	Department for Culture, Media and Sport

	DocumentTitle

Department for Culture, media and Sport | International comparisons of public engagement in culture and sport, 2011

[image: image11.png]department for
culture, media
and sport

[image: image12.png]improving
the quality
of life for all

[image: image13.png]

Abstract

This report discusses comparative research on public engagement in sport and culture. It summarises the various issues which have impeded the conduct of this research. It then uses recent Eurobarometer, Eurostat and other data which avoid many of these problems to produce some initial findings: cultural attendance and sports participation are both higher than the average for Europe; higher rates of personal fulfilment are found for those that attend all kinds of culture, compared to those that do not; and rates of attendance between countries seem to be related to levels of government spend on culture, even once population differences are controlled for, although improved data and country contextualisation are required to substantiate this.
Contents
4Summary

41.1.
Cultural engagement in Europe

111.2.
Sports participation

13Full Report

132.1.
Background

142.2.
Cultural engagement in Europe

302.3.
Sports participation

36Appendix A: Worksheets on cultural engagement.

38Appendix B: Contextual data available

1.
Summary
There is a considerable body of literature on the problems with conducting international comparisons in public engagement in culture and sport,
 ADDIN EN.CITE
(Schuster, 2007; Allin, 2000; Madden, 2004; Cushman et al., 2005)
. A key problem identified for both kinds of activities was the lack of truly comparable data. The recent release of relevant Eurobarometer surveys, and additional country-level data available from Eurostat and other agencies, has made improved international comparisons possible for European states; the findings presented here should, however, be treated as signposts for further research rather than definitive in themselves, given the lack of qualitative or in-depth contextualisation (see 2.1).
1.1. Cultural engagement in Europe

Cultural engagement, attitudes, values and associations are included in a Eurobarometer survey conducted February to March 2007 (face to face, with a sample size of c1,000 in each state including Great Britain, plus 500 in Northern Ireland – results here are reported for GB). Attendance levels in GB are found to be broadly comparable to those found by Taking Part; participation tends to be higher according to the Eurobarometer survey, but the questions are less specific (see 2.2.1). Key findings of analysis of cultural attendance from this survey include:
1.1.1 Levels of Attendance
GB is in the second quartile of attendance rates for most cultural activities, having higher than average but not leading rates of attendance.
· Consistently higher attendance is found in Scandinavia and the Netherlands.

· GB is in the top quartile for attendance to theatre, public libraries, museums/galleries and reading books. It has lower than average attendance to sport events.

· In most of Europe more people attend sports events than the theatre: this is not the case in GB, due both to our high ranking for theatre attendance and low ranking for sports event attendance.

Cultural attendance: rank of GB in European countries, compared to % attending in GB
[image: image1.emf]0

10

20

30

40

50

60

70

80

90

100

Public Library Read a Book

Theatre

Museum/Gallery Ballet/Dance/OperaHeritageCinemaConcert Via TV/Radio

Perf ArtsArts

Culture Sports Event

% attending

-1

4

9

14

19

24

29

Rank

% attending

GB rank (of 33)

Notes

Performing arts includes Theatre, Concerts, Ballet/Dance/Opera

Arts includes Performing Arts plus Cinema and Museum/Gallery

Culture includes Arts plus Public Library, Reading a Book, Heritage and consuming via TV/Radio – but not attending Sports events

Cultural attendance in European countries
[image: image2.jpg]% population attending culture
I 78% - 90%

[0 90.1% - 95%
[]95.1% - 98%
[98.1% - 99%

Note
Representation of former West and East Germany is schematic, not geographically accurate
1.1.2 Factors influencing attendance

For cultural attendance overall, income, type of area (ie rural or urban), sex and national background are less influential on attendance in GB than in Europe on average. Education, occupation and age are more influential (though note that the sample sizes do not support statistically significant comparisons of levels of attendance between subgroups and countries).
· Education has below average influence on use of public libraries in GB; all demographic indicators have below average influence on cinema attendance.

· When asked about the factors which prevent them from accessing cultural activities, GB respondents score lower than average on all barriers.

· “Lack of time” was the most often quoted barrier, both across Europe (44%) and in GB (39%). In GB, “lack of interest” came second, “too expensive” was third – in Europe as a whole these were third and second respectively.

· GB respondents are less likely than average to agree that culture is personally important to them. However, there was little correspondence between this answer and levels of cultural attendance in each country.
Personal importance of culture by European country
[image: image3.jpg]% agreeing culture/arts are personally important
I 52.6% - 66.3%
[66.4% - 75.4%
[]755%-77.9%
[78% - 92.1%

1.1.3 Compared to contextual data

Country-level contextual data are generated by agencies including Eurostat and the European Audiovisual Observatory, which have been brought together in two reports commissioned by the European Commission (KEA European Affairs, 2006, 2009).
Of particular interest is the comparison with direct public spending on culture, which needs to be treated with caution, as different definitions are used and different time periods covered (KEA European Affairs, 2006, p123-124). Nevertheless, a pattern seems to emerge: levels of public attendance to culture seem to be related to levels of direct government funding. According to this analysis, the UK is estimate to have 5% higher cultural attendance than the European trend would predict. Improved figures on funding, and country-level contextualisation, are required to substantiate this.

Direct government funding for culture per thousand people compared to public attendance to cultural events

[image: image4.png]€ 400 100.0%
€ 350 90.0%
€ 300 80.0%
€250 + 70.0%
€ 200 60.0%
€ 150 50.0%
€ 100 40.0%
= Direct Spend/1,000 people
€50 | —Aﬂendgd Culture 30.0%
-=-=--Log. (Direct Spend/1,000 people)
~==-Linear (Attended Culture)
€0 —— 7 20.0%

S LS QO N 0@ .

Y L P &L R
Q’@\D"o@(‘ ?994\ q,*\é\ AR QOQ}@%\O:S‘_&Q’Q/
X @
N N

Source: Eurobarometer 67.1/KEA 2006
Note

The best fit line for direct spend is a logarithmic curve, meaning that increasing spend per head by any given amount has a greater effect if a country’s current spend is low
There is a strong relationship between the number of cinemas in a country and the level of cinema attendance. In this case, GB seems to generate precisely the proportion of adults attending the cinema that would be expected given the number of cinemas:
Number of cinemas per thousand people compared to public attendance to cinema [image: image5.emf]0

10

20

30

40

50

60

70

80

Sweden

Ireland Spain France

Denmark

Austria Czech Republic

Germany

Finland

Great Britain

Italy

Slovenia

Portugal

Estonia

Belgium

Slovakia Netherlands

Poland

Hungary

Lithuania

Bulgaria

Romania

% attending

0

2

4

6

8

10

12

14

Cinemas per thousand pop

% attending cinema

Cinemas per thousand pop

Log. (Cinemas per thousand pop)

Linear (% attending cinema)

Source: Eurobarometer 67.1/European Audiovisual Observatory
Note

The best fit line for direct spend is a logarithmic curve, meaning that increasing spend per head by any given amount has a greater effect if a country’s current spend is low

Conversely, there is little relationship between levels of cultural attendance, or government spend, and how many people say that culture is personally important to them:

Percentage attending any cultural event and percentage respondents saying culture and the arts were personally important to them
[image: image6.emf]30%

40%

50%

60%

70%

80%

90%

100%

Sweden

The Netherlands

Denmark Finland

Ireland

United Kingdom

Czech Republic France

Germany

Austria Belgium

Slovakia Latvia

Estonia

Malta

Slovenia

Spain

Italy

Hungary

Greece Lithuania Poland

Portugal

Romania

Bulgaria

Attended Culture

Culture Personally Important

Linear (Culture Personally Important)

Source: Eurobarometer 67.1/KEA 2006
There is if anything an inverse relationship between levels of attendance and people agreeing that being able to afford to go out is necessary to a decent standard of living:
Agreement that being able to afford to go out at least monthly, including to cultural events, is necessary to a decent standard of living

[image: image7.png]100%

90%

80%

70%

60%

50%

40%

30%
— Attended Culture

20%

= Necessity of going out

10% -=-=--Linear (Necessity of going out)

0% —_—
O & O @ 2
& <§>°® RN &@&&\“ \é}°®4’59
& Q-QQ Q‘ 0@& o Q7® %\0 v Qf-’

Source: Eurobarometer 67.1K
A map of the of the levels of agreement with the necessity of going out reveals geographic clustering, with a north vs. south grouping being challenged by Italy and the Baltic states.

Agreement that being able to afford to go out at least monthly, including to cultural events, is necessary to a decent standard of living
[image: image8.jpg]% agreeing going out monthly is necessary to decent standard of living
= 17.6% - 31.7%
= 31.8% - 38.1%
—138.2% - 51.2%
= 51.3% - 72.9%

Source: Eurobarometer 67.1K
Comparing the levels of those claiming to be fulfilled in their private lives to the levels of those attending culture and the arts, we can see a mild relationship between cultural attendance and a stronger one with arts attendance:

% Fulfilled in private life compared to cultural and arts attendance
[image: image9.png]100%

90%

80%

70%

60%

=% Attending arts
=% Fulfilled, private life
% Attending culture

50% \\
40% N
L QoD@ 2 O & Q00 O N o0 IR @ @ D> Q@ 2
6"{’\ 0&«\\'2’0\ {b(\b Q,\Q'Q 7 @,z}\%qr&\.@‘:@(\o oo‘\ {\@\ Q}fa“@(“&\ﬂ‘ C},bo %Iy 4,;,9 ﬂ“@“@efi @i’é\\ (ﬁ\{\@@ (D(\\\%,bo
FT LT T T ST S Wl T (@ of O Vet
W& <& Fe® & N
eO{\ ®® 0’1/0 ()

Source: Eurobarometer 67.1K

We were also able to look at the different levels of personal fulfilment amongst those attending culture compared to those that did not (although, given sample sizes, such comparisons will mostly not be statistically significant for individual countries). Higher levels of personal fulfilment were found among those that attended almost any artform in all countries. The chart below shows, for each country, the difference that attending various cultural activities made to levels of fulfilment. We can see that overall attending a museum or gallery made the most difference – in Bulgaria, attenders had a 50% higher rate of personal fulfilment than non-attenders. In GB, and other countries where personal fulfilment overall was above 80%, personal fulfilment amongst those that attended the arts was typically 5% higher than for those that did not; greater effects were seen in countries with lower levels of personal fulfilment overall.
Index of personal fulfilment amongst arts attenders vs. non-attenders
[image: image10.png]160%

150%
= Attending Arts
0,
140% - Attending Heritage
——Attending museum/gallery
130% Reading a book
3
©
£
120%
110%
100%
90%
AL D2D @& @
CNNEENC NI IS
S GEEST Y FgS S
éz’\\e‘&«@'b Vo

Source: Analysis based on Eurobarometer 67.1

To conclude, the data seem to suggest that levels of cultural attendance are related to levels of provision rather than attitudes to culture within Europe. By comparison, respondents’ statements about their barriers to attendance do not have a strong relationship with actual levels of attendance. Attending culture seems to consistently positively impact on levels of personal fulfilment. GB achieves slightly higher levels of attendance than would be expected for the level of government spending. Improved figures on government spending, and further data on other funding for culture, would enable greater confidence in this finding.

1.2. Sports participation

Data enabling international comparisons of public participation in sports are even scarcer than for culture. For the purposes of this project, Eurobarometer Survey 64.3 was used, conducted November-December 2005. It includes questions on levels of physical activity for leisure purposes, and what obstacles respondents faced to being physically active in their leisure time. Eurobarometer 72.3 was subsequently released, containing more specific questions about sports participation, unfortunately too late to be included in this analysis, although headlines will be referred to.
GB respondents are more recreationally active than average: 46% of UK respondents said that they exercise or play sport at least once a week, compared to 40% in Europe (Eurobarometer 72.3).
1.2.1
Factors influencing sports participation

· The major motivation for exercise was to improve health, which was even more important in the UK than Europe (65% vs. 61%), as were other health-related reasons including improving fitness and weight control: in addition, having fun and being with friends were also more important motivations for UK respondents compared to the European average (Eurobarometer 72.3).

· GB respondents were more likely than average to say that they did not have time to take up local opportunities to be physically active (77% vs. 66%) (Eurobarometer 64.3).

· Almost no contextual data were available relating to sport. We compared the percentage of compulsory school hours (primary and secondary) spent on sports with levels of sports participation, but any relationship was very weak.

International comparisons of public engagement in culture and sport

Orian Brook, ESRC Placement Fellow

August 2011

12

