
Form Submission: Quadrennial Periodic
Report

GENERAL INFORMATION

TECHNICAL INFORMATION

Date of

Ratification:

2006

Officially Designated Point of Contact of the Convention:

Describe the multi-stakeholder consultation process established for the preparation of

this report, including consultations with relevant ministries, public institutions, local

governments and civil society organizations.:

The preparation of the Austrian QPR has been coordinated by the Point of Contact to the

Convention within the Austrian Commission for UNESCO, in close coordination with the Federal

Name of Party:

Austria

Country: Austria

Website: http://www.unesco.at (http://www.unesco.at)

Ms.

Klara Kostal

Austrian National Commission

Universitätsstrasse 5

1010 Vienna

Austria

Phone Number: +4315261301

Email: kostal@unesco.at

1 of 67

Ministry for Arts, Culture, the Civil Service and Sport as well as the Federal Ministry for European

and International Affairs. Beyond the ministries mentioned, other technically competent federal

ministries, the Laender (federal provinces) and in accordance with Art. 11 of the convention

representatives of civil society organisations were involved in the preparation of the report. This

included face-to-face-interviews as well as written/online consultation. (For an extensive account

on the process of civil society involvement please refer to the respective chapter of this report.)

Additionally, the Point of Contact to the Convention conducted an extensive desk research in

order to identify examples of good practice as well as relevant data. Relevant statistical data

included in the report was provided by Statistics Austria (STAT). Measures and examples

collected in this manner were evaluated by the Advisory Committee on Cultural Diversity. To

further ensure involvement of civil society in the preparation of the report, a workshop was

organised at the beginning of March 2020. The workshop allowed to discuss the examples

collected as well as to further elaborate civil society's future priorities, comment on the

preliminary draft, and propose additional measures to be presented in the final report. These

proposals were incorporated in the draft.

Based on this draft the report was finalised by the Federal Ministry for Arts, Culture, the Civil

Service and Sport as well as the Federal Ministry for European and International Affairs.

Executive summary:

Austria is explicitly committed to the Convention on the Protection and Promotion of the Diversity

of Cultural Expressions and its importance as a Magna Charta of international cultural policy.

Austrian cultural policy focuses, according to the guidelines for the implementation of the Federal

Arts Promotion Act (as of October 2019), on the promotion and development of artistic creation

and production in all cultural domains in Austria and its distribution and mediation by a suitable

institution, in particular by

- enabling innovative artistic and cultural projects

- maintaining the artistic and cultural activity of the funded institutions

- (promoting) international mobility

- promotion of contemporary art and culture by supporting artistic and cultural projects as part of

artistic and cultural education in all cultural domains

These aspects are clearly in line with the goals of the Convention as are the following

overarching priorities:

Gender equality: Promoting gender equality is a priority at federal, regional (Laender) and

municipal level. At federal level, provisions for gender equality are embedded in the above-

mentioned guidelines of the Federal Arts Promotion Act. Further, the guidelines for the

implementation of Austrian foreign cultural policy incorporate similar directives: the network of

cultural forums (cultural institutes) and embassies is instructed to ensure that female artists are

adequately represented in the projects funded and to provide disaggregated data regarding the

percentage of women per project funded as well as in the annual programming. Since 2007, the

federal annual Arts and Cultural Report provides disaggregated data regarding transfer

payments to individual artists; Since 2009 (mandatory since 2013) gender budgeting is

guaranteed in the Austrian federal constitution. In addition, advisory boards and juries actively

2 of 67

involved in the promotion of art and culture are gender balanced. The monitoring framework of

the QPR allows to draw attention to successfully implemented cultural policy measures on

gender equality, whilst at the same time allowing to demonstrate key areas for further action.

Numerous examples of good practice from the Austrian film sector were identified whilst

preparing the QPR, illustrating the sector’s current pioneering role.

The social and economic protection of artists and cultural workers, being a prerequisite for any

artistic and cultural creation, is also within the focus of Austria’s cultural policy making. In 2018, a

study was carried out examining the social situation of cultural professionals, providing a

valuable data basis for the improvement of the current situation. The results of the study display

possible fields of action, in which cultural policy measures can contribute to improving the socio-

economic situation of professionals in the sector, e.g. regarding fair remuneration.

Austria regards the 2005 Convention as an instrument that contributes strongly to the

implementation of the Sustainable Development Goals (SDGs). The Convention’s framework

allows to underline culture’s important contribution to sustainable development whilst at the

same time highlighting the necessary inclusion of cultural aspects in development plans and

strategies. Cross-sectoral as well as inter-ministerial cooperation is key to drawing synergies.

Such a cross-sectoral platform of information exchange and networking is facilitated via a series

of events on culture and sustainable development, organised by the Federal Ministry for Arts,

Culture, the Civil Service and Sport.

In 2019 the EU and its member states decided to strengthen the UNESCO 2005 Convention in

several ways. On the one hand, the SDGs – and thus also the convention – play a stronger role

in the current Working Plan on Culture. On the other hand, the decision fosters culture’s role in

the EU's external relations, aiming at the joint implementation of cultural projects worldwide that

follow a participative, bottom-up approach and focus on local responsibility and needs. The

implementation takes place via EUNIC, the network of EU cultural institutes, or via the local

“EUNIC clusters”, in cooperation with the EU delegations and local stakeholders.

The cross-sectoral character of culture is decisive for the adequate design of cultural policy

measures. Most of the implemented measures are the result of different, interacting factors.

However, it can be highlighted that the Convention has proven to be an effective instrument to

stimulate inter-ministerial dialogue and to ensure the involvement of civil society actors from the

cultural sector. In addition, the monitoring framework offers concrete guidelines as well as the

flexibility to design and implement measures according to national and local requirements.

Currently, activities aiming at the creation of a national digital roadmap as well as measures

regarding preferential treatment, require an intensified cross-sectoral exchange, including a

range of various relevant state, private and civil society stakeholders, in order to further the

implementation of the Convention.

Note: For reasons of consistency, the currently valid names of the responsible federal ministries

are used below, despite differing names in the reporting period.

Contact details of the stakeholders involved in the preparation of the quadrennial periodic

report (QPR). Please also include the contact details of the civil society organizations

3 of 67

(CSOs) if they have contributed to the QPR drafting, including through the CSO form.:

Civil Society

Organization

(CSO)

Austrian Working

Group for Cultural

Diversity

gimpel@igkultur.at https://www.unesco.at/kultur/vielfalt-kultureller-

ausdrucksformen/kooperation-und-vernetzung

/arge-kulturelle-vielfalt

Civil Society

Organization

(CSO)

Vienna Institute for

International Dialogue

and Cooperation

baeva@vidc.org http://www.vidc.org/

Civil Society

Organization

(CSO)

Austrian Musicfonds office@musikfonds.at http://www.musikfonds.at

Public Sector University for Music

and Performing Arts

Vienna

ellmeier-a@mdw.ac.at https://www.mdw.ac.at/

Civil Society

Organization

(CSO)

IG Kultur Österreich office@igkultur.at http://www.igkultur.at

Civil Society

Organization

(CSO)

Verein

Culture2Culture /

TrickyWomen

office@trickywomen.at https://www.trickywomen.at/

Public Sector Institute for Cultural

Management and

Gender Studies, MDW

ikm@mdw.ac.at https://www.mdw.ac.at/ikm/

Civil Society

Organization

(CSO)

Austrian Music

Council

office@oemr.at https://oemr.at/

Civil Society

Organization

(CSO)

Kunstraum Kultur AXE info@kulturaxe.com http://www.kulturaxe.com/cle3.html

Civil Society

Organization

(CSO)

SMartAt contact@smartatmobility.com https://www.smartatmobility.com/

Civil Society

Organization

(CSO)

Austrian Filmmakers

Association

office@filmschaffende.at https://filmschaffende.at/

Civil Society

Organization

(CSO)

Berufsvereinigung der

Bildenden Künstler

Österreichs

berufsvereinigung@art-bv.at http://www.art-bv.at/

4 of 67

Civil Society

Organization

(CSO)

IG Freie Theater office@freietheater.at https://freietheater.at/

Public Sector Austrian Film Institute office@filminstitut.at https://www.filminstitut.at/

Civil Society

Organization

(CSO)

IG World Music

Austria

info@worldmusicaustria.info http://www.worldmusicaustria.info/

Civil Society

Organization

(CSO)

music austria office@musicaustria.at https://www.musicaustria.at/

Civil Society

Organization

(CSO)

springerin springerin@springerin.at https://www.springerin.at/

Civil Society

Organization

(CSO)

Verband Feier Radios

Österreich

office@freie-radios.at https://www.freie-radios.at/

Civil Society

Organization

(CSO)

Fiftitu% office@fiftitu.at https://fiftitu.at/

Civil Society

Organization

(CSO)

Kulturplattform

Oberösterreich

kupf@kupf.at https://kupf.at/

Civil Society

Organization

(CSO)

Verein Hunger auf

Kunst & Kultur

office@hungeraufkunstundkultur.at https://www.hungeraufkunstundkultur.at/

Public Sector kulturtankstelle katharina@kulturtankstelle.at http://www.kulturtankstelle.at/

Private Sector EDUCULT office@educult.at https://educult.at/

Public Sector Juridicum Vienna wolfgang.wieshaider@univie.ac.at https://juridicum.univie.ac.at/

Civil Society

Organization

(CSO)

FC Gloria welcome@fc-gloria.at https://www.fc-gloria.at/

Civil Society

Organization

(CSO)

IG Kultur Burgenland burgenland@igkultur.at http://www.igkultur.at

5 of 67

Civil Society

Organization

(CSO)

Dachverband der

Salzburger

Kulturstätten

dachverband@kultur.or.at https://www.kultur.or.at/

Civil Society

Organization

(CSO)

Aporon 21 office@aporon21.org http://www.aporon21.org/

Civil Society

Organization

(CSO)

Künstlerhaus Wien office@k-haus.at https://www.k-haus.at/

Civil Society

Organization

(CSO)

Alte Schmiede info@alte-schmiede.at https://www.alte-schmiede.at/

Civil Society

Organization

(CSO)

IG KiKK office@igkikk.at https://igkikk.at/

Civil Society

Organization

(CSO)

Tiroler Kulturinitiativen office@tki.at https://www.tki.at/home/

Civil Society

Organization

(CSO)

IG Kultur Vorarlberg office@igkultur-vbg.at https://igkultur.at/?bundesland=vorarlberg

Civil Society

Organization

(CSO)

IG Kultur Steiermark office.igkultur@mur.at https://igkultur.at/?bundesland=steiermark

6 of 67

GOAL 1 - SUPPORT SUSTAINABLE SYSTEMS OF
GOVERNANCE FOR CULTURE

CULTURAL AND CREATIVE SECTORS
A Ministry (or agency with ministerial status) is responsible for cultural and creative

sectors: YES

Regional, provincial or local governments or administrations have decentralised

responsibilities for policies and measures promoting the cultural and creative sectors::

YES

Regulatory frameworks and sector specific laws, policies and/or strategies supporting the

cultural and creative industries have been revised or adopted during the last 4 years:

YES

If YES, has at least one of them been designed through interministerial cooperation

(involving different government departments responsible for policy areas, such as

communication, education, ICT, trade, foreign affairs, labor, finance): YES

Specific education and training programmes in the arts and the cultural and creative

sectors are established, including:

Digital literacy programmes for creation and experimentation

Technical and vocational education and training programmes in

Cinema/Audiovisual arts

Cultural management

Design

Digital cultural and creative sectors

Media arts

Music

Performing arts

Publishing

Visual arts

Tertiary and university education degrees in

Cinema/audiovisual arts

7 of 67

Cultural management

Design

Digital cultural and creative sectors

Media arts

Music

Performing arts

Publishing

Visual arts

Specific measures and programmes have been implemented over the last 4 years to:

Support job creation in the cultural and creative sectors

Encourage the formalization and growth of micro/small and medium-sized cultural enterprises

Statistical offices or research bodies have produced data during the last 4 years:

related to cultural and creative sectors

Please provide whenever possible disaggregated data by sector:

not available

Share of employment in the cultural and creative sectors:

3.30%

2018

Please provide whenever possible disaggregated data by sector, age, sex and type of

employment:

Sectors

Cultural heritage, archives, libraries 0,3% of total employment

Book and press 0,9% of total employment

Visual arts 0,5% of total employment

Architecture 0,4% of total employment

Performing arts 0,5% of total employment

Audio-visual and multimedia 0,4% of total employment

Education 0,2% of total employment

Cultural sector (total) 3,3% of total employment

Age Groups

15-24 2,3%

25-49 3,6%

50+ 3,2%

8 of 67

Age Groups by sector

Sector Age 15-24 Age 25-49 Age 50+

Total 2,3% 3,6% 3,2%

Cultural heritage, archives, libraries (x) 0,4% (0,2%)

Book and press (0,7%) 1,0% 1,0%

Visual arts (x) 0,5% (0,5%)

Architecture (x) 0,5% (0,4%)

Performing arts (x) 0,5% 0,6%

Audio-visual and multimedia (x) 0,5% (0,2%)

Education (x) 0,2% (0,3%)

Sex

Sector female male

Total 3,3% 3,3%

Cultural heritage, archives, libraries 0,3% 0,3%

Book and press 1,1% 0,8%

Visual arts 0,5% 0,5%

Architecture 0,3% 0,5%

Performing arts 0,4% 0,6%

Audio-visual and multimedia 0,3% 0,4%

Education 0,3% (0,2%)

() Flagged values for population groups with an estimated size of less then 6,000 persons.

(x) Suppressed values for population groups with an estimated size of less than 3,000 persons.

Total public budget for culture (in USD):

0.00USD

Total public budget for culture (in USD):

2,999,544,238USD

2017

9 of 67

Please provide whenever possible the share allocated by cultural sectors/domains (in %):

Total: 2,999,544,238.38871

By sector (in USD)

Museums, archives, science

USD

385,684,888

Building culture, monuments 224,478,632

Folk culture, costums 44,765,328

Literature 19,820,275

Libraries 114,310,865

Press 12,062,209

Music 129,998,272

Performing arts 540,252,353

Visual arts, photography, architecture, design 35,679,028

Film, cinema, video 47,992,962

Radio, TV 308,702

Cultural initiatives, centres 218,929,212

Cultural education and training 849,141,207

Adult education 1,252,269

International cultural exchange 30,846,060

Big events 60,375,593

Other areas 283,646,383

Relevant Policies and Measures:

Funding Programme Contemporary Circus

Cultural domains covered by the policy/measure:

Performing Arts

Website of the policy/measure, if available:

http://www.bundeskanzleramt.gv.at/agenda/kunst-und-kultur/kulturinitiativen-museen-

volkskultur/foerderungen/kulturinitiativen.html

Name of agency responsible for the implementation of the policy/measure:

Federal Ministry for Arts, Culture, the Civil Service and Sport

Describe the main features of the policy/measure:

Taking into consideration that the artistic form of contemporary circus is becoming increasingly

widespread in Austria, the Federal Ministry for Arts, Culture, the Civil Service and Sport,

established a separate funding scheme for contemporary circus in 2016. It was implemented

10 of 67

Does it specifically target young people?: NO

Does the International Fund for Cultural Diversity (IFCD) support the implementation of

the policy/measure?: NO

Partner(s) engaged in the implementation of the measure:

following the objectives to, • support innovative, contemporary, and experimental projects of

high quality in the area of contemporary circus • raise awareness for contemporary circus as a

performing art in the general public as well as within artistic communities • increase artistic

competence, the quality, and the international reputation of Austrian artists in this sector.

What are the results achieved so far through the implementation of the

policy/measure?:

• establishment of an advisory body for Contemporary Circus • 32 productions and projects

have been supported since the implementation of the measure, e.g. the projects DOT & LINE

by Sebastian Berger and Fallhöhe by Arne Manott/Elina Lautamäki

Financial resources allocated to the policy/measure in USD:

EUR 200,000 / USD 217,420/ annually

Has the implementation of the policy/measure been evaluated?: NO

11 of 67

MEDIA DIVERSITY
Public service media has a legal or statutory remit to promote a diversity of cultural

expressions: YES

Policies and measures promote content diversity in programming by supporting:

Regional and/or local broadcasters

Linguistic diversity in media programming

Community programming for marginalised groups (e.g. indigenous peoples, migrants and

refugees, etc.)

Socio-cultural programming (e.g. children, youth, people with disabilities, etc.)

Domestic content regulations for audio-visual media exist (e.g. quotas for production or

distribution requirements for national films, TV series or music on radio): YES

Regulatory authority(ies) monitoring media exist: YES

If YES, please provide the name and year of establishment of the regulatory

authority(ies):

RTR - Rundfunk und Telekom RegulierungsGmbH / Austrian Regulatory Authority for

Broadcasting and Telecommunications / 2001

ORF Stiftungsrat / 2001

ORF Publikumsrat / 2001

If YES, these regulatory authority(ies) monitor:

Public media

Community media

Private sector media

Online media

If YES, these regulatory authority(ies) are responsible for:

Issuing licenses to broadcasters, content providers, platforms

Receiving and addressing public complaints such as online harassment, fake news, hate

speech, etc.

Monitoring cultural (including linguistic) obligations

Monitoring gender equality in the media

Monitoring editorial independence of the media

Relevant Policies and Measures:

Austrian Music Charta 2018

Cultural domains covered by the policy/measure:

Name of agency responsible for the implementation of the policy/measure:

Federal Chancellery

12 of 67

Austrian Broadcasting Corporation (ORF)

Type of entity:

Public Sector

actors from the Austrian music industry

Type of entity:

Civil Society Organization (CSO)

Music

Website of the policy/measure, if available:

http://www.bundeskanzleramt.gv.at/bundeskanzleramt/nachrichten-der-bundesregierung

/2017-2018/nach-medienenquete-einigung-ueber-hoehere-quote-fuer-oesterreichische-musik-

im-orf.html

Does it specifically target young people?: NO

Does the International Fund for Cultural Diversity (IFCD) support the implementation of

the policy/measure?: NO

Partner(s) engaged in the implementation of the measure:

Describe the main features of the policy/measure:

In June 2018, the Austrian Broadcasting Corporation (ORF) and representatives of the

Austrian music industry signed an agreement to increase the share of local music content in

the Austrian Broadcasting Corporation’s programmes. The agreement states the following: for

the radio station Ö3 a share of 18 per cent of Austrian/local music, with a share of 15 per cent

in its core time, has been set; one third of Austrian music on all ORF radio stations;

establishment of special programmes on television. Such an agreement on a share within

economically strong periods is unprecedented. It allows to increase the share of Austrian

Music on Ö3, the station with the highest ratings, to 15 percent between 5 a.m. and 10 p.m. in

the next three years. The total share of Austrian music on Ö3 will be raised to 18 percent in

the same period. In addition, a broadcasting programme on the channel ORF III is being

envisaged, dedicated to the broadcasting of contemporary music in all varieties, but in

particular the inclusion of contemporary Austrian music. Objectives: • increased visibility and

awareness of local (Austrian) music content • sustainable contribution to Austria’s music and

culture production • strengthening Austria’s creative industries

What are the results achieved so far through the implementation of the

policy/measure?:

• increased visibility of local (Austrian) music content on public radio stations

Has the implementation of the policy/measure been evaluated?: NO

13 of 67

DIGITAL ENVIRONMENT
Policies, measures or mechanisms are in place to support the digital transformation of

cultural and creative industries and institutions (e.g. funding for digitization of analogue

industries): YES

Policies or measures have been introduced to ensure vibrant domestic digital cultural and

creative industries markets with a diversity of e-players of all sizes (e.g. fair remuneration

rules; control market concentration; prevention of monopolies of digital content

providers/distributors or their algorithms that potentially restrict the diversity of cultural

expressions, etc.):: NO

Policies and measures have been implemented to enhance access to and discoverability

of domestically produced cultural content in the digital environment (e.g. action plans or

policies for digital content pluralism, public support to cultural or artistic portals in

specific languages, national or regional online distribution platforms for domestic

content, etc.): YES

Measures and initiatives have been implemented to promote digital creativity and

competencies of artists and other cultural professionals working with new technologies

(e.g. spaces for experimentation, incubators, etc.): YES

Statistics or studies with recent data on access to digital media, including on the type of

cultural content available through digital media, are available: NO

Relevant Policies and Measures:

VAT-Reduction for e-books

Cultural domains covered by the policy/measure:

Publishing

Website of the policy/measure, if available:

http://www.ris.bka.gv.at/GeltendeFassung.wxe?Abfrage=Bundesnormen&

Gesetzesnummer=10004873

Does it specifically target young people?: NO

Does the International Fund for Cultural Diversity (IFCD) support the implementation of

Name of agency responsible for the implementation of the policy/measure:

Federal Ministry for Justice

Describe the main features of the policy/measure:

The VAT for e-books and other digital publications has been adjusted to the VAT for the

printed book (10 percent). In addition to a reduction of costs of e-publications for consumers,

the harmonisation of the VAT entails a simplification for the book and media industry regarding

the handling of combined products.

14 of 67

the policy/measure?: NO

Partner(s) engaged in the implementation of the measure:

What are the results achieved so far through the implementation of the

policy/measure?:

Extension of the reduced VAT rate to e-books and other electronic publications

Has the implementation of the policy/measure been evaluated?: NO

15 of 67

Funding Programme Media Art Projects Salzburg

Cultural domains covered by the policy/measure:

Media Arts

Website of the policy/measure, if available:

http://www.salzburg.gv.at/kultur_/Documents/Medienkunst.pdf

Does it specifically target young people?: NO

Does the International Fund for Cultural Diversity (IFCD) support the implementation of

the policy/measure?: NO

Partner(s) engaged in the implementation of the measure:

Name of agency responsible for the implementation of the policy/measure:

Land Salzburg (federal province)

Describe the main features of the policy/measure:

In 2019, the province of Salzburg (Land Salzburg) established a new funding programme to

support media art projects. The programme is open for artists and institutions, working with

digital and electronic media, realising projects that combine multiple media, allow for user-

controlled interaction and are process-oriented. Funding is available for artists and institutions

biographically associated with Salzburg. Further, the funding programme increases visibility of

contemporary media art in the province of Salzburg.

What are the results achieved so far through the implementation of the

policy/measure?:

In the course of the selection process, an independent jury of experts (2 female, 1 male)

selected three media art projects (1 from a female artist, 2 from male artists) from 20

submissions (6 female, 14 male). Projects range from the simulation of artistic processes via

artificial intelligence, a digital visualisation of climate protection actions, to the creation of an

online-composition-mechanism for professional as well as amateur musicians within a public-

performative space. The selected media art projects reflect integral aspects of the region’s

cultural development plan, such as cultural participation, accessibility, and peer-to-peer

networking and cooperation. Projects are currently being developed or implemented. As the

data shows, two thirds of the projects were submitted by men, which is why, incentives for a

higher participation of women will be considered for the upcoming call.

Financial resources allocated to the policy/measure in USD:

EUR 25,000 / USD 27,000 USD / annually

Has the implementation of the policy/measure been evaluated?: NO

16 of 67

European Media Art Platform (EMAP)

Cultural domains covered by the policy/measure:

Media Arts

Website of the policy/measure, if available:

https://call.emare.eu/

Does it specifically target young people?: NO

Does the International Fund for Cultural Diversity (IFCD) support the implementation of

the policy/measure?: NO

Name of agency responsible for the implementation of the policy/measure:

Ars Electronica

Describe the main features of the policy/measure:

The European Media Art Platform (EMAP) was founded by eleven renowned media art

institutions from all over Europe, including Ars Electronica in Austria, with the support of the

EU's Creative Europe programme. The programme provides support for emerging European

media artists, offering a production scholarship and a two-month residency with a host

institution, including access to the institution’s infrastructure as well as in-house expertise.

Objectives: • financial support for emerging media artists • networking on European level

What are the results achieved so far through the implementation of the

policy/measure?:

A total of 17 European artists in the first year and 13 in the second year, participated in the

residency productions at their 11 European host organisations in different EU countries. The

artists realised altogether 22 works so far (another 22 will follow 2020-2021) with the support

of the host, offering infrastructure and counselling with experts. The projects have already

received overwhelming international recognition. Examples range from the "Hidden Life of an

Amazon User" by Spanish artist Joanna Moll, measuring and showing the carbon emissions of

our Amazon shopping activities, to "Mozaic Virus" by British artist Anna Ridler. The project

received an honorary mention at Ars Electronica 2019 in the category of "AI and Life Arts"; her

following work "Myriad" was shortlisted for the "design of the year 2019" by the Dutch Design

Museum. Apart from the residence productions and their individual presentations in form of

exhibitions, performances, artist talks and workshops and the promotion of the artists, the

EMAP member institutions also organise collective conferences and exhibitions with the

artists. A total of more than a quarter million visitors have attended these events directly

organised by EMAP each year.

Financial resources allocated to the policy/measure in USD:

Total of EUR 1,932,000 / USD 2,090,027

Has the implementation of the policy/measure been evaluated?: YES

17 of 67

European Union (Creative Europe Programme)

Type of entity:

Public Sector

Partner(s) engaged in the implementation of the measure:

If yes, what are the main conclusions/recommendations?:

on-going evaluation

18 of 67

PARTNERING WITH CIVIL SOCIETY
Professional organizations and/or trade unions representing artists and/or cultural

professionals in the following sectors exist in your country (i.e. federation of musicians,

publishers unions, etc.):

Cinema/Audiovisual arts

Design

Media Arts

Music

Publishing

Visual Arts

Performing Arts

Public funding schemes supporting CSOs involvement in promoting the diversity of

cultural expressions exist: YES

Training and mentoring opportunities were organized or supported by public authorities

during the last 4 years to build skills on communication, advocacy and/or fundraising of

civil society organizations involved in the promotion of the diversity of cultural

expressions: YES

Dialogue mechanisms between public authorities and CSOs for cultural policy making

and/or monitoring have been implemented during the last 4 years (meetings, working

groups, etc.): YES

If YES, please provide up to 2 examples:

The Austrian Working Group on Cultural Diversity (ARGE) was established in 2004, during the

process of drafting the UNESCO Convention on the Protection and Promotion of the Diversity of

Cultural Expressions, within the Austrian Commission for UNESCO. As a platform for dialogue

on cultural diversity, the Working Group on Cultural Diversity encourages the active participation

of civil society and supports the exchange of information and consultation between all relevant

actors and levels. The Austrian Commission for UNESCO is supporting this process of

implementation of the Convention as a national contact point.

Policies and measures promoting the diversity of cultural expressions have been

elaborated in consultation with CSOs during the last 4 years: YES

Relevant Policies and Measures:

Establishment of Advisory Boards

Website of the policy/measure, if available:

Name of agency responsible for the implementation of the policy/measure:

Federal Ministry for Digital and Economic Affairs

City of Vienna

19 of 67

http://www.bmdw.gv.at/Themen/Wirtschaftsstandort-Oesterreich/Kreativwirtschaft

/Kreativwirtschaftsbeirat.html;

http://www.wien.gv.at/kultur/abteilung/foerderungen/musikfoerderung.html

http://www.wien.gv.at/kultur/abteilung/foerderungen/stadtteilfoerderung.html

Does it specifically target young people?: NO

Does the International Fund for Cultural Diversity (IFCD) support the implementation of

the policy/measure?: NO

Partner(s) engaged in the implementation of the measure:

Describe the main features of the policy/measure:

Advisory Boards function as bodies, which facilitate the involvement of experts from the

cultural and creative sector, facilitating a participatory and transparent decision-making

process. Within the reporting period, the following examplary advisory boards were

established: 1. The Advisory Board for the Creative Industries (Kreativwirtschaftsbeirat)

advises and supports the Federal Ministry for Digital and Economic Affairs in implementing the

creative economy strategy as well as in monitoring the implementation of the strategy. It is

composed of external experts, carrying out an annual monitoring of the creative economy

strategy and presenting recommendations. 2. The City of Vienna established new Advisory

Boards in the sector of music, composition, urban culture and interculturality. The Advisory

Boards support the cultural department of the City of Vienna with its expertise and

competence, presenting recommendations for funding in the respective domain. These

processes aims at transparent, facts-based, and independent funding decisions. For further

information on dialogue mechanisms, please see section 3, cultural development plans.

What are the results achieved so far through the implementation of the

policy/measure?:

1. In its first progress report 2019, the Advisory Board for the Creative Industries evaluated the

implementation of the creative economy strategy of 2016. So far, two thirds of the measures

envisaged in the strategy have already been implemented or are in the process of being

implemented. In the second part of the report, the Advisory Board proposes new impulses that

address current issues in the Austrian creative industries and should steer them in a modern,

innovative, and sustainable direction. Selected recommendations are: Promoting an impact-

oriented creative economy; Growth strategies for female-run creative companies; Game

Development & Gamification Award. 2. Funding was allocated at four submission dates based

on the recommendations of the Music Advisory Board; based on recommendations of the

Composition Advisory Board, funding was allocated at one submission date (May 2019);

based on the recommendations of the Advisory Board for Urban Culture and Interculturality:

allocation of funding at six submission dates.

Has the implementation of the policy/measure been evaluated?: NO

20 of 67

GOAL 2 - ACHIEVE A BALANCED FLOW OF CULTURAL
GOODS AND SERVICES AND INCREASE THE MOBILITY OF

ARTISTS AND CULTURAL PROFESSIONALS

MOBILITY OF ARTISTS AND CULTURAL PROFESSIONALS
Please indicate if the following policies and measures exist in your country:

Policies and measures supporting the outward mobility of artists and cultural professionals (e.g.

export offices, support for participation in international cultural markets for cultural professionals,

etc.)

Work permit regulations supporting the inward mobility of foreign artists and cultural

professionals in your country (e.g. double taxation avoidance agreements, special work permits

and health insurance, subsidies to cover living expenses, etc.)

Please indicate if the following operational programmes have been developed or

supported/funded by public authorities during the last 4 years:

Information resources or training services providing practical guidance to facilitate the mobility of

cultural professionals (e.g. Internet platforms)

Infrastructure (e.g. arts residencies, cultural institutes, etc.) having a mandate to promote the

diversity of cultural expressions and hosting a large number of foreign artists, notably from

developing countries

Major cultural events (e.g. cultural seasons, festivals, cultural industries markets, etc.) having a

mandate to promote the diversity of cultural expressions and hosting a large number of foreign

artists, notably from developing countries

Please indicate if the following mobility funds (e.g. scholarships, travel grants, etc.) have

been managed or supported by public authorities during the last 4 years:

Public funds supporting the outward mobility of national or resident artists and other cultural

professionals

Public funds supporting the inward mobility of foreign artists and other cultural professionals,

notably from developing countries

21 of 67

Relevant Policies and Measures:

Artist-in-Residence Programmes

Cultural domains covered by the policy/measure:

Media Arts

Publishing

Visual Arts

Website of the policy/measure, if available:

http://www.mqw.at/presse/2015/q21-und-bmeia-eroeffnen-westbalkan-artist-in-residence-

studio-im-museumsquartier-wien/

https://rotor.mur.at/con_responseABILITY_ger.htm

Name of agency responsible for the implementation of the policy/measure:

Federal Ministry for European and International Affairs

Describe the main features of the policy/measure:

The following three Artist-in-Residence Programmes were established in the reporting period,

as outlined in detail below: (INCOMING) Artist-in-Residence WESTBALKAN took place from

1.1.2016 to 31.12.2019 in cooperation with Quartier 21 of the Museumsquartier Wien in

Vienna. Artists from the successor states of Yugoslavia and Albania were invited for a

residence of one to two months in Vienna, in order to promote networking with the Austrian

cultural scene, as well as strengthening of cultural exchange between Austria and the

individual states that are, following the breakdown of Yugoslavia, characterised by fragile civil

societies. (INCOMING) Writer-in-Residence WESTBALKAN. A further programme similar to

the above was initiated with writers from the same region. (INCOMING/OUTGOING)

WESTBALKAN CALLING: The Federal Ministry for European and International Affairs

commissioned the cultural association from the city of Graz “rotor”, to implement a cultural

exchange programme with the successor states of Yugoslavia and Albania between 2016 and

2018. As opposed to the programmes mentioned above, this programme is characterised by

reciprocal exchange (incoming/outcoming). Whilst, artists from the western Balkans were

offered residences in Vienna and other federal states of Austria (Laender), Austrian artists

were invited to studios in the western Balkans. As a result of this exchange, an exhibition took

place on the premises of “rotor” in the city of Graz. The programmes addressed, in particular,

younger artists and cultural actors from Austria and the western Balkans, who were aiming at

the development of an international career. It further involved the general public interested in

arts and culture in both regions as well as the participating organisations in the programmes

(cultural managers in Austria and western Balkans). Objectives: • support for cross-border

cultural work • enabling the development of international networks • fostering understanding

for issues important to civil society that can be spread through cultural expressions •

strengthening social cohesion in and between countries involved • create consciousness for

22 of 67

Austrian Cultural Forums in Zagreb, Belgrade, Sarajevo

Type of entity:

Public Sector

Austrian Embassies in Skopje, Tirana, Prishtina, and Podgorica

Type of entity:

Public Sector

Q21 Museumsquartier, Wien

Type of entity:

Public Sector

rotor, Graz

Type of entity:

Civil Society Organization (CSO)

Kunsthalle Exnergasse, Wien

Type of entity:

Civil Society Organization (CSO)

Does it specifically target young people?: YES

Does the International Fund for Cultural Diversity (IFCD) support the implementation of

the policy/measure?: NO

Partner(s) engaged in the implementation of the measure:

the fact that living together peacefully can take place not in contradiction but to the contrary on

the basis of a reflected knowledge of one’s own identity and that cultural diversity represents

an added value in this respect • protection and conservation of cultural heritage The

programmes are targeted to younger persons, but are accessible to persons of all ages.

What are the results achieved so far through the implementation of the

policy/measure?:

The measures facilitated a sustainable network of the cultural scenes in the involved

countries. Additional measurable results were further projects implemented by participating

artists and organisations on their own after the end of the programme.

Financial resources allocated to the policy/measure in USD:

Artists-in-Residence: EUR 14,000 / USD 12,900 / annually Writer-in-Residence: EUR 13,500 /

USD 12,500 / annually Single payment: WESTBALKAN CALLING: EUR 36,000 / USD 33,300

Has the implementation of the policy/measure been evaluated?: NO

If yes, what are the main conclusions/recommendations?:

An internal evaluation is conducted annually. As the foreseen objectives were met, the

programmes have been continued without modifications.

23 of 67

Atelierhaus Salzamt, Linz

Type of entity:

Civil Society Organization (CSO)

Lendhauer, Klagenfurt

Type of entity:

Civil Society Organization (CSO)

Artist-in-Residence, Krems (AIR)

Type of entity:

Civil Society Organization (CSO)

Art Research Centre 42°, Cetinje

Type of entity:

Civil Society Organization (CSO)

Kontekst Collective / Zadruga Oktobar, Beograd

Type of entity:

Civil Society Organization (CSO)

press to exit project space, Skopje

Type of entity:

Civil Society Organization (CSO)

Public ROOM, Sarajevo

Type of entity:

Civil Society Organization (CSO)

Stacion – Center for Contemporary Art, Prishtina

Type of entity:

Civil Society Organization (CSO)

T.I.C.A. – Tirana Institute of Contemporary Art

Type of entity:

Civil Society Organization (CSO)

24 of 67

SMartat Mobility

Website of the policy/measure, if available:

http://www.smartatmobility.com/

Does it specifically target young people?: NO

Does the International Fund for Cultural Diversity (IFCD) support the implementation of

the policy/measure?: NO

Name of agency responsible for the implementation of the policy/measure:

SMartat Mobility

Federal Ministry for Arts, Culture, the Civil Service and Sport

Describe the main features of the policy/measure:

The platform SMartAT Mobility is publicly accessible and offers clear and precise information

in German and English on the topics of social security, taxes, labour law, copyright, insurance,

legal entities, residencies, visas. In addition, it provides insight into the various sectors of the

cultural landscape in Austria. It further entails a database (of currently 400 entries) with

information on grants, scholarships, etc. and a section with URLs to other relevant online

portals on subjects complementary to the current portfolio. The platform is editorially

managed, and continuously updated and expanded by the association "WorkSMart - Network

for Art and Culture". A help desk complements the detailed information provided online with

personal advice on specific questions and problems. In individual cases, expertise of external

experts in the legal or tax law area (national or international) is also consulted. In addition,

public workshops in the platform's thematic areas are offered to specific target groups and

interested parties in German and English. The project addresses artists and cultural

professionals from Austria as well as foreign artists and cultural professionals who strive to

work in an international environment. Objectives: • support international, cross-border artistic

and cultural work • provide practical information on a bureaucratic and legal questions, i.e.

social security, taxes

What are the results achieved so far through the implementation of the

policy/measure?:

Consultation • During the pilot phase in 2017, 32 hours of consultation were offered, while in

2018 the number increased to 172 hours of consultation, to 197 hours in 2019. In addition,

around 90-100 hours of background research are undertaken per year, for which additional

expertise is obtained from external specialists (law, tax) when needed. In some cases,

exchange and cooperation with the help desk of the German site touring artists takes place. •

So far, artists and cultural professionals seeking advice at Smart.at Mobility were active in all

cultural sectors and included nationals from Argentina, Australia, Austria, Belgium, Brazil,

Chile, China, Colombia, Finland, France, Ghana, Germany, Great Britain (Brexit), Greece,

Hungary, Iceland, India, Iran, Iraq, Ireland, Italy, Japan, Lithuania, Mexico, Netherlands,

Palestine, Poland, Republic of Korea, Romania, Russia, Serbia, Slovenia, South Africa, Spain,

25 of 67

Partner(s) engaged in the implementation of the measure:

Sweden, Switzerland, Syria, Taiwan, Turkey, Ukraine, the U.S. as well as several stateless

persons. • Approx. a third of the persons seeking advice were Austrian nationals who wanted

to work abroad • Consultation was provided in the areas of social insurance, posting, taxes,

visa regulations, residence permits, labour law issues as well as for highly complex, individual

cases. • So far, the success rate is 99 per cent. Workshops In order to increase access, a

public workshop format was developed. Under the title: "Work the Globe - Taking the Hussle

out of Freelancing", 14 public workshops were organised since 2018. Events lasted 1 ½ to 3

hours with 10-60 participants each, were free of charge and were mainly held in English.

Financial resources allocated to the policy/measure in USD:

EUR 40,000 / USD 36,900 / annually

Has the implementation of the policy/measure been evaluated?: NO

26 of 67

FLOW OF CULTURAL GOODS AND SERVICES
Export strategies or measures to support the distribution of cultural goods and services

outside your country exist for the following cultural domains:

-

Your country has granted or benefited from preferential treatment* to support a balanced

exchange of cultural goods and services in the last 4 years:

-

Your country has provided or benefited in the last 4 years from Aid for Trade support, a

form of Official Development Assistance (ODA), that helped to build capacities to

formulate trade policies, participate in negotiating and implementing agreements that

provide a special status to cultural goods and services:

-

If YES, please provide up to 2 examples:

-

If YES, please provide up to 2 examples:

-

Relevant Policies and Measures:

-

TREATIES AND AGREEMENTS
Multilateral or bilateral trade and/or investment agreements providing a special status to

cultural goods and/or services have been signed during the last 4 years or are under

negociation:

YES

Multilateral or bilateral agreements including specific provisions providing a special

status to cultural goods and services and digital products in the field of e-commerce have

been signed during the last 4 years or are under negotiation:

NO

Multilateral or bilateral agreements, declarations and/or strategies on relevant policy

issues for the diversity of cultural expressions (e.g. education, digital, intellectual

property, sustainable development, gender equality, etc.) signed or amended to take into

account the objectives or principles of the Convention during the last 4 years: YES

27 of 67

Relevant Policies and Measures:

Bilateral Cultural Agreements

Website of the policy/measure, if available:

http://www.bmkoes.gv.at/Kunst-und-Kultur/europa-und-internationales/bilaterale-

kulturkooperationen-und-vereinbarungen-.html

Does it specifically target young people?: NO

Does the International Fund for Cultural Diversity (IFCD) support the implementation of

the policy/measure?: NO

Partner(s) engaged in the implementation of the measure:

Name of agency responsible for the implementation of the policy/measure:

Federal Ministry for Arts, Culture, the Civil Service and Sport

Federal Ministry for European and International Affairs

Federal Ministry for Education, Science and Research

Describe the main features of the policy/measure:

Cultural agreements are treaties between governments that are published in Austrian Federal

Law (Bundesgesetzblatt). Work programmes of mixed commissions (representatives of

federal ministries) are negotiated at more or less regular intervals (3 to 5 years), which form

the framework for bilateral cultural cooperation. Memoranda of Understanding (MoU) are

declarations of intent in the field of education, art and culture, each signed by representatives

of the responsible ministries. All of the work programmes and MoUs mentioned, explicitly refer

to the importance of the UNESCO 2005 Convention. Theyfollow the objectives of facilitating

conditions for the internationalisation of art and culture as well as strengthening Austria's

international positioning as an art and cultural nation. - Memorandum of Understanding Austria

– Panama, signed 2017 - Memorandum of Understanding Austria – India, signed 2016 -

Memorandum of Understanding Austria – Switzerland, signed 2016 - Memorandum of

Understanding Austria – Israel, renegotiated 2019 - New working programme Austria –

Albania, signed 2016 - New working programme Austria – China, signed 2018 - New working

programme Austria – Bulgaria, signed 2017 - New working programme Austria – Mexico,

signed 2017 - New working programme Austria – Russian Federation, signed 2016 - New

working programme Austria – Slovakia, signed 2019 - New working programme Austria –

Slovenia, signed 2017 - New working programme Austria – Tunisia, signed 2018 - New

working programme Austria – Hungary, signed 2017 - Agreement Austria – Bosnia

Herzegovina, in force since 1.1. 2019 - Agreement Austria – Kosovo concerning cultural

cooperation, in force since 1.2. 2017 - Agreement Austria – Ukraine, in force since 1.9. 2019

Has the implementation of the policy/measure been evaluated?: NO

28 of 67

Economic (e.g. employment, trade, intellectual property, cultural and creative

industries, rural and territorial development): 2

Social (e.g. social cohesion and inclusion, inequality and poverty reduction, values

and identity, vulnerable and minority groups, empowerment and human capital,

education): 1

Environmental (e.g. natural resources, reducing environmental impact of cultural

industries and practices): 2

Cultural (e.g. cultural infrastructure, participation and access to culture, innovation,

artists support): 1

GOAL 3 - INTEGRATE CULTURE IN SUSTAINABLE
DEVELOPMENT FRAMEWORKS

NATIONAL SUSTAINABLE DEVELOPMENT POLICIES & PLANS
National sustainable development plans and strategies recognize the strategic role of:

Culture (in general)

Please rate from 1 to 4 the type of outcomes expected by the inclusion of culture in

national sustainable development plans and strategies 1 most often expected outcome 4

least expected outcome):

Public cultural bodies and agencies responsible for culture or creative industries are

involved in the design and implementation of sustainable development policies and plans

(i.e. participate in coordination mechanisms such as joint planning committees): YES

Cultural industry-led regeneration initiatives and projects at the regional, urban and/or

rural levels have been implemented in the last 4 years: YES

Policies and measures facilitate participation in cultural life and access to diverse cultural

facilities and expressions, notably addressing the needs of disadvantaged or vulnerable

groups (e.g. via reduced entrance fees; audience development, arts education and

audiences awareness-raising): YES

Latest data on cultural participation rates by socio demographic variables (sex/age

29 of 67

groups/rural- urban/income levels/education levels):

 Cultural Participation 2015: Total share of population, aged 16 years and older (EUROSTAT)

Cinema 47,6%

Live Performance 52,8%

Cultural Sites 44,1%

Cultural Participation 2015: Sex (Statistic Austria)

Sex Live Performance Cultural Sites

male 49% 43%

female 56% 45%

Cultural Participation 2015: Age Groups (Statistics Austria)

Age Group Live Performance Cultural Sites

up to 19 52% 44%

20-39 51% 44%

40-64 56% 46%

65+ 50% 40%

Cultural Participation 2015: Income Levels (Statistic Austria)

Income Level Live Performance Cultural Sites

Low 34% 28%

Average 53% 44%

High 80% 71%

Cultural Participation 2015: Urban/Rural (Statistic Austria)

Inhabitants Live Performance Cultural Sites

> 1.000.000 57% 56%

> 100.000 52% 47%

> 10.000 & <=100.000 50% 43%

<= 10.000 52% 40%

Relevant Policies and Measures:

Comeback-Stipendium / Comeback Grant

Name of agency responsible for the implementation of the policy/measure:

30 of 67

Professional association of visual artists Vorarlberg

Type of entity:

Civil Society Organization (CSO)

Website of the policy/measure, if available:

https://presse.vorarlberg.at/land/dist/vlk-60555.html

Does it specifically target young people?: NO

Does the International Fund for Cultural Diversity (IFCD) support the implementation of

the policy/measure?: NO

Partner(s) engaged in the implementation of the measure:

Land Vorarlberg (Federal Province of Vorarlberg)

City of Bregenz

Describe the main features of the policy/measure:

The cultural department of the Province of Vorarlberg, in cooperation with the city of Bregenz,

introduced a scholarship to offer artists from Vorarlberg living abroad an incentive to return to

Vorarlberg. The scholarship is open to artists from all sectors and provides an apartment and

a studio space for a maximum of half a year as well as a scholarship of EUR 900 (USD

983,61) per month. Objectives: • provide incentives to artists living abroad to return to

Vorarlberg as a contribution to sustainable cultural development • internationalisation and

diversification of Vorarlberg’s art and cultural scene

Financial resources allocated to the policy/measure in USD:

scholarship of EUR 900 / USD 984 / per month

Has the implementation of the policy/measure been evaluated?: NO

31 of 67

Cultural Development Strategies

Website of the policy/measure, if available:

http://www.salzburg.gv.at/themen/kultur/kulturentwicklungsplan

http://noe.gv.at/noe/Kunst-Kultur

/Strategie_fuer_Kunst_und_Kultur_des_Landes_Niederoesterre1.html

http://www.innsbruck.gv.at/page.cfm?vpath=bildung--kultur/kulturprojekte/kulturstrategie-2030

http://www.land-oberoesterreich.gv.at/172345.htm

Name of agency responsible for the implementation of the policy/measure:

Land Salzburg (Federal Province of Salzburg)

Land Niederösterreich (Federal Province of Lower Austria)

City of Innsbruck

Land Oberösterreich (Federal Province of Upper Austria)

Describe the main features of the policy/measure:

The development of cultural development plans and strategies offers opportunities to develop

long-term strategies and to set cultural policy priorities in a participatory process, starting at

communal level. The following strategies were selected as examples within the reporting

period: 1. In 2018, the culture development plan of the Province of Salzburg was completed

after a participatory development process, including a total of 600 participants. It provides

concrete priorities and measures for cultural policy making in the next ten years, including e.g.

cultural spaces in rural areas, facilitation of cooperation between the creative industries and

the art scene as well as access to information and support of freelance artists regarding the

social and economic status. 2. The Culture Strategy of the Federal Province of Lower Austria

was first implemented in 2016 and revised in 2019. It was developed in a participatory process

together with a wide range of artists, cultural professionals as well as recipients / audiences. 3.

In 2019 the City of Innsbruck initiated the development of a long-term cultural strategy

process, establishing a post in the municipal cultural office for the organisational

implementation of the cultural strategy. The strategy includes a total of three phases: For the

first phase (mid-2020 to mid-2022), with broad public participation, a cultural strategy will be

developed, forming the basis for cultural policy action with priorities, guidelines and concrete

measures for the next ten years. The measures developed are to be implemented in the

second phase (planned from mid-2022 / early 2023) and evaluated in a third phase after

around five years (approx. 2025) and a decision on the next steps to be taken by 2030. 4. In

2019, Upper Austria started a participatory process for the development of a renewed culture

development plan. The new framework is being developed ten years after the current mission

statement has been adopted. It builds on an open and transparent process that aims at

developing guidelines that anchor art and culture as an important part of the overall

development of Upper Austria. Objectives: • development of cultural policy frameworks that

serve as guiding principles for cultural policy makers, administration as well as cultural

32 of 67

Cultural actors from civil society

Does it specifically target young people?: NO

Does the International Fund for Cultural Diversity (IFCD) support the implementation of

the policy/measure?: NO

Partner(s) engaged in the implementation of the measure:

professionals • involvement of civil society actors in the development of cultural policy

strategies • raising awareness for the role of culture within the city’s or region’s sustainable

development process

What are the results achieved so far through the implementation of the

policy/measure?:

1. Numerous measures have already been initiated and implemented, including for instance

the expansion of medium-term funding agreements with cultural institutions, measures in the

area of accessibility and cultural education. 3. Joint setting of goals for the participatory

process with civil society actors as well as stakeholders from politics and administration;

political decision to implement the culture strategy (Dec. 2019). 4. Since September 2019, six

workshops were held in different regions/municipalities to discuss key points for a renewed

cultural strategy; a publication provides an overview of the planned steps.

Financial resources allocated to the policy/measure in USD:

1. 2019: EUR 2,1 Mio. / USD 2,2 Mio 3. EUR 120,000 / USD 130,000 (2020-2022) + Third-

Party Funds + Full-Time Posting (2019-2021)

Has the implementation of the policy/measure been evaluated?: NO

If yes, what are the main conclusions/recommendations?:

1. An evaluation will take place every three to five years. Additionally, the annual arts and

culture report of the Province of Salzburg entails relevant information on the cultural strategy.

3. An evaluation will take place five years after the start of the process (1st phase:

development of the strategy, 2nd phase: implementation of first measures, 3rd phase:

evaluation)

33 of 67

Kulturtankstelle

Website of the policy/measure, if available:

http://www.kulturtankstelle.at/

Does it specifically target young people?: NO

Does the International Fund for Cultural Diversity (IFCD) support the implementation of

the policy/measure?: NO

Name of agency responsible for the implementation of the policy/measure:

Oberösterreichisches Kulturquartier

Kunstuniversität Linz

Describe the main features of the policy/measure:

The „Kulturtankstelle“ („cultural filling station“) is a cooperative laboratory for artistic-scientific

research, production and presentation. It is hosted by the Kunstuniversität Linz (University of

Art and Design Linz) and Oberösterreichisches Kulturquatier (the Upper Austrian Cultural

Quarter). The project is located at a former gas station on the ground floor of the car park in

Linz, Upper Austria. The laboratory constitutes an interface between the host-institutions,

whilst also facilitating cooperation among local, national and international actors. Projects

involve two to three local, national and/or international partners from different universities and

cultural institutions. Since 2019, „Kulturtankstelle“ defines itself also as a platform for

transformative processes around social and spatial questions of cities in times of climate

change. In October 2019, „Kulturtankstelle“ started to develop, together with partners from

Taiwan, Germany and Austria, the project „Green Explosion“. Objectives: • Enabling synergies

between theory and practice: key questions concern the topic of “space”. Social, cultural, and

economic aspects of space undergo a critical, artistic and scientific reflexion and discussion. •

Establishment of a transdisciplinary platform for exchange: the lab situation in the “shop area”,

the "rough spaces" of the workshop and the former car wash, as well as the open space in

front of the shop, provide a vital mix of spaces, offering spaces for various types of events. •

Cooperative projects on regional, national and international level with universities and art

institutions

What are the results achieved so far through the implementation of the

policy/measure?:

• realisation of numerous projects and events, e.g. on sustainable urban development • 80 per

cent of the projects realised, were cooperative projects at national and international level,

involving at least two partners, from e.g. Albania, Bulgaria, Germany, Great Britain, Serbia,

Taiwan. • cooperation with festivals, e.g. „Crossing Europe“-Festival

Financial resources allocated to the policy/measure in USD:

EUR 160,000/ USD 173,000 / annually

Has the implementation of the policy/measure been evaluated?: NO

34 of 67

Land Oberösterreich (Federal Province of Upper Austria)

Type of entity:

Public Sector

Partner(s) engaged in the implementation of the measure:

35 of 67

INTERNATIONAL COOPERATION FOR SUSTAINABLE DEVELOPMENT
Your country has contributed to or benefited from the International Fund for Cultural

Diversity (IFCD) during the last 4 years:

YES, my country has contributed to the IFCD

Development cooperation strategies, including South-South cooperation strategies,

recognize the strategic role of creativity and diverse cultural expressions: NO

If YES, please provide the name(s) of the strategy and year(s) of adoption:

-

Your country manages multi- and/or bilateral technical assistance and capacity building

cooperation programmes supporting:

-

Value of the total national contribution to the International Fund for Cultural Diversity (in

USD):

22,548.00

2019

Relevant Policies and Measures:

-

36 of 67

GOAL 4 - PROMOTE HUMAN RIGHTS AND FUNDAMENTAL
FREEDOMS

GENDER EQUALITY
Ministries, governmental agencies and/or parliamentary bodies in charge of gender

equality:

Exist and are relevant for artists and cultural professionals

Policies and measures to support the full participation of women in cultural life have been

implemented during the last 4 years: YES

Policies and measures have been adopted to support the recognition and advancement of

women as artists, cultural professionals and/or creative entrepreneurs, (e.g. ensure equal

pay for equal work or equal access to funding, coaching or mentoring schemes, anti-

discrimination measures, etc.): YES

Data is regularly collected and disseminated to monitor:

Gender equality in the culture and media sectors

Percentage of women/men in decision-making /managerial positions in public and private

cultural and media:

not available

Percentage of works from female/male artists displayed / projected in important festivals

of the arts and cultural industries (film, book publishing, music industry etc.):

not available

Relevant Policies and Measures:

Austrian Film Gender Report

Cultural domains covered by the policy/measure:

Cinema/ Audiovisual Arts

Name of agency responsible for the implementation of the policy/measure:

Austrian Film Institute

37 of 67

Department of Sociology at the University of Vienna

Type of entity:

Public Sector

Federal Ministry for Arts, Culture, the Civil Service and Sport

Type of entity:

Public Sector

Website of the policy/measure, if available:

http://www.film-gender-report.univie.ac.at/

Does it specifically target young people?: NO

Does the International Fund for Cultural Diversity (IFCD) support the implementation of

the policy/measure?: NO

Partner(s) engaged in the implementation of the measure:

Describe the main features of the policy/measure:

The Austrian Film Gender Report is the first comprehensive study providing gender-

disaggregated data on the Austrian film sector, referring to the period of 2012-2016. The study

was conducted in 2017 and 2018 by Eva Flicker (project lead) and Lena Lisa Vogelmann (key

researcher) at the Department of Sociology at the University of Vienna. The study was

commissioned by the Austrian Film Institute and the Federal Ministry for Arts, Culture, the Civil

Service and Sport, following a resolution by the Austrian parliament, in which the evaluation of

the distribution of funding between women and men as well as of gender-related inequalities

in the Austrian film industry was considered of importance. Data collection was undertaken by

the Austrian Film Institute. Data concerning the Vienna Film Academy was provided by the

Film Academy itself and the University of Music and Performing Arts Vienna. Objectives: •

provision of gender-disaggregated data in the Austrian film industry • raising awareness for

gender inequality within the film industry • provision of basis for following development and

implementation of measures and programmes tackling gender inequality • pilot project for

future evaluative studies

What are the results achieved so far through the implementation of the

policy/measure?:

The report was published and publicly presented in 2018

Has the implementation of the policy/measure been evaluated?: NO

38 of 67

IF SHE CAN SEE IT, SHE CAN BE IT

Cultural domains covered by the policy/measure:

Cinema/ Audiovisual Arts

Website of the policy/measure, if available:

http://www.drehbuchforum.at/stoffentwicklung/drehbuchwettbewerb-if-she-can-see-it

Does it specifically target young people?: NO

Does the International Fund for Cultural Diversity (IFCD) support the implementation of

the policy/measure?: NO

Name of agency responsible for the implementation of the policy/measure:

Drehbuchforum Wien

Describe the main features of the policy/measure:

The two-stage script writing competition IF SHE CAN SEE IT, SHE CAN BE IT, is a joint

initiative of drehbuchFORUM Wien, Austrian Film Institute and FC Gloria (NPO association

aiming to actively support, empower and connect female filmmakers). Eligible to the

programme are script authors and debut script authors of Austrian or EEA (European

Economic Area) nationality with permanent residence in Austria. The aim of the competition is

to support authors in the development of differentiated and innovative female characters

beyond the usual clichés in order to bring more diversity and new role models to the scripts

and cinemas. The competition aims at providing financial security to authors, enabling them to

develop their ideas without having to adjust to the principles of the free market. Objectives: •

social and economic security for authors and film makers • increased visibility of differentiated

and innovative female characters; possibility to develop diverse stories • transformation of

male-dominated production landscape

What are the results achieved so far through the implementation of the

policy/measure?:

• 15 screenwriters were each awarded 5,000 EUR (5,500 USD), and the main prize of 15,000

EUR (16,000 USD) was awarded three times. • high submission rate by female authors: 215

exposés of all genres were submitted, 75 per cent were submitted by female, 25 per cent by

male authors. Feedback suggests further that the competition encourages authors to develop

diverse stories and characters. • involvement of female producers in the pitching process

providing “first look possibility”; several involvements of female producers in the committee of

the pitching process resulted in job promotion • international recognition as good practice

model; development of similar projects in Germany and Switzerland; participation in

international events such as on the occasion of the Berlinale “The Other Story. Feminist

scripts in cinema now, inspiration.”

Financial resources allocated to the policy/measure in USD:

Since 2016: • 20 awards worth EUR 5,000 / USD 5,500/ each • 3 awards worth EUR 15,000 /

39 of 67

Austrian Film Institute / gender*in*equality

Type of entity:

Public Sector

FC GLORIA Frauen Vernetzung Film

Type of entity:

Civil Society Organization (CSO)

Partner(s) engaged in the implementation of the measure:

USD 16,000/ each • Additional script development support of EUR 1,500 / USD 1,600 in

phase 1 and EUR 3,000 / USD 3,200 in phase 2

Has the implementation of the policy/measure been evaluated?: NO

40 of 67

Gender Incentives – Subsidies

Cultural domains covered by the policy/measure:

Cinema/ Audiovisual Arts

Website of the policy/measure, if available:

https://equality.filminstitut.at/de/gender-incentive/

http://www.filmfonds-wien.at/foerderung/richtlinien

Does it specifically target young people?: NO

Does the International Fund for Cultural Diversity (IFCD) support the implementation of

the policy/measure?: NO

Name of agency responsible for the implementation of the policy/measure:

Austrian Film Institute

Film Fonds Vienna

Describe the main features of the policy/measure:

In the reporting period, the Austrian Film Institute introduced gender incentives aiming to

increase the number of female filmmakers in the Austrian film sector; Filmfonds Vienna

revised its Guidelines on Promotion of TV-production, taking gender balance into

consideration. 1. In 2016, the Austrian Film Institute passed a package of measures aiming to

increase the number of female filmmakers within the industry. The core measure of the

package is the Gender Incentive. If the production funding of a project entitled to reference

funds is contracted and the project shows a significant percentage of women as head of

departments within the areas of production, direction, script, camera, editing, sound, costume

design and production design, the production company will additionally receive an automatic

funding of EUR 30,000 (USD 32,500). The additional amount can be reinvested in the script-

and/or project development of new projects with an appropriate share of female participation.

Further, the reference film funding amount will be raised by 10 per cent, if a project hits the

target value according to the funding guidelines and acquires a title to automatic funding on a

performance basis. This additional funding money is at the producer’s disposal within the

framework of the common reference film funding regulations to be reinvested into new

projects with female participation in at least one of the three head departments production,

direction, and script writing. In addition, the calculation as part of the production funding

application must depict the share of the calculated staff costs directed to female and male

filmmakers. 2. As a measure directed at the promotion of gender equality within the TV-

funding budget, the guidelines on the "Promotion of TV-productions" were revised in 2015. For

instance, a production is only eligible to the maximum funding amount if at least one of the

core positions (director, screenplay, production) is held by a woman.

Has the implementation of the policy/measure been evaluated?: YES

If yes, what are the main conclusions/recommendations?:

41 of 67

Federal Ministry for Arts, Culture, the Civil Service and Sport (example 1)

Type of entity:

Public Sector

City of Vienna (example 2)

Type of entity:

Public Sector

Partner(s) engaged in the implementation of the measure:

1. Following the evaluation of the Gender Incentive 2017/18 and taking into consideration the

results of the Austrian Film Gender Report 2012-2016, the Supervisory Board of the Austrian

Film Institute decided to prolong the initiative also for 2019. The evaluation showed that the

percentage of women rose in almost all positions. However, the Austrian Film Gender Report

2012-2016 points out clearly that in most positions women are still underrepresented, whilst in

a certain few positions there is a comparatively high share of women. 2. The quota of women

within TV-funding was increased from eleven per cent in 2015 to 25 per cent in 2016, to 28

per cent in 2018. The percentage of female directors rose to 39 per cent.

42 of 67

ARTISTIC FREEDOM
The constitution and/or national regulatory frameworks formally acknowledge:

The right of artists to create without censorship or intimidation

The right of artists to disseminate and/or perform their artistic works

The right for all citizens to freely enjoy artistic works both in public and in private

The right for all citizens to take part in cultural life without restrictions

Independent bodies are established to receive complaints and/or monitor violations and

restrictions to artistic freedom: NO

Initiatives to protect artists at risk or in exile have been developed or supported by public

authorities during the last 4 years (e.g. providing safe houses, guidance and training,

etc.): YES

Measures and initiatives intended to ensure transparent decision-making on government

funding/ state grants and awards for artists exist (e.g. through independent committees,

etc.): YES

Social protection measures that take the professional status of artists into account have

been adopted or revised in the last 4 years (e.g. health insurance, retirement schemes,

unemployment benefits, etc.): YES

Economic measures that take the status of artists into account have been adopted or

revised in the last 4 years (e.g. collective agreements, income tax and other regulatory

frameworks, etc.): YES

Relevant Policies and Measures:

Evaluation of the support fund within the framework of the Artists'

Social Insurance Fund (KSVF)

Website of the policy/measure, if available:

https://educult.at/forschungsprojekte/unterstuetzungsfonds-fuer-kuenstlerinnen/

http://www.ksvf.at/rechtliches.html

Name of agency responsible for the implementation of the policy/measure:

Federal Ministry for Arts, Culture, the Civil Service and Sport

Describe the main features of the policy/measure:

The support fund within the framework of the Artists' Social Insurance Fund (KSVF) provides

the opportunity for artists to apply for non-repayable grants in certain emergency situations.

The "Guidelines for the granting of non-repayable aid from the support fund in accordance

with § 25b K-SVFG" stipulate how this should be done in detail. EDUCULT was commissioned

by the KSVF to evaluate these guidelines. In order to prepare the evaluation, the research

team was in contact with employees of the commissioning KSVF, with applicants and advisory

boards, and with representatives of cultural associations and institutions.

43 of 67

Artists' Social Insurance Fund (KSVF)

Type of entity:

Public Sector

EDUCULT - Denken und Handeln in Kultur und Bildung

Type of entity:

Private Sector

Does it specifically target young people?: NO

Does the International Fund for Cultural Diversity (IFCD) support the implementation of

the policy/measure?: NO

Partner(s) engaged in the implementation of the measure:

What are the results achieved so far through the implementation of the

policy/measure?:

The evaluation (commissioned by the KSVF itself) forms the basis for a revision of the KSVF

guidelines. Following the evaluation carried out by EDUCULT, statements from civil society

were obtained and the board of the KSVF was involved. The revision of the guidelines was

approved by the responsible department, with the new guidelines coming into force in October

2019. They offer a revised framework for the submissions of artists as well as for the work of

the advisory board and the management team. In detail: The most important adaption of the

guidelines concerns the definition of "emergencies", adding the category "emergency

situation". This broadened definition is an improvement, because it takes artists who have not

entered the state of emergency due to a single event (i.e. a specific emergency) into

consideration. In addition, the requirement regarding the time frame, being limited to

emergencies within the last 6 months, has been abandoned. Further changes concern the

requirements and obligations for applicants: Additionally, to the previously set upper limit per

emergency (EURO 5,000 / USD 5,500), there is now a fixed limit of Euro 12,500 (USD 13,500)

within five years. Applicants are also obliged to credibly exhaust all other support options.

Proof of payment for the reimbursement of costs by a social security institution must be

provided before the fund itself transfers the support amount. Subsequent support services

from other agencies for the same issue must in future be replaced by the KSVF up to the

amount of its support.

Financial resources allocated to the policy/measure in USD:

EUR 20,000 / USD 21,700

Has the implementation of the policy/measure been evaluated?: NO

44 of 67

L&R Social Research

Type of entity:

Private Sector

österreichische kulturdokumentation

Type of entity:

Private Sector

Study on the social situation of art and cultural professionals 2018

Website of the policy/measure, if available:

http://www.bundeskanzleramt.gv.at/service/publikationen-aus-dem-bundeskanzleramt

/publikationen-zu-kunst-und-kultur/berichte-studien-kunst

Does it specifically target young people?: NO

Does the International Fund for Cultural Diversity (IFCD) support the implementation of

the policy/measure?: NO

Partner(s) engaged in the implementation of the measure:

Name of agency responsible for the implementation of the policy/measure:

Federal Ministry for Arts, Culture, the Civil Service and Sport

Describe the main features of the policy/measure:

The social situation of artists is often characterised by precarious and discontinuous

employment situations, uncertain income prospects and a lack of social security. Against this

background, the Federal Ministry for Arts, Culture, the Civil Service and Sport commissioned a

study in 2018 on the social situation of art and cultural professionals. The centrepiece of the

study is an update of the last survey from 2008. It provides up-to-date information on topics

such as employment and income, social security, funding situations, training and education,

mobility and networking as well as aspects of work-life-balance in the arts and cultural sector.

What are the results achieved so far through the implementation of the

policy/measure?:

• collection and publication of relevant data • establishment of a basis for further awareness

raising

Has the implementation of the policy/measure been evaluated?: NO

45 of 67

MEASURES AND INITIATIVES REPORTED BY CIVIL SOCIETY
ORGANIZATIONS

Describe how the CSO form has been used to promote collaboration with CSOs in the

preparation of this report, including the distribution of the form and the modalities of

collection and analysis of the information received. Please indicate the percentage of

measures and initiatives received that have been considered as relevant by the Party and

included in the QPR.:

In Austria, the involvement of civil society organisations and actors in the preparation of the

report was carried out by National Contact Point to the Convention, located within the National

Commission for UNESCO. Already in 2004, the Austrian Commission for UNESCO has set up

the Austrian Working Group on Cultural Diversity as a permanent exchange body between

representatives of civil society and representatives of the federal ministries and the regional

culture departments (Laender). The National Contact Point serves as a secretariat for the

Working Group. In addition, the Advisory Committee on Cultural Diversity is a further body to

support the implementation of the 2005 Convention in Austria. It currently consists of six

members from the responsible federal ministries, two representatives from the regional culture

departments (Laender) and three experts from civil society. Here, too, the Cultural Diversity

Contact Point functions as the secretariat. The Working Group on Cultural Diversity meets

approx. three times a year and was first informed on the upcoming preparations for the 3rd QPR

in March 2019 and familiarised with the corresponding schedule. Subsequently, the 9th closed

conference of the Working Group on Cultural Diversity in October 2019 focused on the

preparation of the report, in particular the topics "media diversity", "participation of civil society",

"mobility of artists and cultural workers" and "artistic freedom" were discussed. These

discussions provided important background information for the preparation of this report,

especially with regard to civil society’s goals and priorities. The Advisory Committee on Cultural

Diversity usually meets once a year. In the process of preparing the report, it evaluated and

commented on the measures collected by the Contact Point and approved a first draft of this

report at its 12th meeting in December 2019. In addition to the involvement of the bodies

mentioned above, the National Contact Point to the Convention has taken the following

measures to reach other experts from art and culture: In cooperation with the German

Commission for UNESCO, the Civil Society Form provided by UNESCO was translated into

German. The translation facilitated exchange with German speaking civil society actors. In

autumn 2019, it was distributed to around 150 stakeholders at national and regional level.

Following this e-mail consultation, three examples were reported to the National Contact Point,

which corresponds to a response rate of approx. 2 per cent. In addition, the Contact Point

46 of 67

undertook one-on-one discussions with civil society actors to provide information about the

Convention and the QPR, including the opportunities for civil society to participate in the

preparation of the report. The form was also used for these discussions/interviews, which were

held primarily in Austria’s provinces in order to involve actors at a regional level. During this

process, the regional culture departments (Laender) were also addressed. Finally, the workshop

"Cultural Policy: Civil Society at the Centre" took place in March 2020, giving experts the

opportunity to comment on the pool of measures collected for the QPR and to contribute to the

report with further measures, projects and initiatives. Section 1.4 (priorities and objectives of civil

society actors) is largely based on the results of the workshop.

GOAL 1 - Support sustainable systems of governance for culture:

Austrian Network of Festival Friends

Cultural domains covered by the measure/initiative:

Music

Performing Arts

Visual Arts

Website of the measure/initiative, if available:

http://www.noeff.at/

Does it specifically target young people?: NO

Does this measure/initiative receive or has it received International Fund for Cultural

Diversity (IFCD) funding?: NO

Name of CSO(s) responsible for the implementation of the measure/initiative:

Association „Netzwerk österreichischer Festivalfreunde“

Describe the main features of the measure/initiative:

In spring 2017 representatives of 17 Austrian festivals came together for a networking

meeting. In the following months, networking activities, reciprocal visits and knowledge

exchange took place. In February 2018, the association “Netzwerk österreichischer

Festivalfreunde (NÖFF) was founded. One bridging element between the involved festivals of

the network is the intention to implement formats outside a mainstream and commercial

orientation. Objectives: • Platform and forum for (young) talents for concerts, presentations

and performances • Networking opportunities beyond sectors and scenes • Many of the

involved initiatives are decidedly active in regions with little pop cultural opportunties. Against

the background of rural depopulation, this initiative constitutes an important contribution to

sustainable cultural development in rural areas. • Cooperation of non-profit and independent

music and culture festivals

What are the results achieved so far through the implementation of the

measure/initiative?:

• strengthening the collaboration between individual festivals • exchange of experiences and

47 of 67

thus improvement of organisational skills and competences • increased visibility of Austrian

festivals in rural areas, e.g. through the implementation of common advertising measures

QUESTION ME & ANSWER (QM&A)

Cultural domains covered by the measure/initiative:

Media Arts

Music

Performing Arts

Visual Arts

Website of the measure/initiative, if available:

http://www.questionmeandanswer.com

Does it specifically target young people?: NO

Does this measure/initiative receive or has it received International Fund for Cultural

Diversity (IFCD) funding?: NO

Name of CSO(s) responsible for the implementation of the measure/initiative:

Refugees Welcome Austria

Improper Walls

Describe the main features of the measure/initiative:

The initiative’s goal is the long-term inclusion of artists who live in Vienna as migrants or

refugees into the Austrian cultural sector. To reach this aim, QM&A highlights four vital

aspects: 1. Building up an active network of newly arrived artists and artists who have been

based in Vienna for a long time, as well as representatives of Vienna’s cultural institutions 2.

Conveying key competences for successfully navigating the Austrian cultural sector 3.

Counselling for newly arrived artists, including direct contact and finding the correct

institutions, public bodies, venues, etc. 4. Development of measures to increase the

accessibility to Viennese institutions for newly arrived artists in close collaboration with the

institutions QM&A pursues a clear format that facilitates accessibility. Every six months there

is an open call eligible for artists residing in Vienna. The 20-30 artists selected, will be working

on a work of art in teams, consisting of a newly arrived artist and a long-term resident, of a

period of two to four months. Finally, the work will be in collaboration with a curator presented

as part of an exhibition. Objectives: • Support for newly arrived artists, helping to navigate the

Viennese art and culture sector and getting to know with different actors • Formation of a

network of newly arrived artists and artists who have been in Vienna for a long time •

Exchange of knowledge and information between newly arrived artists and artists who have

been in Vienna for a long time • Advocating for more diversity in the Viennese art sector

What are the results achieved so far through the implementation of the

measure/initiative?:

Since the first presentation of the initiative in September 2019, QM&A has already

48 of 67

collaborated with a large number of different artists and has created exhibition opportunities

for newly arrived artists. In the framework of the collaborative production, QM&A has

facilitated the formation of in-depth networks, extending beyond the time of collaboration.

Additionally, QM&A has established itself as focal point for newly arrived artists and it provides

permanent counselling. Moreover, it can be observed that there is an increased interest in

collaboration with QM&A by the Viennese art and culture institutions that aim at an adequate

representation of newly arrived artists in their programmes.

literary prize Ohrenschmaus

Cultural domains covered by the measure/initiative:

Publishing

Website of the measure/initiative, if available:

https://ohrenschmaus.net/

Does it specifically target young people?: NO

Does this measure/initiative receive or has it received International Fund for Cultural

Diversity (IFCD) funding?: NO

Name of CSO(s) responsible for the implementation of the measure/initiative:

Ohrenschmaus. Verein zur Förderung der Literatur von Menschen mit

Describe the main features of the measure/initiative:

Initiated by IG Autorinnen Autoren and the literary prize "Ohrenschmaus", an inclusive working

scholarship for literature was established in 2016. This biennially awarded scholarship is

eligible for talented people with learning difficulties. Half of the awarded money is freely

available to the award winners; the other half is invested in the establishment of a

collaborative process between renowned writers functioning as companions to the award

winners, supporting the writing as well as publishing process over a long-term period.

Objectives: • promoting access to people with learning difficulties in the field literature •

awareness raising for the contribution to literary landscape by people with learning difficulties •

promotion of a diverse literary landscape

What are the results achieved so far through the implementation of the

measure/initiative?:

The association Ohrenschmaus already counts a total of 150 submissions to the literary

competition. Thereby many texts where written, raising visibility for the perspective and

viewpoints of people with disabilities. The writing process creates possibilities for exchange;

public readings, for instance at the annual book fair in Vienna (Buch Wien) by authors with

disabilities furthered the diversity of the literary scene. Furthermore, media attention has

raised public attention and provided a public platform, presenting persons with disabilities in

alignment with the Convention on Rights of Persons with Disabilities.

49 of 67

GOAL 2 - Achieve a balanced flow of cultural goods and services and increase the

mobility of artists and cultural professionals:

GOAL 3 - Integrate culture in sustainable development frameworks:

-

GOAL 4 - Promote human rights and fundamental freedoms:

The European Association of Independent Performing Arts

Cultural domains covered by the measure/initiative:

Performing Arts

Website of the measure/initiative, if available:

https://eaipa.eu/

Does it specifically target young people?: NO

Does this measure/initiative receive or has it received International Fund for Cultural

Diversity (IFCD) funding?: NO

Name of CSO(s) responsible for the implementation of the measure/initiative:

Austrian Association of Independent Performing Arts

Describe the main features of the measure/initiative:

The umbrella organisation EAIPA was founded in September 2018. It represents the interests

of people working in the independent performing arts in Europe. It responds to Europe’s

cultural policy making by collecting exact information and by initiating new policy proposals. To

reach its goals, EAIPA organises exchange formats, collects and compares data, compiles

publications and presents information about all results at a local, national and European level.

Objectives: • Exchange among organisations and creation of synergies and strategic

partnerships and collaborations • Improvement of economic and social status for the

independent performing arts, in particular overcoming the lack of structures and infrastructure

• Regional collaboration in Europe • Identification of best practice models • Collection of data

and information, raising knowledge about artists and working conditions

#KlappeAuf

Cultural domains covered by the measure/initiative:

Cinema/ Audiovisual Arts

Website of the measure/initiative, if available:

https://www.klappeauf.at/

Name of CSO(s) responsible for the implementation of the measure/initiative:

Initiative #KlappeAuf

Describe the main features of the measure/initiative:

#Klappeauf is a group of filmmakers and an initiative that is not affiliated to a political party,

50 of 67

Does it specifically target young people?: NO

Does this measure/initiative receive or has it received International Fund for Cultural

Diversity (IFCD) funding?: NO

connecting people to stand up against xenophobic and populistic developments. As one

measure #Klappeauf started a call against incitement and diminishing solidarity i.a. within the

presentation of the Austrian film award 2018. Objectives: • Visualisation of xenophobic

positions in Austria including reasons and backgrounds through filmic short-term intervention

via digital media and in the public sector • Promotion of the democratic exchange and

solidarity between people

What are the results achieved so far through the implementation of the

measure/initiative?:

• Networking and regular exchange between Austrian filmmakers • Distribution and

visualisation of artistic short films, e.g. in the public sector, as supporting films in cinemas and

festivals, and in the digital environment • Raising awareness through political debates among

filmmakers, via digital means as well as at screenings (collaboration with various cinemas,

festivals and concert promoters); opening of alternative perspectives on socio-political

questions

Die Vielen, Austria

Website of the measure/initiative, if available:

https://dievielen.at/

Does it specifically target young people?: NO

Does this measure/initiative receive or has it received International Fund for Cultural

Diversity (IFCD) funding?: NO

Name of CSO(s) responsible for the implementation of the measure/initiative:

Die Vielen

Describe the main features of the measure/initiative:

DIE VIELEN_AT acts as a supportive and active network, bringing together cultural actors

within Austria, whose aim is to promote tolerance as well as solidarity in all cultural areas. The

association organises events and happenings that reject to hate. The diversity of DIE VIELEN

is reflected within the diversity of the active members: That is why the participation of artists

from all sectors and employees in different functions of cultural institutions and universities is

as important to the work of DIE VIELEN_AT as the collaboration with further initiatives that

engage in fighting against discrimination. Objectives: • Initiation of solidarity and proactive

networks • Standing up against extreme right-wing and populist tendencies • Creation of

forums for exchange of experiences and dialogue regarding threats to artistic freedom

Arts Rights Justice Austria

Name of CSO(s) responsible for the implementation of the measure/initiative:

51 of 67

Website of the measure/initiative, if available:

http://www.kunstfreiheit.at

Does it specifically target young people?: NO

Does this measure/initiative receive or has it received International Fund for Cultural

Diversity (IFCD) funding?: NO

Brunnenpassage

IG Autorinnen Autoren

IG Bildende Kunst

IG Kultur Österreich

pen Austria

this human world

SMartat mobility

Austrian Commission for UNESCO

ZARA - Zivilcourage und Anti-Rassismus-Arbeit

Describe the main features of the measure/initiative:

Founded in 2017, the Arts Rights Justice Austria is an open networking platform concerned

with artistic freedom and its protection. It is open to all interested actors dedicated to a

democratic, non-discriminatory and participative view. It functions as a central point of contact,

exchange and awareness-raising for matters concerning artistic freedom in Austria. Since the

beginning of 2019, the open network platform Arts Rights Justice Austria has been developing

a monitoring tool aiming at the systematic documentation of violations of artistic freedom in

Austria, in order to understand the current state as well as changes in conditions better, to

make those more visible and to be able to recognise and communicate trends and tendencies.

Objectives: • Contact and exchange point: networking for individual participants and exchange

of ideas on artistic freedom in Austria and internationally. • Connection to the international

network Arts Rights Justice Europe • Documentation and monitoring of infringement of artists’

rights in Austria • Awareness-raising • Observation of legal developments in Austria and in the

EU

What are the results achieved so far through the implementation of the

measure/initiative?:

Since 2017, over 20 events, networking events and workshops on artistic freedom and its

limitations have been realised. On April 4, 2017, Lilian Fellmann presented the “Arts Rights

Justice EU Working Group” and its monitoring toolkit. Based on the exchange of experience

and knowledge, a monitoring system has been developed in 2019, which was reviewed in an

expert workshop on December 6, 2019.

Film Fatal / Inclusion Rider

Name of CSO(s) responsible for the implementation of the measure/initiative:

52 of 67

Cultural domains covered by the measure/initiative:

Cinema/ Audiovisual Arts

Website of the measure/initiative, if available:

http://www.filmfatal.at/

Does it specifically target young people?: NO

Does this measure/initiative receive or has it received International Fund for Cultural

Diversity (IFCD) funding?: NO

Film Fatal

Describe the main features of the measure/initiative:

Film Fatal was established in 2018 as an interest group of Austrian producers in order to

improve gender equality and establish equal opportunity as a fixed component within the

production industry. An inclusion rider outlines a memorandum of understanding regarding the

support of gender equality in the film and media industry. • Raising awareness of women’s

situation in the industry • Improvement of gender equality in the industry • Increasing the quota

of women in all organisational units, functions and activities in film and media industry •

Promotion of diverse female images within society against gender-specific clichés and

stereotypes • Improvement of the economic status of women

Music Women Austria

Cultural domains covered by the measure/initiative:

Music

Website of the measure/initiative, if available:

https://www.facebook.com/musicwomenaustria/

Does it specifically target young people?: NO

Does this measure/initiative receive or has it received International Fund for Cultural

Diversity (IFCD) funding?: NO

Name of CSO(s) responsible for the implementation of the measure/initiative:

Music Women Austria

Describe the main features of the measure/initiative:

Music Women Austria was founded in 2016 as a platform of female musicians, connecting

musicians, highlighting existing shortcomings in the music scene. In small roundtables and via

social media information and experiences are shared. • network of support and exchange of

information for female musicians • measures combatting inequalities and sexism • raising

visibility of female role models

What are the results achieved so far through the implementation of the

measure/initiative?:

53 of 67

• several roundtables were set up, concerning topics such as “Networkers 1.0”, “Getting to

know each other”, “Gig-acquisition”, “Being mom and musician”, “Being active – Networkers

2.0” • nevent with two roundtables on crowdfunding and business strategies • awareness

raising at the 2018 Austrian Amadeus Award, calling all participants to wear black clothes

pointing out the unequal representation of women among the nominees

#wedo!

Cultural domains covered by the measure/initiative:

Cinema/ Audiovisual Arts

Website of the measure/initiative, if available:

http://we-do.filmschaffende.at/

Does it specifically target young people?: NO

Does this measure/initiative receive or has it received International Fund for Cultural

Diversity (IFCD) funding?: NO

Name of CSO(s) responsible for the implementation of the measure/initiative:

Verband Ö. Filmschaffender

Describe the main features of the measure/initiative:

#we_do! was established by Austrian filmmakers as a contact point against discrimination and

unequal treatment, the abuse of power, sexual abuse and infringement of labour law –

accessible to everyone working in the Austrian film and television industry. A lack of

compliance with legal regulations on the one hand and concerns about negative

consequences for one’s own professional career, often prevent people from taking action

against abuse. This regards both abuse from individual aggressors as well as abuses on an

institutional level. The initiative #we_do! confronts these issues.

New(s)Base

Website of the measure/initiative, if available:

https://www.fiftitu.at/newsbase/calls

Does it specifically target young people?: NO

Does this measure/initiative receive or has it received International Fund for Cultural

Name of CSO(s) responsible for the implementation of the measure/initiative:

Fiftitu%

Describe the main features of the measure/initiative:

FIFTITU% - a networking platform for women in the arts and culture in Upper Austria has

published a data base in 2019: NEW(s)BASE – Calls & Skills from arts, culture and gender

studies. The database shares information within two categories (“Calls” & “Skills”) on open

calls, competitions, scholarships and artistic residencies, conferences, courses, trainings,

legal advice or networking.

54 of 67

On the basis of the analysis of the responses provided through the CSO form, present up

to ten main priorities of CSOs to implement the Convention over the next four years.:

The following priorities are the results of the workshop "Cultural Policy: Civil Society at the

Center" (March 3, 2020), which was held by the Point of Contact to the Convention within the

Austrian Commission for UNESCO in cooperation with the Federal Ministry for Art, Culture, the

Civil Service and Sport, as well as of the ongoing discussions of the Working Group on Cultural

Diversity. • Civil society participation The participants welcome the mechanisms that have

already been established at federal, regional and local level, as well as the cooperation in the

preparation of this report. At the same time, a structurally anchored and continuously active

exchange between state and civil society actors is highly relevant and should be expanded. A

transparent and inclusive design of these discussion processes as well as a comprehensible,

well-founded selection of the interlocutors must be ensured in order to be able to include

heterogeneous interests (especially from de-privileged groups). The QPR should also be

increasingly used as a vehicle for national cultural policy discussions. Overall, the public sector

should continue its on-going activities and efforts including the furthering of gender budgeting,

transparency and monitoring. • Social protection / social justice One of the key demands of civil

Diversity (IFCD) funding?: NO

RRRIOT

Website of the measure/initiative, if available:

https://www.riotfestival.at/

Does it specifically target young people?: NO

Does this measure/initiative receive or has it received International Fund for Cultural

Diversity (IFCD) funding?: NO

Name of CSO(s) responsible for the implementation of the measure/initiative:

RRRIOT

Describe the main features of the measure/initiative:

Since 2015, the collaborative and feminist platform “Business Riot” addresses questions on

gender equality within Austria’s labour market. In 2018, the platform was expanded, extending

the discussion to the cultural sector at the “RRRIOT Festival”; in 2019 the festival took place

for the second time; in 2020 RRRIOT will continue the festival as series of events. Objectives:

• Network and exchange among female creative artists • Support of women in the areas of art

and culture

What are the results achieved so far through the implementation of the

measure/initiative?:

In 2019, 70 different cultural events – from readings and walks around town, to talks and

screenings as well as workshops and parties – were realised in collaboration with 50

programme partners.

55 of 67

society organisations remains the improvement of the social and economic situation of artists

and cultural workers. These include improvements in the area of funding measures / equal

access to funding. All in all, the funding landscape should be directed towards the independent

art and cultural initiatives, providing adequate funding opportunities. Regarding the social and

economic protection of artists and cultural workers, the importance of fair pay for artistic and

cultural work is also pointed out. The campaign “Fair Pay for cultural work” (IG Kultur

Österreich), which has been initiated in 2011, is particularly worth mentioning. In the reporting

period, a large symposium raising awareness for the social and economic situation of artists and

cultural professionals was organised (on the initiative of the City Councillor for Culture and

Science of the City of Vienna, Veronica Kaup-Hasler, in cooperation with interest groups IG

Kultur Wien, Austrian Filmmakers Association, mica - music austria, IG Bildende Kunst, IG

Autorinnen Autoren and IG Freie Theater). Without doubt the long-term efforts proved to be

successful, with “fair pay” being anchored in the current government programme, for the first

time ever. With regard to the “digital environment”, copyright is a central issue for artists and

cultural workers, aiming at the creation and implementation of fair copyright regulations. •

Gender equality The measures implemented by state actors, presented in the QPR, were

highlighted as positive by civil society actors and further civil society measures and examples

have been added (see above). Civil society expressed the wish to further expand the gender

measures. Furthermore, violations of existing principles of equal treatment are to be sanctioned

more than before. At the level of concrete measures and projects, the participants regret the

temporary discontinuation of the mentoring programme for female artists and express hope for a

reintroduction after the current evaluation of the programme. • Mobility Regarding mobility, civil

society primarily focuses on the mobility of artists and cultural workers. Issuing visas for third-

country nationals, particularly from the global south, continues to be classified as problematic

and an improvement of the situation in Austria is a desideratum, respectively. In particular, the

question is raised as to whether improvements could be made at the structural level regarding

the interpretation of the European Visa Code at national level. In the area of concrete measures

to promote artistic mobility, the artist-in-residence programmes are to be continued after the

current evaluation. • Media diversity The priorities brought forward by civil society organisations

focus on the area of media promotion and public broadcasting. Austrian media funding should

aim at increasing diversity in so far as existing media funding is to be evaluated, particularly with

regard to supporting independent, free, non-commercial media. In the area of public service

broadcasting, the strengthening of and compliance with its cultural and educational mandate, as

recognised in law (Bundesgesetz über den Österreichischen Rundfunk) is a key concern. In

particular, this concerns the increased promotion of Austrian and European content as well

covering projects by independent cultural initiatives, e.g. reporting on a wide range of cultural

topics, also outside of the established cultural institutions. Overall, diverse programming should

be furthered not only within public service broadcasting, but within the independent and private

media sector, whilst, at the same time, paying greater attention to media literacy.

56 of 67

EMERGING TRANSVERSAL ISSUES

Relevant Policies and Measures:

Global Challenges: Climate Protection - FRIDAYS FORUM

Website of the policy/measure, if available:

https://www.dieangewandte.at/fridaysforum

Does it specifically target young people?: YES

Does the International Fund for Cultural Diversity (IFCD) support the implementation of

the policy/measure?: NO

Partner(s) engaged in the implementation of the measure:

Name of agency responsible for the implementation of the policy/measure:

University of Applied Arts Vienna

Describe the main features of the policy/measure:

In 2019, the University of Applied Arts Vienna established a public course stressing the global

climate crisis from an artistic-critical perspective. The class takes place every Friday and is

thus called „FRIDAYS FORUM“. Friday’s Forum offers an opportunity for pupils and/or school

classes to participate in the weekly demonstrations „Fridays for Future“ without violating

compulsory schooling. Objectives: • artistic/cultural contribution to environmental issues and

climate protection • establishment of an infrastructure that support pupils in their efforts to be

part of the „Fridays for Future“-movement • contribution to the Agenda 2030 (SDG 4:

Education for all, leave no one behind) • artistic practice as a form of knowledge: artistic

methods to enable and support the development and implementation of pupils own

sustainability projects

What are the results achieved so far through the implementation of the

policy/measure?:

• development of a long-term format of free access to education for sustainable development

(open to all pupils) • awareness raising for sustainability as an aspect of pupil’s everyday lives

• empowerment: proactive shaping of pupil’s own future

Financial resources allocated to the policy/measure in USD:

Approx. EUR 2,000/ USD 2,200 / term

Has the implementation of the policy/measure been evaluated?: NO

57 of 67

Global Challenges: Climate Protection - Environmental Certificates

for Cultural Institutions

Cultural domains covered by the policy/measure:

Visual Arts

Website of the policy/measure, if available:

https://www.kunsthauswien.com/de/uber-uns/grunes-museum/

https://www.vorarlbergmuseum.at/museum/auszeichnungen/oekoprofit-zertifizierung/

Does it specifically target young people?: NO

Does the International Fund for Cultural Diversity (IFCD) support the implementation of

the policy/measure?: NO

Name of agency responsible for the implementation of the policy/measure:

Kunst Haus Wien

vorarlberg museum

Describe the main features of the policy/measure:

Environmental certificates are important means facilitating an environmentally sustainable

approach within cultural institutions. The implementation of environmentally friendly measures

within "green cultural institutions" highlights art and culture's contribution to environmental

concerns and climate protection. Below, two examples are outlined in detail: 1. The Kunst

Haus Wien was the first museum to be awarded the Austrian Ecolabel („Österreichisches

Umweltzeichen“) in 2018. It takes an eco-friendly, sustainable approach on programmatic

aspects and considers sustainable and eco-friendly aspects in the set-up of work processes.

All workflows are continuously checked against their environmental impact and adjusted

accordingly. Kunst Haus Wien’s sustainability concept elaborates on the most important

measures that the museum implements to ensure ecological sustainability. 2. The Vorarlberg

museum has been re-awarded the ECOPROFIT certificate in 2016 due the very consistent

internal and external energy monitoring and the implementation of numerous energy efficiency

measures, which have significantly reduced energy consumption in all areas.

What are the results achieved so far through the implementation of the

policy/measure?:

Ad 1. As part of the implementation of the eco-label, significant improvements in sustainability

and energy saving were achieved at Kunst Haus Wien. The measures taken include the

replacement of halogen lights in the museum with LED lighting, the creation of a waste

management concept, the establishment of a central waste separation system for visitors as

well as the creation of energy-saving and waste separation guidelines for offices and

employees. In addition, a certified external cleaning company was commissioned and the

careful handling of chemicals in the museum's operations was ensured. Also, the recycling

and secondary use of exhibition architecture and packaging material during exhibition set-up,

58 of 67

Partner(s) engaged in the implementation of the measure:

transport and storage was promoted. The museum shop was checked for regionality, plastic

packaging and batteries are avoided. Office materials and printed materials, such as invitation

cards, folders, exhibition catalogues etc. are produced exclusively on chlorine-free paper in a

certified print shop (Austrian environmental label, EU ecolabel). The educational programme

within the museum now includes sustainability topics such as loss of biodiversity, unfair water

distribution, recycling, the Green Museum. A specifically sustainable exhibition programme

contributes further to the framework of the Green Museum. The Kunst Haus Wien invites

artists who work on issues such as sustainability, climate change, recycling, urbanism or

cross-generational responsibility from a critical and innovative perspective.

Financial resources allocated to the policy/measure in USD:

Ad 1: EUR 105,000 / USD 114,000

Has the implementation of the policy/measure been evaluated?: NO

59 of 67

Global Challenges: Series of Events on Sustainable Development

and Culture

Website of the policy/measure, if available:

http://www.bundeskanzleramt.gv.at/agenda/kunst-und-kultur/europa-und-internationales

/veranstaltungen-zur-eu-kulturpolitik.html

Does it specifically target young people?: NO

Does the International Fund for Cultural Diversity (IFCD) support the implementation of

the policy/measure?: NO

Partner(s) engaged in the implementation of the measure:

Name of agency responsible for the implementation of the policy/measure:

Federal Ministry for Arts, Culture, the Civil Service and Sport

Describe the main features of the policy/measure:

The Department for European and International Cultural Policy in the Federal Ministry for Arts,

Culture, the Civil Service and Sport holds regular events on current topics. In addition to

information on work at EU and international level, initiatives from Austria and abroad are

presented and experts are invited for lectures and discussions. In autumn 2019, the

department started a series of events on culture and sustainable development. In order to

contribute to the implementation of the Agenda 2030 and to shed light on the importance of

the SDGs, a first event focusing on culture and climate change took place in October 2019, a

second event, „Arts for Health“, took place in December 2019. Further events are planned,

e.g. on sustainable cultural tourism, gender equality, or aging and culture. Objectives: •

Information on current trends and development in international cultural policy • Professional

exchange of various actors on the intersection of culture and sustainable development,

including climate protection, environmental issues, as well as questions about health and well-

being • Interdisciplinary as well as inter-ministerial cooperation in relevant areas of cultural

policy

What are the results achieved so far through the implementation of the

policy/measure?:

The documentation of the first two events („Climate Change“ and „Arts for Health“) is available

online at www.bmkoes.gv.at/Kunst-und-Kultur/europa-und-internationales/veranstaltungen-

zur-eu-kulturpolitik.html

Financial resources allocated to the policy/measure in USD:

Approx. EUR 30,000 / USD 32,500 / annually

Has the implementation of the policy/measure been evaluated?: NO

60 of 67

Fonds Gesundes Österreich (FGÖ)

Type of entity:

Public Sector

Austrian Association of social security carriers (Dachverband SV)

Type of entity:

Public Sector

Austrian National Public Health Institute (Gesundheit Österreich GmbH, GÖG)

Type of entity:

Public Sector

Federal Ministry for Arts, Culture, the Civil Service and Sport

Type of entity:

Public Sector

Federal Ministry for Education, Science and Research

Type of entity:

Public Sector

Further experts

Global Challenges: Art, Culture and Wellbeing - Competence Group

Destigmatization

Website of the policy/measure, if available:

https://goeg.at/KG_Entstigmatisierung

Does it specifically target young people?: NO

Does the International Fund for Cultural Diversity (IFCD) support the implementation of

the policy/measure?: NO

Partner(s) engaged in the implementation of the measure:

Name of agency responsible for the implementation of the policy/measure:

Federal Ministry for Social Affairs, Health, Care and Consumer Protection

Describe the main features of the policy/measure:

The 10 Austrian health targets were developed with the aim to prolong the healthy life years of

all people living in Austria within 20 years (until 2032), irrespective of their level of education,

income, or personal living condition. Since population health is profoundly influenced and

determined by many sectors outside the health care sector, the Austrian health targets were

defined in a broad and participatory process that involves more than 40 stakeholders from

relevant institutions and civil society. Against this background, the “Competence Group

Destigmatization” was initiated. The panel of experts consists of representatives from science,

healthcare practice, administration, law, art, culture, media and other experts.

Has the implementation of the policy/measure been evaluated?: NO

61 of 67

Type of entity:

Civil Society Organization (CSO)

62 of 67

Cultural Education: Hörminute

Cultural domains covered by the policy/measure:

Music

Website of the policy/measure, if available:

http://www.hoerminute.at/

Does it specifically target young people?: YES

Does the International Fund for Cultural Diversity (IFCD) support the implementation of

the policy/measure?: NO

Partner(s) engaged in the implementation of the measure:

Name of agency responsible for the implementation of the policy/measure:

Platform for Music Education and Outreach Austria (Plattform Musikvermittlung Österreich)

music austria

Describe the main features of the policy/measure:

The project "Die Hörminute" was initiated in 2018/2019 by „mica – music austria“ and Platform

for Music Education and Outreach Austria, aiming at enabling curious, involved and reflected

music listening for elementary school kids. It offers structured activities that allow teachers and

students to have a wide range of sonic experiences. The project provides a comprehensive

audio library, the audio samples are provided by the Austrian music scene, encompassing all

genres. Participation is free of charge. The development and administration of the project is

supported by public funds, donations and mica - music austria. Objectives: • Music education

as part of school curricula • Support of pupil’s competences • Increased visibility of the

Austrian music scene

Has the implementation of the policy/measure been evaluated?: YES

If yes, what are the main conclusions/recommendations?:

Preceding the implementation phase of the project, “Hörminute” was tested and evaluated by

the Austrian University Colleges for Teacher Education. According to the results, more than 85

per cent of the students reacted "very positively" or "positively" to the project. An evaluation is

currently being carried out as part of a PhD project at the Mozarteum University Salzburg, in

which the participating teachers observed that students calm down (faster), improve their

listening abilities as well as their perception of their acoustic environment, and they apprehend

to verbalise what is being heard.

63 of 67

CHALLENGES AND ACHIEVEMENTS

Describe the main results achieved to implement the Convention (at least one major

achievement in one of the four goals):

The Convention’s monitoring framework allows to point out the cross-cutting nature of cultural

policies and the Convention has proven to be an effective instrument to stimulate the inter-

ministerial dialogue that is necessary to provide integrated policy-approaches. Dialogue among

stakeholders mostly takes place on an ad-hoc basis, however, examples of dialogue

mechanisms facilitating continuous exchange clearly outline the benefits of such models. The

establishment of the “Competence Group Destigmatization” constitutes such example, involving

more than forty stakeholders from various sectors; public, private as well as civil society actors.

Including culture in a debate on health and well-being clearly shows the integral policy approach

taken and recognises culture's important contribution to all aspects of sustainable development

in a society. Against this backdrop, Austria regards the 2005 Convention as an instrument that

contributes strongly to the implementation of the Sustainable Development Goals (SDGs),

including gender equality, climate protection as well as inclusive and peaceful societies among

others. Regarding the platforms of dialogue, a horizontal as well as vertical dimension has to be

considered: as outlined above, the horizontal dimension touches upon the involvement of actors

from different sectors, relevant to the adequate design of cultural policy measures. The

Convention has further contributed to intensifying dialogue regarding the vertical dimension,

entailing the involvement of actors from the local, regional, national as well as international level,

as well as the participation of actors from civil society. The relevant bodies, the Austrian Working

Group of Cultural Diversity as well as the Advisory Committee, have been established over ten

years ago and as platforms of continuous exchange they constitute the backbone of the

implementation of the Convention in Austria.

Describe the main challenges encountered to implement the Convention and the main

solutions found or envisaged to overcome them:

Monitoring the concrete impact of the Convention remains a challenge: most of the implemented

measures are the result of different, interacting factors. However, as mentioned above, the

Convention often functions as an effective tool to foster exchange across various fields and

dimensions. Whilst cross-sectoral exchange is already taking place successfully in several

areas, including cultural aspects in relevant fields of action often still poses challenges.

Currently, activities aiming at the creation of a national digital roadmap, require such intensified

cross-sectoral exchange, including a range of various relevant state, private and civil society

stakeholders, in order to further the implementation of the Convention. In particular, an exchange

between actors from the private economic sector as well as actors from the arts and culture

64 of 67

sector could benefit the discourse. Whilst the Convention’s framework allows to foster such

exchange, it is crucial that these discussions place the artist and cultural worker’s interests at the

centre and consider the double-nature of culture. Such intensified collaboration to strengthen

cultural aspects in digital strategies is foreseen in the government programme for the period of

2020 to 2024. Whilst having highlighted above that the participatory bodies to the Convention in

Austria constitute a key part of the implementation process, the inclusion of civil society actors

also poses a challenge. Sustaining interest and active participation requires efforts

(communication and capacity-building), in particular, regarding the difficulty to measure concrete

impacts and to demonstrate short-term effects. Further, in several areas of action, such as

preferential treatment, long-term efforts have evoked few concrete results, demonstrating the

need to intensify continuous exchange in this regard. Taking international examples of good

practice into consideration will allow to establish mechanisms of coordination, e.g. bringing

together experts on a continuous and/or ad hoc basis, ameliorating the situation for incoming

artists.

Describe the steps planned in the next four years to further implement the Convention

and the priority areas identified for future policy action based on the conclusions of the

current reporting process:

The current situation, due to the COVID-19 pandemic, without doubt will impact cultural policy

making in the next four years on the local, national as well as international level. Health

protection measures being adopted have resulted in an enormous loss of income for the arts and

culture sector in Austria, asking for an adequate response to ensure the social and economic

protection of artists and cultural workers, and thereby the protection of the diversity of cultural

expressions. Against this backdrop, the focus on the social and economic status of the artist in

Austrian cultural policy making will be intensified, aiming at the improvement of the socio-

economic situation of professionals in the sector. As a study from 2018 has shown, possible

fields of action concern fair remuneration of artists and cultural workers. The government

programme 2020-2024 entails the envisaged implementation of the “fair pay” strategy as well as

the further development of social security of cultural actors, including pensions, unemployment

and the establishment of a copyright contract law. Reflecting the priorities formulated by civil

society in the course of the preparation of this report, further measures improving gender

equality are envisaged in the programme 2020-2024. Such measures aim at the continuous

decrease of the Gender-Pay-Gap in cultural institutions. Furthermore, the implementation of

intensified dialogue mechanisms between cultural actors and cultural policy makers, as touched

upon in the civil society priorities section of this report, has been anchored in the government

programme. The development of a national strategy, as foreseen within the upcoming four

years, will allow to consider the cross-sectoral nature of cultural policies and to implement a

participatory design including cultural actors from civil society in the process.

65 of 67

ANNEXES

Please upload relevant documents (law, policy, agreement, regulation, strategy, etc.),

studies and statistics in PDF format related to the implementation of the 4 goals and the

11 areas of monitoring of the Convention in your country. The documents should have

been produced during the reporting period covered by this periodic report. Please

provide the title and a description of the main content of the document in English or

French.:

Attachment

Guidelines for the implementation of the Federal Arts Promotion Act

public_expenditure_on_culture_2017.xlsx

Culture Statistics 2017

Evaluation of the support fund within the framework of the Artists' Social Insurance Fund

(KSVF)

Study on the social situation of art and cultural professionals 2018

International Cultural Policy Concept 2015-2018

66 of 67

Title: Mr.

First name: Jürgen

Family name: Meindl

Organization: Federal Ministry for Arts, Culture, the Civil Service and Sport

Position: Director General

SUBMISSION

Designated official signing the report:

Electronic Signature: Date of submission:

2020

67 of 67

