

European Capital of Culture Research Programme

Making an impact

Liverpool has long been renowned as a city of pioneers and innovators, people who dare to be different and lead the way among their peers.

The city's universities epitomise that spirit and are home to world-class academics and researchers who are constantly looking for new approaches that will push the boundaries of academic study even further and impact positively on the lives of people across the globe.

The status of European Capital of Culture in 2008 reflects that aspiration and aims to show the world the 21st century Liverpool - a modern city, driving forward both economically and culturally, proud of its 800 year history and celebrating its cultural diversity.

But what will be the impact of the Capital of Culture experience on the city and its people? Impacts 08, a joint research initiative between the University of Liverpool and Liverpool John Moores University, commissioned by Liverpool City Council, aims to find out.

PITAL OF CUTURE

liverpcol08.com

Research Themes

Economic Impacts and Processes

the sector including the number The impacts of ECoC on the economy and type of organisations, facilities of Liverpool, Merseyside and the North and jobs; sustainability of the system, West. Sub-themes include impacts on for example, skill development in the inward investment; tourism, employment cultural sector; the Liverpool Culture and job creation; and the strength and Company's contribution including direct investment/funding of the city's cultural guality of the business sector. We also system; and contribution of other consider relevant social dimensions to economic impact, such as potential relevant institutions to the creative economy of the North West. inequalities.

The City's Cultural System: The vitality and sustainability of the cultural system and creative economy of Liverpool in comparison with the rest of the North West. Sub-themes include a profile of

ECONOMIC S PHYSICAL IMPACTS

Cultural Access and Participation:

Demographic and geographic data on participants and non-participants in cultural activities and access to opportunities for cultural involvement.

This theme places particular emphasis on the impact of direct or indirect participation and engagement with the ECoC on people's well-being and quality of life.

Identity, Image and Place: Sub-themes include the positioning/repositioning of Liverpool before and after becoming ECoC. It also assesses the strength of local identity and self-confidence.

Physical Infrastructure and Sustainability of the City: Sub-themes include impacts on the public realm; the heritage environment; quality and type

of the physical infrastructure of culture, such as buildings, venues, parks and public art; physical access issues including transport and parking; and the environmental sustainability of the programme.

The Philosophy and Management of the Process: The impacts of the processes and philosophies underpinning the management and development of the ECoC and how the strengths of these can be replicated in other culture-led regeneration programmes.

Research Elements

The Impacts 08 research methodologies are longitudinal and will adapt to need and findings. The programme combines an assessment of existing data collected by established agencies and the generation of new datasets. Key strands include:

Benchmark indicators: Clusters of key indicators for each 'theme' across the four dimensions of impact have been selected and are being collected from baselines in 2000 through to 2010.

Secondary data analysis: Existing data, and that collected for and by the cultural programme organisers, is being monitored and analysed to reflect the multiple impacts of the ECoC. This includes information from Liverpool City Council and the Liverpool Culture Company, as well as external evaluations of specific elements of the programme and general tourism, economic and cultural development figures.

6

 \mathbf{e}

 \overline{O}

 \bigcirc

Π•

6

Contextual data collection and analysis:

Additional research will be carried out to fill relevant data 'gaps' and to shed light on the figures given by indicator mapping. This will include interviews with key stakeholders, local people and event participants; surveys; analysis of media clippings; participatory mapping techniques; and case study research.

The Impacts 08 team

Dr Beatriz Garcia, Director, brings expertise in the fields of urban cultural policy and major event impact assessment. She has completed a major retrospective study on the long-term cultural legacy of Glasgow 1990 and acts as academic advisor to the London 2012 Olympic Organising Committee.

Ruth Melville, Senior Research Fellow, brings expertise in the fields of regeneration, social inclusion and the development of monitoring and evaluation frameworks.

Peter Campbell, Programme Assistant, leads on data and resource administration.

Contact details

Impacts 08 - The Liverpool Model European Capital of Culture Research Programme

University of Liverpool Eleanor Rathbone Building Bedford Street South Liverpool, L69 7ZA, UK Email: impacts08@liverpool.ac.uk Tel: +44(0)151 794 2988 Fax: +44(0)151 794 2997

Current findings: WWW.impacts08.net

Production: University of Liverpool Corporate Communications

