Mega-Events, Regional Development & Regeneration Regional Studies Association, London | 17 June 2014


London 2012 Cultural Olympiad Impact & Legacy Evaluation

Dr Beatriz Garcia

Head of Research, Cultural Policy Institute of Cultural Capital

bgarcia@liverpool.ac.uk | @beatriz_garcia


www.iccliverpool.ac.uk


London 2012 Cultural Olympiad Evaluation


- Introduction | What is the Cultural Olympiad
 - Chapter 2 Raising the bar for cultural programming
 - Chapter 3 | Engaging audiences and communities
 - Chapter 4 | Tourism development
 - Chapter 5 | Governance and partnership approach
 - Chapter 6 Culture at the heart of the Games

Download reports from:


- Conclusion | Legacies moving forward
- Appendices


www.beatrizgarcia.net www.iccliverpool.ac.uk


www.iccliverpool.ac.uk


www.artscouncil.org.uk


Projects	What is new or different	instituteofcultural capital	
	What has been 'new' or 'different?'	Total	%
	New partnership	147	56%
	Greater scale, complexity or ambition	88	33%
	New artform or artists	82	31%
	Involving the public in new ways	65	25%
	Entirely new company, festival or programme	25	9%
	Digital activity	23	9%
	Piloting / trying things out for the future	14	5%
	More sustained activity / longer activity	7	3%
	Source: ICC/DHA Project Survey (N= 264)		
ÜMLS	www.iccliverpool.ac.uk	UNIVE LIVE	RSITY OF


Projects | Themes


· Young people and emerging talent

- 40% of projects targeted children or young people
- 137 projects work with emerging artists, totalling 6,160 artists
- 61% of project participants are under 18

Artists with disability

- 64 projects work with Deaf and disabled artists, totalling 806 artists
- 80% of Unlimited commissions would not have happened without the Cultural Olympiad; over half will continue in a similar form; all except two have secured future partnerships

www.iccliverpool.ac.uk


Projects | Themes


Outdoors & unusual places


- Programming within iconic outdoor tourist attractions and first time environments for art interventions
- 77% of such projects would not have happened


Digital innovation


- 70% of projects used digital innovation in their promotion as well as to engage audiences
- 'Pop up' or 'surprise' interventions relied almost exclusively on audiences following social media
- 40% of projects used digital activity in the creation of artistic work


www.iccliverpool.ac.uk


Emerging legacies


Legacies for the UK

- UK population were motivated to extend their engagement in culture in the context of the Games
- Those experiencing the Cultural Olympiad indicate a higher motivation to continue engaging in culture and the arts
- The Cultural Olympiad raised the profile of the UK's cultural offer, showed new kinds of work to new types of audience and helped re-imagine iconic locations across the country
- Over half of projects and new partnerships will continue

Legacies for other major events

- Testing a new framework for nation-wide programming
- Raising the bar for Deaf and disabled artist programming
- Programming & dissemination innovations: digital technology, use of unusual locations


