

GRASSROOTS OF CREATIVE CITIES

Ari Hynynen

amazon.com[®]
and you're done.[™]

RICHARD
FLORIDA

The Rise of the Creative Class

and how it's transforming work, leisure, community and everyday life

CHARLES
LANDRY

THE CREATIVE CITY

A TOOLKIT FOR URBAN INNOVATORS

Richard Florida

RESEARCH IN URBAN POLICY
VOLUME 9

THE CITY AS AN ENTERTAINMENT MACHINE

CHARLES LANDRY

The Artistic Dividend:
The Arts' Hidden Contributions to Regional Development

1. traditional model

2. human capital model

+ 3. amenity model

Amenities

Amenities are

-**natural** (weather conditions, landscape, proximity of natural areas etc.)

or

-**constructed** (urban environment, clubs, cafés, museums, shops, opera etc.)

Do **single amenities** attract creative people?

No, but **combinations of amenities**.

Certain combinations support certain **lifestyles, habits of cultural consumption** and **value orientations**.

Scenes

Combinations of amenities with attached action form a **scene**, where individual lifestyles, habits of cultural consumption and value orientations are shared with others.

Space	Scene	Neighborhood	Industrial / Commercial areas
Goal	Experiences	Necessities	Works, products
Agent	Consumer	Resident	Producer
Physical units	Amenities	Homes / Apartments	Firms
Basis of social bond	Ideals	Being born and raised nearby, long local residence, ethnicity, heritage	Work / production relations

Subdimensions of scenes

Traditional legitimacy

Self-expressive legitimacy

Charismatic legitimacy

Utilitarian legitimacy

Egalitarian legitimacy

Neighborly theatricality

Transgressive theatricality

Exhibitionistic theatricality

Glamorous theatricality

Formal theatricality

Local authenticity

Ethnic authenticity

State authenticity

Corporate authenticity

Rational authenticity

Bohemia

Tampere and Bohemia

Finlayson

Tulli

Nekala

Industrial Fallows in Tampere

- completed area
- under development / becoming development

planned regional train
planned tramline

Finlayson

Tulli

Nekala

?

KIITOS!

