
[image: image1.emf]
MAKING THE MOST OF OUR HERITAGE

BUILDING A NEW ECONOMY

Did you know?

The overall results of the analysis of tourism, the management and operation of heritage, and conservation and maintenance, suggests that some 39,680 jobs are supported in the North West, generating some £1.6 billion in GVA per annum

Northwest Regional Development Agency: The Economic Impact of Heritage in the North West April 2009
If the rest of the UK/England's GVA benefits from heritage to the same extent as calculated in the North West of England, then heritage and its ancillaries contribute in the region of £14 billion of GVA in England (or around £16.3 billion of GVA across the whole of the UK).

Tourism is the UK’s 5th biggest industry and the creative industries account for 7.3% of GDP.

http://www.conservatives.com/Policy/Where_we_stand/Culture_Media_and_Sport.aspx

Tourism was worth £114.4bn to the UK economy in 2007 once the direct and indirect impacts are taken into account, equivalent to 8.2% of UK Gross Domestic Product. The visitor economy was estimated to be providing employment for 2.7 million people across the UK in 2007, equivalent to 8.4% of the workforce. It is the UK’s third highest export earner behind Chemicals and Financial Services.

http://www.visitbritain.org/insightsandstatistics/keystats/index.aspx December 09
The latest Heritage Lottery Fund research shows that heritage tourism makes a contribution of £7.4bn to GDP per year, Once multiplier effects are included, the number increases to a GDP contribution of £20.6bn a year, supporting a total of 466,000 jobs. The tourism economy is expected to grow by 2.6% between 2009 and 2018.

Investing in Success HLF March 2010 www.hlf.org.uk

The UK has the largest cultural economy in the world relative to GDP. The Creative and Cultural industries of which heritage is part contribute £24.8bn GVA to the UK economy each year.

Government figures show that the UK construction industry employs over 2 million workers and contributes 8.2% of GDP

Get Britain Building http://ht.getbritainbuilding.co.uk/

In the UK small businesses employ 59% of the private sector workforce

http://news.bbc.co.uk/1/hi/business/7842650.stm

The conservation, repair and maintenance sector in England is estimated to be worth £4.7bn.

http://www.nhtg.org.uk/nhtginitiatives/publications/research/england2008.aspx

If VAT were reduced from 17.5% to 5%, the total stimulus effect to the economy would be in the region of £1.4bn in 2010 alone. It would create up to 24,200 extra full time equivalent jobs in 2010 with total jobs created in the construction sector rising to 34,500 by the end of 2019 and if including the wider economy, to 81,500 jobs.
The Opportunities and Cost of Cutting VAT: Experian plc, February 2010 http://www.cutthevat.co.uk/
GIVING VALUE FOR MONEY

Did you know?

HLF has supported more than 28,800 projects, allocating over £4.3billion across the UK. Across 80 case studies, 3600 local jobs created within regional economies by HLF projects; the additional spend generated in the regional economy is £198m a year.

GHK 2009 Economic Impacts of HLF project March 2009 www.hlf.org.uk]

The Heritage Railway Association comprises organisations with a mixture of paid and unpaid staff whose average ratio is 1:10. Heritage railways have a combined turnover of around £72 million and operate in the transport, heritage and tourism fields which directly affect local businesses and local employment with total turnover of around £115 million.

HRA statistics, quoted in HRA intro 23 07 09

The National Trust benefits from over 55000 volunteers. The 3900 gardens based volunteers give nearly 40k hours of time a year, that is equivalent to 366 additional posts for the National Trust

National Trust Annual Review 2007-8 http://www.nationaltrust.org.uk/main/w-trust/w-thecharity/w-thecharity_our-present/w-how_we_are_run/w-annual_report_accounts-2/w-thecharity-annualreport08.htm

Space to Grow http://www.nationaltrust.org.uk/main/w-global/w-news/w-news-space_to__grow_gardens_report.htm

The Listed Places of Worship Grant Scheme which has invested over £100m over eight years has attracted four times that amount to the benefit of community projects

http://www.hlf.org.uk/english/textonly/mediacentre/archive/historic+place+of+worship.htm

For every £10k grant from English Heritage, £46k of additional funding is leveraged from other public and private sources

The Heritage Dividend 2002 http://www.helm.org.uk/upload/pdf/Heritage%20Dividend%202002.pdf]

The National Museums in Liverpool are worth £115m to local economy; 2.74m people visited NML in 2008; NML generates £79.3m in direct and indirect visitor spend in the local economy

http://www.liverpoolmuseums.org.uk/about/corporate/documents/eis_summary_2008.pdf

EMPOWERING PEOPLE

Did you know?

In the midst of the recession, visits to English Heritage properties were up by 17% during the summer of 2009. The National Trust‘s visitor numbers went up by 17.5% and membership reached a staggering 3.8m.

Investing in Success HLF, March 2010. www.hlf.org.uk

DCMS estimates nearly half a million (423,000) people volunteer in heritage activities every year – 1.1% of the adult population. Overall volunteering is worth £27.5bn to economy. Each year heritage volunteers give around 58.5 million hours which equates to a notional value of £335million.

Heritage Counts 2009; http://www.english-heritage.org.uk/hc/
A stronger society http://www.volunteermanagers.org.uk/conservative-green-paper-stronger-society-voluntary-action-21st-century

Taking Part DCMS http://www.culture.gov.uk/reference_library/research_and_statistics/4828.aspx/
More than 90% of HLF grants awarded in the last year have created volunteering opportunities

HLF internal data analysis of grant awards
68% of HLF projects have been led by local community groups and voluntary organisations

HLF internal data analysis of grant awards
Feedback from Heritage Open Days in 2008 showed that

84% felt participating made them feel more part of the local community.

88% made more aware of their shared heritage

94% made them appreciate local area more.

Heritage Counts 2009 http://www.english-heritage.org.uk/hc/

In 2009 4100 events took place under Heritage Open Days, attracting one million people

Heritage Open Days in Norwich alone generated 196 events, attracted 120,000 visits and enabled by 6-700 volunteers. (2008)

Norwich Heart 2008 figures. http://www.heritagecity.org/hods/hods-facts.htm]

Over 4 million people are members of heritage organisations. Since 2001 membership of English Heritage has increased by 49% while the number of National Trust members has risen by 25%.

History of Neglect http://www.shadowdcms.co.uk/pdf/HistoryofNeglect.pdf

DCMS Taking Part 2008/9 survey found that over 72% of children aged 5-10 participated in the historic environment in the past 12 months. The figure is still over 65% for children aged 11-15 and these spent comparatively longer at the site than the younger age group.

Headline findings from the 2008/09 Taking Part child survey. http://www.culture.gov.uk/reference_library/publications/6409.aspx
Almost half the volunteers in 25 HLF funded projects stated their motivation was to learn more about, or get involved in, the local community. The vast majority 77% felt that they belonged fairly or very strongly to their immediate neighbourhood.

Visit http://legacy.hlf.org.uk/NR/rdonlyres/A10C5446-A7B9-47DF-8177-467A854044F8/0/HLF_Social_Impact_FinalReport_BOP_June_2009.pdf
RESPONDING TO CLIMATE CHANGE

Did you know?

Buildings contribute 47% of the UK total carbon emissions.
Federation of Master Builders http://www.fmb.org.uk/news/press-releases/2009-press-releases/march/fmb-urges-government-to-act-to-save-jobs-and-green-our-homes040309/
Only 1% of housing stock is replaced every year.
http://www.housingcorp.gov.uk/upload/pdf/ESD_Factsheet_Refurbishment_FINAL_180505hr.pdf 2005

To replace our housing stock with new carbon zero homes will take between 130 and 250 years based on new build levels over the past 30 years.

The Opportunities and Costs of Cutting VAT, Experian /Cut the VAT http://www.cutthevat.co.uk
In UK it takes 35-50 years for an energy efficient new home to recover the carbon expended in constructing it.

New Tricks with Old Bricks. http://www.emptyhomes.com/documents/publications/reports/New%20Tricks%20With%20Old%20Bricks%20-%20final%2012-03-081.pdf

Research in North West England has shown that, on the basis of repair cost projections stretching over 30 years, the cost of repairing a typical Victorian terraced house was between 40 and 60% cheaper than replacing it with a new home.
World Class Places http://www.communities.gov.uk/publications/planningandbuilding/worldclassplaces
Refurbishment of 89 Culford Rd, London N1, a 3 storey Victorian terrace house in a Conservation Area, achieved 80 per cent reduction of energy use.

http://www.bsria.co.uk/news/low-carbon-refurb/

Vast quantities of energy are expended by the process of demolition, by the manufacture and delivery of construction materials, by the building process itself and by the disposal of waste. The construction industry generates each year approximately 90 million tonnes of waste, almost a third of the UK total. Much of this waste, around 30 million tonnes is sent directly to landfill every year, the equivalent of nearly 600 billion 2-litre plastic bottles or almost 2 trillion aluminium cans

www.defra.gov.uk/environment/statistics.waste and www.brookes.ac.uk/eie/alumin1

Traditionally constructed buildings were built when energy was expensive. Most were built of low carbon materials like timber, stone and traditional brick. Replacing low carbon, long life buildings with high carbon short life buildings and elements like uPVC windows will lose us valuable lessons

http://www.climatechangeandyourhome.org.uk/live/energy_efficiency_and_traditional_buildings.aspx

The current benchmarking system for new homes is the Code for Sustainable Homes but this system can only assess new dwellings. At present the only (BRE-backed) assessment tool that can be used for refurbished homes is Ecohomes, although this hasn't been updated since 2006. BRE is in the process of developing a domestic refurbishment assessment scheme, but this is not yet available.

The relighting of the interior and exterior of Salisbury Cathedral has been a major project carried out with sensitivity and care and improved the quality of lighting greatly while reducing energy consumption by 40-60%.

Creativity and Care: New Works in English Cathedrals, English Heritage, 2009.

The Heritage Alliance is an operating name of Heritage Link. Heritage Link is a company limited by guarantee registered in England and Wales

Registered No: 4577804 │ Registered Charity No. 1094793

 Registered Office: Clutha House 10 Storeys Gate London SW1P 3A

_1324805314.pdf
The
Heritage
Alliance

