

What is new in ERIH 2020? Or better: What is planned?

Calcuminate with Convoluti Range Discusse callured do Convoluti Hampe

Dr. Adam Hajduga, Vice-President ERIH Annual Conference 2019, Berlin, Germany

Creative Europe 2017-2020

- Funding for European Networks
- Third Year of funding started on 1st October 2019.
- Budget 279.000 Euros per year (224.000 EU funds, 55.000 co-financing ERIH)
- 4-years-framework agreement
- Ends on 30th September 2021

So, what are we going to do in 2020?

External marketing & promotion

European Route of Industrial Heritage

Calcural nacts white Convolved in Emergence colleged do Convolved de Disc

WORK-it-OUT 1st May 2020

3rd Edition of the successful dance event

Suggested time table WORK-it-OUT 2020

End October 2019 Invitation to participate

November 2019 Composing new Music

December 2019 Development of Choreography

Registration of sites

January 2020 Production of Tutorial video, music etc.

Sending to participants

February 2020 Social Wall programming

Development social media campaign

Sites: order for caps

March 2020 Social Media campaign – Making-of

Production of caps

Production of marketing tools (poster,

hashtag poster)

Sites: Information what is going to happen

at their sites

April 2020 Distribution of caps

May 2020 Dance

Sites: Take video and send it

Deadline: 15th May

Competition WORK-it-OUT Award

June 2020 Production of composite video

Winners of WORK-it-OUT Award

Social media promotion

European Route of Industrial Heritage

Calcural name wither Convenient for Diseases calcured the Convenient House

European Route of Industrial Heritage

altand note fille Council of Europe Descript collect in Connel de Thompe

Promote ERIH as Cultural Route of the Council of Europe

ERIH as Cultural Route of the Council of

Europe

The label is a quality seal for ERIH

It enables us to:

- Exchange with other networks and routes
- Learn from eachother
- Get contacts in different countries
- Benefit from crossmarketing

European

European Route of Industrial Heritage

alteral nate fille Consultal Europe Danistic colland In Consol de l'Europe

Intensifiy cross-marketing at ERIH sites

WWW. Ecith

ERIH PRESENTATION "CHANGE WITH AN IMPACT"

The main element presenting at the exhibition – 8 ERIH`s regional routes.

European Route of Industrial Heritage

Calculations with Constitut Congre Electric Collect

constant of the constant of th

ERIH PRESENTATION "CHANGE WITH AN IMPACT"

Book the exhibition – Big version

- Exhibition was shown in Zollverein WSH, Essen, Germany (1/09 - 15/10/2017) / in Leoben, Austria (1/09 - 5/10/2018) during the industrial heritage festival of the Styrian Iron Route) / currently stored at Voelklingen Ironworks WHS, Germany.
- Five panels can be exhibited at your site.
- Shipping is organised and paid by ERIH.
- = > If you want to book the exhibition, please contact the ERIH office.

Exhibition "Change with an impact" – mobile version

- 12 Roll-Ups (1.20 x 2.00 metres)
- Packed and shipped by ERIH

=> If you want to book the exhibition, please contact the ERIH office

European Route of Industrial Heritage

ERIH

WWW.E

Book the exhibition – mobile version

European Route of Industrial Heritage

Situations dife Constal Congre Disease offerd in Conseil dell'Europe

Project "Linking Europe"

- Identify exhibits in different sites that show European connections.
- The "link" can be a machine, tool, common history, persons (entrepreneurs, inventors etc.), buildings...
- The object is branded on site (at least one month).
- The whole "collection of links" is shown as a virtual exhibition on the ERIH website.

Q DE

I WANT TO GO THERE! HOW IT STARTED

ABOUT ERIH

PROJECTS

WHAT IS NEW?

SERVICE

POWERFALL: PROJECTS DESCOTS AND IDDRESS CHARRES ESSORE' LAWING EUROPE

LINKING EUROPE

OBJECTS, STORIES AND TRACES MAKING CONTEXTS OF EUROPE'S INDUSTRIAL HISTORY VISIBLE

Mustertext: Europe's industrial development has been unthinkable since its inception without cross-border trade in raw materials. and commodities, the transfer of knowledge and technology, and large scale population movements as a result of labor migration. The object exhibition "Linking Europe" focuses on the traces and testimonies of these developments, makes contexts visible and conveys European history in a local context.

Co-funded by the Creative Europe Programme of the European Union

European Route of Industrial Heritage

alterni wete dithe Georgical Europe Disease culturel In Gorael de l'Europe

Branding "Linking Europe" – in your museum

European Route of Industrial Heritage

Calculation and Disease offered

The backbone of the modern age

Blast furnaces in Hattingen & Puerto de Sagunto

Cities, traffic routes, tractors, tanks – steel is the material that Europe's modern age is made of. Starting in the UK in the 18th century, iron and steel production dominated the entire European

Two estising examples are the Herichahilite in Haitingen, Germany, and Altar Forms in Flueto de Segureo new Velencia, Spain, Both castions attended foreign investors because of their proximity ten one deposite. Both nor their blast furnices with coke and produced a variety of its or and state products. Both sociormodisted foreign excitent in nexty-built housing estates, exploped with educational and leath facilities, exemples of stanned urban communities offering a good quarity of the.

In the mid-1980s, both sites had to close and thousands of jobs were lost. But structural transformation can omate new perspectives. Today both works are exciting industrial museums belling the story of iron and steel right up to the present day. And as a special high fight, visitors to both locations can admin the preserved that furnices from kelly heights – and so, the than furnice has become the symbol of the joint project.

A setural solidation of the investigate participating in "Linking Europe" one has seened at a wavefill and home it extends.

1.430,45 km to Hattingen

Linking Europe

The backbone of the modern age

Blast furnaces in Hattingen & Puerto de Sagunto

Cities, traffic routes, tractions, tanks – sheet is the material that Europe's modern age is made of. Starting in the UK in the 18th century, iron and sheet production dominated the entire European

Two striking examples are the Herrichshitte in Hestinger, Germany, and Alta Homes in Fluirto de Segunto new Valencia, Spain, Both courtins attended foreign hereafter because of their producity from one deposits. Both res their blast funcions with color and produced a variety of loss and steel produces. Both accommodate fluiright workers in newly-built housing estates, exclipped with educational and health facilities, examples of planted urban communities offering expect audits of the.

In the mid-1800s, both shar had to okee and thousands of jobs wew test. But structural transformation can owner new persocations. Soley both works we excelling industrial museums taking the story of more and steal right up to the present day. And as a special highlight, visitors to both locations can activity the preserved fast furnices from obly beginn and so, the than furnish has become the symbol of this joint project.

A draw out their or the bounders participating to "Lobbig Borque"

Internal marketing & cooperation

Calcium) nace withe Convoluti Fampe Disease callure! do Convol de Thompe

Project "Twinning of sites"

=> 3rd edition

- November: ERIH members will receive an invitation to apply for the twinning project
- 2 pairs (4 sites) can exchange until September
 2020

Project "Twinning of sites" – encourages

- ... learning from each other best practice for effective use of disused industrial structures and buildings
- ... exchange of staff (managerial, curatorial, front of house, tour guides, volunteers etc.)
- ... exchange of exhibitions
- ... exchange of experience, skills and know-how, common marketing and activities...
- ... European Story-telling (exhibition "Linking Europe"

Twinning of Sites - Conditions

- The "Twin" Sites submit an application together
- Evaluation by the ERIH Task force
- ERIH takes over travel and accommodation costs up to 1,500 Euros
- Maximum 3 people travelling
- Exchange should be completed by 30th September 2020
- Reporting of results, transferrable outcomes, lessons learned etc.

European Route of Industrial Heritage

Twinning of Sites 2019

Hattingen-Sagunto

"From arranged marriage to real love"

European

Route of Industria Heritage

alterni note dithe Georgical Europ Disessive cultured In Georgel dell'Europe

Twinning of Sites

Zabrze -Blaenavon

European Academy of Industrial Heritage

The Challenge: all sites in Europe face the problem to find well educated staff.

The demand is special: Industrial heritage maintenance and management is not the same as other cultural maintenance and management.

How can ERIH help?

- Develop and provide lectures (first edition at the University of Saarland, Saarbruecken, Germany).
- Develop a certificate "industrial heritage"
- Integrate a data base with universities and educational offers on the website.

European Route of Industrial Heritage

faltand water dithe Council of Fanger Disease culture! do Cornell de Thompe

Succession planning

The Challenge: The first generation of industrial heritage makers (often former workers) retires.

- How can we make sure that skills (handycrafts, skills, knowledge about machines and techniques) do not get lost?
- How can this knowledge and skills be transferred to junior generations? How can succession be secured?

Succession planning:

The activities:

- To develop ideas what kind of services ERIH can offer (data bases, platforms for knowledge transfer, link list to existing offers...)
- Seek cooperation of existing conservation networks (TICCIH, museum associations etc.)
- Develop ideas for common activities and services which might lead into a European funding project

Volunteers management

The Challenge: Most of the sites rely on volunteers, sometimes even many more people then employees.

- How can the sites make sure that activities are well coordinated?
- How can volunteers be successfully trained and managed?

The activities:

- Master thesis for researching examples of good practice to get valid data
- Encourage exchange between sites (twinning of sites)

ERIH Industrial Heritage Barometer 2019

- Online survey
- in co-operation with our member Regionalverband Ruhr

- Goal: collect numbers, data and facts about Industrial Heritage in Europe
- participants 2019: 113 of 325 requested sites
- results: see website > section "project"
- Survey 2020 in April / May 2020
- Please join in!

The Challenge:

New media is really important but changes are rapidely and hardly reliable data about "Which social media channels are working?" and "Which target groups can be reached?"

The activities:

- Collect best practice examples from ERIH members and encourage exchange.
- Offer workshops for the ERIH members at the national level

ERIH Annual Conference 2020 in Gent

At the ERIH Anchor Point Museum of Industry

Save the date 7 to 9 October 2020

ERIH Conferences

- **2021?**
- 2022 Esch-sur-Alzette, Luxembourg (European Capital of Culture)
- **2**023?
- **2024?**
- **2025?**

If you want to host the ERIH Annual Conference, please contact the ERIH office

germany@erih.net

加及國際文

European Route of Industrial Heritage

Calcural nate wither Convention Franço Electric calcure do Conveit de l'hompe

Be informed - be active

For any questions, please do not hesitate to contact us ©

Contact details:

https://www.erih.net/about-erih/erih-association/

