THE RESEARCH-BASED EVALUATION OF AARHUS 2017 (ECOC)

Design and results Experiences and recommendations

EUROPEAN CAPITAL OF CULTURE AARHUS 2017

Short introduction to Aarhus 2017:

- Not just a local project within the city of Aarhus, but throughout the entire Central Jutland Region
- Start in 2007, nominated in 2012, closing in 2018
- Total budget of 461.3 million DKK / 61.5 million Euro.
 - ▶ 628 events with an estimated total of 3.3 million audience visits.
 - ▶ 80% of the programme produced by artists and institutions in the region 20% by the foundation itself.
- Research-based evaluation carried out by rethinkIMPACTS 2017
 - A strategic partnership, 2013-2018.

RESEARCH-BASED EVALUATION

Research-based evaluation:

- Strategic partnership between the ECoC foundation and the University
 - Establishing a project organisation; rethinkIMPACTS 2017. Staffed with university employees.
- Partnership suggested in bid-book. Established 2013, (shortly) after the nomination.
 - → This timing is seen much worse elsewhere but it could have been even better
 - ▶ A challenge regarding **baseline** data. A lot of things had already happened, eg. regarding:
 - Civic engagement
 - Collaboration between sectors and institutions
 - ▶ A challenge regarding evaluation criteria
 - Bid books are full of dreams...
 - ▶ Fluffy goals, very much open for interpretation → what is to be hold accountable for?

RESEARCH-BASED EVALUATION

- Two main focusses:
 - ▶ The research-based **evaluation** independent, but somewhat in collaboration with the foundation
 - And also... 15-20 research projects (independent, not included in this presentation)
- The evaluation itself had two strategic purposes:
 - Formative help and inspire to the ECoC foundation (during the programme development phase)
 - **Summative** 'what happened; were the goals and ambitions met; was it worth it?'
- Split responsibility regarding data gathering:
 - ► Monitoring data → the ECoC foundation, need ongoing day-by-day figures (eg. economy)
 - ► Evaluation data → the University (eg. audience and citizen questionnaires, interviews)

DATA SOURCES

- 'Mixed methods' design:
 - Quantifiable patterns
 - Qualitative data elaborating, explaining and giving examples
- Primary sources:
 Questionnaires and interviews among the key participants and stakeholders
- Data gathering 2015-2018

Population	Before the year	During the year	After the year
Audience		X	
Cultural institutions	Χ	X	Χ
Politicians	X	X	X
Civil servants	Χ		Χ
Citizens	X	X	X
Sponsors	Χ		X
Aarhus 2017 Foundation	Χ	X	X
Volunteers		Χ	X
Media	Χ	X	Χ

EVALUATION REPORTS

- The main evaluation report (available in English)
- Seven thematic evaluation reports
 - Programme and audience
 - Cultural institutions
 - Political/administrative perspective
 - Citizens perspective
 - The media coverage and debate
 - Business community perspective
 - ▶ The ECoC organisation perspective
- And a variety of scientific articles, conference papers etc.

RESULTS

- ▶ Today, I will present few selected (or random) results...
- To inspire
 - What to evaluate and how
 - What's to be expeceted, what would seem to be realistic outcomes and impacts

NETWORKS AND COLLABORATIONS

HANS-PETER DEGN CENTRE FOR CULTURAL EVALUATION

TRANSVERSE COLLABORATIONS

- Some of the most significant and most positive impacts
- Aarhus 2017 was intended to be a collaborative project among a variety of participants
 - ▶ Between all the 19 **municipalities** in the region (now continued as 'European Cultural Region')
 - Public involvement and participation
 - Preparing the bid for the title
 - Participating in specific events, e.g. the opening ceremony.
 - In the **volunteer programme**, the so-called 'ReThinkers' (now continued e.g. as **city hosts**) (Volunteer Capital 2018)
- Collaborations with sponsors etc.
- Projects and content for the cultural programme
 - **80%** of the programme was **produced by local artists and institutions**. Often in **collaborations** between several local operators.
- ▶ International collaboration (60% of the projects)

MEDIA COVERAGE

AWARENESS AND MEDIA COVERAGE

14.000 news articles (print & online)

4.300 posts on Facebook

37.000 posts on Instagram

- ▶ Extensive coverage in news media primarily local and regional media though
- Aarhus 2017 related hashtags frequently used on Instagram
- Broad awareness/knowledge among citizens (unaided recognition)
 - Citizens in general were able to name Aarhus as ECoC 2017.

POSTIVE MEDIA COVERAGE

- Generally a postive tone/attitude
 - ▶ 58% positive, 2007-2015
 - ▶ 67% positive, 2016-2018
- When critisism was expressed, it was often about
 - Organisational turmoil
 - ► Economical questions 'is it worth it?'
 - Provocative cultural events

PROGRAMME AND AUDIENCE

COMPOSITION OF THE AUDIENCE

- Overrepresentation of the well educated compared to the population in the region
- Overrepresentation of women compared to the population in the region

No significant bias regarding age groups.
 Just a small overrepresentation of audiences aged 55 or above

ACCESSIBILITY

- Geografic accessibility
 - 59% of the events took place in Aarhus,23% in eastern part of the region, 16% in the western part.
 - Almost 2/3 of the audiences were from the local municipality
 - Remarkably low share (10-16%) of audience from the other parts of Denmark (outside the region)

Mega and full moon events

Standard events

- Economic accessibility
 - ▶ 52% of the events were **free of charge**
 - ▶ Effect: Attracting young and less educated

THE ROLE OF CULTURE

ECONOMIC PRIORITISATION OF CULTURE IN THE MUNICIPALITIES

- No increased <u>prioritisation</u> of culture.
- The increase of cultural expenditures is lower than the increase in the total expenditure per capita.
- However, more money is being spend on culture now.

Expenditures per capita (2007-2018)

- Cultural expenditures per capita
- Total expenditures per capita

THE ROLE OF CULTURE

- Aarhus 2017 strengthened the prioritisation of culture especially in Aarhus Municipality and in the regional administration
 - > 3/4 of the politicians in Aarhus and in the regional council agree that the prioritisation of culture has increased.
 - ▶ 35% of the politicians in the other 18 municipalities agree on this. 1% believes it has been weakened.
- Culture has become a strategic component within other policy areas.
 The collaboration between the cultural administration and other parts of the administration has been strengthened.

"The perception of culture and how culture can contribute has changed" (Politician, Aarhus Municipality)

"We will incorporate culture in other policy areas. We have to think about culture in another way now"

(Politician, western part of the region)

'AARHUS 2017' WAS A GOOD DECISION

The citizens perspective - after the ECoC year
 → 68% positive

FOR MORE RESULTS...

The main report in English:

- Google: rethinkIMPACTS 2017 main report
- Link: http://projects.au.dk/fileadmin/projects/IMPACT_2017/Aarhus2017_before_during_after.pdf

SOME RECOMMENDATIONS

HANS-PETER DEGN CENTRE FOR CULTURAL EVALUATION

SOME RECOMMENDATIONS

- Don't forget/neglect to incorporate the evaluation perspective from the start (bid-book) (The EU Commission seems to emphasize evaluation more and more.)
 - Who's responsible for the evaluation? (University? Private organisation? The ECoC body itself?)
 - ▶ How should it be organized? (Distribution of tasks/responsibility between ECoC body and evaluator)
 - What are the main evaluation criteria?
- Dream big but set up some realistic evaluation criteria (measurable, achievable)
 - For instance, being an ECoC may very well put you on the map internationally and attract tourists but don't expect the audience for the cultural events to be international
- Get advice from someone who's done this kind of evaluation before
 - We ourselves gained a lot from consulting with Liverpool '08 and other former ECoCs

FROM CAPITALS OF CULTURE TO CULTURAL CAPITAL

Legacy strategy!

- Don't rely on legacy 'just happening'.
- The cultural year should not be the completion of a project But the beginning of something long-lasting.
- Habits don't change overnight. Or during just one year.
 But the events and projects make people curious for more build on this!

Centre for Cultural Evaluation

HANS-PETER DEGN

hpd@cc.au.dk