

**Presentation
of the outcomes
& recommendations
of the CHCFE project**

 #HeritageCounts

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

Available online
<http://www.encatc.org/culturalheritagecountsforeurope/outcomes/>

**Presentation of the Key Findings
& Recommendations of the
CHCFE Project**

CULTURAL
HERITAGE

COUNTS

FOR
EUROPE

Prof. Koenraad Van Balen

Council Member of Europa Nostra

Director of the Raymond Lemaire International
Centre for Conservation, KU LEUVEN (BE)

CULTURAL
HERITAGE

COUNTS

FOR
EUROPE

Group photo of the participants in the Cultural Heritage Counts for Europe conference, Aula of the Domus Media of Oslo University, 12 June 2015

The project

The Consortium

- **Europa Nostra** (project coordinator)
- **International Cultural Centre** (Krakow) – research partner
- **Raymond Lemaire International Centre for Conservation** (KU Leuven, Belgium) – research partner
- **ENCATC** (The European Network on Cultural Management and Cultural Policy Education)
- **Heritage Europe – EAHTR** (European Association of Historic Towns & Regions)
- **Heritage Alliance** (partnership institution from Great Britain)

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

CULTURAL
HERITAGE

COUNTS

FOR
EUROPE

Aims of the project

- to collect and analyse existing and accessible evidence-based research and case studies regarding the economic, social, cultural and environmental impacts of cultural heritage;
- to identify gaps in information and areas of possible future research; and
- to develop policy recommendations for tapping into the full potential of cultural heritage.

CULTURAL
HERITAGE

COUNTS

FOR
EUROPE

4 pillars approach of sustainable development

Based on UNESCO's Hangzhou declaration on **Sustainable Development**

CULTURAL
HERITAGE

COUNTS

FOR
EUROPE

Growing interest in cultural heritage impact research

CULTURAL
HERITAGE
COUNTS
FOR
EUROPE

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

SOURCE: own, based on the survey results.

Towards a Holistic Approach to Cultural Heritage Impact Research

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

SOURCE: own, based on the survey results.

CULTURAL
HERITAGE

COUNTS

FOR
EUROPE

CULTURAL
HERITAGE

COUNTS

FOR
EUROPE

Figure C. The different subdomains identified in the collected studies mapped in the holistic four domain approach diagram

Source: own.

The 10 Key Findings

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

CULTURAL
HERITAGE

COUNTS

FOR
EUROPE

Temple Bar in Dublin, Ireland

CULTURAL
HERITAGE

COUNTS

FOR
EUROPE

The 10 Key Findings

2. Cultural heritage provides European countries and regions with a unique identity

- creates compelling city narratives providing the basis for effective marketing strategies aimed at developing cultural tourism and attracting investment.

CULTURAL
HERITAGE

COUNTS

FOR
EUROPE

Museo Ferrari near Modena in Italy

Photo: Cento29.it

CULTURAL
HERITAGE

COUNTS

FOR
EUROPE

The 10 Key Findings

3. Cultural heritage is a significant creator of jobs across Europe, covering a wide range of types of job and skill levels:

- **conservation-related construction, repair and maintenance**
- **cultural tourism**
- **small and medium-sized enterprises and start-ups - often in the creative industries.**

CULTURAL
HERITAGE

COUNTS

FOR
EUROPE

The Halland Model

- 100 historic buildings conserved
- 1,200 new jobs in the construction industry
- One third of all construction workers trained in traditional techniques
- 235 new jobs on improved premises

Source: Prof. dr. C. Gustaffson

The 10 Key Findings

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

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

CULTURAL
HERITAGE

COUNTS

FOR
EUROPE

Tate Modern in London, UK

CULTURAL
HERITAGE

COUNTS

FOR
EUROPE

The 10 Key Findings

5. Cultural heritage has a track record:

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

CULTURAL
HERITAGE

COUNTS

FOR
EUROPE

UNESCO Heritage Site of Pont du Gard in France

CULTURAL
HERITAGE

COUNTS

FOR
EUROPE

The 10 Key Findings

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

CULTURAL
HERITAGE

COUNTS

FOR
EUROPE

Grainger Town in Newcastle, UK

CULTURAL
HERITAGE

COUNTS

FOR
EUROPE

The 10 Key Findings

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

CULTURAL
HERITAGE

COUNTS

FOR
EUROPE

Borgund stave church in Norway

CULTURAL
HERITAGE

COUNTS

FOR
EUROPE

The 10 Key Findings

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

CULTURAL
HERITAGE

COUNTS

FOR
EUROPE

Jamtli indoor and open-air museum in Sweden

CULTURAL
HERITAGE

COUNTS

FOR
EUROPE

The 10 Key Findings

9. Cultural heritage provides an essential stimulus to education and lifelong learning

- including a better understanding of history
- as well as feelings of civic pride and belonging, and
- fosters cooperation and personal development.

CULTURAL
HERITAGE

COUNTS

FOR
EUROPE

Pszczyna Castle in Poland

CULTURAL
HERITAGE

COUNTS

FOR
EUROPE

The 10 Key Findings

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

CULTURAL
HERITAGE

COUNTS

FOR
EUROPE

De Hoorn, Leuven

Heritage Award:

www.youtube.com/watch?v=8J3x4Fuh8LQ&feature=youtu.be

CULTURAL
HERITAGE

COUNTS

FOR
EUROPE

5 Strategic Recommendations

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

CULTURAL
HERITAGE

COUNTS

FOR
EUROPE

Downstream approach

CULTURAL
HERITAGE

COUNTS

FOR
EUROPE

Lessons learned

Obnovme si svoj dom / Let's restore our home

Exhausting removal of the cement mortar
(Ižvolt and Smatanová 2014)

- Collaboration between the Slovak Republic's Ministry of Culture and Ministry of Labour, Social Affairs and Family, with support of the European Social Fund
- The project operates with unemployed citizens who, together with the active participation of civic associations, restore selected state owned monuments
- Open to civil society organisations, foundations and municipalities in the Bratislava Region.

Positive effects:

- Decreasing the unemployment rate in regions with low economic productivity
- integrating the long-term unemployed into the heritage conservation sector, through connection with regional traditions and local citizens' cultural values
- Creating more employment in the service sector

Upstream approach

CULTURAL
HERITAGE

COUNTS

FOR
EUROPE

CULTURAL
HERITAGE

COUNTS

FOR
EUROPE

**THANK YOU FOR YOUR
ATTENTION! Q?**

koenraad.vanbalen@bwk.kuleuven.be
aziliz.vandesande@bwk.kuleuven.be

*Raymond Lemaire International
Centre for Conservation (KU Leuven)*

Department of Civil Engineering
Kasteelpark Arenberg 40 - box 2448
3001 Leuven, Belgium