Cultural heritage as development resource of Region of Istria

Introduction

Cultural heritage is, as the very name suggests, the heritage of the past. There is a number of heritage definitions, but almost all of them include both of material heritage – buildings, monuments, artefacts, archeological sites, historic landscapes etc., as well as intangible heritage – traditions, cutoms, memories, ideas, languages, beliefs etc. When these heritage expressions are localized and historized, we get specific cultural traditions. These processes are phrases of social constructions, accompanying every artifact and every custom. Francois Benhamou (2003, 255) thinks that whenever heritage is being defined, it is this social constructivism needs to be emphasized, as it sets the boundaries – historical and aesthetic – that are locating heritage in the wider social context. However, these boundaries are unstable and hazy, but they indicate the beginning of whole series of decisions, demarking heritage that will be transferred to the future generations from the heritage we will not preserve. These decisions are traditionally made by art historians, conservators, archeologists, museum custodians etc, and implementation of these decisions is depending on many factors that have the same denominator – social evaluation of heritage. Both judgment and implementation of decisions related to protection and use of the heritage depend on the value the society and its members give to heritage. Speaking about Istria, one can say that heritage is highly appreciated in principle, but when we talk about particular decisions and their implementation, the judgment involves new factors – above all, conservation and maintenance expenses, as well as meeting contemporary standards of life and comfort, usually blurring the general appreciation for the heritage. Yet, the general understanding for and evaluation of heritage are the basis for construction of development platform, having cultural heritage as its lever. Cultural heritage is an important factor in contemporary economy, it opens numerous possibilities – from traditional products based on material and intangible heritage, tourism and catering industry, to the development of many maintenance businesses related to maintenance of cultural heritage – and is recognized as such in economic theory. In economy, cultural heritage is considered as capital asset (Throsby, 2001) and same principles are applied. However, apart from economic, cultural heritage has cultural value too, that needs to be taken into every analysis and projection of economic and development theory. Therefore, when speaking about cultural heritage, we must be aware of its two-sided nature – economic and cultural. Due to such nature, economic theory dealing with cultural heritage has many similarities with theories of sustainable development. Sustainable development theories are also dealing with heritage, the natural one, as well as the transfer of it to the future generations. However, they also contain economic component, i.e. researching on possibility to use natural resource and its economic cost effectiveness. It is exactly why theory of sustainable development is applicable to cultural heritage too.

Cultural and economic values and sustainability of cultural heritage use are two key issues that should be conceptualized when thinking about cultural heritage as development resource of Region of Istria. Nevertheless, it is as necessary to conceptualize wider context in which this development is taking place. It actually means to contextualize cultural heritage into existing system of knowledge, institutions, industries, but also in current legal and administrative framework. Cultural heritage itself, without social network around it, is not a value. The constitution of value related to heritage is the same as constitution of value in art, being highly institutionalized. It does not mean that value attribution is an arbitrary process; on contrary, it is based in constructed social network. This social network is based on the values incorporated in the very heritage. The quality of the social network is reflected on the quality of the heritage, therefore it is necessary to consider social capital in the territory of Istria. This social capital is certainly most important link in the opportunities estimate for utilization of cultural heritage as development resource in Istria. The connection between social capital and cultural activities in late thirty years is best articulated the theory of cultural districts, especially developed in nearby north Italy, where several very successful cultural districts have been developed. The theory of cultural districts belongs to the wider field of economic theory researching on clusters, successfully linking new technologies and knowledge, entrepreneurship and investments in development of specific industries. Due to its geographic and historical specificities, possibilities to involve new partners, some of which are already inclined toward connecting, being an assumption for development of cultural district, Istria seems to be ideal space for becoming dynamic cultural district where cultural heritage will be important element. Of course, we are aware of cluster or cultural district is almost impossible to induce by political decree, but we are also aware that political circumstances are important for its development. Therefore, when speaking about cultural heritage as development resource, it is essential to think about all aspects that can contribute to involvement of heritage into development plans of Region of Istria. In Croatian Cultural Development Strategy, unduly neglected document, when monumental heritage was elaborated, there was defined as strategic goal the need for securing more appropriate role of monumental heritage in national economy and development, its first-class role in shaping spatial environment of old historical places (Cvjetičanin, Katunarić i dr., 2001). It seems that this goal is appropriate for Istria too, so it i essential to secure more appropriate role for heritage in the region’s development. This approach points us to the need to include culture planning into cultural heritage concept, what requires of those professionally tied to heritage to work with all interested parties, as well as acquisition of development approach, that will also include preservation approach, but will not be exclusively reduced to it. In this context, the cultural policy of Region of Istria, in the segment of cultural heritage, should be focused on public and possible use of cultural heritage, and not on the heritage itself.
Cultural heritage as capital

Simply stated, capital is an asset creating new asset. If we think about cultural heritage as development resource, we need to find the way of creating new values from inherited assets. In this sense, cultural heritage has characteristics of physical, material capital, such as equipment or buildings. However, cultural heritage also possesses characteristics that make it different from other kinds of capital. This set of characteristics is recently called cultural capital (Rizzo and Throsby, 2006). The term cultural capital is also used in elaboration of recent cultural heritage, and is different from the term cultural capital, theoretically introduced by Peirre Bourdieu, referring to individual competencies acquired trough education and other socialization processes (Bourdieu, 1984). The term of cultural capital is pointing out to the fact that object such as Euphrasius basilica is not only a building, but rather something possessing value that cannot be extracted from the fact it is capital asset in purely economic meaning. Cultural capital here point out to the fact that this particular object possesses aesthetic, symbolic, historic and social values that change its total value. Economists working in cultural heritage field have located this type of value on a monetary scale too, to relate its economic value and its cultural meaning. There we have a simple calculation where larger cultural significance increases economic value of an asset. This economized way of thinking is probably a nightmare for most of the cultural heritage experts, that do not express values in this way, i.e. which are not in possibility to express cultural significance of the heritage in the manner a general good is having a price. Categorization of cultural heritage regarding its cultural value is general practice of conservationists and it actually is an expression of practical needs to construct a hierarchy and set priorities due to limited resources necessary for maintenance of cultural heritage. On the other hand, this way of thinking is imminently leading to the temptation to apply reverse logic, so to set its cultural value based on its economic value – number of visitors to an object, for example. Yet, with all limitations and inexactness of measuring instruments, it is the fact that specific economic value is attributing to cultural heritage. This apposition of the economic value to the cultural heritage is developing from very practical reasons, as the cultural heritage itself, as capital asset, is a factor of economic life, unable to express value but on monetary scale. This way of expressing values opens up the possibilities to apply economic analysis on cultural heritage. These analysis, as precise as they can be, are relied upon inexact estimates of cultural heritage value. However, this situation is rather a rule than exception in economy. In other areas of economic life, economic analyses are applied on values whose constitution is on social consensus, just as cultural heritage is. Cultural value of heritage is based primarily on accumulated expertise from various disciplines – archeology, history of art, ethnology etc., on formal criteria expressed in numerous conventions – UNESCO, ICOMOS, Council of Europe etc, on regulations and laws combing various inputs (administrative and operative with expert’s), on individual judgments of experts, but also on the acknowledgment of the community or society, not necessarily governed by expert’s criteria. Therefore, despite codification and formalization of numerous criteria, they do not exist aside social group, so attributing cultural value to the heritage requires certain consensus among different groups or publics.
First step in identification of capital we possess is the inquiry of the property registries, in this case – registries of cultural goods referring to material, monumental and movable heritage, as well as archeological and intangible heritage. These registries can be seen as an extensive list that has incredibly expanded in last twenty years, as shown by European trends. This list is counting most of items having any aesthetic, historical, symbolic or authentic values, and this list has been produced due to fear of extinction. The Croatian list is extending itself every year, but there are no available data to point out to extension dynamics. For illustration purposes, the number of listed monuments of culture has been doubled between 1990 and 2000 (Rizzo and Throsby, 2006). Registries and lists of cultural heritage are important as they represent the basis of decisions prescribing limitations of its eventual use. Registered cultural heritage is used under certain conditions and is a subject to legal regulation limiting the right of ownership. In this manner, registration of cultural good has long reaching consequences on the use of cultural heritage. Among these, one should count in those of economic nature related to the usage of resources with goal of protection and maintenance of registered cultural good, being cared by owners themselves, as well as governmental entities on different levels, that have budgets intended for maintenance and protection of cultural heritage. For this reason, indiscriminate extension of cultural goods registries can endanger the very concept of registry itself: rigorous and expert, considering conservationists norms, compliance with rules prescribed by laws and particular bylaws, as well as those formulated proposals expressed in specific demands on usage of cultural heritage. This tendency is named conservationism (Peackok, 1994, Rizzo and Throsby, 2006), while its most tragic consequence is non-usage of the heritage due to incapacity of its adaptation to contemporary standard of life. Here is the great responsibility of conservationists, in their estimation which cultural heritage needs to be preserved in original state and function, and where compromises are possible. We shall return to the issue of compromise, during elaboration on sustainability of the heritage.

The registry of cultural goods is definitely a starting point in identification of what represents our cultural capital, but as development component does not fit into its domain, mechanisms still need to be developed that will tell which cultural capital can serve as basis for development projects. Heart of Istria project offers one of possible approaches to such identification. This project is dealing with relation between cultural heritage and tourism, the relationship between two key components of Istrian people lifestyle. Tourism is one of major economic industries in Istria and as such, it is naturally basing itself on cultural heritage and develops usual offer linked to the cultural heritage. Within Heart of Istria project, Istria is treated as a geographical, historical and cultural unit, regardless of political borders across it. This is politically, historically and socially founded, but economically as well, what is of importance to this elaboration. Development practice of which we speak here is progressing regardless of frontiers and they are now less important factor, which will completely diminish in the future. Even now, development of tourist itineraries, and not only those from Heart of Istria project, in Istria is cross border, as it is adapted to tourists driven by wish to consume facilities on the territory they are visiting. Identification of key points of cultural heritage within Heart of Istria project can serve as a model of locating and value attributing to cultural heritage, considering its economic use, in this example by tourism industry. Identification and mapping of cultural heritage, just as Istrian architectural heritage from Venetian times, castles from feudal ages, frescoes and archeological parks in project Heart of Istria, represent the framework for development of new tourism products. Therefore, even if they are just publications, valuable as such, they need to be considered as foundation for further development.
Upon the example of cultural heritage identified within Heart of Istria project, we can try to provide some guidelines for probable development strategy. As has been mentioned before, cultural heritage can be understood as capital that, despite own particularities, has to continue to produce new value. Above all, study and maintenance of cultural heritage, its adaptation to contemporary needs, its presentation and mediation – these are all forms of its usage as development resource. Despite the fact that these activities are in the function of survival of the heritage itself, it is false to equalize them exclusively with culture sector. These activities enable maintenance of resources and in this sense are of key importance for all that needs to come out of the very resource or its usage. Further on, cultural heritage, both material and intangible, is a key resource in tourism industry development. Even if Istrian tourism industry is characterized by orientation toward exploitation of climate and geographical privileges, the sun and the sea, we are witnessing the development of offer related to natural and cultural heritage. Yet, the problem is in the fact that the demand is dictating the offer, so the offer, and the cultural heritage related offer in particular, is diffidently developing. Therefore, support schemes need to be developed, in order to stimulate tourist offer related to cultural heritage, to excursions or sightseeing, or accommodation and catering. Cultural heritage is very important resource in development of not only tourism offer, but also in development of production based on material or intangible heritage. In such manner, Italy has developed wine industry, glass, plugs etc that is related exactly to cultural heritage, i.e. is founded on traditional models or is inspired by them, which can be an example appropriate and inspiring for Istria too. There is whole series of products that can be offered as memorabilia or decoration, as well as those that can be used daily in most banal activities, whose aesthetic values will be based on heritage models. Further, cultural heritage is a valuable resource also in residential construction and real estate trade, as landscape shaped by heritage, including objects that form the heritage itself, are of particular value. This value has been early recognized and made profitable by numerous parties in economic life, often unaware that considerable part of the profit was provided by cultural value of the marketed real estate. It seems that this form of cultural heritage usage is well developed and that there is no need to develop additional support measures, except perhaps for historical centers of old towns, such as Buje or Buzet, where immigration needs to be supported. Cultural heritage defines culture of life. Culture of life in extremely economized interpretation could be reduced on the sum of what we consume, but we should be aware of the fact that connective tissue of what we consume remains unexpressed, therefore unavailable to economic valorization, resulting in acknowledgment by economic theory that cultural capital is autonomous. Therefore, it is important when we think about cultural capital, cultural heritage in this example, that we should not reduce the heritage to its particular manifestations, but rather take care of totality of cultural heritage. Then its cultural value is emphasized and parallel to it, economic value too. For example, it is not the same to consume Istrian specialties in particular landscape and architectural ambience, or to consume it in stereotypical architectural unit in any of north Mediterranean places. In this sense, cultural heritage is an important resource that enriches our culture of life. Naturally, it does not imply we should return to traditional culture of life, but rather the need to balance different aspects of our life.

Without further elaboration on all possible usages of cultural heritage, it is important to conclude that cultural heritage is already recognized as capital in Istria, that it is used as a capital and that it is creating new values.
Istria, cultural district
Cultural district is a term founded on two phenomena – first is related to the cultural specificities, the character of the culture to express itself in unique forms; the second is related to the tendency of production subjects to gather on a certain locality. Both phenomena are not universally valid, and contrary examples can be easily found. Yet, there is no doubt about its existence. Their co-existence on particular locality is a precondition for emergence of cultural district, i.e. particular economic environment being receptive to cultural values and that is able to transform it into economic values. Literature provides various examples of cultural districts, for example museum networks, temples or archeological findings and whole industry of memorabilia developed aside of Old Pyramids or the tombs of Saqqara (Santagata, 2002), but also completely different example of cultural industry localization, as well as other cultural service providers in certain city quarters (Bille and Schulze, 2006). The characteristics of cultural districts are those positive determinants that generally characterize industrial agglomeration into clusters. Those are free diffusion of ideas and information, fast dissemination of innovative production and organization models, establishment of interdependence among business subjects, reduction of production costs and advanced use of technology, greater demand for educated labor and connectedness to universities and institutes. What is valid for industrial clusters is also valid for cultural clusters, and that is above all lower transaction costs related to production and trade (Braunerhjelm and Feldman, 2006) in the ratio that makes clusters more competitive than production in large systems. Key characteristic of clusters and cultural districts is their reliance on small production subjects. Of course, the very presence of several smaller subjects in the same area of activities is not by itself emergence guarantee of either industrial cluster or cultural district. There is requires a particular atmosphere that many researches are trying to figure out, but what can be concluded from numerous researches is already mentioned characteristics. Therefore, it is a certain social pattern, i.e. the type of behavior that is based on knowledge sharing, trust and accumulation of social capital. For emergence of cultural district, there are some cultural presumptions also. Majority of local cultures are created during long-lasting social and institutional structures and patterns, containing specific and sometimes unique facilities. In its genesis and development, culture is dependant on local resources – material (climate, water, material used etc) and nonmaterial (knowledge transfer, schools and universities, legal framework, religion etc) – so they within reflect local living environment. This type of culture genesis is embodying its own particularities. Yet, the factor that crucially contributes to its uniqueness is creativity. Creativity is in fact a creation of original and unique material and nonmaterial products and patterns. However, creativity is not just a characteristic of talented individuals – in terms of artistic creativity – but it can also be a characteristic of certain community that on certain creative (original) elements is creating a reputation of own products, such as ceramics, glass or clothing, just to mention few. These elements are representing cultural preconditions for emergence of cultural districts.

Examples of developed, but very different cultural districts we can find in Italy. Differences are visible not only in components around which they are developed, but also in the usage of resources. An example of our interest is certainly one from Piemont, area Lange, where cultural district is developed around Barolo and Barbaresco wine production. There are examples of Sassuolo, where decorated and designed ceramics are produced, Biella and Prato where clothes are made, Vicenza and Arezo where jewelry is made etc. Characteristics of these districts are cohesion in cultural traditions of the community that is composing the district. These traditions include accumulation of technical knowledge and social capital (trust and cooperative behavior). Further, in all of these examples, there is obvious interaction among the cities and its suburbs, which proves that available labor is engaged in the district companies. What is important to mention here is that in all these examples, the capital is local – it is accumulated savings invested into entrepreneurship by local banks. Of course, there was financial support from public sources and it was invested trough several funds. Not all entrepreneur enterprises were successful, so, as is the case in industrial clusters too, there is a high rate of founding new businesses, and not all of them survive. In Italian examples, usually family businesses involve just members of the family at beginning, where due to specific circumstances there is interactive learning and prompt adoption of knowledge. In all before mentioned examples, there is international market orientation. However, maybe most important characteristic is that entrepreneurial sector has developed close cooperation with other sectors, so the entrepreneurship was extremely inclined toward adoption of new technological innovations, the change of organizational structure and accepting new managerial methods, values of design and considerable investment in design development, and after all, in development if new products and its commercial distribution. These characteristics testify about the fact that within cultural district, there is intensive creation of positive effects, such as increased rate of innovation, production of knowledge, simple networking and diffusion of information. In cultural districts, there is a great diversity within same type of product (for example, 100,000 cloth samples offered in Carpi district), labor is educated in profession needed for the cultural district, it is mobile and flexible, and what is maybe most important, new entrepreneurial initiatives are easily implemented. This represents a special attraction to buyers and investors.
Italian examples of cultural districts can be extremely illuminating for development approach to cultural heritage of Istria. Even if we can say that almost all Italian examples are about creation of new products whose connection to cultural heritage is barely present in traces, these traces are important link between economic and cultural activities, where cultural heritage is used as initial inspiration for industrial development. If it is just initial inspiration, it would be worth mentioning, but it would not be considered as development factor. Yet, apart from being an inspiration and apart from the fact that modern production is based on heritage patterns, cultural heritage enables in all mentioned examples to create additional values to the products themselves. In the case of Barolo and Barbaresco wines, its exceptional value is being derived from tradition and the whole mythology built around these products is linked to the local culture of life. Their symbolic value is identified with local customs and cultural patterns. Culture is here understood very widely and includes aesthetic, technological, historical, and anthropological facilities of the district. Moreover, there is a tourism offer developed around these wines, memorabilia and printing industry etc. Therefore, cultural contents provide additional value to the very product while additionally support the development of dependant industries. In this manner, cultural capital is constantly present and additionally supports the growth of overall economic value. Wine production in Istria is traditional, with intensive development in recent times. Due to this intensive development based on numerous family producers, development of institutes and agencies that are factors of this development, it seems that there is room to enrich this development by using cultural heritage too. Without elaborating aspects of the production where I believe more traditional patterns can be used, it is certainly possible to develop modern design inspired by cultural heritage, enrich wine roads by involving archeological parks, castles etc, develop memorabilia and publishing industry, enrich catering offer etc – in brief, to provide additional cultural product dimension to wine production. Surely, there are cases in Istria that are following this direction and they deserve all support, moreover considering required exceptional managerial skills joining knowledge of cultural heritage with entrepreneurial spirit.
Preservation of cultural heritage is directly related to its use. Reasonable, sustainable use of cultural heritage positively contributes to its preservation. If we consider Istria as cultural district with cultural heritage on important place, it is necessary to elaborate key elements of this district and determine their relations. In doing this, particular attention should be on heritage usage methods. However, we still cannot consider Istria as existing cultural district, but several changes have been made, providing evidence on the potential to initiate utilization of benefits such territorial and networking method of organization offers. Before all, it is important to emphasize that for restoration, preservation and presentation of Istrian cultural heritage, it is of crucial importance that cultural heritage becomes one of more important resources in development of Istria, in such manner to contribute to economic values in almost all economic activities. Territorial rotundity of Istria, economic structures with many small and medium enterprises of diverse orientations – from agriculture and processing industries to trade and tourism, rich cultural heritage, political framework supportive toward industrial clusters (Croatian chamber of commerce, 2007) and orientation toward production of knowledge reflected in creation of universities and other institutions – all these fact testify about existence of potentials for creation of cultural district. Yet, what is crucial for emergence of cultural district and industrial cluster is close cooperation among institutions producing knowledge and entrepreneurial sector (Kenney and Patton, 2006). This is the reason why the direction of newly founded Istrian university is so important – shall it follow the preferences of existing experts or it will be follow development needs. However, even in case of its growth to meet development needs, it is necessary to secure transfer of knowledge from science and research field into entrepreneurial sector. Possible function of facilitator can perform already existing agencies, such Istrian Development Agency, Agency for rural development and Istrian culture agency. It seems that when they were founded, they were given goals of being a link between development plans made on regional level, defined by political priorities of the region itself, the state and supranational entities that provide development support, and business subjects. Defined like this, their position makes them ideal facilitator that can also negotiate toward science and research sector, as well as toward education sector. By adherence of this function, development agencies would gain possibility of quality mediation between three most important pillars – economic, political and technological – so they could bring more quality to development of Istria. As a matter of fact, it is of utmost importance for development that research project do not end up in forms of scientific articles, but to use the insights learnt trough research and implement them in reality. From experience, we can see that scientific community in Croatia rarely – rarity is few generally known examples – makes steps toward any other sector.

Comparing it with other fields of culture, cultural heritage has privileged position, due to the fact that scientific and research results directly influence administrative decisions trough cultural heritage protection system implemented by ministry of culture. In this manner, there is already institutionalized relation between experts’ community and administration, trough Law on protection of cultural goods, as well as institutions implementing it. Even if this law covers very wide area – from valorization of cultural heritage its registration, protection measures and setting monument’s annuity – it does not exclusively related to cultural heritage management. This foreseen system of cultural goods protection can be objected that it has made passive key regional entities implementing measures for cultural goods protection. This objection is valid even more as appreciation of cultural heritage by local communities, which is, as practice shows, sometimes inadequate to such role of conservation departments. However, this objection can diminish if some of expert and proactive duties of conservation departments are given to other entities. Regardless of laws and system of protection, key factor for protection of cultural heritage is so-called index of respect toward cultural heritage, i.e. the attitude of the community toward heritage and its appreciation, due to both cultural and economic values. In order to make this index grow, it is not sufficient to provide the knowledge on cultural heritage to the community, but it is also necessary to make it become part of identity. Existing system of cultural heritage protection is not as extensive as it seems. What is actually impossible to achieve by laws and institutions for protection of cultural heritage, but still there are other mechanisms that are equally important to use to, on one hand, raise the level of cultural heritage valorization in the community and, on the other hand, use heritage as development resource. These mechanisms derive from the knowledge, of scientific-research kind as well as applied. Therefore, any policy related to cultural heritage, developmental as well as cultural, should begin at the knowledge production system related to heritage. There are institutions in Istria in whose domain is knowledge production related to heritage, such as Museums of Archeology or Ethnography. Besides institutions, projects contribute to knowledge production and many of them are international in character. Nevertheless, as it is certain that many efforts should be directed at accumulation of knowledge, it is essential to invest into the transfer of that knowledge. In context of cultural heritage as development resource, this transfer should be focused in entrepreneurial sector. Considering Croatian circumstances, most suitable entities of this transfer are institutes and agencies, depending on where the focus should be – on further expertise or developmental project support. Of course, such transfer of knowledge requires receptive entrepreneurial sector. If we presume that entrepreneurial sector is receptive for knowledge related to cultural heritage, and that it is ready to invest in activities related to preservation of cultural heritage, as well as in activities inspired by cultural heritage, then such institution or agency are indispensable. The role of such agency should be provision of expertise to entrepreneurs wishing to develop activities related to the cultural heritage – from construction and restorative activities, to production, catering and tourism. Gathering information and knowledge related to cultural heritage, primarily on social and economic aspects of cultural heritage, knowledge on possibilities of monuments and castles rehabilitation, knowledge on usage of traditional patterns and technologies - in short, about management of cultural heritage, could positively influence total economic development of Istria. Complete purpose of one such agent of development would be accomplished by development of programs and projects that would intensify flux of information and knowledge, both locally and internationally. However, for Istrian development is necessary to develop own knowledge production, since analysis of industrial clusters and cultural districts show that production of knowledge is key determinant of such developmental model.
In order to Istria becomes cultural district, it is necessary to develop network of cooperation and interdependencies that will include cultural heritage, cultural institutions, agriculture and processing industry, tourism and, probably most important, universities, institutes and agencies. Even in this case, the success is not guaranteed, as internal organization of these sectors need to be development oriented, favorable toward interdisciplinary and cross-sector engagements, appreciating technological, aesthetic and organizational innovations, as well as oriented toward international markets. These qualities are present in Istria in different intensities. While orientation toward international markets is satisfactory, and in Croatian framework even exceptional (Croatian chamber of commerce, 2007) production of knowledge is not providing very inspiring results. Yet, general conclusion could be that there are potentials. The question remains what politics can do to carry out these potentials. Before we elaborate on cultural policies, it is important to contemplate on concept of cultural heritage sustainability during its exploitation.
Concept of sustainable development in cultural heritage

Concept of cultural capital is similar to concept of natural resources, as both are heritage of the past (Throsby, 2001). Natural resources are the blessing of the nature, while cultural capital is a product of human activities. Both can be interpreted considering our obligation to take care of them and pass it on to future generations. Further similarity is in concept of eco-system, where natural balance needs to be maintained, while in cultural eco-system, balance needs to be maintained between cultural values and current needs. Diversity, an important concept in eco-systems, is equally important in cultural heritage elaboration. This is why the whole series of parallels can be drawn between natural resources concept and cultural capital. Currently, the concept of sustainable development, developed for needs of natural resources conceptualization, is equally applied to cultural heritage (UNESCO, 2001). Related to natural resources, sustainable development is the kind of development that meets the needs of present generation without jeopardizing the ability of future generations to do the same. Another important element of sustainability in natural resources management is in principle of avoiding risky decisions, i.e. decisions that can have irreversible consequences, such as extinction of species (World commission for Environment and Development – WCED, 1987). Both principles are relevant for cultural heritage, and represent cultural sustainability. Cultural capital, both material and non-material, contained in cultural heritage is inherited from the past generations and we have to pass it on to the future generations, where inter-generational solidarity and fairness are inevitable criteria. Cultural heritage management is always confronting long-term implications in all of its aspects – from restoration and conservation methods to decisions on its current functions and usage. Equally so, principle of risk avoidance is necessary, as once destroyed unique cultural heritage cannot be replaced. It is important to emphasize that elaborations on natural resources sustainability are imposed by two paradigms: weak sustainability and strong sustainability. Paradigm of weak sustainability provides possibility to compensate limited natural resources with newly created capital, i.e. replacement of natural resources with newly created capital (including human capital) as long as this replacement presents satisfying compensation for future generation. Contrary, paradigm of strong sustainability does not provide possibility of natural resource replacement with newly created capital. The latter concept is derived from resources needed to maintain life, such as air, water and soil. It is clear that latter alternative is more suitable for application on cultural heritage, since despite the fact that all economic functions and economic value of cultural capital can be replaced by newly created capital, the cultural value itself is irreplaceable, as no one of the capital forms can provide same type of value, i.e. it is impossible to replace historical, aesthetic and symbolic character of cultural capital. Certainly, this conclusion does not mean that anything having any cultural value will be preserved. It is practically impossible. One of paradoxes of aforementioned conservationism phenomenon, being actually one of the extremes, is that its application, i.e. non-critical decisions on protection of cultural heritage are bringing cultural heritage into danger. The other extreme, endangering cultural heritage as well, is the foundation of decisions on exclusively non-economic criteria, based on efficiency, consummation and exchange. This is why the application of sustainable development concept is a possible formulation that mediates economic and conservators’ logic, appreciating self-reliance of standards and parameters of both.

During application of sustainable development concept in practice, we need to take into account that cultural heritage is a capital, and that it possesses economic and cultural value. Only with sum of these two values, we can reach the answer to the question asking how much value certain cultural heritage has for the community. Let us take the example of Euphrasius basilica. As a capital, it creates new value, income, which can be expressed in both economic and cultural terms. Income is deriving from the very capital and other inputs such as labor and operating capital. Therefore, it is deriving from the function of cultural heritage itself, defined by external factors, such as political elite, for example. However, function of cultural heritage and function of other inputs are inseparable and they contribute to the income in the same way. In the example of Euphrasius basilica, decision on methods of its use directly defines its economic and cultural value. However, this very decision, if we hold on to the principles of sustainable development, is depending on criteria of cultural heritage appreciation by the community and the value of cultural capital, itself depending on external factors such as current interest of the experts for particular part of the heritage or current value on the market, in cases of movable heritage. It is also depending on depreciation of cultural heritage by its usage or damage, as well as on conservators and restoration accomplishments. It we consider all these factors, we get Throsby’s formula, according to which, cultural value, in the sense of the income it generates, of the cultural heritage (y) is equal to the product of appreciation parameter (α) and the sum we get when subtract depreciation (d) from factors influencing creation of market price (m), and add the factor of restoration and conservation maintenance (r). Therefore, we get following formula: y = α(m – d + r). In order to make cultural heritage economically sustainable, it is necessary that product of m and r is higher than d, i.e. (m + r) > d. As of criteria of cultural depreciation, its value rises as the benefits from heritage rise, as it decreases as those benefits decrease, both economic and cultural (Rizzo and Throsby, 2006). Parallel to deepening of insights into cultural heritage management, knowledge about this management is being codified. This is why there is application of sustainable development paradigm in cultural heritage management. Yet, what seems to be important for this type of codification can assist us in decision making about what approach we shall choose in particular cases. In those particular cases, decisions about protection measures of certain monuments or buildings require estimates of aesthetic, historical, symbolic or social characteristics, considering economic possibilities and needs of contemporary life, as well as interests of individuals and the community. All these factors are influencing the decision and conservators, making the final decision are usually in ungrateful position to arbitrate between various values and interests. During this decision making process, only landmark is their expertise (from history of arts, architecture, ethnology etc) and experience, which are usually enough for making quality decisions. Yet, there are problematic situations in which it is not enough, so correct decision requires valorization of all possible parameters, contained in cultural and economic value. It is these cases where Throsby’s formula can help, as it attempts to encircle all parameters and provide simple evaluation formula for sustainability estimate of particular cultural facility. However, Throsby’s formula has effects on macro plain, during definition of policy for cultural facilities protection on regional or national level. Application of Throsby’s, as well as other economic formulas, during analysis of cultural policies related to heritage gave interesting results, and in Italy even inspired some legal regulations. In fact, in Italy all public buildings older than 50 years were proclaimed as cultural heritage, while privately owned buildings were evaluated by conservators. This system led to absurd situation that, by following then current regulations, almost 35% of GDP was needed for protection of cultural heritage, while total budget for culture in Italy was 0.67% of GDP (and half of it was assigned to protection of cultural heritage) (Rizzo and Throsby, 2006). Therefore, during defining regulations for protection of cultural heritage, economic component must not be neglected, as well as real possibility for its protection. Proclaiming an object for cultural heritage increases so-called entry level for entrepreneurs; this increases investments and therefore limits possibilities of usage. This situation will (not) be taken by entrepreneurs unless cultural value annuls increased expenses and limitations. In this situation, unusually important aspect of cultural heritage appreciation depends on transfer of knowledge, as mentioned before. In fact, it is important that community is aware of the value of own heritage. This is the only way to prevent daily devastation of cultural landscape of Istria by demolitions and destructions, inappropriate constructions and interior designs, but prevent short sighted entrepreneurial and tourism initiatives producing quick profits, but permanently endangering the very resource creating them. To the issue of tourism usage of cultural heritage UNESCO has devoted several conferences and documents elaborating various aspects of this issue.

Concept of sustainability aims at limitation of two extremes – devastation of cultural facilities and brutal, shortsighted economic exploitation permanently endangering cultural heritage, and conservationism also endangering preservation of cultural facilities.
Culture and cultural heritage
Cultural heritage is a part of cultural sector and they share same symbolic, aesthetic and social values. Methods of creation and expression of cultural values is very similar for the whole field of culture. In fact, cultural impulse is a collective, while economic is individual (Throsby, 2001). In simpler terms, economic motivation relies on interest of individual consumer to maximize realization of own needs, as well as the interest of individual producer to maximize own profit. In such economic model, the market exists in order to enable exchange for mutual benefit – both consumer and producer. Equilibrium of this kind enables markets to secure maximum of social wellbeing. Without further elaboration on details of such equilibrium, it is the fact that motivation for participation in market exchange can be traced down to individual level. Contrary, culture is a system of beliefs, ideas, aspirations related to the group. Any artifact or idea have their meaning in relation to the cultural system in which they are expressed. In this manner, every cultural impulse is a group experience, and every piece of art is a medium of interpretation existing in interpretative (cultural) system (Danto, 1981). Even when in solitude reading a book, itself being a product of individual literary work, we are still within collective cultural system that enables the interpretation of its meaning, usually not being from the same collective cultural system in which the book was created. Even in cased of production or consumption, there is inevitable collective nature of cultural impulse. In consideration about cultural heritage, there is more obvious link between collective interpretative system and material and intangible heritage itself. Cultural system is in constant change and produces new meanings. The crown of cultural system is arts production, reflecting social reality and produces interpretations of that reality – from intimate and individual level to political and social reality. Other activities contribute to such production of interpretations – science, media, politics etc. Therefore, it is creation of new meanings, enabling the interpretation of the world around us. Cultural heritage participates in creation of this interpretative framework, being itself a medium of interpretation. It is additional reason why cultural heritage should be enabled to be visible in the present time. One of the ways to achieve this is inclusion in various aspects of economic life, but it is equally important to find ways to secure dialog between cultural heritage and contemporary art/culture production.
There have been developed several relevant events that attract attention on both national and regional level. These are Motovun Film Festival, Dance and non-verbal theatre festival in Svetvinčenat, Book fair in Pula etc, but also the activities of organizations such as Labin art express in Labin, Musical Youth of Croatia and Center for drama arts in Grožnjan, Dante gallery in Umag, Monteparadiso association and MMC Luka in Pula etc. There is no need to enlist all relevant entities acting on the field of culture and contemporary art in Istria, as it is the fact that just these few mentioned events and organizations have identified Istria as reference point and relevant location in contemporary arts and culture production. Activities of these events and organizations can become of exceptional importance for the project of cultural heritage protection, as this scene involves cultural heritage in interpretation and valorization system. Cultural heritage in this manner becomes a resource for contemporary arts/culture production. For example, activities of Labin art express in Lamparna as well as the development of virtual project Underground City considerably contributes to valorization of industrial heritage, but also to valorization of cultural heritage in the whole Labin area. Due to activities of Labin art express many documentary movies have been produced, as well as
Articles that have been published have introduced Croatian, Slovene, Serbian, German, Italian and other publics about values in Labin and Raša. The other example is activity of Croatian Musical Youth and Center for drama art in Grožnjan, which have attracted in its activities other professionals – musicians, artists, cultural managers etc and therefore placed Grožnjan on world art map. With their activities, Grožnjan is preserved as Istrian pearl, reflecting on the economy of this little town. Therefore, there are exceptional examples of cultural organization using cultural heritage not only to enable its preservation, but also considerably contribute to its promotion as well as to development of micro economy around that heritage. Such examples are worth following also in other cases where exists interest of quality organizations to develop own programmes in dialogue with cultural heritage. Such dialogue is perhaps most suitable one, as it is a matter of dialogue of values and meaning of the same kind. Of course, the proper account should be taken regarding the application of conservation standards and application of sustainable development logic.

The relationship between cultural sector and cultural heritage is different than the relation between entrepreneurship and cultural heritage. Key difference is the existence of entrepreneurial impulse that is decisive in entrepreneurial efforts, but less important in cultural sector operations. Simply stated, when cultural heritage is used as entrepreneurial resource, an economic benefit is expected, but when it is used as a resource in cultural sector, then additional cultural value is expected alongside preservation of cultural good. In this sense, cultural heritage enriched with contemporary cultural operations becomes even more valuable cultural capital, which in turn should additionally motivate entrepreneurial sector. Therefore, connecting of cultural heritage with contemporary cultural production does not exclude connections with other sectors – economy, knowledge production and education. Contrary, contemporary culture production additionally empowers the position of cultural heritage and contributes to the development of new possibilities. Therefore, the usage of cultural heritage as a resource in contemporary culture and arts operations should be evaluated in the development context, rather than be separated as exception or, due to short-term interests and without knowledge on heritage value, seen as unnecessary expenditure and additional financial burden.

Cultural policy

Cultural policy is related to the interest regulation in the field of culture, as well as cultural development decision-making process. Cultural policy in the field of cultural heritage is related to defining goals of public interest and methods of its accomplishment, as well as on the set of laws and rules regulating the behavior of all interested parties. Cultural policy linked to cultural heritage is defined on national level, with its implementation in the domain of Ministry for culture, working also trough regional conservators’ offices. The law on protection of cultural goods is a framework for systems functioning, with roles of all parties in cultural heritage field being described and regulated. This framework sets the policy toward cultural heritage in Istria too, and the region, towns and municipalities are aligned according to this law. Even if it seems that except for regulating monumental income, there is no room for local government units to work on cultural heritage, it is not true, since there is the possibility to integrate cultural heritage into development policy. Apart from this, if the development goal is precisely defined, supporting arguments well elaborated and specific tasks are defined, it is not likely to expect confrontation on a national level. Yet, when there are individual situations, more defined by short-term interests rather than a strategy, conflicting moments are inevitable. Therefore, cultural policy on cultural heritage in Istria needs to be focused on open possibilities and on public role of heritage. Certainly, there needs to be achieved utmost possible consent of all involved parties, as it is the case in implementation of any cultural policy. Cultural policy in aforementioned sense seems almost impossible to develop if it is understood in narrow meaning, as it is most usually understood - as a set of actions for interests’ regulation in the field of culture. Cultural policy we need in field of cultural heritage involves not only activities for protection of cultural heritage and spatial planning, but measures addressing education, economic and tourism development as well.

It is essential for protection of cultural heritage to be involved in all these areas, and by making it part of every-day life of Istria population, recognized and accepted as exceptional value, not only in abstract sense of identity construction, but also in very practical every-day sense. Istria can be seen as cultural district that is using its cultural heritage as a foundation of its economic development, and it links production, tourism, education and development contemporary cultural production together. Yet, it is questionable to what extent measures of any cultural policy can help creating such a vision. Cultural policy, conceived in broadest terms, can just contribute to creation of cultural district, and only do so if there are entities willing to cooperate. There needs to be particular atmosphere supporting fast exchange of information and knowledge, inclined toward innovative organizational and production models, as well as close cooperation between research-and-development and entrepreneurial sector. Still, cultural policy can do something on regional level, too.
Before all, cultural policy must find the way to create a framework where production of knowledge is possible, where knowledge refers to creation of scientific, technologic and practical knowledge related to cultural heritage. Therefore, it is necessary to further enable existing institutions such as museums and universities, Istrian cultural agency, or to create new institutions. One of possibilities can be creation of own institute for cultural heritage, working on the studies of heritage, publishing works, books and booklets on cultural heritage, as well on restoration and conservation. Regardless of organizational model, it is essential that created knowledge has practical application, being disseminated to potential audience – from general public to experts.
Furthermore, cultural policy con provide transparent incentives to support the use of cultural heritage. Trough such measures, entrepreneurs that wish to use cultural heritage will be granted legitimacy, would reduce business uncertainty and increase entrepreneurial opportunities. Certainly, these incentives are necessarily linked to certain conservators’ standards, to stimulate adequate protection of cultural heritage. In longer term, support measures can influence on improvement of general relations to cultural heritage by entrepreneurial sector and bring into positive relation different interest groups – for example, conservators and entrepreneurs. This could also be the way of influence to the appearance of restaurants, wine cellars and agritourism estates, where exists great love for the heritage, but also unfamiliarity with its aesthetic and functional characteristics.

Cultural policy should support entrepreneurial experiments, foundation of firms that will work on aspects of cultural heritage protection, restaurateurs companies in particular, but also production companies that will make traditional production alive, as well as those that are inspired by cultural heritage – production of memorabilia, every-day objects etc. Even if it seems that creation of companies is beyond reach of cultural policy and depends on profit possibilities of particular entrepreneurial endeavor, any initiative that treats cultural heritage well should be supported. Even more, knowing that when entrepreneurial climate is underdeveloped, there is extreme reserve toward risky business endeavors etc, additionally disabling the decision for getting involved in such, for current circumstances, risky activities.
Cultural policy should secure the market and create appropriate market relations linked to cultural heritage.

It is very important for cultural policy to act in terms of securing fair play in works linked to restoration and conservation of cultural heritage, archaeological excavations, ethnologic research etc. in order to allow all possible parties to participate in these works. It is the fact that for contracts related to preservation of cultural heritage there is certain business interest, which is fading away quickly, faced with limited possibilities to get the contract. Therefore, it is very important to conclude every contract in transparent manner. Istria seems like the place where this manner has advanced mostly. Besides transparency, Istrian market has been internationalized, which is of exceptional importance. Cultural policy in field of memorabilia and everyday objects’ (inspired by heritage) production can act to initiate the market by micro measures, for representation purposes or public space interventions etc. This is not the case of state penetrating the market in order to directly initiate the opening of another sector, but providing rather indirect marketed influence.
It is necessary that cultural policy provide usage of resources. This is closely related to production of knowledge about cultural heritage, and that knowledge needs to become important resource if there is a need to secure the future for the heritage. Besides this knowledge that needs to be produced and delivered in the form suitable for implementation, technological and financial resources needs to be secured. Financial resources cannot be just supportive, but also need to be acting creatively toward the climate in which financial institutions will be inclined to invest in such entrepreneurial endeavors. As of technologic resources, it is again a matter of knowledge related to restoration and conservation, but also to production of glass, ceramics, wood, graphic ideas and design in general. This knowledge should be developed parallel to the very insights on cultural heritage, and therefore it is necessary to stimulate accumulation of this knowledge, either trough scholarships for studies and professional upkeep (later on trough support of foundation of companies whose activities will be based on acquired knowledge), either trough foundation of educational institutions in Istria. The best solution seems to be combination of both, due to fluctuation of information and knowledge. Besides these resources, legal framework and provision of legal advisory service are important, so to inform all potential users of cultural heritage about all legal possibilities. This function is performed by conservators department, so larger engagement in Istria is not necessary in this area.
Cultural policy should promote positive effects of cultural district. Positive effects are visible also in creation of new jobs and creation of specialized labor division, production and circulation of knowledge, as well as in preservation of the cultural heritage. Public support to preservation of cultural heritage cannot be overemphasized, and it is equally co in development programs. Therefore, the public needs to be informed on positive effects of undertaken activities.
Measures of cultural policy in Istria are more related to usage of it rather than to protection, but it is obvious that these two aspects are indivisible and that usage of cultural heritage is its preservation. Therefore, the given framework is accepted, not being only inevitable, but also necessary as it enables focus on developmental dimension of cultural policy. Yet, this manner of cultural policy is based on certain resources related to cultural heritage. It is the critical issue whether we have resources to implement certain cultural policy.

The issue of knowledge: what kind of knowledge about cultural heritage we have? It seems that we are not facing major problems when raising the issue of knowledge about historical, symbolical or social dimension of cultural heritage. The project Heart of Istria has shown many opportunities of knowledge transfer in various levels. Application of knowledge – from restoration to development of tourists’ itineraries and production of memorabilia, we face lack of knowledge that needs to be intensively produced on basis of already existing knowledge. Constant production of knowledge about cultural heritage and knowledge related to cultural heritage is the most important measure of cultural policy.

The issue of human resources is a challenge, knowing that these are people implementing the cultural policy. Human resources exist, but they are most probably insufficient. It seems that this lack is easy to meet, as Istria is desired location for living. Yet, the real challenge is to gather existing human resources in implementation of developmental cultural policy. How to motivate Istrian wine producers, tourism workers, custodians and art historians, economists and agronomists, ethnologists and sociologists, entrepreneurs and traders, conservators and designers to work together in creation of unique cultural product – Istrian cultural heritage? Gathering of them depends primarily on economic effects. Economy shows that when business model changes and when it proves to be efficient, then this model empower itself. It is similar with support to development plan that emphasizes cultural heritage. If its application shows effective in economic terms, i.e. if it provides secures people’s existence, its chances rise. One needs to take into count that such and ambitious plan depends on many relations and equilibriums, , so the situation is additionally complicated.

Third important resource is finances. It is a question whether there are enough of financial resources in Istria for implementation of such cultural policy. Similarly to human resources, in order to mobilize financial resources perspective of positive economic effects is crucial. During mobilization of financial resources, it is essential to use existing positive examples from domain of tourism, construction, real estate market and production of wine, truffles etc and build new business opportunities related to usage of cultural heritage. There is also local capital that can be invested in businesses related to cultural heritage, but their mobilization is dependant on recognition of business opportunity. Public funds, monument rent, funds from accession and structural funds of EU should be used to mobilize local capital too. In this sense, experiences of Istrian Development Agency as well as the Region itself should be used. Monument rent should be reinvested into development projects. This investments need to be as transparent as possible to empower the trust of citizens into management of monument rent funds.

The market is an important resource to this cultural policy. If there is no market for Istrian cultural heritage, we should need to completely refocus this policy and possibly dwell on pessimistic thoughts regarding its preservation due to general social atmosphere. Therefore, the assumption that there is a market is the assumption of this overall policy. There are several indicators leading us to believe there is such market – the growth of interest for history, cultural heritage and historical or art publications, growth of tourism industry, diversification of tourism products, growth of interest toward autochthonous agricultural and gastronomical products, changes in conception of life quality etc. Therefore, certain market characteristics lead us to decision what needs to be developed, while material and intangible cultural heritage can be important resource in this development.

The issue of subjects that will implement cultural policy is one of crucial issues of any cultural policy. Who can be identified in Istria as key actor in implementation of transformation of Istria into cultural district? It is obvious that Region of Istria is the leader of such policy. Yet, in its implementation, it is necessary to cooperate with all towns and municipalities, with neighboring Slovenia, with national Ministry of Culture, but with other ministries as well (tourism, development, regionalism and agriculture) and with various bodies within European Commission. This basic list shows the complexity of the task. With adding entrepreneurs, experts, development agencies, universities and institutes, we get complex network, dense patchwork that seems impossible to comprehend. And yet, even in such a complex network, there are key actors that can significantly contribute to implementation of development cultural policy. Key actors in this function can be Istrian Cultural Agency that needs initiation and empowerment for proactive role in implementation of cultural policy. Besides Istrian Cultural Agency, important role should have Istrian Development Agency and Agency for Rural Development that already won the trust of entrepreneurs and wider public, and have more experience in implementation of development plans. Agencies are key actors in implementation of cultural policy, yet they are not the bearers of the very development, nor are they responsible for implementation of activities related to protection of cultural goods. Implementation of these activities, as well as activities aimed toward raising awareness on importance of cultural heritage is best entrusted to expert entity that shall closely cooperate with Istrian Cultural Agency on development plans, but shall not be a part of it. This entity can be formed as an institute for cultural heritage and it can be important generator of not just expertise, but also on technology of cultural heritage protection. A whole cluster of companies dealing with various protection aspects can be developed around such an institute, and in particular: stone, paper and frescoes restoration etc, including conservation of archaeological parks etc. Knowing that such actors in these fields are lacking in Croatia, together with increase of resources flow within protection of cultural goods, provide good business perspective. Some of activities can be entrusted to Istrian Development Agency, yet this could result in chaotic situation, as there is a mixture of different organizational profiles. However, there is another reason why such an institute should be autonomous – its important educational function, independent or in connection with university, cooperating in program creation and education process. Production of knowledge is a key component of cultural policy, and therefore it is essential to come up with methods of cooperation with educational institutions on creation of knowledge. Other two key actors are still inexistent institutions. Agency, founded but still not operations, and institute that is not even planned. Institute foundation needs solid arguments, as it is a novelty. Knowing that cultural heritage increasingly becomes more important in national cultural policy, as well as local policies that initiated foundation of local departments working on protection of cultural heritage. Such institutions can already be founded in Dubrovnik or Split, while administrative entity being responsible for cultural heritage is founded in Rijeka. Therefore, it is expected that there will be soon visible the need for such an institution on Istria too. It seems better if such entity is founded in manner that secures its autonomy, but also functional relations to other sectors, educational and entrepreneurial before all. As independent entity, this institute would be far more flexible. Public interest can be monitored via governing and/or supervisory bodies.

Conclusion

 Cultural heritage of Istria is valuable development resource that can be used for various development projects. Istrian heritage finds its place in development of tourism, agriculture, SMEs, contemporary art production, education. The structure of existing entities, development plans in different sectors enable creation of Istrian cultural district with heritage as key resource around which various activities can be developed. Such perspective of Istria requires specific cultural policy that can act in different sectors, whose key guidelines are:

· Production of knowledge on cultural heritage and production of technologic knowledge about preservation of cultural goods;

· Development of support measures for usage of cultural heritage in accordance with defined development policy;

· Support to entrepreneurial experiments related to cultural heritage preservation or inspired by Istrian heritage;

· Creation and maintenance of market preconditions for all heritage related businesses;

· Enabling access to human, financial and technologic resources and provision of legal advisory service for all Istrian heritage related businesses;

· Informing citizenry on cultural policy effects.
Key implementing agents are Istrian Cultural Agency, cooperating closely with Istrian Development Agency and Agency for Rural Development of Istria. Other important agent is institute for cultural heritage or other entity working on production of knowledge, creation of technologic base and dissemination of knowledge.
Davor Mišković

During creation of this paper, I have been consulting with many experts, that have my gratitude, while the concept was particularly influenced by comments of my colleagues: Marijan Bradanović, Edgar Buršić, Sandra Ilić, Lidija Nikočević and Jerica Ziherl. The responibility for any misinterpretation of therir suggestion is author's.

Literature:
Balić, N. i Mišković, D. (2003): Kultura i sukob – zbornik konferencije, Ministarstvo kulture RH, Zagreb

Ballester, J. (2002): European cultural heritage – Intergovernmental co-operation: collected texts, Council of Europe Publishing, Strasbourg

Ballester, J. (2002): European cultural heritage – A review of policies and practice, Council of Europe Publishing, Strasbourg

Benhamou, F. (2003): Heritage, u Towse (ed.): A Handbook of Cultural Economics, Edward Elgar, Cheltenham

Bennett, T. (2001): Differing diversities – Cultural policy and cultural diversity, Council of Europe Publishing, Strasbourg

Bradanović, M. (neobjavljeno): Graditeljski razvoj Kršana

Bille, T. i Schulze, G. (2006): Culture in Urban and Regional Development, u u Ginsburgh, A. i Throsby, D. (ed.). Handbook of the Economics of Art and Culture, Elsevier, Amsterdam

Breschi, S. i Malerba, F. (2005): Clusters, Networks and Innovation, Oxford University Press

Carlsson, B. (2006): The Role of Public Policy in Emerging Clusters, u Feldman, M. i Braunerhjelm, P. (ed.): Cluster Genesis, Oxford University Press

Cvjetičanin, B. i Katunarić, V. (ur.) (1998): Kulturna politika Republike Hrvatske: Nacionlani izvještaj, Ministarstvo kulture RH, Zagreb

Cvjetičanin B. i Katunarić, V. (ur.) (2001): Strategija kulturnog razvitka, Ministarstvo kulture RH, Zagreb

Danto, A. (1981): The Transfiguration of the Commonplace, Harvard University Press

Feldman, M. i Braunerhjelm, P. (2006): The Genesis of Industrial Clusters, u Feldman, M. i Braunerhjelm, P. (ed.): Cluster Genesis, Oxford University Press

Griswold, W. (2004): Cultures and Societies in A Changing World, Pine Forge Press, Thousand Oaks

Kalčić, M. (ur.) (2006): Istarski arheološki parkovi, Istarska županija

Kalčić, M. (ur.) (2006): Istarski kašteli, Istarska županija

Kalčić, M. (ur.) (2006): Istarska graditeljska baština venecijanskog razdoblja, Istarska županija

Kalčić, M. (ur.) (2006): Istarske freske, Istarska županija

Kenney, M. i Patton, D. (2006): The Coevolution of Technologies and Institutions, u Feldman, M. i Braunerhjelm, P. (ed.): Cluster Genesis, Oxford University Press

Orsenigo, L. (2006): Clusters and Clustering: Sylized Facts, Issues and Theories, u Feldman, M. i Braunerhjelm, P. (ed.): Cluster Genesis, Oxford University Press

Rizzo, I. i Throsby, D. (2006): Cultural Heritage: Economic Analysis and Public Policy, u Ginsburgh, A. i Throsby, D. (ed.). Handbook of the Economics of Art and Culture, Elsevier, Amsterdam

Santagata, W. (2006): Cultural Districts and Their Role in Developed and Developing Countries, u u Ginsburgh, A. i Throsby, D. (ed.). Handbook of the Economics of Art and Culture, Elsevier, Amsterdam

Throsby, D. (2001): Economics and Culture, Cambridge University Press

