

APPENDIX

2001 CREATIVE INDUSTRIES MAPPING DOCUMENT IN COMPARISON WITH ESTIMATES FOR 1998.¹

Analysis of change since the publication of the 1998 *Creative Industries Mapping Document* is best considered by reference to data from comparable sources as shown in the tables below.

INDUSTRY	REVENUE		
	2001 MAPPING DOCUMENT (£BN)	1998 (£BN)	PERCENTAGE CHANGE ² (%)
INTERACTIVE LEISURE SOFTWARE	1.0	0.8	17
SOFTWARE & COMPUTER SERVICES	36.4	30.3	20
TELEVISION & RADIO	12.1	10.6	15
TOTAL	49.5	41.7	19
	(44% OF TOTAL)		

INDUSTRY	EMPLOYMENT		
	2001 MAPPING DOCUMENT (THOUSANDS)	1998 (THOUSANDS)	PERCENTAGE CHANGE ² (%)
ADVERTISING	93	85	9
CRAFTS	24	24	-2
FILM & VIDEO	45	48	-8
PERFORMING ARTS	74	75	-1
TELEVISION & RADIO	102	101	1
SOFTWARE & COMPUTER SERVICES	555	420	32
TOTAL	892	754	18
	(67% OF TOTAL)		

(1) Estimates for 1998 compiled from the same sources as the figures shown for the 2001 Mapping Document.

INDUSTRY	EXPORTS		PERCENTAGE CHANGE ² (%)
	2001 MAPPING DOCUMENT (£M)	1998 (£M)	
ADVERTISING	774	815	-5
ARCHITECTURE	68	59	15
FILM & VIDEO	653	581	12
TELEVISION ³	440	444	-1
TOTAL	1,935	1,899	2

(19% OF TOTAL)

(2) Calculated on unrounded figures.

(3) Television exports only.

The total comparable changes are particularly encouraging for revenue and employment. Industry revenues over the three relevant sectors have increased by a total of 19%, while for exports and employment there have been increases of 2% and 18% respectively.

COMPARISON OF THE 2001 AND 1998 CREATIVE INDUSTRIES MAPPING DOCUMENTS

We set out below the figures from this *Mapping Document* and its 1998 predecessor. The two documents are not directly comparable so we suggest that extreme caution is used when attempting to draw conclusions from the data. In particular, please bear in mind:

- Different years are used as reference points throughout each document. This means that an aggregated creative industries figure will mix data from different years. Also individual industry figures may cover different time periods (for example, growth in revenue for advertising may reflect a four year period, while that for film may cover only one);
- In terms of sources, there are relatively few instances where the data source is the same in both documents;
- The data may cover differing definitions of the industry (for example, in places advertising data refers only to advertising and in others it will refer to advertising and engineering services. The publishing industry's definitions of magazines and journals may vary from official classifications);
- Some data have been aggregated from a consistent source but certain elements within the aggregation have been omitted/added;
- Where sources are consistent, subsequent revisions may make the estimate in the last document outdated;
- In some cases where the source appears consistent, there may be methodological changes that result in incomparability between the two documents.

INDUSTRY	REVENUE	
	2001 MAPPING DOCUMENT (£BN)	1998 MAPPING DOCUMENT (£BN)
ADVERTISING ⁽¹⁾	3.0	>4
ARCHITECTURE	1.7	1.5
ART & ANTIQUES MARKET	3.5	2.2
CRAFTS	0.4	0.4
DESIGN	26.7	12.0
DESIGNER FASHION	0.6	0.6
FILM & VIDEO	3.6	0.9
INTERACTIVE LEISURE SOFTWARE	1.0	1.2
MUSIC	4.6	3.6
PERFORMING ARTS	0.5	0.9
PUBLISHING	18.5	16.3
SOFTWARE & COMPUTER SERVICES	36.4	7.5
TELEVISION & RADIO	12.1	6.4
TOTAL	112.5	57.5

(1) Gross revenue is £16bn from which £13bn as reported as revenue by other creative industries has been deducted to avoid double counting.

EMPLOYMENT

INDUSTRY	2001 MAPPING DOCUMENT (THOUSANDS)	1998 MAPPING DOCUMENT (THOUSANDS)
ADVERTISING	93	96
ARCHITECTURE	21	30
ART & ANTIQUES MARKET	37	40
CRAFTS	24	25
DESIGN	76	23
DESIGNER FASHION	12	12
FILM & VIDEO	45	33
INTERACTIVE LEISURE SOFTWARE	21	27
MUSIC	122	160
PERFORMING ARTS	74	60
PUBLISHING	141	>125
SOFTWARE & COMPUTER SERVICES	555	272
TELEVISION & RADIO	102	64
TOTAL	1,322	966

EXPORTS

INDUSTRY	2001 MAPPING DOCUMENT (£M)	1998 MAPPING DOCUMENT (£M)
ADVERTISING	774	565
ARCHITECTURE	68	250
ART & ANTIQUES MARKET	629	1,300
CRAFTS	40	40
DESIGN	1,000	350
DESIGNER FASHION	350	350
FILM & VIDEO	653	522
INTERACTIVE LEISURE SOFTWARE	503	417
MUSIC	1,300	1,500
PERFORMING ARTS	80	>75
PUBLISHING	1,654	1,900
SOFTWARE & COMPUTER SERVICES	2,761	.. ²
TELEVISION	440 ³	234
TOTAL	10,252	7,503

(2) 1998 Document reported no reliable data available.

(3) Television exports only.

BIBLIOGRAPHY

ADVERTISING ASSOCIATION, 2000, *Advertising Statistics Yearbook 2000* (Henley-on-Thames, NTC Publications Ltd).

ADVERTISING ASSOCIATION, 2000, *Advertising Statistics Yearbook 2000* (London, The Advertising Association/NTC Research/AC Nielson-MEAL Ltd).

ADVERTISING ASSOCIATION, 1999, *Lifestyle Pocketbook* (Henley on Thames, NTC Publications).

ALLEN, K. & SHAW, P., 2000, *Festivals Mean Business: The Shape of Arts festivals in the UK* (London, British Arts Festivals Association).

ANGLE TECHNOLOGY, 2000, *Starting Up Knowledge-Based Businesses in London: A Discussion Document* (London, London Development Partnership).

ARTS & BUSINESS, 2000, *Business Investment in the Art* (A&B).

ARTS COUNCIL OF ENGLAND, 1999, *Arts Council Annual Report* (London, Arts Council of England).

ASSOCIATION FOR CREATIVE CRAFTS AND ART, 1999, *Great Britain National Survey. Crafts and Participation, Full report* (Driffield, ACCA).

ASSOCIATION OF BRITISH ORCHESTRAS, 2000, *Knowing the Score* (London, Association of British Orchestras).

BRINDLEY, P., 2000, *New Musical Entrepreneurs. Driving Innovation in the Digital Economy* (London, Institute for Public Policy Research).

BRETTON HALL COLLEGE, 1999, *Creative Industries Baseline Study of Yorkshire and Humberside Region* (Bretton Hall College).

BRITISH ACTORS' EQUITY ASSOCIATION, 1999, *Report on a Survey of Members* (London, BAEA).

BRITISH BROADCASTING CORPORATION, 2000, *Annual Report and Accounts 1999-2000* (London, BBC).

BRITISH COUNCIL, 1999, *The British Council Annual Report, Making the Connection* (The British Council).

BRITISH DESIGN INDUSTRY VALUATION SURVEY, 2000, *Joint Research Project* (British Design Initiative and the Design Council).

BRITISH FILM INSTITUTE, 1999, *Film and Television Handbook 2000* (London, British Film Institute).

BRITISH FILM INSTITUTE, 1999, *Television Industry Tracking Study, Third Report – BFI Centre for Audience and Industry Research* (London, British Film Institute).

BRITISH FILM INSTITUTE, 2000, *Film and Television Handbook 2001* (London, British Film Institute).

BRITISH PHONOGRAPHIC INDUSTRY, 2000, *Statistical Handbook 2000. The British Record Industry* (London, BPI).

BRITISH TELEVISION DISTRIBUTORS ASSOCIATION, 2000, *Brit TV Still Proving a Hit Overseas – Growth in TV Licensing Deals Adds to UK Export Earnings* (BTDA).

BROADCAST, 24th November 2000, *Stand Up and Be Counted in Broadcast*.

CAMBRIDGE ARTS THEATRE, 2000, *Economic Impact Study* (Cambridge Arts Theatre).

CHANNEL FOUR, 2000, *Annual Report and Accounts, 1999* (London, Channel Four Television Corporation).

CHARTERED INSTITUTE OF PUBLIC FINANCE ACCOUNTANCY, 1999 *Leisure Estimates* (London, CIPFA).

CIT, 2000, *The Media Map Data File* (London, CIT Publications Ltd).

CONVENTION OF SCOTTISH LOCAL AUTHORITIES, 2000, *Rating Review* (Edinburgh, CSLA).

CONNAUGHTON, J., 1999, Employment and Earnings Survey. Expert Opinion, *RIBA Journal*, July 1999, pp 72-76.

CONSTRUCTION FORECASTING AND RESEARCH LTD, 2000, *Construction Forecasts 2000-2001-2002, Summer 2000, Vol 6, Issue 3* (London, CF&R Ltd).

COOPERS & LYBRAND, October 1997, *Second New York New Media Industry Survey: Opportunities and Challenges of New York's Emerging Cyber-Industry* (Coopers & Lybrand).

COOPERS & LYBRAND, 1997, *A Survey of the Interactive Media Industry in San Francisco* (Coopers & Lybrand).

CREATIVE DESIGN SERVICES AND ANDERSON CONSULTING, 1996, *Graphic Design Market Analysis* (CDS & AC).

CRAFTS COUNCIL ANNUAL REPORTS, 1995,1996,1997,1998,1999, *Annual Report* (London, Crafts Council).

DANE, C., 1998, The UK Music Industry: Some Recent Developments. *Cultural Trends*, 31, 1998.

DANE, C. and FEIST, A. *et al*, 1999, *A Sound Performance: The Economic Value of Music to the United Kingdom* (London, National Music Council).

DCAL, 2000, *Unlocking Our Creative Potential, Creating a Strategic Framework for Action in Arts and Culture in Northern Ireland* (Belfast, DCAL).

DGA, 2000, *Out of the Box: The Programme Supply Market in the Digital Age* (London, David Graham & Associates).

DTZ PIEDA CONSULTING, 2000, *Research on Emerging and Current Industrial Sector and the Implications for Skills and Business Development* (DTZ PIEDA CONSULTING).

DE FACTO and BURROUGHS, S., 2000, *The Applied Arts. Creating Prosperity in Cornwall. A Study to Identify the Market Opportunities and Support Needs of the Contemporary Applied Arts Sector in Cornwall*. (Falmouth, De Facto Project Management).

DELARGY, M., 2000, IT: E-Commerce, Reeling Them In, *Building*, 10 March 2000, pp.62-63.

DEPARTMENT FOR CULTURE MEDIA AND SPORT, *The Government Expenditure Plans*.

DEPARTMENT OF TRADE AND INDUSTRY, 1998, *British Fashion Designer Report* (Cheshire, Department of Trade and Industry).

DESIGN COUNCIL, 2001, *Design in Britain, Facts, Figures and Quotes* (Design Council).

DOWN, D. (Ed), 2000, *Family Spending. A Report on the 1999-2000 Family Expenditure Survey 1998-1999* (London, The Stationery Office).

EAST MIDLANDS DEVELOPMENT AGENCY, 2000, *Providing LMI for Regional Pathfinder Groups, Fashion and Design. Sector Report* (Nottingham, EMDA).

EDINBURGH INTERNATIONAL FESTIVAL, 1999, *Annual Report* (Edinburgh, International Festival).

EUROPEAN AUDIOVISUAL OBSERVATORY, 2000, *Statistical Yearbook, Film, Television, Video and New Media in Europe*.

EKOS, 1999, *Creative Industries Baseline Study* (Glasgow Scottish Enterprise carried out by EKOS Ltd., for Scottish Enterprise).

ERS, 1999, *Creative Industries Audit, Newcastle Upon Tyne, Government Office of the North East*.

ESSENTIAL CRAFT GUIDE, 2000, (Driffield, Craftsman Magazine Publications).

EUCLID, 1998, *Mapping of Training Business Support for the Creative Industries on Merseyside* (Liverpool, ACME).

FINANCIAL TIMES, 1999, *Cable and Satellite Yearbook 2000* (Financial Times).

FINANCIAL TIMES, 1999, *Media & Telecoms: European Public Broadcasting in the Digital Age* (Financial Times).

FINANCIAL TIMES, 5th December 2000, *FT Creative Business: A Look at TiVo Family Values* (Financial Times).

FISHWICK, F., 2000, *Book Trade Year Book* (The Publishers Association and Cranfield School of Management).

FREY, B., and POMMEREHNE W., 1989, *Explorations in the Economics of the Arts* (Oxford NY, Basil Blackwell).

GLASGOW, CREATIVE MEDIA GROUP, SCOTTISH ENTERPRISE, 1998, *The Creative Industries in Scotland*, 1998.

GLASGOW CITY COUNCIL, 1997 *Glasgow Cultural Statistics Framework, Digest of Cultural Statistics*.

GLASGOW SCOTTISH ENTERPRISE CREATIVE INDUSTRIES TEAM, 1999, *Creativity and Enterprise, Exploiting Intellectual Property in the Knowledge Economy*.

GREEN, T., and KEEN, B., *Interactive Leisure Software Market Assessment and Forecasts 1999-2003*.

HACON, D., and DWINFOUR, P. *et al*, 2000, *A Statistical Survey of Regularly and Fixed Term Funded Organisations Based on Performance Indicators for 1998/99* (London, ACE).

HENLEY CENTRE, 1998, *Leisure Tracking Survey* (Henley Centre).

HER MAJESTY'S CUSTOMS AND EXCISE, 2000, *Report DO831* (UK, HMS Customs and Excise, Analysis Division).

HER MAJESTY'S CUSTOMS AND EXCISE, 2000, *Value Added Tax, Margin Scheme for Second-hand Goods, Works of Art, Antiques and Collectors' Items*.

HER MAJESTY'S STATIONERY OFFICE, 1991 *Census of Population* (London, HMSO).

HOBBSAWN, A., 28th October 2000, *The Chat Room*, (Financial Times).

HOLWAY REPORT 2000, *Software and IT Services*, 13th Annual Edition (Surrey, Richard Holway Ltd).

IDATE 2000, *The World Film and Television market: Industries and Markets* (Institut de l'Audiovisuel et des Telecommunications en Europe).

INTERNATIONAL FEDERATION OF THE PHONOGRAPHIC INDUSTRY, 31st October 2000, *The Recording Industry in Numbers*.

INDEPENDENT TELEVISION COMMISSION, 1999, *Annual Reports and Accounts, 1998* (London, ITC).

INDEPENDENT TELEVISION COMMISSION, 1999, *Television: The Public's View, 1999* (London, ITC).

INDEPENDENT TELEVISION COMMISSION, 2000, *Annual Reports and Accounts, 1999* (London, ITC).

INDEPENDENT TELEVISION COMMISSION, 2000, *Fact file, 2000* (London, ITC).

JACKSON, T., 14th November 2000, *Amazon's Patently Unique Association of Online Ideas* (Financial Times).

JOHNSON, M., 2000, *Digital Media Network: Statistical Appendix to Forthcoming Report on SMEs in the Digital Media Sector in the North East of England*.

- JONES, A., 2nd December, 2000, *American Chartwatch*, Music Week.
- KELLY, A., and KELLY, M., 2000, *Impact and Values, Assessing the Arts and the Creative Industries in the South West* (Bristol Cultural Development Consortium).
- LAING, D., 1999, The European Music Industry and European Music Policy, *Cultural Trends*, 34, 1999.
- LAIRD, L., 20th March 1999, *Caught on the Horns of a Bull* (The Guardian).
- LONDON DEVELOPMENT PARTNERSHIP, 2000, *Creative Energy* (LDP).
- MARKET TRACKING INTERNATIONAL, 2000, *The Art and Internet Report* (MTI).
- MARKET TRACKING INTERNATIONAL, 2000, *The European Art Market 2000* (MTI).
- MARKET TRACKING INTERNATIONAL, 1997, *The British Art Market, 1997* (MTI).
- MATHESON, J. and EDWARDS, G. (Eds), *Focus on London, 2000* (London, The Stationery Office).
- MERLIN SCOT ASSOCIATES LTD, 1999, *The MSA Industry Report* (MSA).
- MERSEYSIDE ARTS, CULTURE AND MEDIA ENTERPRISE, 1999, *Creative Industries on Merseyside: Mapping Research*.
- MICKLETHWAIT, J. and WOOLDRIDGE, A., 2000, *A Future Perfect: The Challenge and Hidden Promise of Globalisation*.
- MIRZA and NACEY, 2000, *Architects' Performance 1999* (London, Mirza & Nacey Research).
- MURRONI, C., and IRVINE, N. *et al*, 1998, Tuning into the Public Interest in Radio, *Cultural Trends* 30, pp 35-68 (Policy Studies Institute).
- MYERSCOUGH, J., 1988. *The Economic Impact of the Arts in Britain* (London PSI).
- MYERSCOUGH, J., 1996, *The Arts and the Northern Ireland Economy* (Belfast, Northern Ireland Economic Research Council).
- NATIONAL MUSIC COUNCIL AND KPMG, 1999, *A Sound Performance. The Economic Value of Music to the United Kingdom* (London, NMC).
- NATIONAL MUSIC COUNCIL AND UNIVERSITY OF WESTMINSTER, 1996, *The Value of Music* (London, NMC).
- NATIONAL STATISTICS, 2000, *Business Monitor PA 1003. Size Analysis of United Kingdom Businesses. Commerce, Energy and Industry* (London, ONS).

NEW MEDIA AGE, 2000, *The Top 100 Web Agencies. Journal Supplement* (London, New Media Age).

NEW MEDIA AGE, 2000, *UK Regions. New Media Age* (London, New Media Age).

NEW MEDIA KNOWLEDGE, 1999, *Interactive London 1999, Mapping the Capital's New Media Industry* (London, New Media Knowledge).

NORFOLK COUNTY COUNCIL, 2000, *Making Creative Capital* (NCC).

NORWICH THEATRE ROYAL, 1999, *Sixth Economic Impact Study, 1998/99* (Norwich Theatre Royal).

NOVITSKI, J. B., 1999, The Future. Consumers are Buying Goods on the Internet in Growing Numbers. Will e-commerce Doom Retail Architecture? *Architectural Record, September 1999, p.234*.

NTC Research, 16th October 2000, *IPA Quarterly Survey of Marketing Expenditure, Bellwether Report* (Henley-on-Thames, NTC).

NTC Research, 2000, *World Advertising Trends, 2000* (Henley-on-Thames, NTC).

O'BRIEN, J. and FEIST, A., 1995, *Employment in the Arts and Cultural Industries: An Analysis of the 1991 Census*. (London, Arts Council of England).

O'BRIEN, J. and FEIST, A., 1995, *Arts Council of England, Research Report No 2. Employment in the Arts & Cultural Industries: An Analysis of the 1991 Census* (London, Arts Council of England).

O'CONNOR, J., 1999, *The Cultural Production Sector in Manchester: (Research & Strategy Manchester City Council Economic Initiatives Group in association with North West Arts Board and Manchester TEC)*.

OFFICE FOR NATIONAL STATISTICS, October 2000, *Sector Review of Service Trades* (Norwich, The Stationery Office).

OFFICE FOR NATIONAL STATISTICS, August 2000, 1999 *UK Balance of Payments Pink Book* (Norwich, The Stationery Office).

OFFICE FOR NATIONAL STATISTICS, 2000, *Labour Market Trends, October 2000* (Norwich, The Stationery Office).

OFFICE FOR NATIONAL STATISTICS, 2000, *International Transactions of the Film and Television Industry, 1999. News Release ONS* (London, ONS).

OFFICE FOR NATIONAL STATISTICS, 2000, *Social Trends 30* (London, ONS).

OFFICE FOR NATIONAL STATISTICS, 1998, *Annual Employment Survey* (London, ONS).

OFFICE FOR NATIONAL STATISTICS, 1998, *Production Inquiries, Summary Volume* (London, ONS).

OFFICE FOR NATIONAL STATISTICS, 1999, *Annual Employment Survey, 1998* (London, ONS).

OFFICE FOR NATIONAL STATISTICS, 1995, *Census of Employment Statistics, 1993, GB & Regions Edition* (Runcorn, CSO).

OFFICE OF NATIONAL STATISTICS, 2000, *Labour Force Survey* (Norwich, ONS).

OFFICE FOR NATIONAL STATISTICS, 2000, *Labour Market* (Norwich, ONS).

OFFICE FOR NATIONAL STATISTICS, 2000, *Input-Output Annual Supply and Use Tables, 1998* (London, The Stationery Office).

OSBORNE MARKET INTELLIGENCE, 2000, *Employment Patterns Amongst Equity Members: Report on a Survey* (London, Royal National Theatre).

PACT, 1998, *The Courage to Compete: Releasing Britain's Creative Potential* (London, Producers Alliance for Cinema and Television).

PACT, 2000, *Annual Report and Accounts* (London, Producers Alliance for Cinema and Television).

PARTINGTON, J. and MAYELL, C., 2000, Annual Employment Survey 1998, in *Labour Market Trends, June 2000*, pp. 273-282 (London, The Stationery Office).

PRATT, A., 1997, *The Cultural Industries Sector: Its Definition and Character from Secondary Sources on Employment and Trade, Britain 1984-1991* (London, LSE).

PUBLIC AND CORPORATE ECONOMIC CONSULTANTS, 2000, *Evaluation of the Impact of the Design Council, National Surveys of Firms and Organisations*.

QUINE, M., 2000, *Regional Theatre Audience Data* (TMA).

QUINE, M., 2000, Audiences for Live Theatre in Britain, *Cultural Trends 34*, pp. 2-29.

RADIO AUTHORITY, 2000, *Pocket Book* (London, Radio Authority).

REGIONAL ISSUES WORKING GROUP, 2000, *Creative Industries: The Regional Dimension* (London, DETR & DCMS).

ROYAL INSTITUTE OF BRITISH ARCHITECTS, 2000, *Architects' Employment and Earnings 2000* (London, RIBA).

S4C, 1999, 1998, 1997, 1996, *Financial Report and Accounts* (Cardiff, Sianel Pedwar Cymru).

- SANGHERA, S, 7th November 2000, *The House that Gail Built* (Financial Times).
- SINER, L.P., & LYNCH, G., 1994, Public Choice in the Tertiary Art Market, *Journal of Cultural Economics*, Vol. 18, No 3, pp. 199-216.
- SHAW, P. and ALLEN, K. *et al*, 1997, *Artists Rights Programme* (National Artists Association, Arts Councils of England, Scotland, Wales, Northern Ireland and by Northern Arts).
- SKILLSET/DCMS AUDIO VISUAL INDUSTRIES TRAINING GROUP, 2000, *A Snapshot in Time, Employment Census 2000* (London, Skillset/Department for Culture Media and Sport AVITG).
- SOCIETY OF LONDON THEATRE, 2000, *Box Office Data Report, 1999* (London, Society of London Theatre).
- STUNGO, N., 2000, Architects Workload Survey, *RIBA Journal*, April 2000, pp.88-93.
- SUNDAY TIMES, 19th November 2000, *Pay List 2000, Britain's Top 500 Earners* (The Sunday Times).
- SUSSEX ARTS MARKETING, 1999, *Crafty Audiences. Research Report on Audiences for Contemporary Crafts* (Brighton, SAM).
- SYKES, T., 29th November 2000, *Nine Million Fans and 4,000 Celebrities in Brixton See a Superstar Make Music* (Evening Standard).
- TARIS/BARB, 1999, *The TARiS UK Television Yearbook 2000* (London, Taylor Nelson Sofres Plc/Broadcasters Audience Research Board).
- TODD ASSOCIATES, 2000, *Economic Impact of the Arts in Dumfries and Galloway* (Unpublished).
- TRAVERS, T., 1998, *The Wyndham Report: The Economic Impact of London's West End Theatre* (London, Society of London Theatre).
- TRENDS BUSINESS RESEARCH, 2000, *UK Cluster mapping Project. Vol. 2: Regional Analysis* (London, DTI).
- UNITED BUSINESS MEDIA, 1999, *Music Week Directory 2000* (London, UBM).
- UNITED STATES DEPARTMENT OF COMMERCE, 1992, *Droit de Suite, The Artist's Resale Royalty* (US, US Dept of Commerce).
- VANTAGEPOINT, 2000, *Overview of the Marketing Communications Sector* (UK, Department of Trade and Industry).
- VARIETY, 1996-2000, *Cannes Lions International Advertising Festival Lions Daily* (Los Angeles, Variety).
- WATERLOW, 1999, *New Media Companies, 21st Edition* (London, Waterlow New Media Information).
- WATSON, H. (Ed), 1999, *British Performing Arts Yearbook* (London, Rhinegold Publishing).

WERU AND DCA, 1998, *The Economic Impact of the Arts and Cultural Industries in Wales* (Cardiff, Arts Council of Wales, Welsh Development Agency S4C, DBRW).

WEBB, E.L., 2000, *Distribution of Arts Lottery Funds by Region and Genre* (Unpublished PhD Thesis, Southampton University).

WHITAKER AND BOOKSELLER, 1999, *Book Sales Year Book, An Analysis of Retail Book sales in the UK* (Whitaker and Bookseller).

WILLIAMS, P., 20th December 2000, *UK Fights Back on International Stage* (Music Week).

WOOD, C., 1997, *The Great Art Boom* (Weybridge, Surrey, Arts Sales, Index, 1997).

WRITE ANGLE PRESS, 2000, *The Craft worker's Yearbook* (Revised edition, Stoke-on-Trent, WAP).

ZENITH MEDIA, 1999, *Television in Europe to 2008*.

ZENITH MEDIA, 1999, *UK Media Yearbook 2000*.

ACKNOWLEDGEMENTS

WE WOULD LIKE TO THANK THE RESEARCH TEAM FROM
CITY UNIVERSITY LONDON, DEPARTMENT OF ARTS POLICY
AND MANAGEMENT.

Department of Arts Policy & Management,
City University,
Frobisher Crescent, Level 7,
The Barbican, Silk Street,
London EC2Y 8HD.

Co-Project Leaders: Lydia Kan, Michael Quine.

Project Manager: Bradley Stauffer.

Expert Reviewers: Andy Feist, Sara Selwood.

Senior Editor: Alison Meyric Hughes.

Statistical Source Reviewer: Valerie Milnes.

ACKNOWLEDGEMENTS

	SECTORAL CHAPTER RESEARCHERS	GOVERNMENT SECTORAL REPRESENTATIVES – CONTACT DETAILS
ADVERTISING	<i>Bradley Stauffer</i>	Henry Marsden, DTI henry.marsden@dti.gsi.gov.uk
ARCHITECTURE	<i>Ana Gaio</i>	Frances Pottier, DETR frances_pottier@detr.gsi.gov.uk
ART & ANTIQUES MARKET	<i>Iain Robertson</i>	Hilary Bauer, DCMS hilary.bauer@culture.gov.uk
CRAFTS	<i>Ana Gaio</i>	Jeremy Theophilus, Arts Council jeremy.theophilus@artscouncil.org.uk
DESIGN	<i>Lydia Kan</i>	Leslie Finch, DTI leslie.finch@dti.gsi.gov.uk
DESIGNER FASHION	<i>Helen Edwards</i>	Ray Symons, DTI ray.symons@dti.gsi.gov.uk
FILM & VIDEO	<i>Helen Jermyn</i>	Keith Gibbins, DCMS keith.gibbins@culture.gov.uk
INTERACTIVE LEISURE SOFTWARE	<i>Tim Green</i>	Lynne Kilpatrick, DTI lynne.kilpatrick@dti.gsi.gov.uk
MUSIC	<i>Ana Gaio</i>	Mark McGann, DCMS mark.mcgann@culture.gov.uk
PERFORMING ARTS	<i>Michael Quine</i>	Keith Nichol, DCMS keith.nichol@culture.gov.uk
PUBLISHING	<i>Iain Robertson</i>	Susan Moore, DTI (Magazines)
– DIGITAL CONTENT PUBLISHING	<i>Neil Thurman</i>	susan.moore@dti.gsi.gov.uk
SOFTWARE & COMPUTER SERVICES	<i>Lydia Kan (co-ordinator)</i>	Chris Francis, DTI chris.francis@dti.gsi.gov.uk
TELEVISION & RADIO	<i>Carla Figueira</i>	Elizabeth Ager, DCMS (Television) elizabeth.ager@culture.gov.uk Simon Mitchell, DCMS (Radio) simon.mitchell@culture.gov.uk

We would like to thank the Editorial Group at DCMS which comprised: Caroline Halcrow, Allan Ferries, Ian Wood and Stephen Creigh-Tyte.

ACKNOWLEDGEMENTS

DESIGN, PRODUCTION & ART DIRECTION

LOWE BROADWAY

10-11 PERCY ST
LONDON W1T 1DA
TEL: 020 7344 8888
FAX: 020 7344 8889
e-mail: slee@lowebroadway.com

PHOTOGRAPHY

PETER WOOD

STUDIO 3
20 ALBERT STREET
LONDON NW1 7NU
TEL: 020 7388 9089
FAX: 020 7387 0627
e-mail www.wood@btinternet.com

STYLIST

SUE RUSSELL

MOBILE: 0374 756119

SCANNING

LOWE BROADWAY

PAPER

PRINTER

ANCIENT HOUSE PRINTING GROUP

NO. 8 WHITTLE ROAD
HADLEIGH ROAD INDUSTRIAL ESTATE
IPSWICH
SUFFOLK IP2 0HA
TEL: 01473 232 777

CONTRIBUTORS' MARQUES


HM TREASURY


Cynulliad Cenedlaethol Cymru
The National Assembly for Wales

dti

Department of Trade and Industry


Foreign &
Commonwealth
Office


**TRADE
PARTNERS UK**

www.tradepartners.gov.uk


••••• The
••••• British
••••• Council
•••••

DfEE

Department for
Education and Employment


Department of Culture,
Arts & Leisure. N.I.


SCOTTISH EXECUTIVE


NOT

TES


NOT

TES


NOT

TES


