences and need. When citizens are asked about the future of Europe ‘[s]ocial equality and
solidarity, as well as environmental protection and progress and innovation are seen as being the most
important to help European society face global challenges. In addition, ‘cultural diversity and
openness to others’ is mentioned almost as often as free trade and the market economy’. Research 10

by economists, political scientists, and scholars in the cultural field warn of the risk of European
fragmentation, and impacts on peace and stability arising from cultural and economic tensions. 11

Additionally, democracy is being increasingly questioned. Civil society engagement has a positive 12

impact on democratic health and should be supported to counterbalance anti-democratic trends. 13

In the context of euroscepticism and mistrust towards the current political architecture, EU action
requires a multi-faceted community-level approach, building person-to-person relationships, namely
fostering the accumulation of social capital. To achieve this in a positive manner would include 14

creating opportunities for intercultural dialogue, challenging preconceptions and increasing
participation levels in civil society among those of different backgrounds, as direct encounters are
generally positive and ‘allow voters to update their information set’ on others. 15

A relationship between participation in associations and generalised trust has been established,
particularly where the association has connections with other associations. European cultural 16

networks are prime examples of such structures. In turn, it has been shown that trust feeds into a
strong democracy, and that the correlation between cultural participation and generalised trust is very
high. Furthermore, civic engagement, especially where there is involvement in a range of 17

associations, increases the likelihood of political participation. Looking at cultural engagement as 18

part of lifelong learning and education, Varbanova draws links between cultural participation and
positive outcomes for a healthy democratic society, including increasing awareness ‘of social issues
and the need for a cohesive behavior for solving them’ and stimulating curiosity on matters relating to

 Special Eurobarometer 451, 2016 10

http://ec.europa.eu/commfrontoffice/publicopinion/index.cfm/ResultDoc/download/DocumentKy/76431

 Buti, 2017, ‘Is More Europe or Less Europe the Response to Populism? Council on Foreign Relations’ 11

https://ec.europa.eu/info/sites/info/files/20170424-164710_us_populism_final_no_notes_-_042417.pptx_.pdf
Garton Ash, 2017, ‘It’s the Kultur, Stupid’. December, 2017. The New York Review of Books
http://www.nybooks.com/articles/2017/12/07/germany-alt-right-kultur-stupid/
Surridge, McAndrew and Begum, 2017, ‘Social capital and belonging: the ‘citizens of somewhere’ are more likely to be pro-EU’. LSE Europp
http://blogs.lse.ac.uk/brexit/2017/11/13/social-capital-and-belonging-the-citizens-of-somewhere-are-more-likely-to-be-pro-eu/
Chatham House, 2017, ‘The Future of Europe: Comparing Public and Elite Attitudes’
https://www.chathamhouse.org/publication/future-europe-comparing-public-and-elite-attitudes

 PEW research Center, 2017, ‘Globally, Broad Support for Representative and Direct Democracy - But many also endorse 12

nondemocratic alternatives’
http://www.pewglobal.org/2017/10/16/globally-broad-support-for-representative-and-direct-democracy/

 Dalton, Russel, 2017, ‘The participation gap: Is citizen participation actually good for democracy?’, LSE Europp 13

http://blogs.lse.ac.uk/europpblog/2017/08/23/the-participation-gap-is-citizen-participation-actually-good-for-democracy/

 McLean, Schultz and Steger, 2002, ‘Social Capital: Critical Perspectives on Community and ‘Bowling Alone’’, NYU Press 14

https://books.google.be/books?id=W3gTCgAAQBAJ&printsec=frontcover&hl=fr&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false

 Steinmayr, 2016, ‘Exposure to Refugees and Voting for the Far-Right:(Unexpected) Results from Austria’ 15

http://ftp.iza.org/dp9790.pdf

 Paxton, 2007, ‘Association Memberships and Generalized Trust: A Multilevel Model Across 31 Countries’ 16

https://www.jstor.org/stable/4495027?seq=1#page_scan_tab_contents

 Council of Europe, 2016, ‘Cultural Participation and Inclusive Societies’ 17

https://rm.coe.int/cultural-participation-and-inclusive-societies-a-thematic-report-based/1680711283

 Putnam, 2000, ’Bowling Alone’, Simon and Schuster 18

https://books.google.be/books/about/Bowling_Alone.html?id=rd2ibodep7UC&redir_esc=y
Teorell, 2003, ‘Linking Social Capital to Political Participation: Voluntary Associations and Networks of Recruitment in Sweden’
http://onlinelibrary.wiley.com/doi/10.1111/1467-9477.00079/full

!5

https://books.google.be/books/about/Bowling_Alone.html?id=rd2ibodep7UC&redir_esc=y
http://onlinelibrary.wiley.com/doi/10.1111/1467-9477.00079/full
http://blogs.lse.ac.uk/europpblog/2017/08/23/the-participation-gap-is-citizen-participation-actually-good-for-democracy/
https://www.jstor.org/stable/4495027?seq=1#page_scan_tab_contents
http://www.pewglobal.org/2017/10/16/globally-broad-support-for-representative-and-direct-democracy/
https://rm.coe.int/cultural-participation-and-inclusive-societies-a-thematic-report-based/1680711283
http://ftp.iza.org/dp9790.pdf
http://ec.europa.eu/commfrontoffice/publicopinion/index.cfm/ResultDoc/download/DocumentKy/76431
https://ec.europa.eu/info/sites/info/files/20170424-164710_us_populism_final_no_notes_-_042417.pptx_.pdf
http://www.nybooks.com/articles/2017/12/07/germany-alt-right-kultur-stupid/
http://blogs.lse.ac.uk/brexit/2017/11/13/social-capital-and-belonging-the-citizens-of-somewhere-are-more-likely-to-be-pro-eu/
https://www.chathamhouse.org/publication/future-europe-comparing-public-and-elite-attitudes
https://books.google.be/books?id=W3gTCgAAQBAJ&printsec=frontcover&hl=fr&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false

society, with programmes incorporating a multicultural component that nurtures ‘the democratic
attitude of young people.’ 19

The Council of Europe report ‘Competences for Democratic Culture’ found that democratic attitudes
are based on values, which are the measure by which actions are evaluated; opinions, attitudes and
behaviours are justified; decisions are made between alternatives; behaviour is planned; and attempts
to influence others are made. European values, as expressed in the Charter of Fundamental Rights, 20

are ‘based on the principles of democracy and the rule of law’. Eurobarometer results also reflect the 21

role of values in producing a feeling of community among EU citizens. It is not coincidental that 22

culture and values are so frequently mentioned in the same breath. The report on Preparatory Action
‘Culture in EU External Relations’ observed that ‘[c]ultural processes and values have played a key role
historically in the nurturing of robust civil societies.’ Culture does not ‘simply reproduce the values 23

of the society, it encourage[s] their rediscovery and reinvention’, through which they are analysed,
internalised and strengthened. As a premise to the evaluation of cultural work, the Goethe-Institut 24

held that ‘reception is not a passive process: people do not simply adopt ideas, information, artefacts
and ways of working — they adapt, translate and transform what they perceive into social praxis.’ 25

Additionally, Hölscher, advisor to the IFCD (the Council of Europe Indicator Framework on Culture and
Democracy), presents values as existing at the intersection of culture and democracy (see figure 1). 26

Culture is therefore not just a tool for the communication of values, but also underpins their growth
and development, expanding people’s capacities to justify their positions, fortifying them against
arguments contrary to those values and, crucially, uniting them in a European community.

Figure 1 – Culture, Values and Democracy. Source: Hölscher, 2014, ‘Indicator Framework for Culture and Democracy
– A First Draft’

 Varbanova, 2011, ‘Cultural participation in education and lifelong learning: a catalyst for personal advancement, community 19

development, social change and economic growth’
http://www.houseforculture.eu/upload/Docs%20ACP/AccesstoculturepolicysummaryAugust312012updatedFormated1.pdf

 Council of Europe, 2016, ‘Competences for Democratic Culture: Living together as equals in culturally diverse democratic societies’ 20

https://rm.coe.int/16806ccc07

 Charter of Fundamental Rights of the European Union (2000/C 364/01) 21

Http://Www.Europarl.Europa.Eu/Charter/Pdf/Text_En.Pdf

 Standard Eurobarometer 87 http://ec.europa.eu/commfrontoffice/publicopinion/index.cfm/Survey/getSurveyDetail/instruments/STANDARD/22

surveyKy/2142

 Preparatory Action ‘Culture in EU External Relations’, 2014 23

http://www.keanet.eu/wp-content/uploads/Culture-EU-External-Relations-Full-Report.pdf

 Siegesmund, 1998, ‘Why Do We Teach Art Today? Conceptions of Art Education and Their Justification’, Studies in Art Education, 39(3), 197-214 24

http://www.jstor.org/stable/pdf/1320364.pdf?refreqid=search%3A54a131a5925be197963b547a7881f39d

 Goethe-Institut, no date, ’Culture Works: Using Evaluation To Shape Sustainable Foreign Relations’ 25

https://www.goethe.de/resources/files/pdf94/culture-works-brochure-september-2016.pdf

 Hölscher, 2014, ‘Indicator Framework for Culture and Democracy – A First Draft’ 26

http://www.culturalpolicies.net/web/files/271/en/IFCD_Brussels_final.pdf
!6

https://www.goethe.de/resources/files/pdf94/culture-works-brochure-september-2016.pdf
http://www.europarl.europa.eu/charter/pdf/text_en.pdf
http://www.culturalpolicies.net/web/files/271/en/IFCD_Brussels_final.pdf
http://www.houseforculture.eu/upload/Docs%2520ACP/AccesstoculturepolicysummaryAugust312012updatedFormated1.pdf
https://rm.coe.int/16806ccc07
http://www.keanet.eu/wp-content/uploads/Culture-EU-External-Relations-Full-Report.pdf
http://www.jstor.org/stable/pdf/1320364.pdf?refreqid=search%253A54a131a5925be197963b547a7881f39d
http://ec.europa.eu/commfrontoffice/publicopinion/index.cfm/Survey/getSurveyDetail/instruments/STANDARD/surveyKy/2142

Culture is a force for democracy, as is made clear by the IFCD, which demonstrates a strong
correlation between the two concepts (see figure 2). , Culture also feeds directly into support for a 27 28

democratic society through artistic expression and creativity, which, using data from the IFCD and
European Social Survey 2014, was established to possess a firm correlation with generalised trust and
to contribute to strong societies through offering ‘exposure to multiple, often provocative
viewpoints.’ Passive participation in culture also correlates strongly with generalised trust, as it too 29

‘often exposes people to experiences, ideas and interpretations’ beyond those of their immediate
social circle. Cultural participation results in greater tolerance, openness and respect for others.
Furthermore, it has the potential to foster socially inclusive societies and thus reinforce democratic
principles and values. 30

Figure 2 - Relationship between culture and democracy. Source: Council of Europe, 2017, The Indicator Framework
on Culture and Democracy (IFCD)

Culture is inherently involved in the promotion of European values and healthy, inclusive democracies.
Nevertheless, it is critical to recognise that values, civic participation, social cohesion, democracy
and culture are concepts also claimed by those with quite different motives. Interpreted in an
exclusionary manner, they can accentuate differences between ‘us’ and the ‘other’. It is for this 31

reason that robust EU action is necessary to support the sustainability of the European Union. Culture
is in a position to raise levels of intercultural social capital, foster new personal relationships and build

 The IFCD defines culture as ‘cultural activity (or production) that is based on cultural values emphasising cultural freedom, equality, 27

and pluralism’ and democracy is defined as ‘a form of government where citizens choose the representatives that reflect their values and
opinions and influence decisions via civic participation, where party competition is institutionalised and executive power controlled, and
where basic civil rights and liberties are protected by an independent and impartial judiciary’

 Council of Europe, 2017, ‘The Indicator Framework on Culture and Democracy (IFCD)’ 28

http://www.governancereport.org/ifcd/#

 Council of Europe, 2016, ‘Cultural Participation and Inclusive Societies’ 29

https://rm.coe.int/cultural-participation-and-inclusive-societies-a-thematic-report-based/1680711283

Council of Europe, 2016, ‘Cultural Participation and Inclusive Societies’ 30

https://rm.coe.int/cultural-participation-and-inclusive-societies-a-thematic-report-based/1680711283

 Jermyn, 2001, ‘The Arts and Social Exclusion: a review prepared for the Arts Council of England’ 31

https://www.creativecity.ca/database/files/library/arts_social_exclusion_uk.pdf
!7

https://www.creativecity.ca/database/files/library/arts_social_exclusion_uk.pdf
https://rm.coe.int/cultural-participation-and-inclusive-societies-a-thematic-report-based/1680711283
https://rm.coe.int/cultural-participation-and-inclusive-societies-a-thematic-report-based/1680711283
http://www.governancereport.org/ifcd/

trust between people of different backgrounds, within Europe and beyond. This, in addition to the
strong correlation between cultural participation, in both passive and active forms, and indicators for
democratic societies, including trust and tolerance, shows that culture has a natural role to play in this
respect.

EU ACTION
The Creative Europe programme is active in promotion of projects geared towards using cultural
means to strengthen democratic processes, examples of which may be seen below. Furthermore,
there are a number of EU cultural actions that contain a pro-democratic component, including the
European Social Fund.

The concept of using culture as a vehicle to foster civic involvement and critical thinking has been
the subject of cooperation across European cultural initiatives between Aarhus European Capital of
Culture 2017, European Network of Cultural Centres/ENCC (Creative Europe), the Danish Association of
Cultural Centres (Kulturhusene i Danmark/KHiD), Aarhus University and the Cultural Production Centre
Godsbanen (GB). It has allowed for the establishment of common objectives and working methods,
including a number of pro-democracy skills, including cultural/political reflection and experimenting
with possible alternatives (e.g. sharing economies); social inclusion; and empowerment. 32

CATHEXIS: Innovating Theatre as Event – the Spectator
as Researcher

Cathexis has developed a two-pronged strategy for
the development of theatre audiences: the invention
of a new form of performing arts participatory event
which (1) is more engaging because more relevant &
intense, and (2) addresses new professional
audiences by also functioning as fundamental social
research. Cathexis extends the audience engagement
into a community of enquiry, enabling the spectator
to become socia l researcher and creat ive
collaborator. ‘Cathexis 1: Truth on Trial’ empowers the
public to explore the theme of ‘truth’ in all its
dimensions, but especially as it relates to current
technological change, media democracy and the
institution of justice.

Creative Europe Funding: € 198 000

Eurozine - Network of European Cultural Journals
The project ‘Eurozine – Network of European Cultural
Journals’, in addition to providing training for
professionals in the sector of European cultural
journals, fosters internationalisation of cultural players
and works. Through translating and syndicating
articles from all over Europe to be published in
Europe’s cultural journals and on the network’s online
metamagazine, they generate a means by which ideas
can be distributed and shared at a European level.

Creative Europe Funding: € 196 000

Forging European Citizenship through Literature

In times when European values such as respect for
human dignity, freedom, democracy and equality are
challenged, Uitgeverij De Geus are publishing literary
authors who by telling their stories question these
values and create a new basis for pluralism, tolerance,
justice and solidarity. ‘Forging European citizenship
through literature’ is a two year project, in which ten
novels from widely different European countries are
being published, and enabling their authors and
readers to share ideas and participate in an European
readers community. All the stories included in this
project help stimulate reflection on European identity
and enhance knowledge of cultures other than our
own.

Creative Europe Funding: € 100 000

European Social Sound (ESS)
The ESS was an innovative approach taken by the
Italian region of Umbria to inform young people about
the ESF and what it can offer. Live music concerts
across the region acted as platform to communicate
the values of the Union with the help of culture.
Dynamic, energetic presentations in a storytelling
format were used between sets to allow young people
who had benefitted from the ESF to relate their
experiences. Some 3000 people attended the
concerts, 89% of which stated that they liked the ESS
approach, and 81% who said they understood the
information relating to EU funding and what it could
do for them.

ESF contribution : € 43 000  

 RECcORD, 2017, ‘Rethinking Cultural Centres in a European Dimension’ 32

https://encc.eu/sites/default/files/2017-11/reccord_research_final_report.pdf
!8

https://encc.eu/sites/default/files/2017-11/reccord_research_final_report.pdf
https://ec.europa.eu/programmes/creative-europe/ce-project-details#project/0389d38b-190d-4a7c-8a1a-ca5ee67fc097
https://ec.europa.eu/programmes/creative-europe/ce-project-details#project/c8265547-b8ca-4fc0-b44d-964981485a84
https://ec.europa.eu/programmes/creative-europe/ce-project-details#project/d16e6e17-b4c9-402f-92ee-b4fb2edd494c
http://ec.europa.eu/esf/main.jsp?catId=46&langId=en&projectId=2437

!9

FOSTERING SOCIAL COHESION
AND INCLUSIVE SOCIAL

DEVELOPMENT THROUGH
CULTURE AND EDUCATION

“In these times of change, and aware of the concerns of our citizens,
we pledge to work towards a social Europe, a Union which preserves

our cultural heritage and promotes cultural diversity”.

“The Rome declaration has pronounced a decisive will to ‘work
towards a Union where young people receive the best education and

training”.

“Member States pledge to ‘work towards a Union which promotes
equality between women and men as well as rights and equal

opportunities for all, a Union which fights unemployment,
discrimination, social exclusion and poverty”.

Rome Declaration, 25 March 2017

FOSTERING SOCIAL COHESION AND INCLUSIVE SOCIAL
DEVELOPMENT THROUGH CULTURE AND EDUCATION
The Rome Declaration recognises culture among the building blocks of the future of Europe, placing
EU cultural action within the social domain. Caring for our rich heritage, breathing new life into our
shared cultural achievements, and creating the next heritage of tomorrow are the responsibility
Europeans have towards generations to follow. Cultural expression and creation not only enrich us as
individuals, they also provide the framework for a shared cultural space where we can be inscribed as
Europeans. European citizens must learn to live side by side in increasingly diverse societies. In a
context of freedom of movement, recognising each other’s culture and understanding Europe as a
plural project is a systemic element for the future of Europe.

Culture has proven to impact multiple dimensions of human life. Increasing evidence point to the
positive effects of culture in a range of policies of European relevance, among them citizens’ wellbeing
and health, equality and social cohesion, and education and youth.

Next Generations: Culture and Education
European institutions have long acknowledged the benefits of arts and cultural education. The
European Parliament and the Council of the EU adopted in 2006 the ‘Recommendation on Key
Competences for Lifelong Learning’ (currently under revision). ‘Cultural awareness and expression’, 33

understood as the appreciation of the importance of the creative expression of ideas, experiences and
emotions in a range of media, including music, performing arts, literature, and the visual arts, is one of
the eight key competences that the Union set forth in lifelong learning. In the current political and
social context, cultural awareness and expression emerges as a core competence supporting the
values of democracy, fostering active citizenship and positive self-awareness, as well as intercultural
dialogue. 34

In addition to the above benefits, the Council of the EU concluded in 2010 that: ‘education in culture
can play an important role in combating poverty and in promoting greater social inclusion’. Four 35

years later the Council of the EU noted the capacity of cultural heritage to ‘be an effective educational
tool for formal, non-formal and informal education, life-long learning and training.’ More recently, this 36

scope has been expanded when European leaders highlighted the importance of the social,
educational and cultural dimension of our policies in bringing Europeans together and building our
common future.’ 37

The European Parliament has long been a supporter of the importance of building strong bridges
between culture and education. From the European Parliament perspective, such synergies would 38

 Recommendation of the European Parliament and the Council of 18 December 2006 on key competences for lifelong learning 33

http://eur-lex.europa.eu/legal-content/EN/TXT/HTML/?uri=CELEX:32006H0962&from=EN

 OMC, 2016, ‘Open method of coordination working group of EU Member States’ experts on ‘cultural awareness and expression – Study’ 34

https://publications.europa.eu/en/publication-detail/-/publication/6066c082-e68a-11e5-8a50-01aa75ed71a1

 Council conclusions on the role of culture in combating poverty and social exclusion 2010 http://www.consilium.europa.eu/uedocs/35

cms_Data/docs/pressdata/en/educ/117797.pdf

 Council conclusions on cultural heritage as a strategic resource for a sustainable Europe, 2014 36

http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52014XG0614(08)&from=EN

 Council of the EU meeting - 14 December 2017 – Conclusions http://www.consilium.europa.eu/media/32204/14-final-conclusions-rev1-en.pdf 37

 European Parliament resolution on the role of intercultural dialogue, cultural diversity and education in promoting EU fundamental 38

values, 2016
http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//NONSGML+TA+P8-TA-2016-0005+0+DOC+PDF+V0//EN

!10

https://publications.europa.eu/en/publication-detail/-/publication/6066c082-e68a-11e5-8a50-01aa75ed71a1
http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//NONSGML+TA+P8-TA-2016-0005+0+DOC+PDF+V0//EN
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52014XG0614(08)&from=EN
http://eur-lex.europa.eu/legal-content/EN/TXT/HTML/?uri=CELEX:32006H0962&from=EN
http://www.consilium.europa.eu/uedocs/cms_Data/docs/pressdata/en/educ/117797.pdf
http://www.consilium.europa.eu/media/32204/14-final-conclusions-rev1-en.pdf

enable the development of ‘competences and transferable skills, increase high-level and secure jobs
and achieve a higher level of social inclusion and active citizenship’, while regarding these goals as 39

part of the implementation of EU fundamental values. The European Commission has advanced in
concretising how synergies between education and culture could be advanced in the communication
‘Strengthening European Identity through Education and Culture, European Community’. The 40

communication calls to develop strong synergies between culture and education for all ages in order
to give people the necessary footing to nurture their own cultural interests, with the corresponding
beneficial outcomes in terms of personal achievement, mutual understanding, social engagement and
cohesion.

EVIDENCE, IMPACTS AND EMERGING RESEARCH
The European Parliamentary Research Service has provided an up-to-date review on education and
culture drawing on a comprehensive overview carried out by the OECD in 2013. Acknowledging the 41 42

importance of professional art education and training, emphasis is placed on the role of culture within
general education.

Mounting evidence now confirms the impact of
arts and humanities in developing a range of skills
considered as fundamental for the future job
market. A large-scale canvassing survey by the
Pew Research Center invited technologists,
scholars, practitioners, strategic thinkers and
education leaders to reflect on the crucial skills
for tomorrow’s jobs. Respondents converged on
the belief that education should be reoriented
towards the cultivation and exploitation of
creativity, collaborative activities, abstract and
systems thinking, complex communication, and the ability to thrive in diverse environments. All the 43

above are competences and attitudes nourished in artistic and humanistic education. Moreover,
looking into the future, human-centric capabilities were identified as the main differential value that
humans could bring to the workplace.

Adding to the above, another Pew Research Center survey among technology experts looking into the
phenomenon of disinformation concluded that the majority of experts (51%) do not believe that
information environment will improve in the next 10 years, hence, critical skills, media and visual 44

literacy will become vital to navigate the social media landscape if we aspire to live in healthy,
democratic societies. A comprehensive report prepared for the British Academy of Arts, Humanities
and Social Sciences asked students about the skills they developed during their studies. Being able to
think critically emerged as a ‘core skill that has helped them to become a better citizen with an

 European Parliament resolution of 19 January 2016 on the role of intercultural dialogue, cultural diversity and education in 39

promoting EU fundamental values (2015/2139(INI))
http://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX:52016IP0005

 European Commission Communication on Strengthening European Identity through Education and Culture, 2017 40

https://ec.europa.eu/commission/sites/beta-political/files/communication-strengthening-european-identity-education-culture_en.pdf

 EP Briefing, 2017, ‘Arts, culture, and cultural awareness in education’ 41

http://www.europarl.europa.eu/RegData/etudes/BRIE/2017/608807/EPRS_BRI(2017)608807_EN.pdf

 OECD, 2013, ‘Art for Art’s Sake?’ https://www.oecd.org/edu/ceri/ART%20FOR%20ART%E2%80%99S%20SAKE42

%20OVERVIEW_EN_R3.pdf

 Pew Research Center, 2017, ‘The Future of Jobs and Jobs Training’ http://www.pewinternet.org/2017/05/03/the-future-of-jobs-and-43

jobs-training/

 Pew Research Center, 2017, ‘The future of truth and misinformation online’ http://www.pewinternet.org/2017/10/19/the-future-of-44

truth-and-misinformation-online/
!11

“The skills needed to succeed in today’s
world and the future are curiosity,
creativity, taking initiative, multi-disciplinary
thinking and empathy. These skills,
interestingly, are the skills specific to
human beings that machines and robots
cannot do …”.

The future of jobs and jobs training, PEW Research
Centre, 2017

http://www.pewinternet.org/2017/05/03/the-future-of-jobs-and-jobs-training/
https://ec.europa.eu/commission/sites/beta-political/files/communication-strengthening-european-identity-education-culture_en.pdf
http://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX:52016IP0005
http://www.pewinternet.org/2017/10/19/the-future-of-truth-and-misinformation-online/
https://www.oecd.org/edu/ceri/ART%2520FOR%2520ART%25E2%2580%2599S%2520SAKE%2520OVERVIEW_EN_R3.pdf
http://www.europarl.europa.eu/RegData/etudes/BRIE/2017/608807/EPRS_BRI(2017)608807_EN.pdf

increased desire to positively give back’, along with improved communication skills, being open
minded, confident, not taking things at face value. 45

40% of European employers report that they have
difficulties in finding people with the skills they
need to grow and innovate. When the British 46

Academy report asked employers i t was
highlighted that jobs are likely to change in the
future, requiring flexibility and adaptability along
with good communication, given the changing
nature of communication, interpersonal skills,
creativity and innovation. Moreover, employers 47

highlighted that ‘those with narrow skill sets are
more likely to struggle in the labour market, except
in niche areas where there may be a shortage of
particular skills’. 48

At its core, culture and the arts build their practice
on these fundamental skills. The EU Dice project
investigated the impact of educational drama
programmes in eight countries. It identified,
measured and compared the effects of theatre
education finding improvement in 22 domains (see
figure 3), proving that educational theatre and 49

drama supported in a significant manner eight key
competences: communication in the mother
tongue; learning to learn; interpersonal,
intercultural and social competences, civic
competence; entrepreneurship and cultural
expression. The benefits of arts education are not
limited to performing arts. Music training has been
found to contr ibute substantial ly to the
development of the brain, including in motor 50

skills, emotional and behavioural maturation.

 British Academy, 2017, ‘AHSS Skills research’ 45

https://www.britac.ac.uk/sites/default/files/AHSS-student-voices-research.pdf

 British Academy, 2017, ‘AHSS Skills research’ 46

https://www.britac.ac.uk/sites/default/files/AHSS-student-voices-research.pdf

 Warwick University, 2017, ‘Occupations and skills of Arts, Humanities and Social Sciences Graduates and Postgraduates. A report 47

prepared for the The British Academy’
https://www.britac.ac.uk/sites/default/files/AHSS-graduate-employment-outcomes.pdf

 European Commission Communication on Strengthening European Identity through Education and Culture, 2017 48

https://ec.europa.eu/commission/sites/beta-political/files/communication-strengthening-european-identity-education-culture_en.pdf

 DICE, 2008, ‘Drama Improves Competences in Education’ 49

http://www.dramanetwork.eu/

 Hudziak,J. et al, 2014, ‘Cortical Thickness Maturation and Duration of Music Training: Health-Promoting Activities Shape Brain Development’ 50

http://www.jaacap.com/article/S0890-8567%2814%2900578-4/abstract

!12

Box	 1:	 The	 DICE	 (Drama	 Improves	 Lisbon	 Key	 Competences	 in	
Educa?on)	project	concluded	that	 in	comparison	with	peers	who	had	
not	 been	 par?cipa?ng	 in	 any	 educa?onal	 theatre	 and	 drama	
programmes,	theatre	and	drama	par?cipants:	
1.	are	assessed	more	highly	by	their	teachers	in	all	aspects,	
2.	feel	more	confident	in	reading	and	understanding	tasks,	
3.	feel	more	confident	in	communica?on,	
4.	are	more	likely	to	feel	that	they	are	crea?ve,	
5.	like	going	to	school	more,	
6.	enjoy	school	ac?vi?es	more,	
7.	are	bePer	at	problem	solving,	
8.	are	bePer	at	coping	with	stress,	
9.	are	more	tolerant	towards	both	minori?es	and	foreigners,	
10.	are	more	ac?ve	ci?zens,	
11.	show	more	interest	in	vo?ng	at	any	level,	
12.	show	more	interest	in	par?cipa?ng	in	public	issues,	
13.	are	more	empathic:	they	have	concern	for	others,	
14.	are	more	able	to	change	their	perspec?ve,	
15.	are	more	innova?ve	and	entrepreneurial,	
16.	show	more	dedica?on	towards	their	future	and	have	more	plans,	
17.	 are	 much	 more	 willing	 to	 par?cipate	 in	 any	 genre	 of	 arts	 and	
culture,	and	not	 just	performing	arts,	but	also	wri?ng,	making	music,	
lms,	handicraUs,	and	aPending	all	sorts	of	arts	and	cultural	ac?vi?es	
	18.	spend	more	?me	in	school,	more	?me	reading,	doing	housework,	
playing,	talking,	and	spend	more	?me	with	family	members	and	taking	
care	of	younger	brothers	and	sisters.	In	contrast,	they	spend	less	?me	
watching	TV	or	playing	computer	games,	
19.	do	more	for	their	families,	are	more	likely	to	have	a	part-?me	job	
and	spend	more	?me	being	crea?ve	either	alone	or	 in	a	group.	They	
more	frequently	go	to	the	theatre,	exhibi?ons	and	museums,	and	the	
cinema,	and	go	hiking	and	biking	more	oUen,	
20.	are	more	likely	to	be	a	central	character	in	the	class,		
21.	have	a	bePer	sense	of	humour,	
	22.	feel	bePer	at	home.

Figure 3: The impact of educational drama programmes in
eight countries, source the DICE project.

https://www.britac.ac.uk/sites/default/files/AHSS-student-voices-research.pdf
https://www.britac.ac.uk/sites/default/files/AHSS-student-voices-research.pdf
http://www.dramanetwork.eu/
https://ec.europa.eu/commission/sites/beta-political/files/communication-strengthening-european-identity-education-culture_en.pdf
http://www.jaacap.com/article/S0890-8567%252814%252900578-4/abstract
https://www.britac.ac.uk/sites/default/files/AHSS-graduate-employment-outcomes.pdf

Museums have a long experience in building links between education and culture given their social
mission. This has pushed the field forward, moving from audience development as standalone 51

museum education activities to place global citizens’ learning at the centre of museum operations,
from collections to customer service. Museums are increasingly developing outreach activities to 52

ensure that their impact reaches everyone, including children and young people living in poverty or
marginalised communities. Sound cultural policy and programmes have been proven to make a
substantial difference. In the United Kingdom, museums attendance by children under 15 doubled in
the decade to 2007–18, from 4.7 million to 8.7 million. A dedicated regional fund permitted an increase
in contact with schools, focusing on areas with high levels of deprivation, resulting in children being
more inspired to learn, to acquire skills and knowledge, and repositioning museums as open and
exciting spaces to learn differently (serious fun). 53

Summarising relevant research work, the OECD confirms the strong evidence regarding the positive
effects of theatre on verbal skills, the benefit of visual arts on geometrical reasoning and on skills in
observing scientific images, as well as of dance on visual-spatial skills. These findings align with recent
research looking into the interaction between science and arts, finding that Nobel Prize winners are
four times more likely to be musicians, 17 times more likely to be visual artists, and 22 times more likely
to be performers than scientists who did not win the Nobel Prize. Moreover, patent holders are 30%
more likely to have studied the arts as children. This correlation might be due to what has been 54

termed ‘dual thinking’, suggesting that artistic engagement contributes to scientific creativity as
scientific practice and education focuses on linear, logical thinking. Instead, art ‘thrives on other
systems -- kinetic and associative thinking’. As noted by one MIT researcher:

“I have slowly come to realize that the analytic, quantitative approach I had
been taught to regard as the only respectable one for a scientist is insufficient.
The richest aspects of any large and complicated system arise from factors
that cannot be measured easily, if at all. For these, the artist’s approach,
uncertain though it inevitably is, seems to find and convey more meaning”. 55

This approach featured prominently in 2018 World Economic Forum re-skilling education discussion in
Davos, calling to move from STEM skills (Science, Technology, Engineering and Mathematics) to
STEAM, that is, including the Arts. Fabiola Gianotti, a particle physicist and the Director General of
CERN affirmed that music is as important as maths: ‘[w]e need to break the cultural silos. Too often
people put science and the humanities, or science and the arts, in different silos. They are the highest
expression of the curiosity and creativity of humanity. My humanities and my music studies have

 EDISAI, 2007, ‘A European Handbook – Lifelong learning in Museums’ 51

http://www.ne-mo.org/fileadmin/Dateien/public/topics/Learning/LifelongLearninginMuseums.pdf
NCK, 2015, ‘Comparative report on learning and pedagogy in Nordic and Baltic museums’
http://www.ne-mo.org/fileadmin/Dateien/public/topics/Learning/150410_LEARNING_AT_NORDIC-BALTIC_MUSEUMS_-
_REPORT.pdf
MID, 2015, ‘Fresh approaches to museum practices’
http://www.ne-mo.org/fileadmin/Dateien/public/topics/Learning/NORDIC_INSPIRATION_-
_FRESH_APPROACHES_TO_MUSEUM_LEARNING.pdf

 Pedaali, 2015, ‘New Approaches NOW - From Museum Education to Audience Engagement’ 52

https://www.academia.edu/30535188/At_the_Edge_of_the_World

 ‘Learning to Live. Museums, young people and education’ 53

http://www.ne-mo.org/fileadmin/Dateien/public/topics/Learning/learning_to_live.pdf
‘Engage, learn, achieve: The impact of museum visits on the attainment of secondary pupils in the East of England 2006-2007’
https://www2.le.ac.uk/departments/museumstudies/rcmg/projects/engage-learn-achieve/ELA%20full%20report.pdf

 The Correlation Between Arts and Crafts and a Nobel Prize 54

https://priceonomics.com/the-correlation-between-arts-and-crafts-and-a/

 Smith, reported in Tauber, 2012, ‘The Elusive Synthesis: Aesthetics and Science’ 55

https://books.google.be/books?
id=fB_UBgAAQBAJ&printsec=frontcover&hl=fr&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false

!13

http://www.ne-mo.org/fileadmin/Dateien/public/topics/Learning/learning_to_live.pdf
https://www2.le.ac.uk/departments/museumstudies/rcmg/projects/engage-learn-achieve/ELA%2520full%2520report.pdf
http://www.ne-mo.org/fileadmin/Dateien/public/topics/Learning/LifelongLearninginMuseums.pdf
http://www.ne-mo.org/fileadmin/Dateien/public/topics/Learning/150410_LEARNING_AT_NORDIC-BALTIC_MUSEUMS_-_REPORT.pdf
http://www.ne-mo.org/fileadmin/Dateien/public/topics/Learning/NORDIC_INSPIRATION_-_FRESH_APPROACHES_TO_MUSEUM_LEARNING.pdf
https://www.academia.edu/30535188/At_the_Edge_of_the_World
https://books.google.be/books?id=fB_UBgAAQBAJ&printsec=frontcover&hl=fr&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false
https://priceonomics.com/the-correlation-between-arts-and-crafts-and-a/

contributed to what I am today as a scientist
as much as my physics studies’. 56

Evidence consistently demonstrates that the
role of education is fundamental to a person’s
participation in culture. Firstly, the level of
education attained correlates with level of
interest in culture, and secondly, education
results frequently in higher incomes that
permit greater cultural consumption. Those 57

with higher education levels most frequently
cite lack of time as a barrier to cultural
participation, while those with lower education
levels cite lack of interest. This demonstrates 58

that culture is a competence to be developed. Indeed, ‘cultural awareness and expression’, is one of 59

the eight key competences that the Union set forth in lifelong learning. An OMC working group has
produced a handbook for educators, where the equal importance across key competences is
highlighted. The report notes that ‘many of the competences overlap and interlock: aspects essential
to one domain will support competence in another’. National experts stress that this approach 60

applies to education in the arts, as well as education through the arts/culture, which overlap and
reinforce each other:

“It is obvious that education in the arts/culture is at the core of arts/cultural
education. It is the basis for achievement of further purposes or goals, but it
can also be a purpose in itself”’ 61

Studies on the benefits of culture and education often focus on transversal skills and the advantages it
provides to the wider pupil cohort. However, recent research has demonstrated that artistic education
has a significant impact in terms of career advantage to cultural practitioners and artists when looking
at professional survival rates. Consequently, a healthy cultural ecosystem rest on the provision of 62

strong skills in the arts and culture, which have in turn positive effects on a range of transversal skills,
cultural participation and democratic health. 63

 World Economic Forum, 2018, ’The future of education, according to experts at Davos’ 56

https://www.weforum.org/agenda/2018/01/top-quotes-from-davos-on-the-future-of-education/

 Prieto Rodríguez, Pérez Villadóniga, and Suárez Fernández, 2018, ‘Cultural consumption: a question of taste or of price?’ 57

https://observatoriosociallacaixa.org/en/-/el-consumo-cultural_cuestion-de-gusto-o-de-precio

 Special Eurobarometer 399, 2013, ‘Cultural Access And Participation’ http://ec.europa.eu/commfrontoffice/publicopinion/archives/ebs/58

ebs_399_en.pdf

 EPRS, 2017, ‘Access to Culture in the European Union’ 59

http://www.europarl.europa.eu/RegData/etudes/IDAN/2017/608631/EPRS_IDA(2017)608631_EN.pdf

 OMC working group, 2016, ‘Cultural awareness and expression handbook’ https://publications.europa.eu/en/publication-detail/-/publication/60

6066c082-e68a-11e5-8a50-01aa75ed71a1

 OMC working group, 2016, ‘Cultural awareness and expression handbook’ https://publications.europa.eu/en/publication-detail/-/61

publication/6066c082-e68a-11e5-8a50-01aa75ed71a1

 Bille and Jensen, 2016, ‘Artistic education matters: survival in the arts occupations’ https://link.springer.com/article/10.1007/62

s10824-016-9278-5

 Council of Europe, 2016, ‘Indicator Framework of Culture and Democracy’ https://www.coe.int/en/web/culture-and-heritage/63

indicators-culture-and-democracy
!14

‘If we don’t change the way we teach, in 30
years we will be in trouble. We have to
teach something unique, so that a machine
can never catch up with us, these are soft
skills; values, independent thinking,
teamwork, care for others. We should teach
our kids, sports, music, painting, the arts –
to make sure that humans are different.’

Jack Ma, founder of Alibaba Group, China’s e-
commerce giant

https://www.coe.int/en/web/culture-and-heritage/indicators-culture-and-democracy
https://link.springer.com/article/10.1007/s10824-016-9278-5
https://observatoriosociallacaixa.org/en/-/el-consumo-cultural_cuestion-de-gusto-o-de-precio
https://publications.europa.eu/en/publication-detail/-/publication/6066c082-e68a-11e5-8a50-01aa75ed71a1
http://ec.europa.eu/commfrontoffice/publicopinion/archives/ebs/ebs_399_en.pdf
http://www.europarl.europa.eu/RegData/etudes/IDAN/2017/608631/EPRS_IDA(2017)608631_EN.pdf
https://www.weforum.org/agenda/2018/01/top-quotes-from-davos-on-the-future-of-education/
https://publications.europa.eu/en/publication-detail/-/publication/6066c082-e68a-11e5-8a50-01aa75ed71a1

EU ACTION

The Creative Europe programme has supported 261 projects, networks and initiatives in the domain of
education. Among others, are the following examples: 64

‘VOICE – Vision On Innovation for Choral music in
Europe’

Voice is a European project by 14 different partners
working for the sustainable development and
innovation of choral singing. Voice was the first major
cooperation between choral operators, music
educators and researchers. The aims of VOICE were
to encourage new events and methods and the
creation of innovative repertoire, improve the quality
of vocal music, enable transnational mobility and
circulation of (young) musicians and choral works,
enhance the dialogue between cultures and
generations as well as the exchange of expertise and
develop new tools for the promotion of singing in
music education. VOICE invested in research on the
voice in partnership with universities and collect data
on choral life in Europe. VOICE included activities in 11
countries, which will attract thousands of participants
from around 50 countries.

Changing young lives through music in Portugal

Music is the means by which Portugal’s Orquestra
Geração, in the city of Amadora, seeks to help the
country’s disadvantaged young people. Since it was
founded in 2007, it has, with EU financial support,
touched the lives of hundreds of people aged 6-18
from deprived areas.
ERDF funding: € 352 000

European Online Application System (EASY) for mobility
among higher music education institutions

The Pilot Project of the Association Européenne des
Conservato i res , Académies de Musique et
Musikhochschulen (AEC) aims at creating a European
Online Application System (EASY) for mobility among
higher music education institutions.  

 Creative Europe, 2018, projects in the domain of education 64

https://ec.europa.eu/programmes/creative-europe/projects/#search/keyword=education&matchAllCountries=false
!15

https://ec.europa.eu/programmes/creative-europe/projects/#search/keyword=education&matchAllCountries=false
https://choraleurope.wordpress.com/
http://ec.europa.eu/regional_policy/en/projects/portugal/changing-young-lives-through-music-in-portugal
https://www.aec-music.eu/services/for-ircs/easy-pilot-project

Social Cohesion, Equality and Diversity
Culture is key for building social cohesion and fairness, which makes efforts to improve access to
culture a primary social policy aim. This has notable impact in two areas: cohesion and convergence
both between and within regions. Culture also plays a crucial role in the promotion of coexistence
between newcomers and the host communities. Participation in cultural activities is a proven tool for
promoting equality, empowering individuals and communities to communicate and to define and
develop their own self. It allows isolated or marginalised people to acquire skills and self-confidence.

The Council of the EU has recognised the power of cultural participation to combat poverty, promote
social inclusion and integration of isolated and excluded groups and foster ‘cultural diversity and
intercultural dialogue, respect for differences and the ability to prevent and resolve intercultural
challenges’ through devitalising stereotypes and challenging prejudices. The Council of the EU took 65

a similar position on cultural heritage, perceiving it as a strategic resource for its ‘capacity to help to
reduce social disparities, facilitate social inclusion, and promote intergenerational dialogue and social
cohesion’. The European Parliament, too, has held that the involvement of disadvantaged groups 66

(including minorities, migrants and the otherwise marginalised) in inclusive artistic activities
encourages socialisation and underpins active participation, leadership and decision-making within a
community.’ 67

The ‘Urban Agenda for the EU’ emphasises the importance of inclusive urban development processes,
involving civil society and communities, to enhance the ‘environmental, economic, social and cultural
progress of Urban Areas.’ It also advocates a holistic approach to urbanisation, calling for a ‘balanced,
sustainable and integrated approach towards urban challenges’ taking into account ‘economic,
environmental, social, territorial, and cultural’ aspects. UNESCO’s ‘Global Report on Culture for 68

Sustainable Urban Development’ reinforces the importance of culture in this process, declaring that
the full integration of cultural components into urban strategies from beginning to end is the ‘best
measure to prevent negative effects of rapid urbanisation.’ 69

Migration and increasing mobility are components of the globalised world of the future, tied in with
such issues as climate change and the ageing European population. The European Parliament
resolution ‘Towards an EU strategy for international cultural relations’ recognised the need for
discussions on migration and refugee policies to contain a strong international cultural relations
element in the adoption of a ‘balanced approach that respects cultural differences’. The European
Parliament also encouraged cultural cooperation with immediate neighbouring states with the aim of
‘stimulating intercultural dialogue and tackling the issues of migration, security and radicalisation that
the EU is facing.’ The Council conclusions on an ‘EU strategic approach to international cultural 70

relations’ also recognised the importance of culture in strategic international relations due to its
transversal nature. 71

 Council conclusions on the role of culture in combating poverty and social exclusion, 2010 http://www.consilium.europa.eu/uedocs/65

cms_Data/docs/pressdata/en/educ/117797.pdf

 Council conclusions on cultural heritage as a strategic resource for a sustainable Europe, 2014 http://eur-lex.europa.eu/legal-content/66

EN/TXT/PDF/?uri=CELEX:52014XG0614(08)&from=EN

 European Parliament resolution of 19 January 2016 on the role of intercultural dialogue, cultural diversity and education in 67

promoting EU fundamental values (2015/2139(INI)) http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//NONSGML+TA
+P8-TA-2016-0005+0+DOC+PDF+V0//EN

 Urban Agenda for the EU – Pact of Amsterdam, 2016 68

https://ec.europa.eu/futurium/en/system/files/ged/pact-of-amsterdam_en.pdf

 UNESCO, 2016, ‘Global report on culture for sustainable urban development’ http://unesdoc.unesco.org/images/0024/002459/245999e.pdf 69

 European Parliament resolution of 5 July 2017 ‘Towards an EU strategy for international cultural relations’ 70

http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//NONSGML+TA+P8-TA-2017-0303+0+DOC+PDF+V0//EN

 Council conclusions on an EU strategic approach to international cultural relations, 5 Apr 2017 71

http://data.consilium.europa.eu/doc/document/ST-7935-2017-INIT/en/pdf
!16

http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//NONSGML+TA+P8-TA-2017-0303+0+DOC+PDF+V0//EN
https://ec.europa.eu/futurium/en/system/files/ged/pact-of-amsterdam_en.pdf
http://unesdoc.unesco.org/images/0024/002459/245999e.pdf
http://www.consilium.europa.eu/uedocs/cms_Data/docs/pressdata/en/educ/117797.pdf
http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//NONSGML+TA+P8-TA-2016-0005+0+DOC+PDF+V0//EN
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52014XG0614(08)&from=EN
http://data.consilium.europa.eu/doc/document/ST-7935-2017-INIT/en/pdf

EVIDENCE, IMPACTS AND EMERGING RESEARCH
It deserves to be emphasised that the Eurobarometer consistently shows that citizens attribute to
culture a leading role for fostering a sense of European community. This follows a continuing upward
trend that has reached its highest point yet in 2017 (see Figure 4). Between 2007 and 2017, a further 72

4% of citizens attributed such a feeling of European community to culture (now 31%), history (now
25%) and values (now 24%), above the economy, geography or the rule of law. Even if the sometimes
contended nature of European culture, values and history would suggest that such concepts are a
rather weak basis upon which to foster a feeling of belonging to the EU, or even in opposition to
national cultures, they are in fact constitutive of a pluralistic European cultural sphere that has been
nourished over time by the sum of its cultural achievements.

Figure 4 - Percentage of citizens that placed an issue among the three that most create a feeling of community
among EU citizens in 2007 and 2017. Source: Standard Eurobarometer 87, 2017

Under the EU cohesion policy, over €6 billion (1.7% of the total budget) was allocated to culture
between 2007 and 2013. Over 78% of this was directed towards convergence, which includes
development of protection and preservation of cultural heritage (50.6%), cultural infrastructure (38.3%)
and other assistance to improve cultural services (11.1%). As demonstrated by case study evidence 73

cited in the European Commission’s ‘Culture and Tourism Final Report’ on the 2007-2013 framework,
the majority of stakeholders hold a positive view of the effectiveness of ERDF funding of culture. In
particular, they find it produces noticeable benefits in terms of infrastructure and services, leading to
greater numbers of visitors, jobs, income, demand for cultural products and development of new
products. Regrettably, data is not available for the following cycle, 2014-2020. Further 74 75

methodological advances have allowed to capture the impact of European and national cultural
investment, aiming to strengthen development policies and convergence across five Italian regions.
Emerging results show that ‘a direct expenditure of € 19.4 million euro in cultural heritage, defined by
restoration expenses and enhancement with European funds allocated to the central government and

2007 Spring 2017 Spring

 Standard Eurobarometer 87, 2017 72

http://ec.europa.eu/commfrontoffice/publicopinion/index.cfm/Survey/getSurveyDetail/instruments/STANDARD/surveyKy/2142

 European Commission, 2010, ‘Cohesion Policy 2007-2013’ 73

http://ec.europa.eu/regional_policy/sources/activity/statistics/2007_culture.pdf

 European Commission, 2015, ‘Culture and Tourism Final Report : Work Package 9 – Ex post evaluation of Cohesion Policy 74

programmes 2007-2013, focusing on the European Regional Development Fund (ERDF) and the Cohesion Fund (CF)’
http://ec.europa.eu/regional_policy/sources/docgener/evaluation/pdf/expost2013/wp9_final_report.pdf

 European Commission, 2017, Seventh Report on Economic, Social and Territorial Cohesion 75

http://ec.europa.eu/regional_policy/en/information/cohesion-report/
!17

http://ec.europa.eu/regional_policy/sources/docgener/evaluation/pdf/expost2013/wp9_final_report.pdf
http://ec.europa.eu/regional_policy/sources/activity/statistics/2007_culture.pdf
http://ec.europa.eu/commfrontoffice/publicopinion/index.cfm/Survey/getSurveyDetail/instruments/STANDARD/surveyKy/2142
http://ec.europa.eu/regional_policy/en/information/cohesion-report/

to the five convergence regions, generates greater output (domestic production) of 50.5 million euros
with an increase of overall employment 884 work units.’ 76

While past commitments to funding culture shows the recognition of its impact in regional
development and thus the importance of culture’s role in EU cohesion policy, it has become evident
that funding focusing on hard infrastructure, disregards the natural target group of cultural activities:
audiences, communities and EU citizens. Michałowski raises the question of whether these
approaches can ‘dynamically respond to and answer the needs of inhabitants without having closer,
local contact to them.’ Rural areas require cultural innovation, mobility and soft infrastructure to 77

counterbalance the divergence with more diverse areas. For example, in the 2011-15 development
strategy of the Oleśnica Community Cultural Centre (a rural community, 30km from Wrocław), many
residents stated that there were not enough cultural groups and events within an easy travelling
distance from their localities. The response of the Centre was to increase its mobility, by sending out
artists and organisers to these areas instead, a model that has served to increase participation and
develop the innovative capacities of residents. The role of art in rural development is increasingly 78

being explored at a grassroots level, with some notable examples having been a focus of European
Capital of Culture, Aarhus, in 2017, including the ‘Rural Forums’ which are a space for rural residents
and artists to meet and to start a dialogue on this subject, reflecting the need to incorporate the 79

knowledge, experience and opinions of all stakeholders in rural development processes.

Whether in rural or urban areas, social inclusion is rooted in local communities, and, as a result of this,
it is the local level that must be examined to identify the role of culture in social inclusion and
cohesion. A report on the Scottish Art Council’s Social Inclusion Partnership Programme showed
across the 27 Social Inclusion Partnerships (SIPs) the positive impact of cultural activities on levels of
social inclusion. This was notably achieved by offering equality of opportunity to people from all 80

backgrounds and indeed, many SIPs demonstrated particular efficacy at involving hard-to-reach
groups. Cultural participation provides a sizable opportunity for socialisation and social integration, 81

as the Europa Cantat research project’s results from their survey on singing in Europe demonstrates
(see Figure 5). With 4.5% of the European population involved in choral singing alone, the potential 82 83

total impact of culture on social inclusion and integration at European level is substantial.

 Billi and Alessandrini, ‘An evaluation model of the effects of public expenditure in cultural heritage: An application for Italian 76

southern regions’ (awaiting publication)

 Michałowski, 2017, ’Mobile and Decentralized Concepts of Participative Cultural Work’, in Schneider, Kegler, Koß (eds.) ‘Vital Village: 77

Development of Rural Areas as a Challenge for Cultural Policy’
https://www.transcript-verlag.de/978-3-8376-3988-9/vital-village

 Michałowski, 2017, ’Mobile and Decentralized Concepts of Participative Cultural Work’, in Schneider, Kegler, Koß (eds.) ‘Vital Village: 78

Development of Rural Areas as a Challenge for Cultural Policy’
https://www.transcript-verlag.de/978-3-8376-3988-9/vital-village

 Shishkova, 2017, ‘Meanwhile In The Countryside’ 79

https://www.ietm.org/en/system/files/publications/meanwhile_in_the_countrysidezz.pdf

 Goodlad, Hamilton and Taylor, 2002, ‘Not Just a Treat: Arts and Social Inclusion’ 80

http://christinehamiltonconsulting.com/wp-content/uploads/2011/10/Not-just-a-treat-Report.pdf

 Communities Scotland, 2004, ‘Evaluation of social inclusion partnerships (SIPs)’ 81

http://www.gov.scot/Resource/Doc/1125/0087020.pdf

 Europa Cantat, 2015, ‘Singing Europe - 37 Million Choral Singers in Europe’ 82

http://www.thevoiceproject.eu/fileadmin/redaktion-thevoice/VOICE/docs/singingeurope/singingeurope_report.pdf

 Europa Cantat, 2015, ‘The VOICE project 2012 – 2015 Final Report’ 83

http://www.thevoiceproject.eu/fileadmin/redaktion-thevoice/VOICE/docs/VOICE_report_ecmag2015_01.pdf
!18

http://www.thevoiceproject.eu/fileadmin/redaktion-thevoice/VOICE/docs/VOICE_report_ecmag2015_01.pdf
https://www.transcript-verlag.de/978-3-8376-3988-9/vital-village
https://www.ietm.org/en/system/files/publications/meanwhile_in_the_countrysidezz.pdf
http://christinehamiltonconsulting.com/wp-content/uploads/2011/10/Not-just-a-treat-Report.pdf
https://www.transcript-verlag.de/978-3-8376-3988-9/vital-village
http://www.gov.scot/Resource/Doc/1125/0087020.pdf
http://www.thevoiceproject.eu/fileadmin/redaktion-thevoice/VOICE/docs/singingeurope/singingeurope_report.pdf

Figure 5 - ‘Why do people decide to gather to sing? What are the aims they are trying to achieve? Is music the only
motivation? And do they feel they are reaching their aims?’ Source: Europa Cantat, 2015, ‘Singing Europe - 37
Million Choral Singers in Europe’

Social inclusion is built on the acquisition of social capital. Social capital comes in various forms:
‘bonding’ (between member of the same group), ‘bridging’ (between members of different groups) or
‘linking’ (between groups of different status levels). It is formed in relation to ‘history and culture;
whether social structures are flat or hierarchical; the family; education; the built environment;
residential mobility; economic inequalities and social class; the strength and characteristics of civil
society; and patterns of individual consumption and personal values.’ Lack of social capital 84

exacerbates inequality, negatively impacts social cohesion and hinders full participation of citizens in
their communities and society more broadly. Participating in cultural activities has been shown to
enhance social capital as it is ‘often a valuable by-product of cultural activities whose main purpose is
purely artistic.’ There is a clear trans-European correlation between socioeconomic status and 85

participation in cultural activities, as evidenced by the Special Eurobarometer on ‘Cultural Access and
Participation’. Equality of access and opportunity enhances participation in cultural activities for 86

those in lower socioeconomic groups and furthermore, cultural participation has been shown
repeatedly and globally to be a facilitator of educational attainment. Building synergies between 87

education and culture thus constitutes a virtuous circle that facilitates the building of social capital.

 Aldridge and Halpern, 2002, ‘Social Capital: A Discussion Paper’, Performance and Innovation Unit, UK Cabinet Office 84

https://www.thinklocalactpersonal.org.uk/_assets/BCC/Social_Capital_PIU_Discussion_Paper.pdf

 Putnam, 2000, ’Bowling Alone’, Simon and Schuster 85

https://books.google.be/books/about/Bowling_Alone.html?id=rd2ibodep7UC&redir_esc=y

 Special Eurobarometer 399, 2013 86

http://ec.europa.eu/commfrontoffice/publicopinion/archives/ebs/ebs_399_en.pdf

 Crook, 1997, ‘Cultural Practices and Socioeconomic Attainment: The Australian Experience’. Westport, CN: Greenwood Press 87

Sullivan, 2001, ‘Cultural Capital and Educational Attainment’, Sociology, 35:893-912
http://journals.sagepub.com/doi/abs/10.1177/0038038501035004006
Cheadle, 2008, ‘Educational Investment, Family Context, and Children’s Math and Reading Growth from Kindergarten Through the Third Grade’,
Sociology of Education, 81:1-31
http://journals.sagepub.com/doi/pdf/10.1177/003804070808100101

!19

https://www.thinklocalactpersonal.org.uk/_assets/BCC/Social_Capital_PIU_Discussion_Paper.pdf
https://books.google.be/books/about/Bowling_Alone.html?id=rd2ibodep7UC&redir_esc=y
http://journals.sagepub.com/doi/abs/10.1177/0038038501035004006
http://journals.sagepub.com/doi/pdf/10.1177/003804070808100101
http://ec.europa.eu/commfrontoffice/publicopinion/archives/ebs/ebs_399_en.pdf

Social cohesion is frequently recognised as a positive ‘spillover effect’ of cultural participation.
Findings from multiple case studies demonstrate a link between the two. The CCS ‘Value-Based
Approach (VBA) to evaluate the knowledge and network spillovers of the Rotterdam Unlimited Festival’
found that social cohesion was the most important value identified by stakeholders in relation to the
festival, with solidarity and diversity as its two key perceived components. In BOP’s ‘Edinburgh 88

Festivals Impact Study’, it was found that in addition to the primary objectives, social cohesion was
recognised as a wider outcome by the majority of attendees. Similar consequences in terms of social 89

cohesion appeared in the case of two Finnish public policy programmes, KUUL-TO and Tampere
Together, which focussed on citizen engagement and participation in cultural activity. 90

A study of the URBACT network ‘Cultural activities & creative industries, a driving force for urban
regeneration’, consisting of sixteen European cities, identified that culture was ‘indispensable’ in urban
regeneration schemes for its capacity to improve quality of life for all, create employment and foster
social inclusion. This highlights the importance in urban regeneration efforts of balancing attention 91

between improvements in physical environment and developing social and cultural capital among
residents. The form of the cultural initiatives developed is also highly relevant. Evidence shows that
investment in single sensational events does not lead to the same quality of outcome as an array of
diverse smaller cultural activities. This is enhanced by creating an environment containing both profit
and non-profit initiatives, particularly where local culture is promoted or activities springing from
citizens’ existing interests are developed. In addition, an Intercultural Cities (ICC) Index report has 92

recently demonstrated that people are more likely to report local wellbeing in cities with higher ICC
Index scores. Importantly, intercultural policies emerge as having a greater role in this than any other
individual factor. 93

In the diversity of modern European society, intercultural competences are essential in order to
achieve social cohesion. Cultural organisations are well-positioned to nurture connections in this
respect, and evidence has shown that museums and heritage, when used to stimulate such dialogue,
can produce social impacts that are ‘graphic’ in terms of their effects on social inclusion and
tolerance. Indeed, evolutions in teaching methods coupled with social issues like migration are 94

‘practically forcing museums to emphasize their role as a social actor and opinion leader’ and they are
reorienting their practice to establish meaningful links with audiences. ‘Museums as places for 95

intercultural dialogue’ has recorded a shift towards bi-directional processes in cultural institutions and
the involvement of autochthonous and minority groups. All participants are equal and can explore
reciprocal relationships of cultural exchange leading to mutual understanding and tolerance. 96

 CCS, 2016, ‘The Value-Based Approach (VBA) to evaluate the knowledge and network spillovers of the Rotterdam Unlimited Festival’ 88

https://ccspillovers.wikispaces.com/Case+studies+2016

 BOP, 2011, ‘Edinburgh Festivals Impact Study’ 89

https://www.st-andrews.ac.uk/media/icc/newwebsite/documents/Edinburgh%20Festivals%20presentation%20BOP%20v1.pdf

 CCS, 2017, ‘Research Case Studies 2016-17’ https://ccspillovers.wikispaces.com/file/view/Spillover2017.pdf/623039863/Spillover2017.pdf 90

 URBACT Culture Network, 2006, ‘Culture & Urban Regeneration’ 91

http://urbact.eu/sites/default/files/conclusionsuc-english.pdf

 Oakley, 2015, ‘Creating Space: A re-evaluation of the role of culture in regeneration’. Research Report. 92

http://eprints.whiterose.ac.uk/

 Council of Europe, 2017, ‘How the Intercultural integration approach leads to a better quality of life in diverse cities’ 93

https://rm.coe.int/intercultural-to-the-core-how-the-intercultural-cities-index-can-be-be/168076631b

 EENC, 2013, ‘The Social and Economic Value of Cultural Heritage: literature review’ 94

http://www.interarts.net/descargas/interarts2557.pdf

 Mäki-Petäjä, 2016, ‘New Approaches NOW – From Museum Education to Audience Engagement’ 95

https://www.academia.edu/30535188/At_the_Edge_of_the_World

 Bodo, Gibbs, and Sani, (eds.), 2009, ‘Museums as places for intercultural dialogue: 96

selected practices from Europe’
http://www.ne-mo.org/fileadmin/Dateien/public/service/Handbook_MAPforID_EN.pdf

!20

https://www.st-andrews.ac.uk/media/icc/newwebsite/documents/Edinburgh%2520Festivals%2520presentation%2520BOP%2520v1.pdf
http://www.ne-mo.org/fileadmin/Dateien/public/service/Handbook_MAPforID_EN.pdf
https://ccspillovers.wikispaces.com/file/view/Spillover2017.pdf/623039863/Spillover2017.pdf
https://rm.coe.int/intercultural-to-the-core-how-the-intercultural-cities-index-can-be-be/168076631b
http://urbact.eu/sites/default/files/conclusionsuc-english.pdf
http://www.interarts.net/descargas/interarts2557.pdf
https://www.academia.edu/30535188/At_the_Edge_of_the_World
http://eprints.whiterose.ac.uk/
https://ccspillovers.wikispaces.com/Case+studies+2016

The 2008 Europe for the Year of Intercultural Dialogue offered a range of initiatives demonstrating in
practice the impact of culture in building links across communities. As was noted in the ECOTEC
evaluation of the year, despite methodological challenges, the high attendance at events associated
with the Year is an indicator of direct impact. Furthermore, a survey carried out as part of the
evaluation found that : 97

Following the Year of Intercultural Dialogue, the OMC Group reports, policies relating to this subject
were unfortunately for the most part discontinued. While European-wide quantitative data is limited
with regard to culture and the Year of Intercultural Dialogue, it is supported by case studies that
established an ‘increase [in] tolerance for social difference’ as a result of cultural participation. 98

This has special relevance in the context of recent migration levels, that continue to pose challenges
relating to successful and ethical integration of migrants into host societies. An EENCA report found
that cultural activities played a positive role in different aspects of integration processes. This
included : 99

Cultural activities have been demonstrated to improve wellbeing amongst refugees and assist with
treatment of trauma, all of which exists within a context of culture shock. Additionally, the OMC 100

group on Intercultural Dialogue saw a promising success rate in terms of achievement of goals in
refugee-centred cultural initiatives. 62% of projects reported reaching their objectives, including
empowerment and self-determination, social inclusion, intercultural dialogue and awareness
raising. In the concluding remarks of the OMC group study, it was confirmed that ‘participatory arts

 ECOTEC, 2009, ‘Evaluation of the European Year of Intercultural Dialogue 2008 Final Report’ 97

https://ec.europa.eu/culture/sites/culture/files/intercultural-dialogue-year-evaluation-2009_en.pdf

 Scott, 2003, ‘Museums and impact; curator’, The Museum Journal, Vol. 46, No 3, pp 293-310 98

http://onlinelibrary.wiley.com/doi/10.1111/j.2151-6952.2003.tb00096.x/abstract
See also:
OMG Group, 2015, ‘Report on the Role of Public Arts and Cultural Institutions in the Promotion of Cultural Diversity and Intercultural
Dialogue’
http://ec.europa.eu/assets/eac/culture/library/reports/201405-omc-diversity-dialogue_en.pdf
Linley and Usherwood, 1998, ‘New Measures for the New Library. A Social Audit of Public Libraries’. Centre for the Public Library in the
Information Society, University of Sheffield
http://journals.sagepub.com/doi/pdf/10.1177/034003529902500205

 EENCA, 2016, ‘The Role of Culture and the Arts in the Integration of Refugees and Migrants’ https://www.merit.unu.edu/99

publications/uploads/1473335881.pdf

 Wilson and Drŏzdek (eds.), 2004, ‘Broken Spirits: The Treatment of Traumatized Asylum Seekers, Refugees, and War and Torture 100

Victims’
https://books.google.be/books/about/Broken_Spirits.html?id=waZ7_ap_5NwC&redir_esc=y

!21

73% had learned about people from different cultures;
73% had a more positive view of the contributions of different cultures to society;
70% had acquired an increased respect for people from other cultures;
46% had developed friendships with people from different cultures or communities

The promotion of intercultural dialogue;
Familiarisation of host communities with the culture of the migrants and vice versa;
Language acquisition;
Therapeutic projects;
Economic benefits as a result of cultural and creative cross-pollination

https://ec.europa.eu/culture/sites/culture/files/intercultural-dialogue-year-evaluation-2009_en.pdf
https://books.google.be/books/about/Broken_Spirits.html?id=waZ7_ap_5NwC&redir_esc=y
https://www.merit.unu.edu/publications/uploads/1473335881.pdf
http://onlinelibrary.wiley.com/doi/10.1111/j.2151-6952.2003.tb00096.x/abstract
http://ec.europa.eu/assets/eac/culture/library/reports/201405-omc-diversity-dialogue_en.pdf
http://journals.sagepub.com/doi/pdf/10.1177/034003529902500205

practices are particularly conducive to integrating refugees and migrants’ as they provide ‘unique
opportunities to bring together refugees, migrants and host populations.’ 101

Social inclusion, too, is a guiding principle in the development of refugee cultural programmes, as
recognised in the European Parliament study Why Cultural Work with Refugees, which supports giving
refugees agency in the context of political action and cultural programmes through long-term
engagement and relationship-building to foster safe spaces and reciprocal trust, resulting in positive
intercultural relations and integration. Intercultural dialogue is thus essential not just as a means by 102

which to integrate refugees and migrants into unfamiliar societies through their participation in
activities, but also at the preceding organisation stage. This enhances the breadth and depth of
effectiveness of cultural programmes, bringing people together in joint-planning processes and giving
the benefits of responsibility and meaningful action to new arrivals.

There is significant evidence that demonstrates the wide-ranging positive social impact that
systematic engagement with cultural activities has on individuals and society. It fosters new forms 103

of social interactions, translates into new practices of social collaborations and social cohesion in a
community and finds expression in increasing tolerance and engagement among different groups,
including migrants and refugees. Conversely, barriers to access to culture deprive individuals of the
opportunity to develop themselves and build relationships, deprive communities of integration and
cohesion and deprive societies of trust and civic participation. It is therefore critical to maximise
access and facilitate participation in cultural activities in order to reap the social benefits.

EU ACTION
Equality, Social Cohesion and Social Inclusion

Creative Europe has long funded relevant projects in the area of social inclusion and cohesion.
Examples of this include:

The Underwater Heart of the Mediterranean
Starting from the idea of an ‘underwater heart’ that
has been beating in the Mediterranean Sea for
thousands of years, partner organisations put forward
a multi-disciplinary project that will draw participants’
attention to the discovery of common pulses,
pathways and roots. While respecting diversity, the
project goes beyond differences to bring humanity to
the fore and through the exploration of peoples’
similarities, common thought and beliefs project the
ideas of equality, human rights, respect, transparency,
clarity, simplicity, environment, human proportions, as
everybody is equal under the water.
Creative Europe funding: € 200 000

Moving Beyond Inclusion
Moving Beyond Inclusion will provide a continuum
from professional training to performance to
audiences, ensuring that positive change in the
inclusion of people and artists with disabilities can be
sustained through the showcasing of and opening-up
of discussion around the best of inclusive practice.
Working across the UK, Croatia, Germany, Italy,
Sweden and Switzerland, this project will deliver 4
core strands of work: 1) skills development for creative
individuals and administrative teams; 2) the creation
of excellent new work for international performance;
3) comprehensive consideration of building
audiences; 4) a series of symposia to support a
change in perceptions around dance, disability and
quality.
Creative Europe funding: € 200 000 

 OMC Group, 2017, ‘How Culture and the Arts Can Promote Intercultural Dialogue in the Context of the Migratory and Refugee Crisis’ 101

https://publications.europa.eu/portal2012-portlet/html/downloadHandler.jsp?
identifier=4943e7fc-316e-11e7-9412-01aa75ed71a1&format=pdf&language=en&productionSystem=cellar&part=

 European Parliament, 2017, ‘Why cultural work with refugees’ 102

http://www.europarl.europa.eu/RegData/etudes/IDAN/2017/602004/IPOL_IDA(2017)602004_EN.pdf

 Taylor, Davies, Wells, Gilbertson and Tayleur, 2015, ‘A Review of the social impacts of culture and sport’. Project Report, Department 103

for Culture, Media and Sport
http://shura.shu.ac.uk/9596/1/review-social-impacts-culture-sport.pdf

!22

https://ec.europa.eu/programmes/creative-europe/ce-project-details#project/5937a861-1ef0-4ba6-b4f7-bf6c66db3095
https://ec.europa.eu/programmes/creative-europe/ce-project-details#project/48241a19-70af-4770-962b-9e0cd3e52e1c
http://www.europarl.europa.eu/RegData/etudes/IDAN/2017/602004/IPOL_IDA(2017)602004_EN.pdf
https://publications.europa.eu/portal2012-portlet/html/downloadHandler.jsp?identifier=4943e7fc-316e-11e7-9412-01aa75ed71a1&format=pdf&language=en&productionSystem=cellar&part
http://shura.shu.ac.uk/9596/1/review-social-impacts-culture-sport.pdf

Best practice cases from the European Social Fund include: 104

Intercultural Network

In Andalusia, the 'Intercultural Network' project is
promoting networking and information exchange
between organisations that are active in helping
i m m i g r a n t s a n d p r o m o t i n g d i v e r s i t y a n d
multiculturalism.  
ESF funding: € 1.85 million

First Success and Project Renome

Two projects from the Czech Republic use theatre and
acting as tools for the self-development of socially
marginalised young people, notably those in
institutional care.
ESF funding: € 197 000 

Further to this, the European Commission’s dedicated activities in rural development have included
successful cases of ‘building on local community, environmental and cultural assets - ‘smart
specialisation’ in the rural development context.’ As many as 9604 operations have been supported 105

for studies and investments in rural cultural and natural heritage. In the Italian province of Tento, 5% 106

of rural areas received investment for restoring cultural heritage, with a subsequent systemic impact 107

in the region. A particular example of ERDF funding in this area is:

Sámi Cultural Centre Sajos

Autochthonous minorities in Europe are often
exposed to similar challenges as migrants. The
building of a Sámi Cultural Centre in Finnish Lapland
houses an education institute, a library and archive

dedicated to Sámi culture, the Sámi Association for
Health and Social Issues, and the Inari Sámi Language
Association. In addition there is a handicraft shop and
a restaurant. The centre’s main hall has capacity for
430 people.
ERDF funding: € 2.2 million 

EU Cohesion Policy and Urban Regeneration

Creative Europe cooperation projects serve, by definition, to meaningfully connect citizens and
professionals from various, often distant, areas of Europe. The importance of interactions, exchanges
of experiences, skills, but also differences in inherited attitudes, values and behaviours cannot be
overemphasised in the processes of cohesion in a broader sense. Own analysis of the programme
shows that 1450 new partnerships were created among EU organisations as part of the Creative
Europe cooperation projects.

In addition, examples of ERDF financed regional development projects where culture has been the
driver of EU-backed development include:

 European Social Fund Projects 104

http://ec.europa.eu/esf/main.jsp?catId=46&langId=en&theme=63&list=0

 ENRD Thematic Group ‘Smart & Competitive Rural Businesses’ https://enrd.ec.europa.eu/sites/enrd/files/tg1_rural-105

businesses_brief_locally-led-smart-specialisation.pdf

 Rural Development Programmes 2014 – 2020, ‘Key facts & figures. FOCUS AREA 6B: Fostering local development’ 106

https://enrd.ec.europa.eu/sites/enrd/files/focus-area-summary_6b.pdf

 Rural Development Programmes 2014 – 2020, ‘Key facts & figures. FOCUS AREA 6A: Diversification and job creation’ 107

https://enrd.ec.europa.eu/sites/enrd/files/focus-area-summary_6a.pdf
!23

http://ec.europa.eu/esf/main.jsp?catId=46&langId=en&projectId=378
http://ec.europa.eu/esf/main.jsp?catId=46&langId=en&projectId=822
http://ec.europa.eu/regional_policy/en/projects/finland/opening-of-sami-cultural-centre-provides-a-focus-for-sami-culture
https://enrd.ec.europa.eu/sites/enrd/files/focus-area-summary_6b.pdf
https://enrd.ec.europa.eu/sites/enrd/files/tg1_rural-businesses_brief_locally-led-smart-specialisation.pdf
https://enrd.ec.europa.eu/sites/enrd/files/focus-area-summary_6a.pdf
http://ec.europa.eu/esf/main.jsp?catId=46&langId=en&theme=63&list=0

Eurocity: Bringing cultures together to forge lasting
bonds

The cities of Chaves in northern Portugal and Verín in
Galicia, Spain lie so close together they are already
classed as a conurbation. A project has used these
already strong links to bring the two settlements
together to form a ‘Eurocity’ which can offer residents
a range of shared social, cultural and economic
benefits.
ERDF funding: € 1.0 million

Métaphone in Oignies

Métaphone in Oignies in the Hauts-de-France
region, symbolises the redevelopment of a
former mining site, where coal was extracted

between 1933 and 1990. The project is dedicated
to musical practices and to heritage appreciation. The
former shower room was transformed into a dance
stage, an auditorium, and rehearsal studios. This
redevelopment is geared towards amateur and
professional performers, individuals and a school
audience, and also to locals.

ERDF funding: € 2.5 million

KulturLINK
KulturLINK has promoted territorial cooperation
between Germany and Denmark in the Fehrmambelt
region. A total of 27 joint cultural projects have been
carried out promoting intercultural dialogue and
cross-border creative industry cooperation, as well as
the development of a strong cultural network. The
cooperation involved cultural organisations, schools
and businesses.
ERDF funding: € 0.7 million 

Diversity and Migration

Migration, particularly in the case of refugees, requires joint efforts and international solidarity. The
cultural community has reacted on a large scale, often supported by EU action. 108

The Creative Europe programme addressed the challenge by launching a special call for cultural
projects to help the integration of refugees, which has met with tremendous interest. In total, 1127 109

organisations were involved in the 274 submitted applications (several of them from the European
Neighbourhood countries). Limited resources permitted the funding of only 12 projects, including: 110

Community Oriented Art and Social Transformation
COAST is the title of an artistic cooperation which will
explore the dynamics of ‘crossing borders’, which are
created due to migration, and differences between
different groups, , and further will explore and
celebrate the creative energy which is created at the
interface between arriving cultures and the host
community. Four professional community theatre
organisations in four European countries which are
affected by the issue of migration, will work with
volunteers/participants from host and migrant
communities to create new original theatre, based on
stories and experiences emerging from these creative
interactions, considering the theme of crossing
borders. This work will be shared, and connections

developed between partners through a sequence of
shared work, training workshops, exchange and
secondment of key artistic staff, discussion and
deliberation between Artistic Leaders of each
organisation. These explorations of philosophy,
methodology and practice will engender a new level
of understanding, both of the issues faced by host
and migrant communities in each participating
country, but also of the varied artistic techniques and
cultural approaches which can be used to further
community cohesion through artistic initiatives.
Learning from the project will inform future work of
partners, and through dissemination through a variety
of media, will impact on other organisations working
in the fields of art and community development.

 IETM, 2016, ‘Creation and Displacement’ Annex 108

https://www.ietm.org/en/publications/creation-and-displacement-annex; Creation and Displacement.
IETM, 2016, ‘Developing new narratives around migration’
https://www.ietm.org/en/publications/creation-and-displacement-developing-new-narratives-around-migration

 Creative Europe: Refugee Integration Projects 109

https://eacea.ec.europa.eu/creative-europe/actions/refugee-integration-projects_en

 Creative Europe: Culture, 2016, Support to Refugee Integration Projects - Selected Applications including partners 110

https://eacea.ec.europa.eu/sites/eacea-site/files/02_-_selected_applications_with_partners.pdf

!24

https://www.ietm.org/en/publications/creation-and-displacement-annex
https://www.ietm.org/en/publications/creation-and-displacement-developing-new-narratives-around-migration
http://ec.europa.eu/regional_policy/en/projects/portugal/eurocity-bringing-cultures-together-to-forge-lasting-bonds
http://ec.europa.eu/regional_policy/en/projects/france/avec-le-metaphone-a-oignies-la-musique-remplace-le-charbon-sur-le-site-minier-du-9-9bis
http://ec.europa.eu/regional_policy/en/projects/denmark/kulturlink-building-a-mental-bridge-through-cultural-projects-and-intercultural-dialogue
https://ec.europa.eu/programmes/creative-europe/ce-project-details#project/022798f0-0163-4664-900a-203ff0c12b85
https://eacea.ec.europa.eu/sites/eacea-site/files/02_-_selected_applications_with_partners.pdf
https://eacea.ec.europa.eu/creative-europe/actions/refugee-integration-projects_en

ORPHEUS XXI
Orpheus XXI is a project initiated by Jordi Savall to
help safeguard the culture of migrants and transmit it
to their children. Involving a French and a Norwegian
partner, the project hosts the musicians and their
families, giving them work as music teachers and
performers, as part of the aim of promoting their
integration and making Europeans aware of the
cultural riches the refugees bring with them.
Creative Europe funding: € 200 000.

COME.IN
‘COMMUNITY: INteractive and creative approaches to
discover different cultures’ (COME.IN) is a project of
six organisations from five countries, and is aimed at
helping refugees and migrants socialise and express
themselves without necessarily speaking the host
country language and encourages EU citizens to
discover, learn from and understand the values and
cultures of refugees and migrants and rediscover and
enrich their own.
Creative Europe funding: € 191 000

The European Social Fund is the most relevant EU instrument for the provision support for the 111

integration of migrants. The European Regional Development Fund and has also provided funding in
this area.

MigrAlp
The administrations of Tyrol in Austria and South Tyrol
in Italy, experiencing a rise in immigration, recognised
the need to develop successful, informed integration
strategies to ensure community cohesion. The
MigrAlp project developed a role-playing game called
SpaceMigrants 2513, which helped to shed light on
the value of cultural diversity.
ERDF funding: € 499 000

Greek Islands Spring Art Festival
An inter-territorial cooperation project between 11
LEADER Local Action Groups in Greece used culture
as a tool to raise understanding of the unfolding
migrant crisis. By organising the Greek Islands Spring
Art festival with a focus on using culture as a lever for
sustainable development events were recalled from
islanders’ own ancestral history of displacement in
1922.
RDP funding: € 64 000 

 European Social Fund Projects 111

http://ec.europa.eu/esf/main.jsp?catId=46&langId=en&theme=63&list=0
!25

http://ec.europa.eu/esf/main.jsp?catId=46&langId=en&theme=63&list=0
https://ec.europa.eu/programmes/creative-europe/content/orpheus-xxi-%25E2%2580%2593-breaking-down-barriers-music_en
https://ec.europa.eu/programmes/creative-europe/ce-project-details#project/b76a321f-ef3d-4d1b-b284-2d8f04d2c371
http://ec.europa.eu/regional_policy/en/projects/austria/improving-the-social-inclusion-and-integration-of-migrant-communities
https://enrd.ec.europa.eu/projects-practice/culture-lever-sustainable-development-artistic-response-migrant-crisis_en

Citizens’ Wellbeing
The fast-changing pace of economic, global and technological developments require policies
complementing traditional stances towards prosperity. The wellbeing of citizens has emerged as a
relevant concern across a range of international and European policy domains. 112

Subjective in nature, wellbeing relates to satisfaction and happiness, legitimate political objectives,
against the prospect of European divergence. Satisfaction and happiness have a dual character: they
are resources and results, and at the same time, individual and collective.

Culture is a recognised component of satisfaction. Culture is a generator of happiness, and its
essential constituent – both on the personal and community level. As recognised by the Council of the
EU ‘access to culture and participation in culture can play an important role in that they can
encourage, amongst other things – individual personal fulfilment.’ This notion has been reinstated 113

in relation to cultural heritage, both material and immaterial, when the Council of the EU
acknowledged that cultural heritage ‘plays an important role in creating and enhancing social capital
because it has the capacity to enhance the quality of life and the wellbeing of individuals and their
communities’. 114

EVIDENCE, IMPACTS AND EMERGING RESEARCH
In 2011, Eurobarometer identified, compared and analysed the variety of forms and conditions of
wellbeing. Cultural activities like going to theatres, concerts and museums featured prominently 115

among the examples quoted by citizens. ‘Having the freedom and resources to attend cultural
programmes’ was considered as contributing to wellbeing. Equally, the role of culture in ‘developing
yourself personally’ emerged as important. The survey permitted identification of the constituent
factors of wellbeing and the associated weights of each variable as contributors to people’s happiness
and satisfaction (Figure 6). When clustering these components it becomes evident that once basic
needs are fulfilled, social factors such as family, friends, leisure time and cultural life are a core part of
citizens’ wellbeing. European citizens confirmed this link in the Special Eurobarometer on Heritage,
where 71% of interviewees agreed that ‘living close to places related to Europe's cultural heritage can
improve people's quality of life.’ 116

	2016,	Mee?ng	of	the	OECD	Council	at	Ministerial	Level		112

hPps://www.oecd.org/mcm/documents/strategic-orienta?ons-of-the-secretary-general-2016.pdf	

	Council	conclusions	on	the	role	of	culture	in	comba?ng	poverty	and	social	exclusion,	2010	hPp://113

www.consilium.europa.eu/uedocs/cms_Data/docs/pressdata/en/educ/117797.pdf

	Council	conclusions	on	cultural	heritage	as	a	strategic	resource	for	a	sustainable	Europe,	2014	114

hPp://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52014XG0614(08)&from=EN

	Eurostat,	2011,	Well-being	–	Aggregate	Report,	Eurobarometer	Qualita?ve	studies,	September	2011	115

hPp://ec.europa.eu/commfrontoffice/publicopinion/archives/quali/wellbeing_final_en.pdf	

	Special	Eurobarometer	466,	2017,	‘Cultural	Heritage’	116

hPp://ec.europa.eu/commfrontoffice/publicopinion/index.cfm/ResultDoc/download/DocumentKy/80882
!26

http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52014XG0614(08)&from=EN
http://www.consilium.europa.eu/uedocs/cms_Data/docs/pressdata/en/educ/117797.pdf
https://www.oecd.org/mcm/documents/strategic-orientations-of-the-secretary-general-2016.pdf
http://ec.europa.eu/commfrontoffice/publicopinion/archives/quali/wellbeing_final_en.pdf
http://ec.europa.eu/commfrontoffice/publicopinion/index.cfm/ResultDoc/download/DocumentKy/80882

� 	

Figure 6 - Factors contributing to wellbeing: Eurostat, 2011

The role of culture in the promotion of wellbeing has been further strengthened by increasing number
of studies at a national level. An Italian study matched a standard questionnaire for psychological
wellbeing with the frequency of participation to 15 different kinds of cultural activities during a year.
The results show that cultural access ranks as the second most important determinant of
psychological wellbeing, immediately after the absence of diseases, and preceding factors such as
job, age, income, civil status, education, and others. Similar findings arise when testing cultural 117

participation in non-professional settings. A 2018 study in Spain shows that attending cultural spaces 118

with others, such as a concert or a museum, has a positive effect on life satisfaction and confirms that,
beyond a certain threshold, more income does not mean greater happiness. 119

Beyond the EU, analysis of three large scale empirical studies in the US showed that ‘artistic practice is
associated with higher levels of life satisfaction, a more positive self image, less anxiety about change,
a more tolerant and open approach to diverse others’, and a strong correlation of cultural activities 120

with subjective wellbeing.

Subjective wellbeing is particularly valued in old age. Adapting our welfare systems to the
demographic trends will be increasingly important across Europe. In Poland around 40% of seniors
stated that creating culture was part of their core activities. Polish seniors remained active by 121

pursuing embroidery, painting and drawing, singing, poetry and prose, playing an instrument, design,
photography and cabaret.

Health
Family

Personal financial situation
Employment

Housing
Personal freedom / rights

Friends
Job satisfaction

Education
Fitness

Leisure time
Cultural life

Diet
Neighbourhood

The economy
Discrimination

The government
Spirituality/religion 4,5 5,6

5,9 6,66,7
6,86,87,1

7,47,6
7,98

8,2
8,78,88,8

9 9,6

	Sacco	et	al.,	2011,	The	Interac?on	Between	Culture,	Health	and	Psychological	WellBeing:	Data	Mining	from	the	117

Italian	Culture	and	WellBeing	Project.	hPps://www.researchgate.net/publica?on/
226193693_The_Interac?on_Between_Culture_Health_and_Psychological_Well-
Being_Data_Mining_from_the_Italian_Culture_and_Well-Being_Project

	Duduás,	2015,	’Az	amatőr	művésze?	tevékenység	hatása	a	szubjektv	életminőségre	és	a	lelki	egészségre’	hPp://118

www.kulturalisszemle.hu/3-szam/hazai-tudomanyos-muhely/dudas-katalin-az-amator-muvesze?-tevekenyseg-hatasa-
a-szubjek?v-eletminosegre-es-a-lelki-egeszsegre-2015-10-30

	La	Caixa,	2018,	‘Cultural	par?cipa?on	and	wellbeing.	What	do	the	data	tell	us?’	hPps://119

observatoriosociallacaixa.org/en/dosiers	

	Tepper	et	al.,	2014,	‘Aruul	Living.	Examining	the	rela?onship	between	ar?s?c	prac?ce	and	subjec?ve	wellbeing	120

across	three	na?onal	surveys’	
hPp://www.giarts.org/sites/default/files/aruul-living-rela?onship-ar?s?c-prac?ce-subjec?ve-wellbeing.pdf

	Jakubowska	et	al.,	2015,	‘Changing	the	image	of	elderly	people	in	Poland’	hPps://www.encatc.org/media/121

2667-2015encatcjournalvol5issue15366.pdf
!27

https://www.researchgate.net/publication/226193693_The_Interaction_Between_Culture_Health_and_Psychological_Well-Being_Data_Mining_from_the_Italian_Culture_and_Well-Being_Project
http://www.giarts.org/sites/default/files/artful-living-relationship-artistic-practice-subjective-wellbeing.pdf
https://observatoriosociallacaixa.org/en/dosiers
http://www.kulturalisszemle.hu/3-szam/hazai-tudomanyos-muhely/dudas-katalin-az-amator-muveszeti-tevekenyseg-hatasa-a-szubjektiv-eletminosegre-es-a-lelki-egeszsegre-2015-10-30
https://www.encatc.org/media/2667-2015encatcjournalvol5issue15366.pdf

Complementing subjective wellbeing, the positive impact of culture on health is supported by an
increasing amount of evidence. The analysis of data accumulated over half a decade in the Scottish 122

Household Surveys showed that those participating in cultural activities (visiting a library or a museum,
reading for pleasure or participating in a creative activity) reported higher health levels that those that
did not. The differential between the two groups of people was the greatest across variables, over
60%, in case of participating in dance. 123

Besides large scale surveys, an array of qualitative and quantitative studies strengthen the correlation
between arts and health. Both personal testimonies and clinical evidences contribute to a better 124

understanding of the positive effects of cultural participation and creation on health, for example,
choir singing eases the effects of dementia, dance has a positive effect on the brain and 125 126

participants in an intergenerational theatre group benefited from health improvements. 127

EU ACTION
The Faces Behind the Nose - Promoting Hospital

Clowning as a Recognized Genre of Performing Arts
The project focuses on the interface of performing
arts, health and development! Clowndoctors
personify the social dimension of performing arts by
turning the performance into a therapeutic and
restorative experience. Through humour, interactive
play and social/educational theatre, hospital clowning
greatly improves the health care environment. ‘The
Faces behind the Nose’ project focuses on the
training and exchange of artists and artistic
approaches to hospital clowning, promotes the
circulation of performing artists and their works and
allows for the internationalization of their careers. The
project envisions the transfer of know-how and the
implementation of new formats to reach new
audiences (in other geographic areas and/or from
different cultural and social groups). The goal is to

promote the wellbeing of sick and hospitalized
persons, allowing everyone to benefit from and
participate in cultural initiatives. The project is
coord inated by RED NOSES Clowndoctors
International (AT) and includes 9 European countries
(AT, CZ, DE, HR, HU, LT, PL, SI and SK) and the
European Federation of Hospital Clown Organizations
(BE). The planned activities will benefit more than 300
performing artists in 9 EU Member States, and also
patients in non-EU countries. This multilingual and
diversity of artistic expressions promotes intercultural
dialogue, fosters social cohesion and allows for
bridging the gap between performing arts in
convention settings and performing arts in hospitals.

Creative Europe Grant: € 536 000

	CliU,	2015,	’Oxford	Textbook	of	Crea?ve	Arts,	Health,	and	Wellbeing’	122

hPp://oxfordmedicine.com/view/10.1093/med/9780199688074.001.0001/med-9780199688074

	LeadbePer	and	O’Connor,	2013,	’Healthy	APendance?	The	Impact	of	Cultural	Engagement	and	Sports	Par?cipa?on	123

on	Health	and	Sa?sfac?on	with	Life	in	Scotland’	
hPp://www.gov.scot/Resource/0043/00430649.pdf	

	Devlin,	2013,	‘Restoring	the	Balance:	the	effect	of	arts	par?cipa?on	on	wellbeing	and	health’	hPp://124

www.artsforhealth.org/resources/VAE_Restoring_the_Balance.pdf		

	Musicaustralia,	2017,	‘Canberra’s	First	Demen?a	Choir	Is	An	Alterna?ve	To	Medica?on’	hPp://125

musicaustralia.org.au/2017/06/canberras-first-demen?a-choir-is-an-alterna?ve-to-medica?on/?
utm_source=newslePer_218&utm_medium=email&utm_campaign=music-world-news

	Fron?ers	in	Aging	Neuroscience,	2017,	‘White	MaPer	Integrity	Declined	Over	6-Months,	but	Dance	Interven?on	126

Improved	Integrity	of	the	Fornix	of	Older	Adults’	hPps://www.fron?ersin.org/ar?cles/10.3389/fnagi.2017.00059/full?
&utm_source=Email_to_authors_&utm_medium=Email&utm_content=T1_11.5e1_author&utm_campaign=Email_pu
blica?on&field=&journalName=Fron?ers_in_Aging_Neuroscience&id=239011	

	Anderson	et	al.,	2016,	‘Transla?ng	Knowledge:	Promo?ng	Health	Through	Intergenera?onal	Community	Arts	127

Programming’,	Health	Promo?on	Prac?ce,	Vol	18,	Issue	1,	pp.	15	–	25	hPp://journals.sagepub.com/doi/abs/
10.1177/1524839915625037	

!28

http://journals.sagepub.com/doi/abs/10.1177/1524839915625037
http://musicaustralia.org.au/2017/06/canberras-first-dementia-choir-is-an-alternative-to-medication/?utm_source=newsletter_218&utm_medium=email&utm_campaign=music-world-news
https://ec.europa.eu/programmes/creative-europe/ce-project-details#project/8b79d696-f818-440f-845b-f2a13ed20755
http://www.gov.scot/Resource/0043/00430649.pdf
https://www.frontiersin.org/articles/10.3389/fnagi.2017.00059/full?&utm_source=Email_to_authors_&utm_medium=Email&utm_content=T1_11.5e1_author&utm_campaign=Email_publication&field=&journalName=Frontiers_in_Aging_Neuroscience&id=239011
http://www.artsforhealth.org/resources/VAE_Restoring_the_Balance.pdf
http://oxfordmedicine.com/view/10.1093/med/9780199688074.001.0001/med-9780199688074

European Light Expression Network

ENLIGHT will deliver a coordinated programme of
international activities and audience development
focused on the themes of light: its historical
importance to European identity; its use in science,
technology and culture; the role of light in
sustainabil ity and urban wellbeing; and its
applications in improving the quality of life
throughout Europe. It will stimulate and facilitate the
adoption of new technologies by established artists,
provide a conduit for communication of European

scientific and technical research to the general public
and will provide a route into scientist/artist
collaboration for a new generation of creative
practitioners. Running from Spring 2016-Winter 2018
the launch year will coincide with the UNESCO
International Year of Light. This project will connect
European mythology, stories and people, delivering a
range of festivals, workshops, master-classes and
debates alongside professional development
meetings and an online resource for organisations
involved.

Creative Europe Grant: € 200 000 

!29

https://ec.europa.eu/programmes/creative-europe/ce-project-details#project/6b49cf2a-5464-43ba-9f63-90bb2787c673

!30

FAIR AND EQUITABLE GROWTH
AND JOBS IN CULTURE AND

THE ECONOMY
“We pledge to work towards a prosperous and sustainable Europe:  

a Union which creates growth and jobs”.

“We pledge to work towards a Union which opens avenues  
for competitiveness, innovation and exchange”.

“We	pledge	to	work	towards	a	Union	which	opens	avenues	 
especially	for	small	and	medium-sized	enterprises”.	

“We pledge to work towards a Union embracing technological
transformation”

Rome Declaration, 25 March 2017

FAIR AND EQUITABLE GROWTH AND JOBS IN CULTURE AND THE
ECONOMY
The Council of the EU has long recognised the economic potential of culture, included among the
strategic objectives of the European Agenda for Culture and the Creative Europe programme. The 128

Council of the EU has restated this position in its December 2017 Conclusions when affirming that
‘[e]ducation and culture are key to building inclusive and cohesive societies, and to sustaining our
competitiveness’. Building on the prior, the Council of the EU took a forward-looking approach when
stating : 129

“Culture with its inherent elements of creativity and innovation is a value in
itself. It has a significant public value and contributes to the achievement of
smart, sustainable and inclusive growth; powerful dynamics take place at the
borderlines between cultural and creative sectors and significant benefits
result from establishing links and partnerships across sectors; therefore
there is a need to adopt holistic approaches to cultural governance”.

This stance has been reflected in the 2018 European Year of Cultural Heritage, raising awareness of the
social and economic importance of cultural heritage. The transversal, collaborative approach favoured
by the European Commission corroborates the Council Conclusions opinion that ‘[c]ultural heritage is
a major asset for Europe; these resources are of great value to society from a cultural, environmental,
social and economic point of view and thus their sustainable management constitutes a strategic
choice for the 21st century.’

The European Parliament is also a proponent of a holistic approach to culture and creativity as
recognised in their 2016 resolution ‘A coherent EU policy for cultural and creative industries’, where it
states that the cultural and creative industries ‘have dual and intrinsic value since, through their direct
links to artists and creators, they preserve and promote cultural and linguistic diversity, and strengthen
European, national, regional and local identities, while sustaining social cohesion and contributing
substantially, with various value creation models, to creativity, investment, innovation and employment
and acting as a driver of sustainable economic growth in the EU and its Member States.’ 130

	Resolu?on	of	the	Council	of	16	November	2007	on	a	European	Agenda	for	Culture	128

hPp://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A32007G1129%2801%29	

	Council	Conclusions	on	Cultural	Governance,	26	and	27	November	2012	hPp://www.consilium.europa.eu/uedocs/129

cms_data/docs/pressdata/en/educ/133821.pdf	

	European	Parliament	resolu?on	of	13	December	2016	on	a	coherent	EU	policy	for	cultural	and	crea?ve	industries		130

hPp://www.europarl.europa.eu/sides/getDoc.do?type=TA&reference=P8-
TA-2016-0486&language=EN&ring=A8-2016-0357	

!31

http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/educ/133821.pdf
http://www.europarl.europa.eu/sides/getDoc.do?type=TA&reference=P8-TA-2016-0486&language=EN&ring=A8-2016-0357
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%253A32007G1129%252801%2529

Growth as a Component of Prosperity
In the last decade a growing institutional awareness has emerged regarding the limits of purely
economics-led models as a viable driver for prosperity. The European Communication on the 2018
Growth Survey suggests that economic growth is indeed a fundamental component of prosperity
when it’s fairly distributed. Moreover, it notes that ‘a more ambitious approach to cooperation with
Member States, as outlined in the Communication on 'Strengthening European Identity through
Education and Culture' should be pursued to ensure equal opportunities and a better access to the
labour market. Along the same lines, the OECD has recognised that the economic architecture
promoted since the 1980s has contributed to increasing income, wealth and wellbeing inequalities. In
this context, the OECD calls for a ‘reappraisal of the growth narrative that was focused on maximizing
material wellbeing, on average growth rates, and on efficiency of markets.’ The cultural sector offers 131

an avenue to explore new growth models, anticipating some of the trends that characterise emerging
economic models in the wider economy, revealing in this way its potential for prosperity and the
challenges that we will need to overcome.

EVIDENCE, IMPACTS AND EMERGING RESEARCH
The creative economy as a construct emerged in the mid-90’s in Australia and was later mainstreamed
through the UK at a European level. Since then, much has been done to quantify the economic
contribution of the cultural and creative industries. Early estimations soon revealed their considerable
contribution, amounting to 2.6% of European GDP. Subsequent analyses have reappraised this figure 132

to 4.2% of the Union’s GDP, with other studies locating it between 4.4% and 6.8%. In turn, these 133 134

figures converge with national estimates. For example, a study on the Northern dimension area
quantified the contribution of copyright intensive industries to the national economy as follows:
Finland and Norway 3.2%, Lithuania 3.4%, Germany 4%, Denmark 4.1%, Latvia 4.2%, Estonia 4.6%,
Iceland 6.4%. 135

From the above, two issues clearly emerge: on the one hand, the undeniable weight of the economic
dimension of the cultural and creative sectors; on the other, the need to deepen the methodological
stance towards the economic aggregates underpinning such results. The lack of fully harmonised and
periodical data at EU level hinders the analysis, although much has been advanced thanks to the
Woking Group European Statistical System Network on Culture (ESSnet-Culture). Statistical 136

shortcomings have a substantial effect in the quantification of the culture’s contribution to the

	OECD,	2017,	‘Inclusive	Growth	-	Update	report’	131

hPp://www.oecd.org/mcm/documents/C-MIN-2017-3-EN.pdf	

	KEA,	2006,	‘The	Economy	of	Culture	in	Europe’	132

hPp://ec.europa.eu/assets/eac/culture/library/studies/cultural-economy_en.pdf

	EY,	2014,	‘Crea?ng	Growth.	Measuring	cultural	and	crea?ve	markets	in	the	EU’	133

hPp://www.ey.com/Publica?on/vwLUAssets/Measuring_cultural_and_crea?ve_markets_in_the_EU/$FILE/Crea?ng-
Growth.pdf

	Tera,	2013,	‘The	Economic	Contribu?on	of	the	Crea?ve	Industries	to	the	EU	in	terms	of	GDP	and	Jobs’	134

hPp://www.teraconsultants.fr/en/issues/The-Economic-Contribu?on-of-the-Crea?ve-Industries-to-EU-in-GDP-and-
Employment

	Northern	Dimension,	2015,	‘Eleven	Dimensions,	Trends	and	Challenges	in	Cultural	and	Crea?ve	Industry	Policy	135

Development	within	the	northern	dimension	area	‘hPp://www.northerndimension.info/images/11_DIMENSIONS.pdf	

	ESSnet-Culture,	2012,	‘Working	Group	European	Sta?s?cal	System	Network	on	Culture	Final	report’	136

hPp://ec.europa.eu/assets/eac/culture/library/reports/ess-net-report_en.pdf	
!32

http://www.oecd.org/mcm/documents/C-MIN-2017-3-EN.pdf
http://www.ey.com/Publication/vwLUAssets/Measuring_cultural_and_creative_markets_in_the_EU/$FILE/Creating-Growth.pdf
http://www.teraconsultants.fr/en/issues/The-Economic-Contribution-of-the-Creative-Industries-to-EU-in-GDP-and-Employment
http://ec.europa.eu/assets/eac/culture/library/studies/cultural-economy_en.pdf
http://www.northerndimension.info/images/11_DIMENSIONS.pdf
http://ec.europa.eu/assets/eac/culture/library/reports/ess-net-report_en.pdf

economy. The 2016 Eurostat Culture statistics report shows that the EU value added for cultural
businesses amounted to 133 billion euros, or 5% of total value added in total services in 2014. 137

However, available data is limited to the publishing, media, architecture and specialised design
activities, hence not taking into account the full range of cultural sectors.

An important limitation for a
precise estimation of the
contribution of culture to
the economy has to do with
the concept of GDP itself,
n o t o r i o u s f o r
underrepresent ing the
contribution of intangibles
to the economy. The 138

second limitation emerges
f r o m s e c t o r a l o v e r -
aggregation, which has
attracted scholarly and
sectoral calls for caution.

While the inextricable bonds between culture—understood as artistic creativity—and those segments
of the economy that are essentially dependent on intellectual property justify their joint treatment
under the ‘creative’ label, the standalone strength of culture deserves closer attention.

The study ‘Creating Growth. Measuring cultural and creative markets in the EU’ distinguishes between
creative markets such as, advertising, the media, architecture, and video games, from cultural markets
composed by the visual and performing arts and book publishing. In aggregate, the contribution to
GDP of the cultural sector is estimated around 40%, i.e. contributing 1.6% to the GDP of the Union. The
study takes a closer look at the visual arts sector, given its dominance at a global level. Here the classic
structure of the cultural sector is made apparent. Myriads of small and medium enterprises and
individual artists nourish a triad of dominant firms (Christie’s, Dorotheum and Van Ham) at the other
end of the scale. Such a structure is also replicated at a global level in the case of the digital economy,
pointing to the need to question how value is created, captured and distributed in a fair 21st century
economy.

In addition to the visual arts, the book publishing industry also shows a strong global leadership. In 139

fact, Europe is a market leader in a number of cultural industries, hosting the world’s largest book fair
in Frankfurt, the most prestigious film festivals in Cannes, Venice, Karlovy Vary and Berlin, and several
of the leading art fairs. 27 of the world’s top publishing enterprises are European. Google opted for 140

Paris as the seat of its art project, capitalising on the impressive legacy and achievements of the
greatest European museums. Europe’s prevailing advantage in creative domain is exemplified by the
frequency of the titles of World Design Capitals: Torino 2008, Helsinki 2012 and Lille 2020. 141

	Eurostat,	2017,	‘Culture	sta?s?cs	-	cultural	enterprises’		137

hPp://ec.europa.eu/eurostat/sta?s?cs-explained/index.php/Culture_sta?s?cs_-_cultural_enterprises	

	Kabanda,	2016,	‘The	Cultural	Trade	Index:	An	Introduc?on’.	World	Bank	Policy	Research	Working	Paper	No.	7871		138

hPps://papers.ssrn.com/sol3/papers.cfm?abstract_id=2867652	

 Wischenbart, 2017, BookMap Report 139

hPp://www.wischenbart.com/page-59#a_global_bookmap_in_smart_numbers
%3A_the_new_collabora?ve_effort_on_publishing_sta?s?cs

	Wischenbart,	2017,	‘Global	eBook	Report	2017’		140

hPp://www.wischenbart.com/page-4	

	WDO,	2018,	‘World	Design	Capitals’		141

hPp://wdo.org/programmes/wdc/	
!33

Turnover distribution per
sector

- Creative Growth, 2011 -

23%

36%
12%

6%

15%

7% Photography
Design
Museum revenues
Arts sales and gallery activities
Arts and crafts
Visual arts creation
Private copying revenue

http://wdo.org/programmes/wdc/
https://papers.ssrn.com/sol3/papers.cfm?abstract_id=2867652
http://www.wischenbart.com/page-59#a_global_bookmap_in_smart_numbers%253A_the_new_collaborative_effort_on_publishing_statistics
http://www.wischenbart.com/page-4
http://ec.europa.eu/eurostat/statistics-explained/index.php/Culture_statistics_-_cultural_enterprises

Recent analysis in the heritage field, identified as a ‘strategic resource for a sustainable Europe’ by the
Council of the EU, has demonstrated that the full economic contribution of cultural assets and 142

activities is often complex to capture, particularly when taking into account its public good nature and
the economic and social return on investment of public funding. However, an indication of the return
of public investment can be approximated through the substantial tax revenues linked to heritage
sites. This is confirmed by a study produced in the United Kingdom showing that the economic 143

contribution of the heritage sector in 2014 was equivalent of 2% of the Gross Value Added in England
when accounting spending by domestic and international visitors, construction sector output of repair
and maintenance of historic buildings, and indirect and induced effects. 	144

EU ACTION

Creative Lenses: mission oriented new business models	
Creative Lenses is a four-year project (2015-2019) that
seeks to make arts and cultural organisations more
resilient and sustainable by improving their business
models and developing their long-term strategic and
innovation capacities. Creative Lenses seeks to
answer find the most viable and suitable business
models for non-profit arts and cultural organisations
to be more resilient and financially sustainable. 13
partners from 9 countries will ensure that the know-
how and support mechanisms required for European
cultural organisations to strengthen their financial
sustainability are made available across Europe.
Creative Europe funding: € 2 million

German pop music industry set for a bright future

Initiators of the project ‘Pop-Akademie Baden-
Württemberg und Musikpark Mannheim’ saw the need
to provide a dual support system to help the transition
from raw musical talent to successful career in music.
The Akademie meets the need for new approaches to
artist development, marketing and business co-
operation, by providing the industry with highly
qualified experts and creative artists. Today some 40
businesses, employing about 140 people are making
the most of the premises.

EU funding: € 5.5 million 

	Council	conclusions	on	cultural	heritage	as	a	strategic	resource	for	a	sustainable	Europe,	2014		142

hPp://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52014XG0614(08)&from=EN

	Europa	Nostra,	2015,	‘Cultural	Heritage	Counts	for	Europe’	hPp://blogs.encatc.org/143

culturalheritagecountsforeurope//wp-content/uploads/2015/06/CHCfE_REPORT_Execu?veSummary_v2.pdf

	Historic	England,	2017,	‘Heritage	Counts.	Heritage	and	the	Economy’	hPps://content.historicengland.org.uk/144

content/heritage-counts/pub/2017/heritage-and-the-economy-2017.pdf	
!34

https://content.historicengland.org.uk/content/heritage-counts/pub/2017/heritage-and-the-economy-2017.pdf
http://blogs.encatc.org/culturalheritagecountsforeurope//wp-content/uploads/2015/06/CHCfE_REPORT_ExecutiveSummary_v2.pdf
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52014XG0614(08)&from=EN
http://teh.net/projects/creative-lenses/
http://ec.europa.eu/regional_policy/en/projects/germany/german-pop-music-industry-set-for-a-bright-future

Dancing on the Edge: Drivers of Competitiveness and Culture’s
Full Economic Potential
EVIDENCE, IMPACTS AND EMERGING RESEARCH
A more nuanced look to the economic power of culture allows moving beyond the mere juxtaposition
of the cultural and creative industries. Cross-fertilisation between the cultural industries and the
creative sectors is a constant feature in the sector.

Beyond the classic cultural industries, cutting edge economic areas rely on cultural added value to
maintain its competitive advantage in an increasingly globalised market. This is most evident in the
various fields of design, from fashion to industrial and computer design. Less obvious, but equally
relevant is the contribution of the classic arts, such as visual arts or performing arts, to creative fields
like advertising, digital content, applications or games. The intangible properties at the core of the 145

arts, inspiration, creation, wit, and a critical stance, help European businesses in keeping their
competitive advantages. A seminal study prepared for the European Commission about the impact of
culture on creativity established that culture-based creativity requires: personal abilities (ability to
think laterally, to be imaginative), technical skills (artistic skills or craftsmanship), and a social
environment that appreciates creativity. 146

Cultural and creative crossovers stimulate inspiration, creation and innovation between cultural and
creative sectors and across the wider economy. Culture facilitates the interaction between commercial
and non-commercial sectors. Designers look for inspiration in museums for their new collections,
travellers are compelled to visit a city after reading an inspiring book taking place in that location,
video game developers rely on illustrators and story-tellers to bring to life their creations. Indirect
impacts are difficult to identify and quantify but increasing evidence suggest that cooperation and
new forms of mutual collaboration take place on a regular basis. Engaging with culture has led to 147

positive spillovers in the industrial domain, improving communication within organisations, fostering
urban regeneration, and boosting better design solutions and technological uptake and the overall
spread and speed of circulation of innovation. An increasing collection of case studies mapping 148

spillovers point to the role of culture in promoting knowledge transfer and creativity, strengthening
networks of cooperating agents, leading to new cross-border and cross-sectoral collaborations. 149

Importantly, researchers conclude that a holistic approach is necessary given that:

	European	Centre	for	Policy	Reform	and	Entrepreneurship,	2017,	‘The	Geography	of	Europe’s	Brain	Business	Jobs’		145

hPp://www.ecepr.org/wp-content/uploads/2017/11/Brain_business_jobs_final.pdf	

	KEA,	2009,	‘The	Impact	of	Culture	on	Crea?vity’	146

hPp://www.keanet.eu/docs/impactculturecrea?vityfull.pdf

NEMO,	2018,	‘Museums	and	crea?ve	industries	in	progress’		147

hPp://www.ne-mo.org/fileadmin/Dateien/public/NEMo_documents/
NEMO_2017_Museums_Crea?ve_Industries_progress_report.pdf

	Fleming,	2015,	‘Cultural	and	crea?ve	spillovers	in	Europe:	Report	on	a	preliminary	evidence	review’	hPps://148

ccspillovers.wikispaces.com/file/view/Cultural%20and%20crea?ve%20spillovers%20in%20Europe%20-%20full
%20report.pdf/566015931/Cultural%20and%20crea?ve%20spillovers%20in%20Europe%20-%20full%20report.pdf	

	European	research	partnership	on	cultural	and	crea?ve	spillovers,	2017,	‘Research	case	studies	2016-2017’	hPps://149

ccspillovers.wikispaces.com/file/view/Spillover2017.pdf/623039863/Spillover2017.pdf	
!35

https://ccspillovers.wikispaces.com/file/view/Cultural%2520and%2520creative%2520spillovers%2520in%2520Europe%2520-%2520full%2520report.pdf/566015931/Cultural%2520and%2520creative%2520spillovers%2520in%2520Europe%2520-%2520full%2520report.pdf
http://www.ecepr.org/wp-content/uploads/2017/11/Brain_business_jobs_final.pdf
http://www.ne-mo.org/fileadmin/Dateien/public/NEMo_documents/NEMO_2017_Museums_Creative_Industries_progress_report.pdf
https://ccspillovers.wikispaces.com/file/view/Spillover2017.pdf/623039863/Spillover2017.pdf
http://www.keanet.eu/docs/impactculturecreativityfull.pdf

“spillovers effects are often strongly linked to each other and often emerge
together rather than appearing in isolation, certain spillovers may function as
prerequisites for others. […] knowledge and network spillovers create the
conditions necessary for many of the industry spillovers. From this perspective,
economic impacts derive from the capacity of individuals to be innovative and
creative, from skills development and from the happiness and satisfaction of
employees”.

There is no better example of spillover effects than the European Capitals of Culture programme.
Investment in culture at a local level has lead to growth for the cities and the regions hosting the
event. After three decades of European Capitals of Culture, academics have concluded that GDP per 150

capita in hosting regions is 4.5% higher compared to those that did not host the event. Moreover, the
effect persists more than 5 years after the end of the event. There are variations across Capitals of 151

Culture in terms of economic impacts, yet evaluation reports highlight the important repercussions in
the economy of holding the title. For example, in Mons (Belgium), each euro of public money invested
is estimated to have generated between € 5.5 and 6 for the local economy, Marseille-Provence
attracted a record number of 11 million tourists and in Wrocław in 2016 more than 40% of the city’s
cultural and creative industries reported an increase in turnover.

The above points to culture’s core asset: its transformative power. Through creation, participation,
cultural education etc. – upon the workforce, civic habits, human and natural environment and
civilisational legacies, culture is of enormous significance to the economy, and it is here that lies one
of the most important competitive advantages of Europe. A healthy cultural ecosystem that caters for
best quality culture in the broadest sense of the word is the basis of all these creative achievements.
Maintaining the momentum requires the constant perfection of this ecosystem, with special stress on
artistic creativity, the fuel that nurtures the competitive edge of high quality cultural products.

EU ACTION
Mons (European Capital of Culture 2015).

A study prepared by KEA European affairs has estimated that every euro invested in Mons generated 5.50 euros of
additional wealth in the Belgian economy. Among the range of spillover effects of holding the European Capital 152

of Culture, the Hub Creative Valley, an initiative of the city of Mons, has the objective of perpetuating the 153

economic impact by coordinating culture and creative industry initiatives to foster the local creative economy.

	Garcia	and	Tamsin,	2013,	‘European	Capitals	of	Culture:	Success	Strategies	and	Long-Term	Effects’	150

hPp://www.europarl.europa.eu/RegData/etudes/etudes/join/2013/513985/IPOL-CULT_ET(2013)513985_EN.pdf

			Gomes	and	Librero-Cano,	2017,	‘Making	Culture	Capital:	Evalua?ng	three	decades	of	the	European	Capital	of	151

Culture’		
hPps://economiststalkart.org/2017/08/29/evalua?ng-three-decades-of-the-european-capital-of-culture-programme/	

	KEA,	2016,	‘Mons	2015	-	European	Capital	of	Culture.	Demys?fying	the	risk	of	cultural	investment.	Final	report’		152

hPp://www.keanet.eu/wp-content/uploads/Mons-2015-ECoC-demys?fying-the-risk-of-cultural-investment-ENG.pdf	

KEA,	2016,	‘The	Smart	Guide	to	Crea?ve	Spillovers’	153

hPp://www.keanet.eu/wp-content/uploads/SMARTGUIDE-FINAL-PDF.pdf?4f4eb7	
!36

http://www.keanet.eu/wp-content/uploads/SMARTGUIDE-FINAL-PDF.pdf?4f4eb7
http://www.europarl.europa.eu/RegData/etudes/etudes/join/2013/513985/IPOL-CULT_ET(2013)513985_EN.pdf
http://www.keanet.eu/wp-content/uploads/Mons-2015-ECoC-demystifying-the-risk-of-cultural-investment-ENG.pdf
https://economiststalkart.org/2017/08/29/evaluating-three-decades-of-the-european-capital-of-culture-programme/

Jobs in the Creative Ecosystem
The added value of cultural employment in the age of globalisation was acknowledged by the
European Parliament when stating: ‘employment in the cultural sector is unlikely to be offshored, as it
is connected to specific cultural, often regional and historical competences; whereas CCIs contribute
significantly and more than any other sector to youth employment.’ The role of culture as a catalyst 154

for job creation is at the basis of EU action in the cultural field, as acknowledged by the Council of the
EU and the European Commission. 155

EVIDENCE, IMPACTS AND EMERGING RESEARCH
Employment in the cultural and creative sector amounts to 8.4 million people across the EU (3.7% of
total employment). Cultural employment has demonstrated a considerable level of resilience faced 156

with the crisis. Eurostat data shows that, while other sectors lost employment, the indicator in the 157

cultural sector was stable or increased slightly between 2011 and 2016. On average, across the EU
there was an increase of 7% during this period. Additionally, a slight increase was also observed in the
share of cultural work across the economy, rising from 3.6% in 2011 to 3.7% in 2016.

Applying a somewhat different methodology, taking into account employment in the total creative
industries (core creative industries plus non-core creative industries), the number of jobs in the
creative economy increases to approximately 14 million, or 6.5% of the total EU workforce. This 158

analysis notes an incipient divergence between job creation and value generation in the sector,
forecasting future developments in the wider economy as we transition towards a capital intensive
(ICT-type of capital) economy and become less reliant on labour. If this trend is confirmed, such
development should inform policy making during the next decade given that the cultural and creative
sector has proven to be an early adopter of economic structures that later become dominant in the
wider economy.

The 2016 Eurostat cultural statistics report shows that 1.14 million people aged between 15 and 29 are
employed in the cultural sector in line with the group’s share in the overall economy. There are
significant differences in youth employment across countries, ranging from 10% in Italy to 31% in Malta.

	Eurostat,	2016,	’Culture	sta?s?cs	-	cultural	employment’	154

hPp://ec.europa.eu/eurostat/sta?s?cs-explained/index.php/Culture_sta?s?cs_-_cultural_employment;	Culture	
sta?s?cs	2016	edi?on	
hPp://ec.europa.eu/eurostat/documents/3217494/7551543/KS-04-15-737-EN-N.pdf/
648072f3-63c4-47d8-905a-6fdc742b8605	

	Resolu?on	of	the	Council	of	16	November	2007	on	a	European	Agenda	for	Culture		155

hPp://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A32007G1129%2801%29	

	EY,	2014,	‘Crea?ng	Growth.	Measuring	cultural	and	crea?ve	markets	in	the	EU’	hPp://www.ey.com/Publica?on/156

vwLUAssets/Measuring_cultural_and_crea?ve_markets_in_the_EU/$FILE/Crea?ng-Growth.pdf	

	Eurostat,	2016,	’Culture	sta?s?cs	2016	edi?on’		157

hPp://ec.europa.eu/eurostat/documents/3217494/7551543/KS-04-15-737-EN-N.pdf/
648072f3-63c4-47d8-905a-6fdc742b8605	
Stumpo	and	Manchin,	2015.	‘The	resilience	of	employment	in	the	Culture	and	Crea?ve	Sectors	during	the	crisis’	
hPp://www.eenc.info/wp-content/themes/kingsize/images/upload/EENC-resilienceemploymentCCSs-
final20022015.pdf

	TERA	Consultants,	2014,	‘The	Economic	Contribu?on	of	the	Crea?ve	Industries	to	the	EU	in	terms	of	GDP	and	Jobs’		158

hPp://www.teraconsultants.fr/en/issues/The-Economic-Contribu?on-of-the-Crea?ve-Industries-to-EU-in-GDP-and-
Employment	

!37

http://ec.europa.eu/eurostat/documents/3217494/7551543/KS-04-15-737-EN-N.pdf/648072f3-63c4-47d8-905a-6fdc742b8605
http://www.eenc.info/wp-content/themes/kingsize/images/upload/EENC-resilienceemploymentCCSs-final20022015.pdf
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%253A32007G1129%252801%2529
http://www.ey.com/Publication/vwLUAssets/Measuring_cultural_and_creative_markets_in_the_EU/$FILE/Creating-Growth.pdf
http://www.teraconsultants.fr/en/issues/The-Economic-Contribution-of-the-Creative-Industries-to-EU-in-GDP-and-Employment
http://ec.europa.eu/eurostat/statistics-explained/index.php/Culture_statistics_-_cultural_employment;%2520Culture%2520statistics%25202016%2520edition
http://ec.europa.eu/eurostat/documents/3217494/7551543/KS-04-15-737-EN-N.pdf/648072f3-63c4-47d8-905a-6fdc742b8605

Cultural employment represents a significant point of entry to the labour market in a number of
eastern countries. Latvia, Estonia, Poland, Slovakia, Hungary, Czech Republic and Romania all show
greater shares of youth employment in the cultural field than the rest of the economy. However, the
effects of the crisis have impacted the potential for job creation in the sector. As it could be expected,
Greece and Slovenia have reduced its share of youth employment in the sector by 10% and Ireland and
Spain by 9%.

Figure 7 - Persons aged 15–29 in cultural employment and in total employment, Eurostat

From a sectoral perspective, 30% of total cultural employment is carried out by ‘artists and writers’,
amounting to 1.9 million in 2014. Data at a European level does not offer a deeper segmentation and 159

sectoral studies are required to estimate the share of cultural workers in the rest of cultural sectors.
From this perspective, it has been estimated that over 300 000 people are employed in the EU
cultural heritage sector. However, when direct and indirect job creation is taken into account, 7.8 160

million jobs are indirectly linked to heritage (e.g. tourism, interpretation and security). This means that
for each direct job, the heritage sector produces 26.7 indirect jobs.

	Eurostat,	2017,	’Culture	sta?s?cs,	cultural	employment’			159

hPp://ec.europa.eu/eurostat/sta?s?cs-explained/index.php/Culture_sta?s?cs_-_cultural_employment

	Europanostra,	2015,	‘Cultural	Heritage	Counts	for	Europe	2015’	hPp://blogs.encatc.org/160

culturalheritagecountsforeurope//wp-content/uploads/2015/06/CHCfE_REPORT_Execu?veSummary_v2.pdf
!38

http://ec.europa.eu/eurostat/statistics-explained/index.php/Culture_statistics_-_cultural_employment
http://blogs.encatc.org/culturalheritagecountsforeurope//wp-content/uploads/2015/06/CHCfE_REPORT_ExecutiveSummary_v2.pdf

EU ACTION
Creative Europe has supported a range of cultural projects aimed at developing skills and foster
employment, access to the labour market, among others: 161

An outstanding performance
The Sipario project, conceived to train people for
work in live music and theatre, encountered an
overwhelming response, wi th hundreds of
applications from young people all over Italy and
beyond.

ESF funding: € 887 000

Castle builders
Restoring old castles offers job opportunities to
unemployed people in Slovakia. An ESF project to
renovate medieval castles in Slovakia is proving
successful as it reaches its third year. Ľuboš, a
chemical engineer, does not mind the hard manual
work: ‘My contract expired and nobody would employ
a 59-year-old man just before retirement. … This is my
childhood dream coming true, I wanted to be an
archaeologist when I was a young boy.’ The project is
popular with the public and makes the castles safer
and more accessible to visitors while giving new skills
and job opportunities to local businesses and
communities. 

	Crea?ve	Europe,	2018,	database	results	for	employment	and	jobs:	hPps://ec.europa.eu/programmes/crea?ve-161

europe/projects/#search/keyword=employment&matchAllCountries=false,	hPps://ec.europa.eu/programmes/
crea?ve-europe/projects/#search/keyword=jobs&matchAllCountries=false	

!39

http://ec.europa.eu/esf/main.jsp?catId=46&langId=en&projectId=281
mailto:http://ec.europa.eu/esf/main.jsp?catId=67&langId=en&newsId=8157%2520%2520
https://ec.europa.eu/programmes/creative-europe/projects/#search/keyword=employment&matchAllCountries=false
https://ec.europa.eu/programmes/creative-europe/projects/#search/keyword=jobs&matchAllCountries=false

Small and Medium-Sized Enterprises

EVIDENCE, IMPACTS AND EMERGING RESEARCH
The cultural sector is composed by SMEs. A considerable share of those active around culture carry
out their work in medium-sized, small and ‘micro’ operations, as well as in self-employed status.
According to Eurostat almost half (48%) of the writers and artists were self-employed in 2016, in
contrast with the average in total employment (15%). The weight of part-time employment models in
countries such as Italy and the United Kingdom, 64% and 61% respectively, explains this deviation. 162

Figure 8: Share of self-employed among 'creative and performing artists, authors, journalists and linguists',
compared with total employment, 2016, Eurostat

The project based-nature of cultural work often requires the flexibility, mobility and adaptability offered
by small organisations, granting them with a competitive advantage over larger organisations.
Importantly, small enterprises reflect European distinctiveness and diversity, which is at the core of EU
action in the cultural field. However, the livelihood of artists inevitably suffers from operating at this
scale. Current trends in employment mimic those observed in the cultural field, increasingly relying on
outsourcing and freelancing, particularly in the context of the new digital economy. Adapting the
regulatory framework to give coverage to intangible production and social protection to discontinuous
workers will be increasingly seen as a necessity for the wider economy. As noted by the CultureBase
H2020 research project : ‘in the situation where cultural production is becoming more digital, the 163

Digital Single Market represents a major implicit policy for culture in the digital age. For many cultural
microenterprises IPR is not a system that they consider to be their main business model, as enforcing it
via law suits is too expensive for them’. How to adapt to the 21st century current legal frameworks
taking into account the market structures, scale and diversity in the cultural field is a challenge that
needs to be addressed cautiously.

	Eurostat,	2016,	Culture	Sta?s?cs	162

hPp://ec.europa.eu/eurostat/web/products-sta?s?cal-books/-/KS-04-15-737	

	CulturalBase,	2016,	’Digital	culture	-	more	than	just	crea?ve	economy’	163

hPp://culturalbase.eu/documents/Policy%20brief_Crea?vity.pdf
!40

http://culturalbase.eu/documents/Policy%2520brief_Creativity.pdf
http://ec.europa.eu/eurostat/web/products-statistical-books/-/KS-04-15-737

Increasingly, the cultural sector is exploring alternative organisational models to cope with the above
economic changes, both in the for-profit and the non-profit segments of culture. These include inter-
firm cooperation, co-working or cooperatives. Atypical employment forms work in symbiosis with
established institutions, like museums or theatres, constituting a tight cultural ecosystem that needs to
be sustained in order for its constitutive parts to thrive. A large majority of organisations applying to
the cultural strand of Creative Europe are small and micro-organisations – almost 100% of applicants
for literary translation grants belong here. Hence, facilitating access to the programme becomes
crucial.

EU ACTION

Konserwator: cultural work as job market entry point
To help excluded groups access the labour market, a
Polish project helps them find training and job
opportunities in the cultural sector with help from the
European Social Fund (ESF). Over half of these
participants were able to keep their job following the
subsidised period, and more than 70% of participants
said the project helped them improve their
qualifications.
EU funding: € 2.4 million

Pivot Dance
Three companies from Netherlands, the UK and Italy
are developing a programme for choreographers,
producers and audiences, enabling a joint
conversation about the creation of new dance work

based on the proposition: in order for early career
art ists to develop their ar t ist ic voice and
entrepreneurial instincts they need the support of a
producer and an audience from the very start of the
creative process. The project proposes a shift in the
dance industry for the next generation of makers and
audience whereby they go on a creative journey
together rather than meeting at the end. If achieved,
this model offers a more sustainable approach to the
creation and distribution of new work because it
develops audiences, the market and the work
simultaneously. The methodology for this project also
draws inspiration from the business model ‘Lean
Start-up’. Key to this approach is that by testing new
ideas early in the process, a business can decide to
‘pivot’ their proposition to best meet the needs of
their user.
Creative Europe funding: € 200 000 

!41

http://ec.europa.eu/esf/main.jsp?catId=46&langId=en&projectId=445
https://ec.europa.eu/programmes/creative-europe/ce-project-details#project/b0f35a04-b12b-41ce-a7f9-689381f2205b

Culture in External Trade
Taking EU cultural trade as a whole, Eurostat data shows that the trade balance with the rest of world
grew from a surplus of 4.3 billion euros in 2011 to 8.7 billion euros in 2016. This growth derives from a
substantial increase in exports (from 19.7 billion to € 26.8 billion euros), amounting to 1.5% of the total
EU exports. These figures reflect the attractiveness of European culture at a global level. However, 164

international trade in licenses and copyright is not included in EU trade statistics and hence, these
figures certainly underestimate trade flows in the creative economy.

From a sectoral perspective, works of art have shown an impressive 15% yearly growth of exports since
2011 against a general EU annual growth rate of 6.3%. In contrast, newspapers, journals and
periodicals, and recorded media, and music, although still presenting a trade surplus, show decreasing
annual growth for both imports (– 39%) and exports (– 51%). This trend is followed by audio-visual and
videogames, which also presented a negative trend in trade flows, and negative trade deficit in 2016.
The data reveals the relative strength of the supposedly commercially weaker visual arts. However, it is
very likely that the analysis would vary substantially if intangible trade could be accounted as a result
of the digital transition that the media sector has undertaken in the past decade.

At a member state level, cultural exports are becoming increasingly important for eastern countries,
with Poland (+24%), Latvia (+11%), Croatia (+10%) showing the strongest increases in the period
2011-2016. Conversely, the contraction of exports in audiovisual and interactive media affected Ireland
(– 7%), Austria (– 9%), Finland (– 11%), and Sweden (– 6%). This pattern is broadly mirrored in import
trends where Poland also emerges as the country with the highest increases (25%) during the period.
Latvia, Croatia, Czech Republic and Lithuania also had positive growth rates. Equally, the most
pronounced fall for imports (– 5% per year) took place in Finland, Denmark, Sweden, Cyprus and
Belgium. Possible factors behind this fall in imports range from the digital shift, including its effect in
modifying patterns of consumption, to the economic crisis.

The main EU trading partner is Switzerland, followed closely by the US, accounting for 28% and 26% of
the exports respectively. Trade with the US increased in 8% during the period. On the import side,
China remains the biggest trading partner, although decreasing in importance from 34% in 2011 to 26%
in 2016. Sources of imports show a high degree of concentration, the EU’s top 10 partners account for
93% of cultural imports.

Overall, the EU shows a healthy trade position. Eastern countries have demonstrated a growing
appetite for more diverse cultural consumption and production, showing the potential of the cultural
sector if investment and support for internationalisation are channelled appropriately. However,
digitalisation, the 2008 crisis and the ensuing retrenchment of public support have left some sectors
in a weaker global position. If Europe wants to retain its leadership at a global level, dedicated
attention to the external dimension of EU cultural action should be strengthened and continued.

The importance of intra-EU trade cannot be overstated, signalling the existence of a true European
cultural space. In 2016, 48% of trade value in cultural goods came from within the EU, with
considerable variations across member states. For 22 Member States almost 60% of the value of
cultural exports are derived from other EU Member States. Luxembourg, Slovakia and Poland
exemplify the extreme importance of the single market given that around 90% of cultural exports stem
from intra-EU trade. Only in the case of Cyprus, the United Kingdom, Italy, Sweden, France and
Finland, extra-EU exports surpass intra-EU exports. Regarding imports, only two countries, the
Netherlands (83%) and the United Kingdom (63%) show higher extra-EU imports than intra-EU. With
regard to these figures, the importance of legislative frameworks facilitating the circulation of EU
cultural goods clearly emerges. The Digital Single Market reform should be considered under this light

	Eurostat,	2016,	Culture	sta?s?cs	-	interna?onal	trade	in	cultural	goods.	hPp://ec.europa.eu/eurostat/sta?s?cs-164

explained/index.php/Culture_sta?s?cs_-_interna?onal_trade_in_cultural_goods	
!42

http://ec.europa.eu/eurostat/statistics-explained/index.php/Culture_statistics_-_international_trade_in_cultural_goods

in order not to harm the delicate equilibrium and diversity underpinning the European cultural
ecosystem.

Culture in Tourism
The European Commission has noted ‘Europe must offer sustainable and high-quality tourism, playing
on its comparative advantages, in particular the diversity of its countryside and extraordinary cultural
wealth.’ The development of thematic tourism, transnational synergies in the promotion of cultural 165

heritage itineraries, as well as contemporary culture and industrial heritage have been singled out as
elements of progress. The UN 2030 Agenda for Sustainable Development explicitly mentions in culture
in relation to tourism in Goal 8 (sustainable growth), stating that signatories of the Agenda should
‘devise and implement policies to promote sustainable tourism that creates jobs and promotes local
culture and products’. Furthermore, the role of heritage in promoting cultural tourism is among the
general objectives of the 2018 European Year of Cultural Heritage. 166

EVIDENCE, IMPACTS AND EMERGING RESEARCH
Europe is a superpower in the field of cultural tourism. Globally, cultural tourism accounts for an
estimated 40% of the total amount of tourism revenues. Eurostat data on tourist accommodations 167

show a strong link between the cultural resources of the country and their market share in the EU
tourism market. Approximately one third of the 31 million bed places are found in Italy and France,
followed by the United Kingdom, Spain and Germany. 168

European heritage, including museums, theatres, archaeological sites, historical cities, industrial sites
as well as music remain a core pole of attraction in the tourism market. The sector’s contribution has
been estimated at € 335 billion annually, generating 9 million jobs in the tourism sector directly and
indirectly. European museums and exhibitions have long dominated the global top lists by number 169

of visitors and leading European museums like Louvre, Prado or Tate Modern show an average brand
value above the world’s most reputed businesses, with a prestige score of 79.0 against an average of
64.2 for corporations. 170

The spillover effects on the rest of the economy are substantial. A study on the Economic Value Of
Museums notes that ‘when it comes to tourism, museums actually receive less than 4% of the revenue
they generate, with tourism expenditure going towards accommodation (21%), restaurants (20%),

	European	Commission	Communica?on,	2010,	‘Europe,	the	world's	No.1	tourist	des?na?on	‒	a	new	poli?cal	165

framework	for	tourism	in	Europe’		
hPp://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52010DC0352&from=EN	

	Decision	(EU)	2017/864	of	the	European	Parliament	and	of	the	Council	of	17	May	2017	on	a	European	Year	of	166

Cultural	Heritage,	2018		
hPp://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A32017D0864	

	Bandarin	et	al,	2011,	‘Why	development	needs	culture’	167

hPp://www.emeraldinsight.com/toc/jchmsd/1/1	

	DG	GROWTH,	‘Cultural	tourism’		168

hPp://ec.europa.eu/growth/sectors/tourism/offer/cultural_en	

	EP	Think	tank,	2014,	‘Cultural	Heritage	Policy	In	The	European	Union’	hPps://epthinktank.eu/2014/12/16/cultural-169

heritage-policy-in-the-european-union/	

	ArtNet,	2017,	‘Crea?ve	cultural	capital’		170

hPps://news.artnet.com/art-world/europe-best-museums-worldwide-1064114	
!43

http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52010DC0352&from=EN
https://epthinktank.eu/2014/12/16/cultural-heritage-policy-in-the-european-union/
http://www.emeraldinsight.com/toc/jchmsd/1/1
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%253A32017D0864
https://news.artnet.com/art-world/europe-best-museums-worldwide-1064114
http://ec.europa.eu/growth/sectors/tourism/offer/cultural_en

travel tickets (20%), and shopping (11%). These figures suggest that cultural organisations can be 171

seen within the scope of public goods, given the challenge they face to fully capture the revenues
generated by their activity. A similar conclusion applies to intangible heritage and contemporary
creation as both have proven to be an equally powerful source of attraction for tourism. Evaluation
reports capturing the impact of festivals in the host city show that the tourism market captures a
substantial part of the indirect impacts. The evaluation of the Edinburgh festival concludes that ‘the
economic impact spreads far beyond the immediate cultural economy. In fact, the biggest beneficiary
businesses in Edinburgh and Scotland are those in the tourism, hospitality, and leisure sectors.’
Moreover, the festival had considerable decentralisation effects ‘acting as tourism gateways to the rest
of Scotland. Festival visitors are now spending more nights elsewhere in Scotland than in 2010, with
the Festivals’ role as sole motivation for travel increasing in significance’. These findings are mirrored 172

by the internal evaluation of the Europa Cantat annual festival, where city officials and tourist operators
confirm its impact on the local economy. After the 2006 festival in Mainz, the press reported: ‘[t]he
ten-day choral festival EUROPA CANTAT in August could be felt in the middle of the period in which
hotels usually have few reservations.’

With 453 inscribed sites, Europe as a region accounts for almost half of UNESCO's World Heritage List.
In turn, the EU accounts for a quarter of UNESCO's Representative List of Intangible Cultural Heritage
of Humanity with 89 inscribed elements. Building on the Eurobarometer Survey on the attitudes of
Europeans towards tourism, the 2014 European Commission Communication ’Towards an integrated
approach to cultural heritage for Europe’ took full account of the potential of culture to attract tourism
at EU level when stating given that: ‘27% of EU travellers indicate that cultural heritage is a key factor in
choosing a travel destination. In 2013, 52% of EU citizens visited at least one historical monument or
site and 37% a museum or gallery in their respective countries, while 19% visited a historical monument
or site in another EU country. Heritage can therefore help brand cities and regions, attracting talent
and tourism.’ 173

While the potential of culture to enhance the attractiveness of cities, regions and countries is fully
attested, merging trends in the market of cultural tourism require a coordinated response from public
institution with a fresh approach towards the sector. Eurostat data show an over-concentration in
particular geographies, putting pressure on resources and citizens. In parallel, the search for cultural 174

authenticity runs against the excess of bland cultural offers geared towards the tourist market. In order
to maintain Europe’s leadership in the field, sustainable cultural tourism strategies and decentralisation
to include rural and periphery areas should be considered within the framework of EU action. The 31
certified Council of Europe Cultural Routes, crossing over 50 countries in Europe and beyond, receive
active support from the European Commission and other partners. They have demonstrated a
considerable impact in enhancing SME’s innovation and competitiveness through sustainable models
that take into account local knowledge and skills. The substantial potential for small business
generation, clustering, as well as intercultural dialogue, and promoting knowledge about Europe has
been mapped in a Council of Europe study. The study highlights the importance of such strategic 175

outlook for lesser-known destinations when stating that 90% of cultural routes include rural areas and
remote destinations.

		NEMO,	2016,	‘Money	maPers:	The	Economic	Value	Of	Museums’		171

hPp://www.ne-mo.org/fileadmin/Dateien/public/NEMo_documents/NEMOAC2016_EcoVal.pdf	

	BOP	Consul?ng,	2016,	‘Edinburgh	Fes?vals	2015	Impact	Study	Final	Report’	hPps://www.edinburghfes?valcity.com/172

assets/000/001/964/Edinburgh_Fes?vals_-_2015_Impact_Study_Final_Report_original.pdf?1469537463	

	Eurobarometer,	2013,	‘Survey	on	the	a�tudes	of	Europeans	towards	tourism’	hPp://ec.europa.eu/173

commfrontoffice/publicopinion/flash/fl_370_en.pdf	

	Eurobarometer,	2013,	‘Survey	on	the	a�tudes	of	Europeans	towards	tourism’	174

hPp://ec.europa.eu/commfrontoffice/publicopinion/flash/fl_370_en.pdf

	Council	of	Europe,	no	date,	‘Impact	of	European	Cultural	Routes	on	SMEs’	innova?on	and	compe??veness’	hPps://175

rm.coe.int/1680706995	
!44

http://ec.europa.eu/commfrontoffice/publicopinion/flash/fl_370_en.pdf
https://www.edinburghfestivalcity.com/assets/000/001/964/Edinburgh_Festivals_-_2015_Impact_Study_Final_Report_original.pdf?1469537463
http://www.ne-mo.org/fileadmin/Dateien/public/NEMo_documents/NEMOAC2016_EcoVal.pdf
http://ec.europa.eu/commfrontoffice/publicopinion/flash/fl_370_en.pdf
https://rm.coe.int/1680706995

EU ACTION

‘Promoting International Tourism for Culture and
Heritage Van Gogh Europe’

 Through COSME, the EU co-funds thematic tourism
products such as transnational itineraries, routes
allowing tourists to engage more fully with
communities along their route. The project 176

‘Promoting International Tourism for Culture and
Heritage Van Gogh Europe’ aims to Stimulate
European visitors of Van Gogh locations to visit
multiple Van Gogh locations through cross-
promotion, cross-selling and the dissemination of
information on the ‘European Van Gogh Route’. It will
develop joint market targeting of intercontinental
markets, namely Japan, China and US and on
developing transnational European tours and year-
round tourism flows.

Upper Rhine Museums Pass

 In the late 1990s, an ambitious cross-border cultural
project began at the centre of Europe. The Upper
Rhine Museums Pass free entry for a whole year into
initially 120 museums – now 330 – in the Upper Rhine
region of Germany, France and Switzerland. The
project was launched with start-up capital from the
INTERREG funds of the European Union and from
Switzerland. Since 2002, after a delicate interim
phase, it has been economically independent of
public funds. With its marketing and cultural policy
purpose, it has made a lasting contribution to
strengthening the participating museums and, at the
same time, to the common identity of the tri-national
Upper Rhine region and the cultural tourism of the
region.  

	DG	Growth,	2015,	‘Sustainable	transna?onal	tourism	products’	176

hPp://ec.europa.eu/growth/sectors/tourism/offer/sustainable/transna?onal-products_en	
!45

http://ec.europa.eu/growth/sectors/tourism/offer/sustainable/transnational-products_en
http://ec.europa.eu/growth/sectors/tourism/offer/sustainable/transnational-products_fr
https://www.upperrhinevalley.com/en/topics/art-culture-museums-galleries/museums-pass-musees-upper-rhine-valley

Digital Shift
The impact of the digital shift in the cultural and social domain cannot be overstated. Culture is
pioneering the digital transition in two domains. First, the very concept of culture is changing,
transforming the way audiences engage with cultural production . Second, cultural organisations 177

spearhead operational transformation, testing new organisational structures and business models that
will define how we work the digital world. These interrelated transformations have led to substantial
challenges, emerging modes of co-production and profound shifts in established relations between
cultural producers and its audiences . 178

The far-ranging changes brought by the digital revolution in the cultural field are beyond the scope of
this publication. The different impacts of the digital shift have been noted, when applicable, across the
different sections of the present document. Nevertheless, major trends are outlined below, together
with a call for further research and new data that enables sound policy making when tackling these
profound transformations. The 2018 UNESCO report re-shaping cultural policies notes with concern : 179

‘In the digital environment, the lack of comparable cultural statistics can have
serious consequences. Without data on inter alia how many and which cultural
goods and services are being sold, at what price, in what format, by whom
they are created […] and on how much is earned in each category, on who the
buyers are, on how much wealth is digitally generated, distributed and
consumed, an increasingly large proportion of the creative economy will
remain obscure. If a country does not have this data available, it will prove
much more difficult to detect problems or imbalances at the national level,
and all stakeholders – public, private and civil society – will run the risk of
erring in their analysis and implementing very limited or, worse still, counter-
productive initiatives. […] A new gap is thus being created, between the
information-rich – large platforms – and the information-poor – public sector
and small actors from the creative ecosystem.’

The Council Conclusions on promoting access to culture via digital means pointed out that
‘distribution is no longer linear as content is increasingly being circulated in intertwined networks of
individuals, audiences, communities and institutions both in the public and private sectors, which
shapes the chain of production and distribution of content. This is changing the behaviour and
expectations of audiences: they are looking for increased access to digital content as well as a more
participatory relationship with content providers.’ Inevitably, changing patterns regarding access, 180

consumption and tastes has had a profound impact how organisations reach their audiences. As
recognised by the Council of the EU, ‘some audiences have reduced access to cultural content, for

	Sacco,	2013,	‘Culture	3.0:	The	impact	of	culture	on	social	and	economic	development,	&	how	to	measure	it’		177

hPps://ec.europa.eu/assets/jrc/events/20131024-cci/20131024-cci-sacco.pdf	

	Culture	Track,	2017,	‘The	Digital	Dilemma.	Defining	the	role	of	technology’	178

http://2017study.culturetrack.com/the-digital-dilemma	

	UNESCO,	2018,	‘Global	Report	re-shaping	cultural	policies,	monitoring	the	implementa?on	of	the	UNESCO	179

Conven?on	on	the	Protec?on	and	Promo?on	of	the	Diversity	of	Cultural	Expressions	(2005)’	hPp://en.unesco.org/
crea?vity/global-report-2018	

	Council	conclusions	on	promo?ng	access	to	culture	via	digital	means	with	a	focus	on	audience	development,	2017	180

hPp://data.consilium.europa.eu/doc/document/ST-12980-2017-INIT/en/pdf	
!46

https://ec.europa.eu/assets/jrc/events/20131024-cci/20131024-cci-sacco.pdf
http://2017study.culturetrack.com/the-digital-dilemma
http://data.consilium.europa.eu/doc/document/ST-12980-2017-INIT/en/pdf
http://en.unesco.org/creativity/global-report-2018

example due to special needs, language barriers, a lack of information, digital skills, time, resources
and interest, geographical location or social background. In many cases these barriers may be
overcome by using digital means.’

The digital transformation has been accompanied by new actors shaping access and distribution to
cultural content, namely digital platforms, often extra-European monopolies with considerable impact
on the business models of European cultural organisations and creators. These changes have resulted
in tensions with the guiding principles of EU cultural action. As acknowledged by the resolution of the
European Parliament on the Digital Single Market ‘platforms dealing with cultural goods, especially
audiovisual media, have to be treated in a specific manner that respects the UNESCO convention on
the protection and promotion of the diversity of cultural expressions’. Additionally, there is a growing 181

awareness across European institutions regarding the need to ensure a fair remuneration for artists and
creators in the digital economy, as well as within traditional value chains.

The digital sphere extends beyond the European domain, blurring geographical divides as well as the
external and internal dimension of European cultural production and consumption. As noted by the
European Parliament when calling for ‘the value and role of cultural content, of which Europe is one of
the major producers, to be integrated into European policies, including in the digital sector, with a
view to creating global virtual citizens’ networks to increase cultural participation and exchange.’ 182

Indeed, the effect of the Digital Single Market on culture deserves serious consideration. It 183

represents a major implicit policy for culture by bringing questions related to our collective identity
with unintended cultural side-effects. A vibrant European digital single market is expected to bring
benefits to EU society through smart use of info-communication technology only if it promotes cultural
diversity, creative content and accessibility of European culture and cultural heritage online.

EVIDENCE, IMPACTS AND EMERGING RESEARCH
The core factors underpinning the digital economy are the explosion digital data, often of private
nature, and a distributed setup altering modes of production and distribution of cultural content. 184

(Figure 9). The cultural value chain in the digital environment: from a ‘pipeline’ configuration to a
network model:

	European	Parliament	resolu?on	on	Towards	a	Digital	Single	Market	Act,	2016	hPp://www.europarl.europa.eu/181

sides/getDoc.do?pubRef=-//EP//TEXT+TA+P8-TA-2016-0009+0+DOC+XML+V0//EN	

	European	Parliament	resolu?on.	Towards	an	EU	strategy	for	interna?onal	cultural	rela?ons,	2017	182

hPp://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//NONSGML+TA+P8-TA-2017-0303+0+DOC+PDF+V0//
EN	

	CulturalBase,	2016,	Digital	culture	-	more	than	just	crea?ve	economy	183

hPp://culturalbase.eu/documents/Policy%20brief_Crea?vity.pdf	

 UNESCO,	2018,	‘Global	Report	re-shaping	cultural	policies,	monitoring	the	implementa?on	of	the	UNESCO	184

Conven?on	on	the	Protec?on	and	Promo?on	of	the	Diversity	of	Cultural	Expressions	(2005)’	hPp://en.unesco.org/
crea?vity/global-report-2018

!47

http://en.unesco.org/creativity/global-report-2018
http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P8-TA-2016-0009+0+DOC+XML+V0//EN
http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//NONSGML+TA+P8-TA-2017-0303+0+DOC+PDF+V0//EN
http://culturalbase.eu/documents/Policy%2520brief_Creativity.pdf

Figure 9 – from a ‘pipeline’ configuration to a network model

In the analogue/traditional model, each actor embodies a particular stage – creation, production,
distribution, access, participation – where they add value to a product or service and then pass it on to
the next stage. The new value chain should be regarded as a network in which the links (creation,
production, distribution, access and participation) are not stages, but rather nodes that interact in real
time.

From a demand-side perspective, access to digital cultural content is becoming more relevant,
impacting in turn, the time and resources available to invest in traditional cultural consumption. The
2013 special Eurobarometer on cultural participation shows that 30% of Europeans use the internet at
least one a week as a means to access cultural content. Five years later, and in absence of new data,
this figure is likely to be higher.

Figure 10 – Average use of Internet for cultural purposes in the EU 27 Source: Special Eurobarometer 399. Cultural
Access and Participation, 2013.

!48

Despite substantial efforts by Member States, a report from 2013 notes that public content is still in the
early stages of digitisation. It estimates that approximately 20% of cultural content had been 185

digitised, with high imbalances between art forms (4% for national libraries against 42% for art
museums). More worryingly, the study concludes that only 6% of European cultural content, one third
of the digitised cultural content, is accessible online. A survey by NEMO, the Network of European
Museums Organisations, illustrates the difficulties of making digitised work available to European
citizens when stating: ‘Copyright legislation can be an enormous hindrance for a museum who wishes
to place details of their collections online, particularly where that collection includes copyright works.
This is due to resource-intensive procedure necessary to clear the rights and the affordability of
copyright licenses issued by rights holders’ representatives, such as collecting societies, required to
publish images of a work of art online. Collecting societies and rights holder either raise the cost of
licences further or refuse to grant licences if a work is to be included initiatives that allow commercial
reuse, such as Google Art Institute and Europeana.’ 186

Access to digital culture depends on hard infrastructure, availability of cultural content, as well as
social capital. While the majority of Europeans households are equipped with access to the internet
(86%), internet use is strongly linked to what the OECD has termed the digital divide, that is the 187

effect of income and education level, gender, age, nationality, linguistic and ethnic background, and
language. The fact that a significant proportion of digital cultural content is produced in English, it not
only hinders access to digital culture, but also enters into tension with Article 167 of the Lisbon Treaty
and the principles of the UNESCO Universal Declaration on Cultural Diversity of which Europe is a
party. Along these lines, the UNESCO Global Report points out that cross-cutting digital plans can help
ensure that national investments not only serve to attract the large digital platforms, but also to build a
sufficiently diverse and sustainable cultural ecosystem over time.

Aware of the challenges outlined above, the European Commission has put forward a number of
important initiatives, legislative revisions and funded programmes aiming at supporting European
cultural operators adapt to the creative economy. However, the digital transition will require
continuous support when testing of new business models until new consumption patterns are well
understood. This process is affecting big and small cultural operators alike. In 2017 the auction house
Christie’s held 85 digital sales of luxury goods and lower-value collectibles. Sales from digital auctions
merely accounted to 1% of annual overall sales, but 37% of Christie’s new buyers. The auction house
concluded: ‘We realized the primary advantage of online is not the revenue generated, but the clients
we attract through digital.’ While big market players have the resources to test new digital strategies, 188

small European players will require additional support to progress in their digital transformation.

The potential of the digital economy varies across sectors and markets. The music industry has been at
the forefront of tracking and quantifying the digital shift. At a European level, the IFPI global annual
report shows a sharp increase in streaming revenue of 45.5% with strong variations across countries. In
Sweden, streaming revenue amounts to 69% of the market, growing by 9.9% on the previous year,

	Feijoo,	Lindmark,	Villar,	Tarín,	Gelabert	and	Mata,	2013,	European	Parliament	Study	on	'Public	and	Commercial	185

Models	of	Access	in	the	Digital	Era'.	Directorate	General	for	Internal	Policies,	Policy	Department	B:	Structural	and	
Cohesion	Policies,	Culture	and	Educa?on  
	hPp://www.europarl.europa.eu/RegData/etudes/etudes/join/2013/495858/IPOL-
CULT_ET(2013)495858_EN.pdf#page=19	

	NEMO,	2015,	‘Survey	on	Museums	and	Copyright	–	Report’		186

hPp://www.ne-mo.org/fileadmin/Dateien/public/Working_Group_1/Working_Group_IPR/
NEMO_Survey_IPR_and_Museums_2015.pdf	

	Eurostat,	2016,	internet	access	and	use	sta?s?cs	-	households	and	individuals	187

hPp://ec.europa.eu/eurostat/sta?s?cs-explained/index.php/Internet_access_and_use_sta?s?cs_-
_households_and_individuals	

	The	New	York	?me,	2017,	‘Auc?on	Houses	Thrived	in	2017,	in	an	18th-Century	Way’	hPps://www.ny?mes.com/188

2018/02/02/arts/auc?on-results-2017.html	
!49

http://www.europarl.europa.eu/RegData/etudes/etudes/join/2013/495858/IPOL-CULT_ET(2013)495858_EN.pdf#page=19
https://www.nytimes.com/2018/02/02/arts/auction-results-2017.html
http://www.ne-mo.org/fileadmin/Dateien/public/Working_Group_1/Working_Group_IPR/NEMO_Survey_IPR_and_Museums_2015.pdf
http://ec.europa.eu/eurostat/statistics-explained/index.php/Internet_access_and_use_statistics_-_households_and_individuals

while in Germany, the world’s fourth largest music market, physical sales represent 52% of the total
market. In the heritage sector, both tangible and intangible, digitisation offers new avenues for 189

conservation and dissemination. A survey monitoring the process and costs associated with digitising
cultural heritage found that digital collection activities are mainly funded by internal budgets (88%) but
national public grants are only available to 40% of the respondents. Such a strong discrepancy can 190

help to explain the slow pace of digitisation across Europe.

“Humans need to be together. The performing arts on stage are a really important way
of being together in a community. The real time experience is something unique
and it is not substituted by anything else. Sharing the experience of the show online is
another way of forming a community around the performance.”
Maude Bonenfant, Quebec University. IETM Digital space: Performing Arts and the Digital Shift, 2015. 	

		

In contrast with the above, some sectors such as performing arts, thrive in non-digital environments
due to the inherent live component of their practice. Additionally, the demonstrated benefits in terms
of wellbeing derived from participation in the arts are linked to their capacity to bring people together,
foster community and socialisation within safe environments that promote shared reflection.
Increasing studies point to the fact that digital consumption might have an opposite effect. As such, 191

digital technologies should never be seen as a substitute for live cultural experiences, rather its
potential lies in complementing live performance through mixed realities. 192

	IFPI	Global	Music	Report,	2017,	‘Annual	State	of	the	Industry’		189

hPp://www.ifpi.org/downloads/GMR2017.pdf	

	Enumerata,	2014,	‘Survey	Report	on	Digi?sa?on	in	European	Cultural	Heritage	Ins?tu?ons’	hPp://190

www.enumerate.eu/fileadmin/ENUMERATE/documents/ENUMERATE-Digi?sa?on-Survey-2014.pdf

	Shakya	and	Christakis,	2017,	‘Associa?on	of	Facebook	Use	With	Compromised	Wellbeing:	A	Longitudinal	Study’		191

hPps://www.ncbi.nlm.nih.gov/pubmed/28093386	

	IETM,	2017,	‘Mixed	Reality	and	the	Theatre	of	the	Future.	Arts	and	New	Technologies’	hPps://www.ietm.org/en/192

publica?ons/fresh-perspec?ves-6-mixed-reality-and-the-theatre-of-the-future	
!50

https://www.ietm.org/en/publications/fresh-perspectives-6-mixed-reality-and-the-theatre-of-the-future
https://www.ncbi.nlm.nih.gov/pubmed/28093386
http://www.ifpi.org/downloads/GMR2017.pdf
http://www.enumerate.eu/fileadmin/ENUMERATE/documents/ENUMERATE-Digitisation-Survey-2014.pdf

EU ACTION
Europeana

The most important European intervention where
culture and the information technology intersect is
Europeana. It fosters access to cultural heritage 193

material held by libraries, archives and museums
through digital means to the benefit of all European
citizens. Additionally, Europeana demonstrates EU
added value through economies of scale and the
benefits of cooperation at EU level.

Access to culture for all
In 2007 the Martynas Mažvydas National Library of
Lithuania started a process of digitisation to preserve
cultural heritage and to make it more accessible to

the elderly, the disabled and to people living in
remote areas. At the end of the project, the database
is expected to contain around 3.605.000 digital
pages presenting original manuscripts, ancient books,
works of art and folklore, historic documents,
magazines and journals, accessible to all, in Lithuania
and elsewhere.
ERDF funding: € 2.8 million

The Mu.SA Project
The digital shift is a reality that cannot be ignored by
museums. It demands appropriate compe- tences,
skills and knowledge. The Mu.SA - Museum Sector
Alliance project supports museum professionals in
their digital transformation journey. 

The Creative Europe programme has supported 456 pioneering projects, networks and initiatives in
the digital field. Among others, the following: 194

European Digital Art and Science Network coordinated
by the Ars Electronica Centre in Linz.

The European Digital Art and Science Network
collides the minds of science with those coming from
the digital arts in order to achieve a serious, common
perception of opposed disciplines. Interdisciplinarity,
the European intercultural exchange and the reach for
new audiences are the 3 fundamental key criteria
under which the network operates. Participating
network players are 2 scientific mentoring institutions
representing Europe´s peak in scientific research ESO
(Chile) and Cern (CH), and 8 European cultural
partners representing strong and various European
cultural- and artistic positions.

Masters & Servers: Networked Culture in the Post-
Digital Age

The action-research project ‘Masters & Servers:
Networked Culture in the Post-Digital Age’, carried out
by f ive key organisat ions in the European
contemporary and media arts, (SI, HR, IT, UK, ES),
interrogated 3 crucial contemporary questions. First,
how are technologies shaping new forms of
representation, storytelling and social dialogue.
Second, how are new forms of creation and
distribution shifting lines between amateur and
professional and how do they affect cultural
(re)production? And third, how are artists and
businesses creating viral and collaborative
distribution tools, resulting in the disruption of the
known and expected?. The project has been selected
as best practice for its outstanding contribution to
understand the digital transition and its effects on
culture from an applied perspective. 

	Europeana		193

hPps://www.europeana.eu/portal/en

	Crea?ve	Europe,	2018,	projects	in	the	digital	field	194

hPps://ec.europa.eu/programmes/crea?ve-europe/projects/#search/keyword=digital&matchAllCountries=false	
!51

https://www.europeana.eu/portal/en
http://ec.europa.eu/regional_policy/en/projects/lithuania/access-to-culture-for-all
http://www.project-musa.eu
https://ec.europa.eu/programmes/creative-europe/projects/#search/keyword=digital&matchAllCountries=false
https://www.europeana.eu/portal/en

!52

CULTURE AND EXTERNAL
ACTION

“We pledge to work towards a stronger Europe  
on the global scene, proud of its values”.

Rome Declaration, 25 March 2017

CULTURE AND EXTERNAL ACTION
Cultural relations strengthen bilateral bonds between Europe and third countries. They build bridges
between societies, through exchange of ideas and thereby foster better mutual understanding.
Cultural exchange creates an open environment within which political and social issues can more
easily be addressed. Culture enables sustainable social, economic and human development. It also
facilitates the dialogue between cultures, an essential condition of peaceful coexistence. Europe’s
cultural appeal does more than attract tourists. It has an impact on trade deals, in the political sphere,
in development cooperation, and even in the area of defence and security. The enhancement of
Europe’s cultural appeal is therefore more than a cultural or economic issue: it is also in the interest of
successful EU global action.

The EU Agenda for Culture placed culture firmly within a broader external relations policy, stating that
it is ‘an important part of the EU’s main cooperation programmes and instruments, and in the Union’s
bilateral agreements with third countries.’ The European Commission also pointed to the ‘wide variety
of cultural projects and programmes [that] have been implemented for many years as part of the
Union’s financial and technical assistance’ as well as culture’s role in promoting human rights,
facilitating intercultural dialogue and build bridges between different cultures. 195

Reinforcing the essential role of culture in the EU’s external relations, the Council’s Conclusions on an
‘EU strategic approach to international cultural relations’ stressed the importance of joint actions by
Member States. The value added that cooperation of Member States can add to the efficiency of the 196

cultural diplomacy of the EU is a central theme in the resolution of the European Parliament from the
same year. 197

The diplomatic value of cultural trade was also acknowledged by the European Parliament: ‘These
industries contribute to Europe’s ‘soft power’ in their role as ambassadors of European values (such as
quality, excellence, craftsmanship, creativity, culture) on the world stage.’ This parliamentary report 198

echoes the statement of the European Commission Communication that calls Europe firmly ‘the
world's No.1 tourist destination’. The Communication goes on to state that ‘tourism is an important 199

instrument for reinforcing Europe's image in the world, projecting our values and promoting the
attractions of the European model, which is the result of centuries of cultural exchanges, linguistic
diversity and creativity.’

External cultural relations as a vehicle for strengthening common values was also the focus of an
earlier resolution of the European Parliament, which ‘advocates that the EU, acting as global peace

	Communica?on	from	the	European	Commission	on	a	European	agenda	for	culture	in	a	globalizing	world,	COM/195

2007/0242	
hPp://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex:52007DC0242	

	Council	Conclusions	on	an	EU	strategic	approach	to	interna?onal	cultural	rela?ons,	2017	196

hPp://data.consilium.europa.eu/doc/document/ST-7935-2017-INIT/en/pdf	

	European	Commission	Joint	Communica?on	To	The	European	Parliament	And	The	Council	–	Towards	an	EU	strategy	197

for	interna?onal	cultural	rela?ons,	2016	
hPp://eur-lex.europa.eu/legal-content/EN/TXT/?uri=JOIN%3A2016%3A29%3AFIN	

	European	Parliament,	2016,	‘Report	on	a	coherent	EU	policy	for	cultural	and	crea?ve	industries’	198

hPp://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//NONSGML+REPORT+A8-2016-0357+0+DOC+PDF
+V0//EN	

	Commission	Communica?on,	2010,	‘Europe,	the	world's	No.1	tourist	des?na?on	‒	a	new	poli?cal	framework	for	199

tourism	in	Europe’	
hPp://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52010DC0352&from=EN

!53

http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52010DC0352&from=EN
http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//NONSGML+REPORT+A8-2016-0357+0+DOC+PDF+V0//EN
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex:52007DC0242
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=JOIN%253A2016%253A29%253AFIN
http://data.consilium.europa.eu/doc/document/ST-7935-2017-INIT/en/pdf

actor, should include culture and cultural exchanges in EU external relations and development
policy’. 200

Frequent reference in culture in EU external relations is made to the UNESCO ‘Convention on the
Diversity of Cultural Expressions’, which calls for the strengthening of ‘international cooperation and
solidarity in a spirit of partnership with a view, in particular, to enhancing the capacities of developing
countries in order to protect and promote the diversity of cultural expressions’. It goes on to state that
‘[i]nternational cooperation and solidarity should be aimed at enabling countries, especially
developing countries, to create and strengthen their means of cultural expression, including their
cultural industries, whether nascent or established, at the local, national and international levels.’ 201

EVIDENCE, IMPACTS AND EMERGING RESEARCH
Building upon and going beyond the notion of cultural diplomacy, cultural relations is a term used to 202

denote ‘cross-border cultural activities that … bear upon a country’s reputation, influence and
attractiveness [and] invoke cultural encounters as a way to bridge understanding between peoples’, 203

cultural diplomacy contains more narrowly the ‘specific purpose of supporting foreign policy
objectives and the national interest.’ Culture is a necessary part of the EU’s external relations as ‘the 204

further we move away from Europe, the fewer incentives the EU has on offer to promote its policies
and institutions and the more it has to rely on mechanisms of persuasion and communication to make
its case.’ 205

Assessing the effectiveness of culture in external relations suffers from the same issues as for culture in
general: ‘like the value of the arts, they are not easy to measure. This is particularly true of the softer
side of cultural diplomacy, the fostering of mutual and cultural understanding.’ However, culture has 206

been identified as an area of high visibility that resonates to publics across all countries in external

	European	Parliament	,	2016,	‘Resolu?on	on	the	role	of	intercultural	dialogue,	cultural	diversity	and	educa?on’	200

hPp://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//NONSGML+TA+P8-TA-2016-0005+0+DOC+PDF+V0//
EN	

	UNESCO,	2005,	‘Conven?on	on	the	Protec?on	and	Promo?on	of	the	Diversity	of	Cultural	Expressions’	201

hPp://en.unesco.org/crea?vity/sites/crea?vity/files/passeport-conven?on2005-web2.pdf	

	Cull,	2008,	‘Public	diplomacy:	Taxonomies	and	Histories’,	Annals	of	the	American	Academy	of	Poli?cal	and	Social	202

Science,	616,	Public	Diplomacy	in	a	Changing	World,	31-56	
hPp://www.jstor.org/stable/pdf/25097993.pdf?refreqid=excelsior%3A90a943970f570b57a�89137d8e906c5	

	Bri?sh	Council,	2018,	‘Cultural	Value	–	Cultural	Rela?ons	in	Socie?es	in	Transi?on:	A	Literature	Review’	203

hPps://www.bri?shcouncil.org/sites/default/files/lit_review_short_working_paper_final_final.pdf	

	Rivera,	2015,	‘Dis?nguishing	Cultural	Rela?ons	From	Cultural	Diplomacy’.	CPD	Perspec?ves	on	Public	Diplomacy.	204

Figueroa	
hPps://uscpublicdiplomacy.org/sites/uscpublicdiplomacy.org/files/useruploads/u33041/Dis?nguishing%20Cultural
%20Rela?ons%20From%20Cultural%20Diplomacy%20-%20Full%20Version%20(1).pdf	

	Börzel	and	Risse,	2012,	‘From	Europeanisa?on	to	Diffusion:	Introduc?on’,	West	European	Poli?cs,	35(1),	1-19	205

hPp://www.tandfonline.com/doi/abs/10.1080/01402382.2012.631310	

	Cummings,	2009,	‘Cultural	Diplomacy	and	the	United	States	Government:	A	Survey’	206

hPps://www.americansforthearts.org/sites/default/files/MCCpaper.pdf	
!54

https://www.britishcouncil.org/sites/default/files/lit_review_short_working_paper_final_final.pdf
https://www.americansforthearts.org/sites/default/files/MCCpaper.pdf
http://www.tandfonline.com/doi/abs/10.1080/01402382.2012.631310
http://en.unesco.org/creativity/sites/creativity/files/passeport-convention2005-web2.pdf
http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//NONSGML+TA+P8-TA-2016-0005+0+DOC+PDF+V0//EN
http://www.jstor.org/stable/pdf/25097993.pdf?refreqid=excelsior%253A90a943970f570b57afb89137d8e906c5
https://uscpublicdiplomacy.org/sites/uscpublicdiplomacy.org/files/useruploads/u33041/Distinguishing%2520Cultural%2520Relations%2520From%2520Cultural%2520Diplomacy%2520-%2520Full%2520Version%2520(1).pdf

relations, outperforming ‘security, education, research, science and technology, environment, energy
and international development, despite [the EU’s] major investments in these fields’. 207

Such perception-based evidence highlights the importance of culture in the EU’s external relations.
Furthermore, the objectives of culture in external relations are wide-ranging, so it may be considered a
‘versatile strategic instrument that can be employed to reach out to different groups of people and
organisations as well as different policy areas.’ 208

Cultural relations are most effective as a two-way process, rather a uni-directional conveyer of EU
values. Despite natural adjustments in bilateral and multilateral relations regarding values, these values
emerge as a key attractive factor in external relations. They are ‘reflected in fundamental rights and 209

an open society’ and are what ‘make Europe an attractive place to live’. A survey of residents of 210

southern neighbouring countries showed strong associations of certain values with the EU, notably
democracy, human rights, equality and freedom. A report analysing the perception of the EU and 211

EU’s policies abroad notes that EU countries are seen as highly attractive in terms of their culture and
lifestyle (70-80″% of responses in all EU’s strategic partners). A survey underpinning the analysis shows
that when respondents were asked about their image of the EU, ‘multicultural’ was the adjective
chosen most frequently. Furthermore, respondents ranked positively all relevant cultural areas,
particularly European monuments and museums, history, arts, and design. The study concludes that
European culture ‘is an influential point of attraction for, and in demand by stakeholders across the
world that highly value Europe’s cultural diversity’. 212

It must be stressed that it is not just between governments that dialogue is necessary. The concept of
public diplomacy is considered ‘as a process or an ‘act of communication’, which can take both
government-to-people and people-to-people form.’ This is of particular importance to acknowledge 213

as ‘many individual artists as well as arts-producing or arts-delivering NGOs in third countries, for
example, find that EU funding is often sent directly to governments and does not reach them.’ 214

Creating innovative and participative opportunities for cultural interaction receives positive feedback.

	PPMI,	NCRE,	NFG,	2015,	‘Analysis	of	the	Percep?on	of	the	EU	and	EU‘s	Policies	Abroad’	207

hPp://ec.europa.eu/dgs/fpi/documents/showcases/eu_percep?ons_study_final_report.pdf

	Preparatory	Ac?on	‘Culture	in	EU	External	Rela?ons’,	2014	208

hPp://www.keanet.eu/wp-content/uploads/Culture-EU-External-Rela?ons-Full-Report.pdf	

	EU	Neighbours,	2017,’	Open	Neighbourhood:	Communica?ng	for	a	stronger	partnership	-connec?ng	with	ci?zens	209

across	the	Southern	Neighbourhood’	
hPp://www.euneighbours.eu/sites/default/files/publica?ons/2017-03/Opinion%20Poll%20Southern%20Countries
%20Report_SPRING%202016.pdf	

	European	Commission,	2017,	‘Strengthening	European	Iden?ty	through	Educa?on	and	Culture’	210

hPps://ec.europa.eu/commission/sites/beta-poli?cal/files/communica?on-strengthening-european-iden?ty-
educa?on-culture_en.pdf	

	EU	Neighbours,	2017,	‘Open	Neighbourhood:	Communica?ng	for	a	stronger	partnership	-connec?ng	with	ci?zens	211

across	the	Southern	Neighbourhood’	
hPp://www.euneighbours.eu/sites/default/files/publica?ons/2017-03/Opinion%20Poll%20Southern%20Countries
%20Report_SPRING%202016.pdf	

	PPMI,	NCRE,	NFG,	2015,	‘Analysis	of	the	Percep?on	of	the	EU	and	EU‘s	Policies	Abroad’	212

hPp://ec.europa.eu/dgs/fpi/documents/showcases/eu_percep?ons_study_final_report.pdf	

	PPMI,	NCRE,	NFG,	2015,	‘Analysis	of	the	Percep?on	of	the	EU	and	EU‘s	Policies	Abroad’	213

hPp://ec.europa.eu/dgs/fpi/documents/showcases/eu_percep?ons_study_final_report.pdf	

	Preparatory	Ac?on	‘Culture	in	EU	External	Rela?ons’,	2014	214

hPp://www.keanet.eu/wp-content/uploads/Culture-EU-External-Rela?ons-Full-Report.pdf
!55

https://ec.europa.eu/commission/sites/beta-political/files/communication-strengthening-european-identity-education-culture_en.pdf
http://ec.europa.eu/dgs/fpi/documents/showcases/eu_perceptions_study_final_report.pdf
http://www.euneighbours.eu/sites/default/files/publications/2017-03/Opinion%2520Poll%2520Southern%2520Countries%2520Report_SPRING%25202016.pdf
http://www.keanet.eu/wp-content/uploads/Culture-EU-External-Relations-Full-Report.pdf
http://ec.europa.eu/dgs/fpi/documents/showcases/eu_perceptions_study_final_report.pdf
http://ec.europa.eu/dgs/fpi/documents/showcases/eu_perceptions_study_final_report.pdf
http://www.keanet.eu/wp-content/uploads/Culture-EU-External-Relations-Full-Report.pdf
http://www.euneighbours.eu/sites/default/files/publications/2017-03/Opinion%2520Poll%2520Southern%2520Countries%2520Report_SPRING%25202016.pdf

Research has shown that ‘[c]ontact with Europe (living, visiting or having relatives in Europe) clearly
supports more positive views on the EU; in the same vain (sic), people who felt sufficiently informed
about the EU tended to have more positive attitudes.’ 215

‘I am from eastern part of Europe, I study choral conducting in Moscow. That’s why
Eurochoir was extremely new experience for me. Singers and conductors represented
‘European’ way of sound, music mentality and another way of conducting. Of course, it
opened my mind. I understood that although I love Russian music most of all, to be
involved in west European music culture is so exiting that I would like to know about it
more and more.’
Europa Cantat, 2015, The VOICE project 2012 – 2015 Final Report, supported by Creative Europe

Additional research on the impacts of culture in foreign relations is available at a national level. A
University of Edinburgh study commissioned by the British Council considered the political, economic
and cultural outcomes of the UK’s soft power through the analysis of selected variables. The results
showed that ‘democratic pluralism, economic prosperity, and internationally networked cultural
institutions provide dividends’ as could be determined from numbers of incoming international
students and tourists; they impact on incoming foreign direct investment and the effects on UN
General Assembly voting behaviour’. Furthermore, the study concluded that the Western democratic
model of cultural diplomacy was the most effective, despite challenges to Western societal models.’ 216

The premises for achieving impact through culture in external relations were assessed by the Goethe-
Institut, in particular, to rely on relevance, dialogue, exchange with local cultural actors, leaving room
for the unexpected and appreciation of the fact that active participation enhances an individual’s
capacity for reception. Critically, it requires a long-term view. Furthermore, sensitivity to local 217

context is essential, particularly where religion is integrated into the local cultural apparatus. The 218

building of relationships is needed globally, and must be approached with the intention for mutual
recognition and understanding while simultaneously upholding European values.

	PPMI,	NCRE,	NFG,	2015,	‘Analysis	of	the	Percep?on	of	the	EU	and	EU‘s	Policies	Abroad’	215

hPp://ec.europa.eu/dgs/fpi/documents/showcases/eu_percep?ons_study_final_report.pdf	

	University	of	Edinburgh,	2017,	‘SoU	Power	Today:	Measuring	the	Influences	and	Effects’	216

hPps://www.bri?shcouncil.org/sites/default/files/3418_bc_edinburgh_university_soU_power_report_03b.pdf	

	Goethe-Ins?tut,	no	date,	‘Culture	Works:	Using	Evalua?on	To	Shape	Sustainable	Foreign	Rela?ons’	217

hPps://www.goethe.de/resources/files/pdf94/culture-works-brochure-september-2016.pdf	

	Preparatory	Ac?on	‘Culture	in	EU	External	Rela?ons’,	2014	218

hPp://www.keanet.eu/wp-content/uploads/Culture-EU-External-Rela?ons-Full-Report.pdf	
!56

http://ec.europa.eu/dgs/fpi/documents/showcases/eu_perceptions_study_final_report.pdf
https://www.britishcouncil.org/sites/default/files/3418_bc_edinburgh_university_soft_power_report_03b.pdf
http://www.keanet.eu/wp-content/uploads/Culture-EU-External-Relations-Full-Report.pdf
https://www.goethe.de/resources/files/pdf94/culture-works-brochure-september-2016.pdf

EU ACTION
There are a number of European cultural initiatives which have an impact in the field of external
relations, e.g. non-EU countries been invited to be associated with the European Year of Cultural
Heritage, including the establishment of the West Balkans cultural heritage route. Creative Europe 219 220

also funds projects that include interactions with third countries and provide a basis for intercultural
dialogue and the fostering of mutual understanding.

Mirrors of Europe
The project ‘Mirrors of Europe’ is an innovative
framework for enhancing cultural exchange between
EU countries and selected ‘Third countries’. It creates
a mobility scheme for prominent novelists from EU
states to spend time in selected Third Countries - and
vice versa - and produce a 2000-3000 word essay (or
similar literary format) that conveys his or her
impression of the host country. The essays will
subsequently be translated and published in pan-
European outlets. The project will involve twenty
authors from twenty countries.
(Funded by Creative Europe)

Protecting and Promoting the Algerian Cultural
Heritage

This initiative in Algeria is the largest of the EU’s
bilateral cultural programmes in the region. Launched
in 2012 and to be completed in 2018, it focuses on
protection, conservation and promotion of heritage,
including the reconstruction of Imadghassen’s grave
in Banta; cultural heritage vocational training

programmes; and a component dedicated to
audiovisual heritage. The initiative is being carried out
in cooperation with cultural heritage experts and local
associations.
European Commission funding: € 21.5 million (with an
additional € 2.5 million provided by Algeria)

Culture and Arts Supporting Social Cohesion in Latin
American Cities - LAIC

Launched in 2016 as a result of cooperation between
Interarts (Spain) and Bozar (Belgium), the LAIC project
has explored the existing possibilities to promote and
strengthen the role of culture as a vector of inclusive
and sustainable development and to facilitate
exchanges and joint actions between the EU and Latin
America aimed at better integrating cultural policies
and initiatives in urban development strategies. In
particular, it has focused on successful projects which
foster social cohesion in five cities in Brazil, Colombia,
Mexico, Peru and El Salvador.
(Funded by the DG for International Cooperation and
Development) 

	European	Year	of	Cultural	Heritage	2018,	Fact	Sheet,	2017		219

hPp://europa.eu/rapid/press-release_MEMO-17-5066_en.htm	

	EEAS,	2018,	‘EU	–	Western	Balkans	Cultural	heritage	route’	220

hPps://eeas.europa.eu/headquarters/headQuarters-homepage/38744/eu-%E2%80%93-western-balkans-cultural-
heritage-route_en	

!57

https://eeas.europa.eu/headquarters/headQuarters-homepage/38744/eu-%25E2%2580%2593-western-balkans-cultural-heritage-route_en
https://ec.europa.eu/programmes/creative-europe/ce-project-details#project/6705349b-6b56-48b3-a1a4-3c173c5f0d2c
http://www.euneighbours.eu/en/south/stay-informed/news/eu-support-protection-and-promotion-algerian-cultural-heritage
http://www.fomecc.org/laic-news
http://europa.eu/rapid/press-release_MEMO-17-5066_en.htm

About Culture Action Europe

Culture Action Europe (CAE) is the first port of call for informed opinion and debate about arts and cultural
policy in Europe. CAE is the biggest umbrella organisation and the only network representing all cultural sub-
sectors. CAE represents 80.000 voices of the cultural sector through its 145 members: 31 transnational networks,
33 national networks, 36 private and public organisations and 45 individual members.
www.cultureactioneurope.org

About Budapest Observatory

Budapest Observatory observes (present, interpret, compare and analyse) facts and processes. It’s mission is to
be of help for those who want to know more about the conditions (finances, legislation, governance, policies) of
cultural life (cultural activities, products and organisations) in east-central European countries. www.budobs.org

Published by Culture Action Europe, 2018

THE VALUE AND
VALUES OF
CULTURE

http://www.cultureactioneurope.org
http://www.budobs.org

