[image: image5.jpg]Funded by the
Creative Europe Programme
of the European Union

 [image: image2.jpg]K=A

FUROPEAN AFFAIRS

 [image: image3.jpg]BARAG
ERRIN S0 o e

Culture for cities and regions – call for practices
Context: the Culture for Cities and Regions project

EUROCITIES and KEA, in partnership with ERRIN, have recently been selected by the European Commission to lead a brand new initiative called ‘Culture for cities and regions’. The project is funded under the Creative Europe programme and managed by DG Education & Culture, and will run from January 2015 until September 2017.

The aims of the project are: to take stock of existing practices on culture as a key element in urban and regional development strategies; to exchange and promote the transfer of knowledge, to better understand successful cases of cultural investment, and to go into the details of policy planning and implementation.
Investment in culture is broadly recognised as a key element in urban and regional development strategies. The presence and quality of cultural activities is a major factor of attractiveness of a city and a measure of quality of living. Cultural heritage is a key element of the image and identity of cities and regions and the main focus of city tourism.
Three main dimensions of cultural investment will be explored through this project:

- Cultural heritage as a driver of economic growth and social inclusion
- Culture and creative industries as a motor for urban regeneration and economic vitality
- Culture for social inclusion, social innovation and intercultural dialogue
The main outputs of the project will be:

· a catalogue of 70 local and regional practices in the three above mentioned fields
· 15 thematic study visits in cities/regions for representatives from European cities/regions
· expert coaching for 10 cities/regions willing to implement concrete solutions on the ground
Beyond a simple exchange of experience, there will be comprehensive follow-up after the visits to ensure impact and transferability. Project activities aim to develop policy recommendations to feed in the work of the European Commission. It is foreseen that between 60 and 95 cities and regions will directly benefit from the initiative through their active involvement in study visits and coaching activities.
Preparing a catalogue of 70 practices
The main purpose of the catalogue is to foster the exchange of information, and promote peer-to-peer learning, to help local and regional authorities to understand and make more of the positive impacts which investment in culture can have on economic development, social cohesion urban regeneration. As such, we understand cultural investment includes both investing in infrastructure (ex. the preservation of heritage, creation of new cultural infrastructure; establishment of creative clusters), and supporting cultural projects (through grants, open calls and support to intermediary organisations and businesses).
 The 70 practices will be selected by a team of highly qualified experts.
[image: image4.png]Attractiveness

Who should answer this call?
This call is open to local and regional administrations from countries participating in the Creative Europe Programme
. Cities and regions of all sizes can submit practices.
Why submit a practice?

Selected practices will be gathered in a catalogue that will be widely circulated and consulted, including within the EU institutions. They will be showcased on a specific website and will give visibility to your city/region. Furthermore, 15 cities and regions among those selected in the catalogue will be able to host study visits, gathering political representatives and officials from other cities and regions in Europe. Please find more information at the end of the questionnaire.
How to submit a practice?
Please fill in the questionnaire below by 20 February 2015 and return it to alegall@keanet.eu . If you have questions concerning the template please contact Arthur Le Gall: alegall@keanet.eu (Tel: +32(0)22892607)
Questionnaire for practices
The practice from your city or region should address at least one of the following themes:
· Cultural heritage as a driver of economic growth and social inclusion

· Cultural and creative industries as motor for urban regeneration and economic vitality

· Culture for social inclusion, social innovation and intercultural dialogue
Please write in a clear and concise manner, keeping in mind that the reader is not familiar with your local context. Should your practice be selected as one of the 70 final ones, we will come back to you for further information. Please provide photos relating to the project that can be used in the publication (JPEG format). If there is a video of the project, please also provide a link.

	Phase 1: description of the practice

	City/Region profile
	Name of the city/region
	Structure
	Population
	Spatial features

	
	
	☐ city

☐ metropolitan area

☐ region

☐ other- please specify

	
	☐ Less developed
☐ In transition
☐ More developed

	Local/regional context
	Are culture and creative sectors identified as a priority at the local/regional level?
	Please indicate how culture and creative sectors are integrated in the urban or regional development plans

	
	☐ Yes. If so, please refer to the main policy instrument and elaborate on the most relevant content:

☐ No
	

	Practice
	Name & main objective
	Responsible persons, at the technical and political level

	
	
	Name:

Position:

Telephone:

E-mail:

	Dimension and objectives
	Dimensions (please tick at least one of the following)
	Themes (please tick at least one of the following)

	
	☐ Cultural heritage as a driver of economic growth and social inclusion

☐ Cultural and creative industries as motor for urban regeneration and economic vitality

☐ Culture for social inclusion, social innovation and intercultural dialogue

	☐ Social cohesion

☐ Inclusion of marginalised groups

☐ Citizenship

☐ Education

☐ Access to culture

☐ Intercultural dialogue

☐ Intergenerational dialogue

☐ Image/attractiveness of the territory

☐ Tourism

☐ Internationalisation

☐ Environment / sustainability

☐ Civic / democratic participation

☐ Digitisation

☐ Cross-sectorial collaboration
	☐ Creation of new business models, products or services

☐ Urban, regional regeneration

☐ Employment

☐ Skills

☐ Innovation

☐ Social innovation

☐ Economic growth

☐ Entrepreneurship

☐ Attract private investment

☐ Encourage private/public partnerships

☐ Better governance

☐ Well-being

☐ Crime prevention / safety
☐ Other: …………………

	Please provide a short description. Be sure you refer to the strategy adopted, the specific challenge(s)/problem(s) the initiative was intended/intends to address as well as the expected/attained achievements.

As regards the results, please provide any data you may have on key indicators (eg. increased access to local cultural heritage, jobs created, number of artists/business benefiting from the initiative, increase in number of tourists, improved security and safety perception among residents, etc). Max. 500 words
	

	Why do you think this initiative could be considered as a good source of inspiration for other European cities/regions?

Max. 100 words
	

	Implementation

	Date and duration
	Stage of implementation
	Target beneficiaries

	
	
	☐Design

☐Implementation

☐Evaluation/Review

☐Project finished

	

	Management
	Partners/stakeholders involved
	Source(s) of funding (if any)

	
	
	☐Municipality (please specify the percentage): %

☐Region (please specify the percentage): %

☐National Administration (please specify the percentage): %

☐EU (please specify the percentage): %.

Indicate which EU fund/programme:

☐Private investor/sponsor (please specify the percentage): %

☐Other (please specify type and percentage): %

	Evaluation
	Is a report on the initiative available?
	Main conclusions of the report

	
	☐ Yes. If so, please summarise the main conclusions in English and attach a copy (in English, French or Spanish) or provide a web link

☐ No
	

	Will the initiative be continued or expanded in your city/region or beyond?
	

	Relevant links

	

	Phase 2: Would you be interested in hosting a study visit?

	What are study visits about?
	Another part of this project is to organise 15 study visits in cities/regions. These will take place between summer 2015 and summer 2016. Study visits will be organised by host cities/regions in cooperation with EUROCITIES and with experts working on the Culture for cities and regions project. Each visit will be attended by about 24 participants: representatives from 10 different cities/regions (at both political and technical levels), 2 experts implementing the project, one support officer from consortium members and, when possible, a representative from the European Commission.

The 15 cities/regions hosting study visits will be selected only from among the 70 featured in the catalogue. At this early stage we would like to have an indication on whether your city/region would be interested in hosting such a visit.

The objectives of the study visit are to learn from the experience of other cities and regions and to see whether their findings can be transferred to other contexts. The final objective of the project is to build a broader learning community.

Hosting a study visit will give international visibility to your city/region. You will also benefit from the experience from visitors from everywhere in Europe and will be able to share views on future development plans.

The proposed format for the study visits (max. 2,5 days/2 nights) is a mixing of on-site visits, interviews with local actors, workshops and feedback meetings during two days. Participants will include representatives of at least 10 cities/regions from other countries. Please note that funding for catering and interpretation will be available for host cities. Funding will be available for representatives from 10 cities/regions to attend the visits (travel, accommodation and living costs)

A call for interest in hosting a study visit will be circulated as soon as the catalogue of practices is approved by the Commission (April 2015). The official application will have to contain the following information:

· Main reasons and objectives for the applicant to host a visit

· A table highlighting which thematic areas and horizontal aspects will be covered during the visit

· An indicative list of possible projects/policies the applicants want to share with the participants

· Practical information (date, facilities, items that could be inserted in the agenda of the study visit)

	Hosting a study visit: practical information
	The host city/region will be in charge of:

· Liaising with the consortium to agree on the objectives of the visits

· Providing an agenda for whole duration of the visit

· Providing documentation outlining the main leaning points of the practices implemented locally

· Ensuring, in liaison with the coordination team, that all logistical arrangements are put into place

	Based on this information, would you be interested in hosting a study visit?
	☐ Yes

☐ No Please note that this is only a first indication of interest and not a commitment for your city/region at this stage
If you have questions regarding the hosting of visits, please contact Cécile Houpert - cecile.houpert@eurocities.eu

Annex - Definitions relevant to this call
CCIs (Cultural & Creative Industries):
"Cultural industries" are those industries producing and distributing goods or services which at the time they are developed are considered to have a specific attribute, use or purpose which embodies or conveys cultural expressions, irrespective of the commercial value they may have. Besides the traditional arts sectors (performing arts, visual arts, cultural heritage – including the public sector), they include film, DVD and video, television and radio, video games, new media, music, books and press. This concept is defined in relation to cultural expressions in the context of the 2005 UNESCO Convention on the protection and promotion of the diversity of cultural expressions.

"Creative industries" are those industries which use culture as an input and have a cultural dimension, although their outputs are mainly functional. They include architecture and design, which integrate creative elements into wider processes, as well as subsectors such as graphic design, fashion design or advertising."http://ec.europa.eu/culture/documents/greenpaper_creative_industries_en.pdf
Cultural investment: Any kind of investment in the cultural and creative sectors categorised as follows (with a particular focus on investments for which the local/regional authority is directly responsible):
1) Capital investment (infrastructure)

- cultural facilities

- creative clusters/hubs

- art in public spaces

- public measures incentivising private investment in cultural facilities

2) Grants / support to non-infrastructure projects
- awards /prizes

- events / festivals

- funding for businesses (direct and indirect)

- cultural organisations/associations

- pilot projects

- public measures incentivising private investment in cultural and creative projects

3) Operating costs (administrative expenses): functioning of existing services

- cultural facilities operated by the city/region
- staff costs for cultural services

- subcontracting expenses (consultants)

The catalogue will mainly focus on the two first categories of investments: Capital investment (infrastructures) and Grants / support to non-infrastructure projects.
Practice: a cultural investment that has already proved successful and which has the potential to be transferred to a different geographic area. Ideally the practice should have already provided tangible and measurable results in achieving a specific objective. Where no measurable results or key indicators have been documented, the catalogue may also include practices that show interesting results through some aspects or intervention actions that have the potential to be duplicated in other cities and regions.

� See definition in the Annex.

� See also � HYPERLINK "http://ec.europa.eu/programmes/creative-europe/opportunities/documents/eligible-countries_en.pdf" �Eligibility of organisations from non-EU countries�

� For regions see � HYPERLINK "http://ec.europa.eu/regional_policy/what/future/img/eligibility20142020.pdf" �http://ec.europa.eu/regional_policy/what/future/img/eligibility20142020.pdf�.

[image: image1.png]

9

