

The value and Impact of Outdoor Events and Festivals

Chair **Carole Sleight** *Warwick District Council*

Angus MacKechnie *Outdoor Arts*

Kate Livingstone *Art in the Park*

Jan Ford *Kenilworth Arts Festival*

Maddy Kerr *Heartbreak*

Lou Lomas *Freelance*

Helen Meeke *Warwick Words*

Angus MacKechnie

Outdoor Arts

2020 Overview

Out
door
Arts uk

January

Southpaw Dance, Brent 2020

January

Bread&Circus World
Buskers Festival,
Christchurch, New
Zealand

Brent London
Borough of Culture
2020 begins

Canary Wharf
Winter Lights

Chinese New Year
Parade, London

Galway European
Capital
of Culture 2020
begins

Internationale
Kulturbörse,
Freiburg, Germany

Lightopia Festival,
Chiswick House,
London

Rise Southpaw
Dance, Wembley
Park

Sydney Festival,
Australia

Western Australian
Circus Festival

February

February

Adelaide
Festival,
Australia

Binche Carnival,
Belgium

CirkusMania,
Stockholm,
Sweden

Copenhagen
Light Festival

Grow Festival,
Corby

Illuminate
Oldham

Light Night,
Nottingham

Light Up
Cheltenham

Light Up Poole

Love Light
Festival, Norwich

Perth Festival,
Australia

Reykjavík Winter
Lights Festival,
Iceland

StrtFstvl,
Utrecht,
Netherlands

Tunbridge Wells
Winter Lantern
Parade

Westquay
Festival of Light,
Southampton

March

St Patrick's Day Parade, Dublin

March

Corby Mardi
Gras

Festival
Tweetakt,
Netherlands

Light Up
Leicester

Mostra
Igalada,
Spain

Spilsby Light
Night

St Patrick's
Day Festival &
Parade, Dublin

St Patrick's
Day Parade,
London

April

Axial Dance, Sandbach Festival of Transport

April

Atmosphere
Festival,
Worcester

City of Wings,
Ypres, Belgium

Emerge Festival,
Cannock Chase

Moving Parts
Puppetry Festival,
Newcastle

Mela in the City,
London

Sismògraf Dance
Festival, Spain

Sandbach
Transport Festival

Streets of Bexhill

Southall Vaisakhi
Mela

May

Motionhouse, Brighton Festival

May

Accelerate: Oldham Festival of Transport	Bath Fringe & Bedlam Fair	Brighton Festival	Brighton Fringe
Brighton Open Air Theatre season begins	B-Side Hip Hop Festival, Birmingham	Festival de Teatre de Carrer, Vila-real, Spain	Festival Les 3 éléphants, Laval, France
Festival of Fools, Belfast	Fira Trapezi Reus, Spain	Grenoble Street Art Fest, France	Hereford River Carnival
Imaginarius, Santa Maria da Feira, Portugal	LightNight Liverpool	Luton Carnival	Lyme Regis Fossil Festival
Norfolk & Norwich Festival & Garden Party	Puppet Theatre Fair, Lleida, Spain	Quays Festival, Salford Quays	Salisbury International Arts Festival & City Encounters
Teatro Y Artes de Calle, International Festival, Valladolid, Spain	Umore Azoka, Leioa, Spain	Wandsworth Arts Fringe	Wye Valley River Festival

June...

Les Vernisseurs, DAGFest, Dagenham

June...

ArtReach Night of
Festivals, Hounslow

Basingstoke Festival

Birmingham
International Dance
Festival

Bradford Literature
Festival

Carlow Arts
Festival, Ireland

Cork Midsummer
Festival, Ireland

DagFest, Creative
Barking &
Dagenham,
Dagenham

Diss Carnival & Fun
Day

Eden Festival,
Lockerbie

Festival Mirabilia,
Italy

Fusion Street
Festival, Cohesion
Plus, Gravesend

Glasgow Mela

And...

June...

Upswing, Greenwich+Docklands International Festival

June...

Glastonbury Festival

Greenwich+Docklands
International Festival

Hebden Bridge Arts
Festival

Hebden Bridge
Handmade Parade

Imagine Watford

Internationale
Straßentheater
Festival, Holzminden,
Germany

Irish Aerial Dance Fest,
Letterkenny

La Strada, Bremen,
Germany

Leicester Riverside
Festival

And...

June

Walk the Plank, Manchester Day Parade

June

Manchester Day
Parade

Oerol Festival,
Netherlands

Physical Fest,
Liverpool

Preston Carnival

River Festival,
Liverpool

Sibiu International
Theatre Festival,
Romania

Somerfest, Taunton

Tête-à-Tête
International Street
Festival, Germany

Viva Cité,
Sotteville, France

July...

Annapurna Indian Dance, Bradford Festival

July...

Bell Square,
Hounslow

Big John's
Birmingham Mela

Big Splash,
Newport

Birmingham Mela

Bradford Festival

Brazilica Festival,
Liverpool

Bridge Imagineer
Productions,
Worcester

Bridgwater
Quayside Festival,
Somerset

Bristol Harbour
Festival

British Summer
Time, Hyde Park,
London

Buxton Festival
Fringe

Camp Bestival

Chalon dans la
Rue, France

Cowley Road
Carnival, Oxford

Cratère Surfaces,
Alès, France

Derby Caribbean
Carnival

Disrupting the
Norm, Worcester

Deventer Op
Stelten,
Netherlands

DN Festival, Right
Up Out Street,
Doncaster

Dundee Summer
Streets Festival

Encontro Street
Band Festival,
Glasgow

And...

July...

Quatuor Stomp, Winchester Hat Fair

July...

Festival d'Avignon,
France

Fleetwood Festival
of Transport: Tram
Sunday

Grow Festival,
Corby

Happy Streets,
Nine Elms, London

Hartlepool
Waterfront Festival

Hat Fair,
Winchester

Henley Festival

Hillview Festival,
King's Cross,
London

IF: Milton Keynes
International
Festival

IncludFest,
Hardwick Park,
Sedgefield

Kendal Calling,
Cumbria

Kelburn Garden
Party

Lambeth Country
Show, London

Latitude Festival,
Suffolk

Maidstone
Community Mela

Manchester Mega
Mela

Merchant City
Festival, Glasgow

Miramiro, Gent,
Belgium

And...

July

Beautiful Bones, Surge Festival

July

Mouth of the Tyne
Festival,
Tynemouth

National Theatre
River Stage,
London

Passagefestival,
Helsingør &
Helsingborg,
Denmark / Sweden

Platt Fields Festival,
Manchester

Sandown Carnival,
Isle of Wight

Southampton Mela

Splendour Festival,
Nottingham

St Leonards Festival

Summer in
Southside,
Birmingham

Summer Streets,
Sunderland

Surge Festival,
Glasgow

Taliesin Dance
Days, Swansea

Tilt Festival,
Birmingham

Timber Festival,
Feanedock

trAction, Crewe

Tunbridge Wells
Mela Festival

WE Wonder
Festival,
Wentworth

Whirligig Festival of
Outdoor Arts,
Weston-super-
Mare

August...

Dhol Drums, London Mela

August...

Art in the Park,
Leamington Spa

Boomtown Fair,
Winchester

Carnival of the
World, Reading

Devizes
International Street
Festival

Enchanted
Horsham

Exeter Street Arts
Festival

Festival d'Aurillac,
France

Festival of
Manchester

Green Man Festival,
Brecon Beacons

Journeys Festival
International,
ArtReach, Leicester

Just So Festival,
Cheshire

Leeds Carnival

Leicester Belgrave
Mela

Leicester Caribbean
Carnival

Loughborough
Mela

Luton Mela

Middlesbrough
Mela

And...

August

Générik Vapeur, Stockton International Riverside Festival

August

Newcastle Mela

Notting Hill
Carnival

Nottingham
Carnival

London Mela,
Nutmeg /
Remarkable

Journeys Dance
Festival

Seaside in the
City, Wakefield

Shambala
Festival

Sheffield
Carnival

SO Festival,
Lincolnshire

Spoffin Festival,
Amersfoort,
Netherlands

Spraoi Festival,
Waterford,
Ireland

Stockton
International
Riverside Festival

The Big Feast,
Appetite, Stoke-
on-Trent

Theaterfestival
Boulevard,
Netherlands

Wells Carnival,
Wells-next-the-
Sea

Worthing
Carnival

September

Illuminos, Bournemouth Arts by the Sea

September

All in the Mind
Festival,
Basingstoke

Bournemouth Arts
by the Sea

b-side festival,
Portland

Cardiff Mela

Derby Festé

Festival of the Sky,
Cleethorpes

Festival of Thrift,
Redcar

FiraTàrrega, Spain

Freedom Festival,
Hull

Guacheon Festival,
Korea

Inside Out Dorset
Festival, Activate

La Mercé Festival,
Barcelona

Lakes Alive,
Kendal, Cumbria

Lancashire
Encounter

Llawn, Llandudno
Arts Weekend

Mostra de Artes
de Rua, Portugal

Out There Festival,
Seachange Arts,
Great Yarmouth

Totally Thames

October

Dance Umbrella, London

October

Bloomsbury Festival, London	Bram Stoker Festival, Dublin, Ireland	Canterbury Festival	Dance Umbrella, London
Dartford Festival of Light	Dashehra Diwali Mela, Manchester	Fira Mediterrània de Manresa, Spain	Fun Palaces, UK
FreshStreet #4, Italy	Hartlepool Halloween Festival	Journeys Festival International, ArtReach, Manchester	Journeys Festival International, ArtReach, Portsmouth
Lamplighter Festival, Todmorden	Leap Festival, Liverpool	Light Night Leeds	Lightopia Festival, Edinburgh
Lightpool at Blackpool Illuminations	<i>Macnas Parade</i> , Galway, Ireland	Now Northwich	Paisley Halloween Festival
Seoul Street Arts Festival, South Korea	Swale Fusion Festival of Light	The Winter Droving, Penrith	

November

Parade of Friendly Monsters, Depford X

November

Bridgwater
Carnival

DN Festival of
Lights, Doncaster

Deptford X,
London

Edenbridge
Bonfire Night

Glow, Eastbury
Manor House,
Barking

Light Up Lancaster

Lightopia Festival,
Heaton Park,
Manchester

Lord Mayor's
Show, London

National Circus
Festival of Ireland,
Tralee

Shepton Mallet
Carnival

Wokingham
Winter Carnival

December

The Winter Droving, Penrith

December

Dunster by
Candlelight

Illuminated,
Leonardslee

Illuminates
Ashford

Lightwave
Festival,
Salford Quays

Night Fall,
Stockton

Audiences

**Outdoor
Arts uk**

 the audience agency

The Big Picture

What do we know about Outdoor Arts audiences?

Collective

In some places Outdoor Arts has been proven to bring disparate parts of a community together.

Local

Outdoor Arts is predominantly local and is valued for its interaction with the community.

Social

Motivations for attending are overwhelmingly social, though entertainment value and perceptions of quality are important.

25-44

Outdoor Arts is especially attractive for the 25-44 age profile, although it draws across all age groups overall.

8/10+

The quality of experience is rated highly, with 84% of respondents recommending the event at 8/10 or higher.

Mixing artforms

There is delight at the way events combine artforms, mixing the traditional with the modern and the spectacular with the intimate.

84%

Attendees enjoy being able to engage as part of a group (84%), especially with friends, but also as adult and children groups.

Engaging all levels

It is good at attracting people with different levels of interest, not just cultural frequent flyers.

Who are our audiences?

Bright young things

Age

- Outdoor Arts attracts young audiences: 25-44 year olds make up 43% of respondents at these events, but only 34% of the English population.
- Outdoor Arts audiences are dominated by younger cohorts, whereas across the cultural sector in general, attendance increases with age.

Ethnicity

44%
16-24 year-old Outdoor Arts audiences are BAME.

- Outdoor Arts audiences are representative of the English population.
- White visitors are slightly under-indexed, while Asian groups are over-represented in the whole dataset.
- Across the cultural sector at large, the opposite is the case, with white attendees being commonly overrepresented.

“The events were excellent and brought the City Centre to life in an unusual, original and diverse way.”

Group types

The majority of visitors attend with other adults.

76%

● Single Adults ● Families ● Adult Groups

- Family groups dominate the middle age bracket of 35-44
- The youngest surveyed attendees are significantly more likely to attend in adult groups than with their families, although children who are themselves under 16 are not independently surveyed.

Who do they attend with?

All together now

Engagement level by visitor type

Visitor type by group type

Repeat visitors are more prevalent than first timers across all visitor group types

61%
Repeat visitors

Outdoor Arts events are successfully attracting similar proportions of first-time and repeat visitors across all engagement levels and are not reliant on cultural frequent flyers for fresh blood.

"A great, free day out and a great atmosphere. It feels like a holiday when you attend."

Why do they come?

Fun with friends

Top 3 Specific Motivations

64%

To be entertained

53%

To enjoy the atmosphere

52%

To spend time with friends & family

Main Motivations

54%

of survey respondents aged 16 – 34 identify their main reason for attending as being primarily **Social**, though this decreases steadily with age.

Older respondents, those aged over 55, are more likely than younger cohorts to cite **Entertainment** as their main motivation and are increasingly inclined towards **Learning**.

Returning and first-time attendees express very similar motivations.

80%

Families are 80% motivated by social and entertainment reasons.

Socially Motivated

Typically, lower cultural engagers are most likely to cite Social as their main motivation, though overall motivations are similarly spread across engagement levels.

“There is an element of the unknown to this performance that created quite a talking point!”

What do they think?

Satisfied customers

Visitor experience ratings for Outdoor Arts are **extremely positive**.

Satisfaction levels vary by region:

Value for money scores especially highly

94% of visitors rate their overall experience as "Very good" or "Good"

Repeat visitors express greater satisfaction with events than first timers:
Repeat visitors: **72%** First time visitors: **63%**

Satisfaction % by age

Satisfaction levels increase steadily with age:

Satisfaction % by region:

"It was a complete delight that had me grinning like an idiot from the time it started to several hours afterward."

theaudienceagency.org

Outdoor Arts Audience Agency Report

Feature: Attracting audiences other artforms cannot reach

Case in Point: Without Walls Associate Touring Network

International Agent: Outdoor Arts above & beyond audience
development

@OutdoorArtsUK
@OutdoorArtsPRO

@OutdoorArtsPRO

← **OutdoorArtsPRO**
13.8K Tweets

[Edit profile](#)

OutdoorArtsPRO
@OutdoorArtsPRO

News, funding, commissions, meetings, events & jobs for everyone working in the Outdoor Arts performance sector; [@ace_national](#) funded. (pic: [@JusticeMotion](#))

📍 London, UK [outdoorartsuk.org](#) 📅 Joined August 2010

1,690 Following 4,140 Followers

@OutdoorArtsUK

← **OutdoorArtsUK**
14.2K Tweets

Outdoor Arts UK

OutdoorArtsUK
@OutdoorArtsUK

Listings, pics & notifications of #OutdoorArts events across the UK & beyond. For sector news & info follow @OutdoorArtsPRO (pic: @GaryandPei)

© UK outdoorartsuk.org Joined May 2014

1,497 Following 4,546 Followers

[Edit profile](#)

Facebook News Feed layout with 7 columns of posts. Posts include: 'WELCOME' sign, 'Plankton.' light installation, 'Winter Lanterns night along', 'Light Festival', 'Outdoor Arts UK', '25 Years of Arts UK', and 'Your dedication goes here'.

outdoorartsuk.org
info@outdoorartsuk.org

Jan Ford

Kenilworth Arts Festival

Kate Livingston

Art in the Park

ART *in the* **PARK** **FESTIVAL**

The logo features the word "ART" in white, bold, sans-serif font on a dark blue brushstroke background with black splatters. "in the" is in white, cursive script on a red rectangular background. "PARK" is in white, bold, sans-serif font on a teal rectangular background. "FESTIVAL" is in white, bold, sans-serif font on a red rectangular background. A yellow brushstroke is behind the "in the" and "FESTIVAL" elements.

PayPal
www.LindsayBimayes.com
e: LBucknor@sky.com t: 07984 407015
f i s

ART *in the* **PARK** **FESTIVAL**

Cocktails

Shakespeare Spit Roast Company

HILLTOP FARM

COCKTAILS

ART *in the* **PARK** **FESTIVAL**

ART *in the* **PARK** **FESTIVAL**

ART *in the* **PARK** **FESTIVAL**

Leamington Art in the Park Festival
www.artinpark.co.uk

FESTIVAL BAR

PI

iCandy

ART *in the* **PARK** **FESTIVAL**

ART *in the* **PARK** **FESTIVAL**

ART *in the* **PARK** **FESTIVAL**

The logo features the word "ART" in white, bold, sans-serif font on a dark blue brushstroke background with black splatters. "in the" is written in a white, cursive script on a red rectangular background. "PARK" is in white, bold, sans-serif font on a teal rectangular background. "FESTIVAL" is in white, bold, sans-serif font on a red rectangular background. A yellow brushstroke is visible behind the "in the" and "FESTIVAL" elements.

ECO
FEST

Maddy Kerr

Heartbreak

Lou Lomas

Freelance

About me

- Outdoor Arts Producer working in the city since 2011
- Passionate about changing perceptions of the city
- Worked with communities across all wards of the city
- 9 years working with artists and creatives, regionally and nationally
- Excited by the possibilities of sport, arts and cultural collaborations
- Member of Outdoor Arts UK Board

Where we are?

- European City of Sport 2019-2020
- UK - Coventry City of Culture 2021
- Commonwealth Games 2022
- Cultural Strategy

Working with artists and communities

- It's about the invitation - open invitation to city (groups, communities)
- Reaching all parts of the city to engage in a programme of activity which holds the sensitivities of all communities.
- Raising the regional, national and international profile of Coventry, working across platforms, sectors and artforms
- To be known as a city that delivers World Class experiences - to its citizens and to visitors

Partnership Working

- Schools, colleges, universities, artist communities, public health, sport /leisure centres as cultural venues and sports clubs
- Coventry Bid
- Community leaders
- Surgeries, meetings outreach and attending networking events that are already set up in community centres e 'F13'
- Health and Wellbeing agendas
- Creative Match-making (not always about money....its about time and empowering people)
- Developing a clear marketing strategy

Imagineer - Bridge

Venues, Locations & Audience Engagement

theatre
absolute

SHOP FRONT FESTIVAL
COVENTRY 2018

SHOP FRONT FESTIVAL

23-24 MARCH 2018
COVENTRY

Theatre, Performance and Play in
Shops and Spaces, Precincts and Places

COVENTRY

Backstage Coventry

theatreabsolute.co.uk

Training and mentoring

- Identifying community leaders, gatekeepers, champions who can help to broker new relationships
- Go/See money
- Future jobs schemes
- Supper Clubs - Creative People and Places model
- Advocacy
- Steering groups

Helen Meeke

Warwick Words
