


Content report from the 6th of August 2015

1 Europeana Overview

Europeana.eu currently features content from 35 countries, in 29 languages.

Several providers and projects have offered new content to Europeana in the last month: e.g. ECLAP European Collected Library of Artistic Performance, Carare, OpenUp!, Erfgoedplus.be, The European library.

During the last month a few collections have been temporarily disabled or updated as a consequence of the DEA for the following Aggregators and Projects: e.g. Erfgoedplus.be, Athena, Riksarkivet and University of Patras.

2 Content in Europeana by country TOP 15

In total there are 24,039,791 million objects available in Europeana.eu. The contribution by country is now more equally distributed. France, Germany, Sweden, Italy, Spain, Norway and the Netherlands provided most of the content in Europeana.eu. Countries contributing less than one percent of the content are Greece, Hungary, Switzerland, Slovakia, Denmark, Luxembourg, Estonia, Malta, Turkey, Iceland, Russia, Bulgaria, Czech Republic, Romania, Latvia, Portugal, Serbia, Lithuania, Croatia and Cyprus.


Figure 1 Europeana TOP 15 by country

Country	Total	Percentage
Total of all records	24,039,791	
france	3766553	15.67%

germany	3459630	14.39%
sweden	2228281	9.27%
italy	2239264	9.31%
spain	2069182	8.61%
netherlands	1654895	6.88%
norway	1557820	6.48%
poland	1095160	4.56%
united kingdom	1034197	4.30%
ireland	953406	3.97%
europa	877979	3.65%
finland	800608	3.33%
austria	462314	1.92%
belgium	338286	1.41%
slovenia	249398	1.04%

3 Content in Europeana by content type


Figure 2 Europeana content by type

Type	Total	Percentage
Total of records	24,039,791	
IMAGE	15009748	62%
TEXT	8396476	35%
SOUND	462319	2%
VIDEO	171225	1%
3D	23	0%

4 Content in Europeana by Copyright Status


Figure 3 Europeana content by Copyright status

Rights statement	Total	Percentage
Total of records	24,039,791	
Free access - Rights Reserved	6,368,439	26%
Public Domain marked	3,687,606	15%
CC0	503,655	2%
Paid Access - Rights Reserved	401,660	2%
CC BY-SA	279,908	1%
CC BY-NC-SA	226,000	1%
CC BY-NC-ND	278,158	1%
CC BY-NC	156,201	1%
Restricted Access- Rights Reserved	148,231	1%
Unknown Copyright status	128,547	1%
CC BY	41,553	0%
CC BY-ND	6,760	0%
No copyright status	12,118,399	50%

5 Content in Europeana by content provider TOP 15


Figure 3 Europeana Content by content provider TOP 15

Provider	Total/provider	Percentage
Total of records	24,039,791	
Athena ; Europe	3,964,858	16%
The European Library ; Europe	3,499,524	15%
moteur Collections ; France	2,205,082	9%
Hispana ; Spain (was Elocal)	1,762,759	7%
Norsk Kulturråd ; Norway (was Elocal)	1,352,518	6%
Swedish Open Cultural Heritage ; Sweden	1,262,773	5%
Saxon State and University Library, Dresden / Deutsche Fotothek	1,104,117	5%
Irish Manuscripts Commission ; Ireland	907,837	4%
CARARE ; Europe	824,882	3%
Federacja Bibliotek Cyfrowych ; Poland (was Elocal)	783,275	3%
CultureGrid ; United Kingdom (was Elocal)	696,036	3%
OpenUp!	585,662	2%
Archives Portal Europe	555,370	2%
EFG - The European Film Gateway	546,352	2%
Bayerische Staatsbibliothek; Germany	465,614	2%

6 Content Type in Europeana by Country TOP15

6.1 IMAGE per Country TOP 15


Figure 4 IMAGE by Country TOP 15

Country	Image	Percentage
Total of Image type	15009748	
germany	2764012	18%
france	2526842	17%
italy	2055105	14%
netherlands	1582257	11%
norway	1335247	9%
sweden	1329595	9%
united kingdom	986236	7%
austria	428281	3%
europe	343009	2%
spain	269261	2%
belgium	231984	2%
finland	145654	1%
denmark	142925	1%
poland	117973	1%
hungary	113812	1%

6.2 TEXT per Country TOP 15


Figure 5 TEXT by Country TOP 15

Country	Text	Percentage
Total of Text type	8396476	
spain	1790050	21%
france	1102406	13%
poland	975897	12%
ireland	912525	11%
sweden	897242	11%
germany	657861	8%
finland	653540	8%
norway	207442	2%
slovenia	196336	2%
europa	194693	2%
italy	139106	2%
belgium	103574	1%
greece	92111	1%
netherlands	70685	1%
luxembourg	65543	1%

6.3 SOUND per Country TOP 15


Figure 5 SOUND by Country TOP 15

Country	Sound	Percentage
Total of Sound type	462319	
Europe	338849	73%
France	32809	7%
Germany	31167	7%
Italy	21312	5%
Norway	14576	3%
Bulgaria	13738	3%
United Kingdom	1591	0%
Switzerland	1529	0%
Austria	1409	0%
Spain	1047	0%
Cyprus	881	0%
Finland	715	0%
Serbia	599	0%
Portugal	496	0%
Ireland	414	0%

6.4 VIDEO per Country TOP 15


Figure 5 VIDEO by Country TOP 15

Country	Video	Percentage
Total of Video type	171225	
france	104496	61%
italy	23741	14%
spain	8824	5%
germany	6590	4%
netherlands	4656	3%
denmark	3355	2%
belgium	2702	2%
greece	2457	1%
austria	2109	1%
sweden	1435	1%
europe	1428	1%
luxembourg	1323	1%
united kingdom	1302	1%
romania	1077	1%
poland	1054	1%

6.5 3D per Country

Country	3D	Percentage
Total of Video type	23	
united kingdom	21	91%
cyprus	2	9%