

Project International reflexion group 'EU and cultural heritage'

EHHF meeting - May 25th - 27th 2011

Brigitte Myle Flemish Government (Belgium)

Background

- Conference 'Cultural heritage: a resource for Europe' (9/12) → Declaration of Bruges
- Intergovernmental initiative
- Concrete plan on how to optimise the interaction between the cultural heritage sector's interests/concerns and EU policies

Challenges EU level

Generally: there is a perceived and growing need for the broad heritage sector to engage with the EU as the sector is increasingly affected by EU policies (legal regulations, funding, research and policies)

More specifically

- A large number of EU activities have an impact on cultural heritage.
- The horizontal integration of cultural heritage is not fully implemented.
- The broad cultural heritage sector lacks organisation at EU-level.
- EC DG Culture treats culture in an interdisciplinary manner – European Agenda for Culture and its work plan – Cultural Affairs Committee.

Aim 1: to join forces – a better organisation of the broad heritage sector at EU-level

 Action 1.1.: the Flemish Government will map out the existing networks, forums and organisations at EUlevel

 Possible action 1.2.: Next year, the EHHF invites the most important civil society organisations in the field of cultural heritage during the annual meeting for a session to explore these issues in the light of the work carried out by the reflexion group.

Aim 2: An increasing cooperation at official level with and between the different Directorates General of the European Commission

Possible Action 2.1.: EHHF members should (in close cooperation with their national administrations) seek to increase their influence both with DG Culture and other DG's, particularly to develop horizontal integration of cultural heritage across the activities of all DG's and to invite the Reflexion group to make further recommendations on how to achieve this once the review by the Flemish Government has been completed.

Aim 3: The integration of cultural heritage at EU-level

- Possible Action 3.1: A dialogue with existing Cultural Affairs Committee (CAC) and the demand for more attention for cultural heritage and its physical aspects
- Possible Action 3.2: The next Presidencies of the EU develop activities or strategies to put our concerns at the EU-agenda

The role of EHHF?

• Possible Action 4.1.: A more formal structure for the European Heritage Heads Forum

- Aim 1: to join forces a better organisation of the broad heritage sector at EUlevel
 - Action 1.1.: the Flemish Government will map out the existing networks, forums and organisations at EU-level
 - Possible action 1.2.: Next year, the EHHF invites the most important civil society organisations in the field of cultural heritage during the annual meeting for a session to explore these issues in the light of the work carried out by the reflexion group
- Aim 2: An increasing cooperation at official level with and between the different DG's of the European Commission
 - Possible Action 2.1.: EHHF members should (in close cooperation with their national administrations) seek to increase their influence both with DG Culture and other DG's, particularly to develop horizontal integration of cultural heritage across the activities of all DG's and to invite the Reflexion group to make further recommendations on how to achieve this once the review by the Flemish Government has been completed.
- Aim 3: The integration of cultural heritage at EU-level
 - Possible Action 3.1: A dialogue with existing Cultural Affairs Committee (CAC) and the demand for more attention for cultural heritage and its physical aspects
 - Possible Action 3.2: The next Presidencies of the EU develop activities or strategies to put our concerns at the EU-agenda
- The role of EHHF?
 - Possible Action 4.1.: A more formal structure for the European Heritage Heads Forum

