

Event-led strategy for cultural tourism development: The case of Liverpool as the 2008 European Capital of Culture

Yi-De Liu

Graduate Institute of European Cultures & Tourism National Taiwan Normal University, Taiwan

1. Research Context

- Cultural tourism & European cities
- Event, European Capital of Culture (ECOC) and tourism
- A case study of Liverpool 2008 ECOC
- Aim & Research questions:
 - Identifying the key factors of event-led cultural tourism strategies; and
 - Exploring Liverpool's successes and challenges.

2. Research Methods

- Primary data: interviews with 9 informants in 2014
 - 1) Project Director, Museum of Liverpool
 - 2) Director of Marketing, National Museums of Liverpool
 - 3) Head of Communications, Tate Liverpool
 - 4) Managing Director, Beatles Story
 - 5) World Heritage Officer, Liverpool City Council
 - 6) Educational Officer, Liverpool Cathedral
 - 7) Consultant, Albert Dock Marketing
 - 8) Visitor Service Manager, FACT
 - 9) Creative Enterprise Manager, Bluecoat

2. Research Methods

- Secondary data: 'Impacts 08'reports and academic publications
- Analytical framework: 5 dimensions
 - 1) Visitor economy
 - 2) City image
 - 3) Urban regeneration
 - 4) Cultural provision
 - 5) Partnerships

3. Visitor Economy

- Visitor economy: multiplier effect
- Event does not necessarily lead to a long-term increase in visitors
- Liverpool: £130 million and over 8 themed years
- £754 million additional direct visitor spend and 10 million additional visits AND substantial additional and first-time visits
- Key determinant of success: a planning that extends well beyond the actual year of the ECOC

: European Capital of Culture Research Programs

ECoC hosting process

2000-2: ECoC bid Culture Company

2003: Official nomination

Year of Learning

2004: Year of Faith

2005: Year of the Sea

2006: Year of Performance

2007: Year of Heritage: Liverpool 800

2008: European Capital of Culture Year

The brand, the year the lead-up

Liverpool

£4 billion in 8 years

£130m over 6 years

The wider city regeneration & re-imaging programme

EUROPEAN CAPITAL OF CULTURE

£800k for European links

The European framework

2009: Year of the Environment

2010: Year of Health, Well-Being and Innovation

4 years key event

programming

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

4. City Image

- Liverpool: ECOC = city reimaging and rebranding
- Liverpool Culture Company strived to reconstruct the image of Liverpool. The Liverpool 08 brand was created to give the city a new cultural image
- Visitors: city was safer than expected (77%), liked the 'general atmosphere' (99%) and 'feeling of welcome' (97%)
- Media: Press reporting less negative (50% in 1990s to 33% in 2008)

4. City Image

- "strengthen the profile of the city and its arts and cultural offer" (World Heritage Officer)
- "replace formerly negative coverage by a much more nuanced view of the city" (Museum of Liverpool)
- "show that Liverpool has more than just the Beatles" (Tate Liverpool)

5. Urban Regeneration

- Event-led regeneration: stimulating physical redevelopment, adding animation to the city and generating economic and cultural benefits
- Liverpool: ECOC = catalyst for further public and private investments
- Suspicion: 'Liverpool ECOC had added value to, but not driven regeneration programmers' (*Bluecoat*)

Liverpool ONE

Museum of Liverpool

Cruise Liner Terminal

6. Cultural Provision

- Liverpool: improving city's cultural provision
- Increased funding: by 84% between 2003 and 2008
- Over 50 organisations received this funding during the six-year period, with 27 receiving a three-year funding agreement
- Significant infrastructural investment in 2009 and 2010.

6. Cultural Provision

- "enhancing the quality of artistic programmes" (Tate Liverpool)
- "undertaking new commissions and projects" (Liverpool Cathedral)
- "additional programme funding" (National Museums of Liverpool)
- "the opportunity to work with internationally significant artists" (Bluecoat)
- Challenges: sustainability of cultural impacts after ECOC

7. Partnerships

- A key aspect of cultural tourism development is to build effective partnerships
- Liverpool Arts Regeneration Consortium (LARC): provide part of the cultural programmes for 2008 and influencing city's cultural policy agenda
- Meet every month and gained almost £6 million of investment collectively since 2005
- Developing its position as a leading organisation in shaping the cultural agenda of Liverpool

National Museums Liver Museums Liverpool National Museums Liverpool's creative hub at the Bluecoat.

FACT

FOUNDATION FOR ART AND CREATIVE TECHNOLOGY

LIVERPOOL

National Museums Liverpool

Liverpool Arts Regeneration Consortium

unitytheatre

8. Conclusion

- Staging a series of events to convince visitors that there
 is always something happening in the city.
- Event's impact and sustainability is greater when regeneration initiatives are integrated into a total urban development strategy.
- Sustaining the image beyond a major event requires continued promotion and strategic marketing initiatives.
- Event can contribute to the improvement cultural provision and to stimulate collaboration and network.