
1

FOSTERING THE CREATIVE CITY: CHICAGO
A Report to the Joyce Foundation on the “Research Agenda for the Arts” Project

Cultural Policy Center, Harris School of Public Policy, the University of Chicago, February 2015

I. BACKGROUND: THE ARTS in CHICAGO TODAY
 The 2012 Chicago Cultural Plan set out an ambitious program to help guide the city’s

cultural and economic growth in the near future. Now, three years after the Plan was launched,

the Stewardship Committee, Accelerate Culture Chicago, has identified ten priority actions

within the Plan’s four principal categories:

 PEOPLE: developing the creative workforce; K-12 arts education; and lifelong learning

 PLACES: supporting neighborhood cultural planning

 POLICIES: simplifying government processes; designing tools for navigating city

regulations; increasing public & private funding for arts and culture

 PLANNING CULTURALLY: designating cultural liaisons; aligning Cultural Plan

priorities with other City departments and agencies; increasing cultural sector

representation on advisory boards and commissions across departments and agencies.
1

The 2012 Chicago Cultural Plan and the policy recommendations of Accelerate Culture

Chicago have been widely admired and emulated for the inclusive planning processes they

generated and the clear guidelines they developed for cultural programs and initiatives in the

city. In addition to serving as a model city for cultural planning, Chicago has also been a leader

among U.S. cities in supporting the kind of empirical research that can provide an objective

baseline for understanding the current strengths and challenges of the local arts and cultural

landscape. In 2014, the Cultural Policy Center (CPC) at the University of Chicago was

commissioned by Arts Alliance Illinois to draw on existing public data sources to compare

Chicago with other U.S. cities on such issues as the size and strength of the city’s creative sector,

the city’s success in attracting and retaining artists and creative professionals, and the extent of

public grant funding made available to the city’s artists and arts organizations over the decade

from 2002 to 2012. Among the findings from these reports:

 Chicago has a higher concentration of artists in its labor force than in the U.S. as a whole;

but the city ranks in the middle on most other measures of its creative economy when

compared with 8 other peer cities.
2

 Chicago is second only to New York City in its success in retaining arts students (a

majority of them drawn from out of state) as residents of the city within five years of

leaving school or graduating—evidence of an important pipeline of creative workers for

the city’s economy.
3

 Overall, Chicago’s artists and arts organizations received substantial public grant funding

in terms of total dollar amounts compared to 12 other peer regions, but very little of that

1
 http://accelerateculture.org/

2
 Jennifer Novak-Leonard, “Measuring Chicago’s (Artistically) Creative Economy”:

http://culturalpolicy.uchicago.edu/sites/culturalpolicy.uchicago.edu/files/creative-economy.pdf
3
 Jennifer Novak-Leonard and Patience Baach, “The Retention of Chicago’s Arts Students in Comparative

Perspective”: http://culturalpolicy.uchicago.edu/sites/culturalpolicy.uchicago.edu/files/chicagos-arts-students.pdf

http://culturalpolicy.uchicago.edu/sites/culturalpolicy.uchicago.edu/files/creative-economy.pdf
http://culturalpolicy.uchicago.edu/sites/culturalpolicy.uchicago.edu/files/chicagos-arts-students.pdf

2

public funding came from our local arts agency, the city’s Department of Cultural Affairs

and Special Events (DCASE). Whereas San Francisco’s local arts agency awarded

$12.95 per capita in local arts grants in 2012, DCASE awarded just $0.44 per capita.
4

These studies represent an important first step in tracking the city’s cultural assets, deficits,

challenges, and opportunities from a comparative perspective. They do not result in a simple

narrative about the role of arts and culture in Chicago or any other city, but instead offer multiple

lenses for analysis of the role that the arts play in shaping a city’s economy and social life.

II. THE PROJECT: THE RESEARCH AGENDA for the ARTS in CHICAGO
In many cities today, urban cultural policy is beginning to extend far beyond the projects of

developing one-to-five year cultural plans and policy initiatives, with a more futuristic focus on

what it will take to become the kind of global cultural city that can foster growth, innovation, and

a wealth of creative experiences for its residents and visitors. World (or global) cities are

understood to be nodes in the linked global economic system of finance and trade. But,

increasingly, they are also recognized as cultural hubs—places that provide a wide array of

cultural products and activities both formal and informal; that foster cultural consumption and

widespread participation; that attract diverse audiences for culture, both among residents and

visitors; and that cultivate local cultural attributes that add to the city’s distinctive sense of place

and vitality.
5

Chicago: A Global Cultural City of the 22
nd

 Century?

 In early 2014, The Joyce Foundation and DCASE charged the Cultural Policy Center

with the task of helping to develop a research agenda for the arts in Chicago, as framed by the

question: “what new information do we need to know now to ensure that Chicago is recognized

as a preeminent global cultural city of the future?” To this end, the Cultural Policy Center

hosted three public meetings at the Chicago Cultural Center on February 6, February 18, and

March 6, 2014 with over 100 participants from the city’s arts community—including individuals,

representatives of organizations, and arts funders. The CPC staff subsequently conducted

individual interviews with business leaders, aldermen, and representatives from the commercial

arts sector under a separate, supplemental grant from the Foundation; the insights from those

interviews have been included in this summary.

Because the goal of these public meetings was to engage in visionary, futuristic, yet

pragmatic thinking, the conversations were framed in terms of several important but challenging

trends projected for the U.S. in 2050:

 the demographic shift in the population to a “majority minority society,” which refers to

the shrinking of the historically-dominant group of non-Hispanic whites to less than 50

percent of the U.S. population and formerly minority groups becoming the collective

majority;

 the aging of the US population, with Americans aged 60+ projected to be 25.5 percent of

the total population and the “oldest old” (85+) projected to be 18.2 percent;

4
 Jennifer L. Novak-Leonard and Patience E. Baach, “Public Funding for Art: Chicago Compared with 12 Peer

Regions”: http://culturalpolicy.uchicago.edu/sites/culturalpolicy.uchicago.edu/files/public-funding.pdf
5
 “World Cities Culture Report 2013”: http://www.london.gov.uk/sites/default/files/WCCR2013.pdf

http://culturalpolicy.uchicago.edu/sites/culturalpolicy.uchicago.edu/files/public-funding.pdf

3

 the growing urbanization and population density of US “mega-regions,” including the

Great Lakes Region;

 the expansion of “creative sector” jobs in the economy, projected to be the basis of future

international competitiveness, yet defined by their sporadic, temporary nature and relative

economic precariousness.

 The growing economic and social gap between highly-skilled, educated workers in the

creative economy and low-skilled, less-educated service workers.

Participants in these sessions were encouraged to “think big,” envisioning the characteristics

that would help define Chicago as a global cultural city of the future, even beyond the ideas and

initiatives promoted by 2012 Chicago Cultural Plan. Discussion groups were organized around:

 the creative economy (e.g., cultivating artists and other creative workers as the

workforce of an innovative city)

 the livable city (creative places and events where art and daily life intersect)

 cultural organizations (e.g., their value and future in a global cultural city)

 thriving communities/city (e.g., culture and innovation as the drivers of urban

prosperity).

III. RESULTS
Asked to think broadly and futuristically, our participants did. In summary, two sets of

assumptions and questions emerged from the discussions about enhancing Chicago’s profile as a

global cultural city:

 Assuming that artists and creative workers provide the foundation for a creative,

innovative, vibrant city, how can we best cultivate, attract, and retain these workers in

Chicago?

 Assuming that “creative expression is everywhere” (i.e., in the commercial arts sector,

the nonprofit arts sector, and in the kinds of informal activities of “making and doing”

that people engage in everyday), how can cultural organizations and communities

encourage widespread expression, participation, and engagement of all kinds?

Two additional summary concepts help capture what participants in the discussions identified as

essential characteristics that will be distinctive features of a global cultural Chicago of the future:

Chicago as a city that incubates, cultivates, and supports artists, creative workers, creativity

and innovation; and Chicago as a city of creative enclaves (neighborhoods, creative community

clusters, and creative cultural organizations) that harness opportunities for all kinds of cultural

engagement (doing, making, attending, curating, sharing artistic experiences).

 Depicted graphically, the following chart summarizes many of the ideas we heard about

what Chicago needs in order to flourish as a global cultural city:

 become an “artists’ paradise” rooted in a creative workforce and economy;

 sustain a network of interconnected creative communities spread across the entire city

that supports the arts and creative expression both inside and outside of cultural

organizations;

 cater to its local citizens as well as attract visitors with multiple opportunities for

inclusive creative experiences;

 gather and use data effectively to monitor, experiment with, and build on the city’s

cultural resources and assets.

4

5

IV. THE TOP 10: RESEARCH AGENDA QUESTIONS
The following represents the Cultural Policy Center’s summary of the many visionary ideas

and insights generated in the course of this project, translated here as the ten most pressing

research questions that need to be answered to ensure Chicago’s position as a global cultural city

of the future. Each of the ten questions requires a much more detailed and systematic research

design for data collection, methodology, analysis, and implementation.

Research Agenda for the Arts in Chicago

In order to be a global cultural city of the future, Chicago needs to know:

I. The role that the arts play in building and sustaining an economically thriving

city

 How can Chicago most effectively grow and sustain its creative economy?

 What will ensure that Chicago remains attractive and livable to artists and creative

workers, and that it is recognized as a cultural mecca? (What mix of affordable housing,

available work space, training and resources, etc. will make the city an “artists’

paradise”?)

 How can artists and other creative workers be most effectively engaged across different

occupations to harness the creative process?

II. The role that arts and culture play in enhancing the quality of life

 What is the optimal mix of social, economic, and political conditions that allow

community cultural vitality to flourish?; what factors inhibit cultural vitality?

 How can the arts play a role in strengthening the bonds within and bridges across

neighborhoods and communities?

 How can arts participation, arts making, and creative expression be made more accessible

to all?

 What conditions, activities, spaces will deepen the links between informal and

professional arts experiences?

III. How to map and support a sustainable arts ecology

 What is the state of the arts ecology in Chicago across the commercial, nonprofit, and

informal arts? How is it changing?; What factors are most critical in making it healthy

and sustainable?

 What are the most and least effective policy tools for supporting creative cities?

 What infrastructural needs (transportation networks, gentrification controls, funding

resources, incentives, etc.) are most critical to attracting creative workers and visitors?

6

V. IMPLICATIONS and NEXT STEPS
This project has focused on Chicago, but the research agenda identifies broad areas of

inquiry that any global cultural city will need to address in the future. Increasingly, we live in a

data-driven world, with a call for greater rigor and transparency about the evidence of “what

works” or doesn’t. All those who care about the arts, culture, and creativity need easier access to

reliable data, along with the ability to process and manage information and to make evidence-

based interpretation of what the data reveal. This is needed at the level of arts organizations, as

well as at the more systemic level of the cultural sector as a whole. Cities that are prepared to

address their arts and culture assets and deficits objectively through carefully designed,

systematic, ongoing research that complements their existing cultural plans and policy priorities

will have a distinct advantage in terms of gaining a deeper understanding of how arts and culture

can be fused with urban policy to shape the ethos of their city.

Chicago is poised to be a leader in this effort: it has the foundation of a strong cultural plan

and succinct policy priorities in place that were developed with engaged community support; a

vibrant and tightly-connected arts community; a well-articulated, crowd-sourced vision of a

broad research agenda for the future; and a robust network of researchers, practitioners, funders,

and policymakers as the stakeholders for building, nurturing, and sustaining this dynamic

creative city into the next century.

Recommendations for using the research agenda/Next steps

The Research Agenda project was primarily an experiment in crowd-sourcing ideas for a

vision of Chicago as a global cultural city of the future. For it to be most useful, it needs to be

seen as:

 a first step in a process. The ideas generated in these discussions need to be part of an

ongoing dialogue with broad public engagement—open to all, amenable to critique, and

subject to revision and addition.

 a publicly accessible document/platform. Just as the 2012 Chicago Cultural Plan was

built through multiple community meetings and an online platform for public

engagement, a research agenda based on ideas about “what we need to know now”

requires an accessible platform, where ideas can be contributed and research

transparently tracked in terms of goals and outcomes.

 having visible city and community champions. Who is responsible for the research

agenda? We believe that it must be a combination of the arts leaders in the city

government, arts organizations, foundations and corporations who have a stake in

promoting Chicago as a leading, artistically vibrant city; the researchers committed to

developing better evidence-based studies on the arts and cultural sector; and the engaged

citizens who care about the role of the arts in their communities and city.

Chicagoans have demonstrated their passion for and commitment to the arts through all

stages of developing the 2012 Cultural Plan and subsequent policy priorities. We believe that the

Research Agenda for the Arts in Chicago could help sustain the momentum of that engagement.

The Agenda could also become a platform for sharing ideas and engaging in serious debate about

the role of the arts in public life. To do so would require supporting a program of rigorous data

collection and analysis of the arts for the city and making goals and outcomes around arts and

7

cultural initiatives transparent. These are approaches that would set Chicago apart as an urban

leader that supports a dynamic and engaging arts and culture ecosystem at the heart of the city.

8

APPENDIX 1: WORD CLOUD of

PARTICIPANTS’ DESCRIPTIONS

of the ARTS in CHICAGO

Prior to the sessions, we asked

participants to identify three words

that they felt captured the current

state of the arts in Chicago. This

word cloud, including the number

of times the word was mentioned

by respondents, is the result.

9

Lane Alexander, Chicago Human Rhythm Project

Sandra Aponte, Chicago Community Trust

Brett Batterson, Auditorium Theatre

Anuradha Behari, Eye on India

Patsy Benveniste, Chicago Botanic Garden

Sophia W. Boccio, Redmoon Theater

Seth Boustead, Access Contemporary Music

Natalie Butler, The People’s Music School

Orysia Cardoso, Ukrainian Institute of Modern Art

Barbara Carney, Garfield Park Conservatory

Shannon Carpenter, Chicago Park District

Melissa Cherry, Choose Chicago

Antonia Contro, Marwen

Anna Cooksey, Fifth House Ensemble

Kevin Coval, Young Chicago Authors

Ernest Dawkins, Live the Spirit Residency

Alexandra Day, Lyric Opera of Chicago

Mimi de Castro, Choose Chicago

Matt de la Pena, Harris Theater

Jean de St. Aubin, Gene Siskel Film Center

Carole Deeter, Fifth House Ensemble

Kelly Degenhart, Harris Theater

Juan Dies, Sones de Mexico Ensemble

Ann Douglas, Loyola University

Natalie Drogos, Harris Theater

Julie Eskind, Harris Theater

Nilda Esparza, Latinos Progresando

Jennifer Farrington, Chicago Children’s Museum

David Feiner, Albany Park Theater Project

Brooke Flanagan, Chicago Shakespeare Theater

Maggie Fouche, Chicago Jazz Philharmonic

Suzanne Franklin, Chicago Cultural Alliance

Joanie Friedman, Southside Arts & Humanities

Kevin Giglinto, Chicago Symphony Orchestra

Bau Graves, Old Town School of Folk Music

Christian Greer, Chicago Architecture Foundation

Esther Grimm, 3Arts

Katie Grogan, Chicago Shakespeare Theater

Elizabeth Halajian, Harris Theater

Monica Haslip, Little Black Pearl

Jim Hirsch, Chicago Sinfonietta

Rebecca Hunter, Young Chicago Authors

Brian Inman, Arts Alliance Illinois

Ra Joy, Arts Alliance Illinois

Kara Kane, Classical Kids Music Education

Michael Kelly, Chicago Park District

Richard Lariviere, Field Museum

Manwah Lee, Street-Level Youth Media

Jason Lesniewicz, Choose Chicago

Kate Lorenz, Hyde Park Art Center

Kenda Lovecchio, Chicago Children’s Choir

Meghan McNamara, Harris Theater

Michael McStraw, Giordano Dance Chicago

Patricia Morris, Redmoon Theater

Anthony Moseley, Collaboraction Theatre

Sara Murphy, Rush Hour Concerts

Justine Nagan, Kartemquin Films

Mike Nourse, Hyde Park Art Center

Caroline O'Boyle

Lynn Osmond, Chicago Architecture Fdn.

Stephen Ostrander, Chicago Metropolitan

 Agency for Planning

Todd Palmer, National Public Housing Museum

Troy Peters, Chicago Cultural Alliance

Jon Pounds, Chicago Public Art Group

Kathleen Rapp, Expo Chicago

Kennon Reinard, Arts Alliance Illinois

Elizabeth Ress, Harris Theater

Adam Rose, Antibody Corporation

Eunita Rushing, Garfield Park Conservatory

Nari Safavi, Pasfarda Arts & Cultural Exchange

Roell Schmidt, Links Hall

Susanne Schnell, Archeworks

Roche Schulfer, Goodman Theatre

Eva Silverman, Arts Alliance Illinois

Melissa Snoza, Fifth House Ensemble

Paul Sznewajs, Ingenuity

Pepe Vargas, Int’l Latino Cultural Center

Ellen Wadey, Donnelley Foundation

Catherine Wagner, Harris Theater

Sarah Ward, South Chicago Art Center

Cynthia Weiss, Marwen

APPENDIX 2: LIST of PARTICIPANTS

10

ADDITIONAL THANKS

Chicago Arts Funders
Jennifer Armstrong, Illinois Arts Council

Frank Baiocchi, Polk Bros. Foundation

Suzanne Connor, Chicago Community Trust

Gretchen Crosby Sims, Joyce Foundation

Gillian Darlow, Polk Bros. Foundation

Allyson Esposito, City of Chicago DCASE

Marcia Festen, Arts Work Fund

Cate Fox, MacArthur Foundation

Peter Handler, Driehaus Foundation

Agnes Meneses, Alphawood Foundation

Rose Parisi, Illinois Arts Council

Ellen Placey Wadey, Donnelley Foundation

Angelique Power, Joyce Foundation

Laura Samson, Boeing Company

Encarnacion Teruel, Illinois Arts Council

Brad White, Alphawood Foundation

Benna Wilde, Prince Charitable Trusts

Interviewees

John Arena, Alderman, Chicago 45
th
 Ward

 and Cyd Smillie, art liaison

Phillip Bahar, Chicago Humanities Festival

David Chavez and Dylan Rice, DCASE/Creative

 Industries, Music

Rey Colón, Alderman, Chicago 35
th
 Ward

 and Susan Fox, arts outreach consultant

Brian Fabes, Civic Consulting Alliance

Esther Grimm, 3 Arts

Jamil Khoury, Silk Road Rising

Barbara Koenen, DCASE

Monique Meloche and Allison Glenn, Monique

Meloche Gallery

Adelheid Mers, SAIC

Alaka Wali, Field Museum

Hosting Organizations

The Joyce Foundation

 Angelique Power, Senior Program Officer,

 Culture

The City of Chicago Department of Cultural

Affairs and Special Events

 Michelle Boone, Commissioner

 Julie Burros, former Director of Cultural

 Planning

The Cultural Policy Center at the University of

Chicago

 Betty Farrell, Executive Director

 Jennifer Novak-Leonard, Research Manager

 Will Anderson, former Asst. Director

 with

 Julia Perkins, MBMD Consultants

 Alison Zehr, Business of the Arts

