
1

Arts management in turbulent times
Adaptable Quality Management
Navigating the arts through the winds of change

2 3

Milena Dragićević Šešić / Sanjin Dragojević

Arts management in turbulent times
Adaptable Quality Management
Navigating the arts through the winds of change

Amsterdam, 2005

European Cultural Foundation
Boekmanstudies

4 5

Colophon

© Milena Dragićević Šešić, Sanjin Dragojević

European Cultural Foundation
Jan van Goyenkade 5
NL - 1075 HN Amsterdam
tel. +31-(0)20-573 38 68
eurocult@eurocult.org
www.eurocult.org

Boekmanstudies
Herengracht 415
NL - 1017 BP Amsterdam
tel. +31-(0)20-624 37 36
secretariaat@boekman.nl
www.boekman.nl

Translated from Serbian and Croatian by: Vladimir Ivir
Edited by: Ineke van Hamersveld and
Cathy Brickwood
English editing by: Esther Banev and Francis Garcia
Readywriters.co.uk
Final editing and production by:
Ineke van Hamersveld Boekman Foundation
Word processing by: Elly Andrea, Marianne Barnier,
Mies van Splunter
Design cover and lay out by: Ontwerpbureau B2B,
Maastricht (the Netherlands)
Printed by: Hooiberg, Epe (the Netherlands)

All rights reserved
No part of the material protected by this copyright may be
reproduced or utilized in any form or by any means, elec-
tronic or mechanical, including photocopying, recording or
by any information storage and retrieval system, without
written permission from the copyright owners.

ISBN-10: 9066500832
ISBN-13: 9789066500839

Arts management in turbulent times: Adaptable
Quality Management: navigating the arts through the
winds of change is a commission of the European
Cultural Foundation.

1 Asef Bayat is Academic Director of the International Institute for the Study of Islam in the Modern world (ISIM);
 he occupies the ISIM Chair at Leiden University, the Netherlands.

Excellence Excellence Excellence Excellence Excellence Excellence
is power; is power; is power; is power; is power; is power;

it is identityit is identityit is identityit is identityit is identityit is identityit is identity
Asef Bayat1

6 7

Contents

11 Foreword
 Navigating the arts through

the winds of change
 Odile Chenal and

Philipp Dietachmair,
European Cultural Foundation

15 Introduction
Responses to crisis

15 Arts management as a panacea
16 Developing a methodological

framework
17 A compromise of objectives

Part 1:

20 The global socio-cultural
context

21 A need for cultural intelligence
22 ‘Cultural gaps’
22 Survival in a global cultural market
23 Key models of cultural policy
25 Democratisation of culture vs

cultural democracy
25 Cultural context in regions of

unrest
28 Reasons for crisis in the cultural

system
30 South East Europe as a turbulent

region: what is the rationale of
Europe’s intervention in regional
cultural situations weighed down
by wars and crises?

30 Variety of forms of disintegration in
the cultural system

31 Frameworks for future
cooperation

32 Towards a procedural and
methodological framework

Part 2:

34 Defining the programmes of
organisational development in
turbulent circumstances

35 Objectives and priorities
37 Stages in the defining and

implementation of programmes
37 First stage: initial idea and

programme design
40 Second stage: practical realisation

of the programme: self-
evaluation and organisational diag-
nosis

40 Third stage: preparation of the
strategic plan as the key element
of organisational development
(project learning)

41 Fourth stage: implementation of
strategic plans

41 Fifth stage: mid-project evalua-
tion and further development of
the educational components of the
programme

42 Sixth stage: development through
education (implementing additional
activities)

43 Seventh stage: critical analysis of
the implementation of the strategic
plan and of the achieved level of
organisational excellence

43 Eighth stage: public
presentation

44 Ninth stage: programme
completion and final evaluation

45 Methods of design and implemen-
tation of programme instruments

47 Programme development as
navigation

Part 3:

48 Organisational development

49 Organisational development as a
process

50 Capacity building: definition of the
concept and scope of action

50 The public vs the non-profit sector
51 Models of institutional behaviour
54 Capacity building in transitional

countries
57 The process of capacity building
57 Self-evaluation and organisational

diagnosis of institutions and
organisations

58 Individual and team self-analysis:
definition of the ‘formula’ of mana-
gerial abilities

59 Case study 01: Formula of
managerial abilities

60 The genealogical diagnosis of the
organisation: identification of the
present stage of the organisation’s
life cycle: drawing chronological
maps

60 Case study 02: Chronological
maps

62 The analysis of the organisational
structure and channels of commu-
nication: organisation chart

62 Case study 03: The analysis of
the organisational structure

64 Analysing the decision-making
process and delegation of respon-
sibility

65 Case study 04: The matrix of the
decision-making process

67 Analysis of information channels:
information flow chart

68 Case study 05: Diagram of
information channels

71 Functional strategic analysis (FSA)
72 Strategic analysis: SWOT
72 Internal analysis (SW analysis)
73 External analysis: strategic

analysis of the environment
(OT analysis)

74 Case study 06: An analytical
SWOT table

76 The mapping and positioning
method: art field map and map of
institutional positioning

77 Case study 07: Art field map
(socio-cultural cycle)

78 Case study 08: Map of institutional
positioning in relevant geographi-
cal area

81 Capacity building as a process of
stabilisation

Part 4:

82 Strategic planning: a step into
the future

84 The value of strategic planning in
turbulent environments

85 Conditions for preparing a
strategic plan

86 Predicting future scenarios for the
relevant environments (region/
state/city…)

86 Questions to be answered by
future scenarios

87 By way of an example: four scenar-
ios for the SEE region

89 Choosing a strategy
90 Programming and organisational

competitive strategies

8 9

92 Quality achievement strategies
93 Strategies of linkage
95 Strategies to engage the public
96 Strategies to secure sustainability
98 ‘Sunsetting’: the exit strategy
98 Other classifications of strategies
99 The importance of cross-linking

strategies
100 Preparing the strategic plan:

the descriptive section and
strategic tables

101 Descriptive section
101 Development scenarios: vision,

mission and goals
103 Case study 09: Defining possible

development scenarios
104 Relationship between programme

and organisation
106 Aspects of strategic plans:

strategic tables 1-8
106 Selection of appropriate strategies
106 The elaboration of the strategy

through programmes (an example
of partnership)

108 Human resource development plan
and the education policy of the
organisation

109 Parameters for preparing a human
resource plan

109 Preparing a plan of educational
development

112 Volunteers and friends of the insti-
tution

113 Material resource planning: infor-
mation, space, technical facilities,
finances

114 The need for databases and a
website

114 Fundraising and lobbying
117 Collections as a strategic resource
118 Development of public relations

and the organisation’s identity
119 Organisational culture
120 Public relations and target groups
122 Marketing concept and strategy
126 The budget plan
127 Strategic evaluation of the pro-

gramme
131 Evaluation of the achieved level of

organisational development
136 Control and monitoring
137 Combined presentation: strategic

tables 9-11
138 Operation plan (multi-year)
140 Time-cost table (year-by-year

breakdown)
142 Summary of the strategic plan
143 The benefits of strategic planning

in brief

Part 5:

146 Developmental philosophies of
art organisations

148 The organisation that generates
and discovers things: a laboratory

149 The activist organisation:
a meeting ground of ideas

149 The learning organisation:
a learning ground

151 The organisation that creates
knowledge: a research ground

152 Entrepreneurial organisation:
a workshop

153 The trend-setting organisation:
a studio of new trends, a novelty
seed bed

154 The earning organisation: a stock
exchange of marketing ideas

157 The need for complementary
philosophies of development

Part 6:

158 The AQM approach: Adaptable
Quality Management in turbu-
lent circumstances

159 Characteristics of Adaptable
Quality Management (AQM)

160 Cyclical methods of development
160 Systematising good organisational

practices
161 Strategic plan monitoring: the

means and procedures for finding
new systematic solutions

161 Defining the radiant focus of crea-
tivity: asymmetrical and flexible
organisational structure

162 Non-autocratic leadership: transfer
of elements of managerial func-
tions to collaborators

163 Flexibility in management:
preventing staff ‘burnout’

163 Long-term parameters and
adaptable criteria and indicators
of development

163 Defining the parameters of
excellence

164 Judging aesthetic excellence
166 The organisation’s contribution to

stimulating creativity

167 ‘Cultural quality’ and programme
relevance

169 An innovative approach to
programmes and methods of
their realisation (new formats
of activities)

170 Success in knowledge transfer
172 Degree of self-sustainability
173 Attitude towards current cultural

policy
174 Advocacy of cultural pluralism
176 Achieved level of accessibility and

participation
177 Effectiveness outside the focal

point of activity (effects of decen-
tralisation)

179 Macro-regional and international
cooperation

181 Towards a centre of excellence
183 Conclusion

Artistic contributions

184 Who profits from art, and who
makes an honest gain from it

 by Raša Todosijević

194 Variable Risk Landscape
 by Dalibor Martinis

197 Bibliography

201 Acknowledgements

205 Note on the authors

10 11

Foreword

Navigating the arts through the winds of change

Odile Chenal and Philipp Dietachmair2,
European Cultural Foundation

This book is about managing the arts in turbulent social, economic and cultural con-
texts.

Since the 1990s, the cultural sector in the countries of Central and Eastern Europe
and South East Europe has been subject to a dramatic period of change and devel-
opment. The fundamental shifts from authoritarian state socialism towards market
economy and European Union membership - whether already achieved or still in
close or far perspective - has left the societies of these countries and the art manag-
ers working in them with an array of challenges and opportunities. Yet, although the
cultural sector was of significant public importance under the previous regimes, its
professionalisation has not been a top development priority under the new demo-
cratic governments.

Many art managers of the state-funded cultural institutions in the region still struggle
with transforming their organisational structures to be ready to meet the demands
of the future. At the same time a vibrant scene of new art organisations and cul-
tural activists has emerged. These newly-founded initiatives often act as pioneers of
alternative and innovative art production. They frequently operate as important ice-
breakers in advocating substantial changes in dealing with the cultural, social and
even political issues of their local environments. Although often neglected by the
public subsidy mechanisms for the arts (which in most places have not yet been
fully reformed), these independent players still continue to fight for the consolida-
tion of their production work and for the securing of their organisational survival. In
order to successfully shape and further develop cultural life in their surroundings,
both the public and the independent art organisations need to be able to rely on
strong organisational structures and sufficient management capacities on the side
of the people who work in them. Thus strategic planning and increasing proficiency
in organisational development and management become key factors for the suc-
cessful mastering of the challenges which cultural organisations face in turbulent
environments.

Practice-based arts management
Since the late 1990s the European Cultural Foundation (ECF) has tried to improve
the situation by offering a number of training and capacity building programmes

2 Odile Chenal and Philipp Dietachmair are respectively Deputy Director and Programme Officer of the European Cultural Foundation
in Amsterdam, the Netherlands.

12 13

designed especially for South East Europe (Kultura Nova, Policies for Culture, Kul-
tura Aktiva, etc.). In more recent years, the methods applied in these programmes
have been further tested and refined by transferring the experience gained in
South East Europe to other areas such as Russia, Turkey and the Mediterranean.
This book was thus conceived within the framework of precisely such ECF initia-
tives. It is predominantly based on the broad expertise of its two authors and their
experience resulting from their long years of training in arts management in South
East Europe, Central and Eastern Europe, Central Asia, the Caucasus and other
countries in and around Europe. Both prominent figures in arts management the-
ory, Milena Dragićević Šešić and Sanjin Dragojević from the universities of Belgrade
and Zagreb respectively, have pooled their academic expertise to write this book. Of
particular value has been their long standing practice of bringing arts organisations
in turbulent environments onto the road of organisational stability and operational
success. As a result this book draws together in unique combination various con-
temporary Western- and Eastern European approaches to arts management. It also
highlights the various practice-based management tools and first-ever adaptations
of existing theory along with the hands-on solutions developed for arts managers
working in turbulent contexts.

Introducing long-term concepts and strategic thinking
The purpose of this book is therefore twofold: the first parts (1 and 2) discuss con-
ceptual issues and challenges facing arts management in turbulent circumstances,
while the larger central parts (3 and 4) introduce a series of strategic development
concepts and several practical management tools for the day-to-day operational
business of arts organisations. The reflective parts (5 and 6) raise questions about
the actual applicability of Western style management theories in turbulent contexts
of political transition. They consider how and why development concepts for the arts
sector established in stable societies need to be adapted for the societies which
face a different set of challenges. The practice-oriented chapters of the book offer
concrete guidance about how to elaborate long-term organisational development
strategies and how to translate them into organisational practice.

Arts management in turbulent times will provide professionals with first-hand insight
into the current challenges and practices of cultural development and arts manage-
ment in Central and Eastern Europe, South East Europe and further a field. It will,
however, predominantly serve the cultural practitioners working in areas of cultural,
social, political and economic transition. It is designed to be their guide to coping
successfully with the external turbulences shaking their organisational structures,
and it particularly addresses arts managers working in the public, independent or
commercial cultural sector. Given the fact that challenges such as economic globali-
sation, migration and other developments of a global nature continuously provide for

‘turbulent times’ in any given place, arts managers working in both the Western and
Eastern Europe should find the strategic concepts presented in this book relevant to
their cultural and organisational realities.

Through its work in various cultural arenas, the European Cultural Foundation has
often witnessed how the lack of long-term concepts and strategic thinking hampers
cultural development. By commissioning this book, the ECF sought to make a further
contribution to the firm establishment of new cultural players in the rapidly develop-
ing societies of Eastern Europe and the EU neighbouring regions. The arts manage-
ment method introduced by the authors of this book represents a fine-tuning of pre-
vious concepts and emphasises in particular the importance of long-term strategic
planning for organisations operating in social and political turbulence.

We would like to thank Milena Dragićević Šešić and Sanjin Dragojević for putting
together the vast amount of material in this book, for the countless hours spent on
trains commuting between Belgrade and Zagreb and for their mutual determination
to complete the project. Our thanks also go to the numerous art initiatives and art
managers who took part in the capacity building programmes of the European Cul-
tural Foundation and to the many partners who made these initiatives possible. We
would like also to thank Boekmanstudies for offering to publish this book and for
contributing to it at every stage with their profound knowledge of the cultural field.

We hope that this book will serve the needs of the cultural sector both within Europe
and beyond and that the strategic approaches to arts management that it puts
across will empower cultural operators in turbulent environments, across borders.

14 15

Introduction

Responses to crisis

South East Europe has been, since the 1990s, the most turbulent and crisis-ridden
region of Europe, and even of the world. Although political changes did eventually
take place in 2000, enabling individual states to embark upon the stabilisation pro-
cess, the region as a whole still faces numerous unresolved problems in its inter-
nal relations (visa restrictions, unofficial borders, foreign protectorates, etc.), while
armed conflict and destruction have left behind them a legacy of hatred, prejudice,
and high levels of pathological social behaviour.

For countries that lived through such turbulent times, the question is quite clear: can
arts management act as a panacea for all the ills of the social system, including the
effects of ‘therapeutic’ interventions in the social and political system (such as priva-
tisation for example)? In the case of the Balkans, even during times of war, cultural
organisations were expected to go ahead with their transformation, although the
legal, political and economic systems to support the transformation in culture had
not been established.3 Management skills and project management courses pre-
ceded the evaluation of cultural policies and building of systems, thereby rendering
such training courses ineffective and their outcomes impossible to implement. In tur-
bulent circumstances cultural policy is neither systematic nor transparent, and the
socio-cultural system in which arts institutions operate is thrown out of balance, so
that cultural institutions and NGOs in each particular arts sector are forced to extend
the scope of their activity into the social, cultural and educational fields.

Arts management as a panacea
Knowledge and techniques of arts management have come to be recognised as a
precondition for progress - indeed, as a precondition for the very survival of cultural
and arts organisations, of better quality and more demanding programmes, and to
ensure the careers of individual artists and producers. Yet to what extent can theo-
ries that derive from Western European countries - where the prevailing view is that
cultural institutions are only partially affected by changes in the environment - be
applied to countries in a situation of crisis? Arts organisations in Western Europe are
often considered agents of social change, at least from the point of view of cultural
policy makers, but how does so great a calling correlate with cultural organisations
living through unstable times?

3 For instance, the reformed model for theatres recommended the disbanding of city repertory companies and an immediate switchover
to contractual arrangements. Cf. Klaić 1997.

16 17

The period of transition in Central and Eastern Europe saw the adoption of many of
the tenets of arts management techniques from Western Europe. This gave rise to
a certain amount of unjustified optimism and hope that the mere introduction of arts
management methods would automatically result in the emergence of rich and com-
plex markets for the arts. What we witnessed instead - even in the most successful
countries, such as Poland, the Czech Republic and Latvia - was the use of arts man-
agement as a means of neutralising the negative and potentially explosive effects of
the process of transition in culture, rather than using it to launch new cultural initia-
tives, to increase the autonomy of cultural institutions and organisations, or to begin
new cycles of development.

From 2000 onwards a new trend emerged consisting of the spreading of arts man-
agement knowledge and skills to the Euro-Asian space, more particularly to Cen-
tral Asia, the Caucasus, and to the Near and Middle East. However, this transfer of
knowledge - from diametrically opposed socio-political and cultural settings, from
countries characterised by order, permanence of state institutions and systemic
continuity (e.g. a parliamentary monarchy or a republic) to the parts of the world
where no such continuity exists and where turmoil prevails in every sphere of life -
was doomed to failure.

Developing a methodological framework
Any comprehensive intervention in the running of an organisation living through
unstable times necessarily represents a ‘laboratory experiment’, in which the organi-
sation or institution involved needs to work on internal development, sectorial stabi-
lisation, and the establishment of broader regional cultural initiatives. Our efforts to
adapt the knowledge of arts management, as codified primarily in the Anglo-Saxon
world, to meet the local needs and conditions of a different context have contributed
to the creation of a bank of knowledge and experience, as well as to the develop-
ment of specific methods which take into consideration unstable surrounding condi-
tions.
The authors of this book have undertaken to develop a methodological framework,
to establish principles and ways of moving the project forward, and also to work out
suitable parameters and indicators for evaluation.

Part 1 of this book begins by outlining the key challenges faced by cultural institu-
tions and organisations operating in times of instability. It goes on to point out the
significance of socio-political factors and consequences of these on the cultural
scene, and finally it highlights the working methods most frequently recommended
by foreign experts, expert organisations and governments in trying to assist crisis-
ridden regions and countries.

Parts 2, 3 and 4 of the book look in detail at programme development and the organ-
isational development of arts organisations operating in turbulent times. Develop-
ment programmes usually have several parallel dimensions. The solely professional
dimension aims to help with capacity building and strategic planning, so that the cul-
tural systems of those countries can achieve significant sustainable organisational
development in cultural institutions and non-governmental organisations throughout
the cultural sector. A second dimension of these programmes is to help cultural insti-
tutions and NGOs gain a broader sphere of influence in support of the democrati-
sation of cultural policy (participative processes). At the same time, the aim of the
programmes is to build the way for regional links, and for seeing strategic arts man-
agement as a means - beginning with the real situation and the available resources -
to stimulating the emergence of models of communication (partnerships, networks,
co-productions, exchanges, etc.) which are so far still missing.

Taking into consideration some of the social problems and conflicts of the West Euro-
pean context, where the application of such knowledge and techniques in signifi-
cant numbers of arts organisations has resulted in ignoring their fundamental artistic
character, we have sought a compromise between the objectives of organisational
development in the narrow sense and the programme objectives of the organisa-
tions themselves. The intention is to strike a balance between, on the one hand, the
organisations’ contribution to the stabilisation of the cultural and social systems and
their own internal organisational stability, and on the other hand, the preservation of
their artistic character - which is their priority focus.

Having, in a number of cases met with objections to the methods we prescribe, we
have regularly insisted on the creation of tools that lean on those which are already
in existence and have been tested in countries with relatively stable cultural sys-
tems. At the same time, the organisations and institutions with which we worked
were given a considerable degree of freedom in finding suitable instruments and
strategies of development. In this way it has been possible to come up with a great
variety of solutions for organisation and programme development.

A compromise of objectives
Part 5 of this book looks at the objectives, targets and needs of seven different types
of arts organisation, thus covering a wide range of issues. It also looks at ways of
allowing different types of organisation to complement one another. The long-term
internal stability of arts organisations depends on a broader knowledge base and
the introduction of new working methods. As horizons widen, such approaches
become necessary in the instrumental sense, without any attempt to impose them
as an end in itself or as a solution for all problems. Organisations have themselves

18 19

realised that the insistence on their own fundamental activities and improving their
own artistic excellence is the best guarantee of their survival and of securing quality
action, as well as for achieving recognition throughout the wider community. Hence
our concern with the preservation of the term ‘arts management’ in this text. The
objectives of the present publication are conceptual-analytical and methodological.
Attention will focus in the first place on the establishment of a special type of arts
management, which will insist on the development and preservation of programme
excellence, while at the same time laying emphasis on the selection and implemen-
tation of management knowledge and skills that promise to be most effective in
combating turbulence and securing internal stability. This approach is named Adapt-
able Quality Management (AQM) and is outlined in more detail in the final part of the
book, Part 6.

Writing this book was probably the only way to ensure the transfer of the authors’
knowledge and experience acquired during many years of work in Western, Central
and Eastern Europe, particularly in the crisis-ridden region of South East Europe, as
well as in the Caucasus, Central Asia and Middle East.

20 21

Arts and culture are no longer perceived as separate entities, but simply as branches
of the same tree. The entertainment industry, the cultural industry, the content indus-
tries, and the creative industry are all seen as one and the same thing.4 These terms
include the audio-visual field and the performing arts, as well as advertising and
the production of software for entertainment.5 In Great Britain and the United States
in particular, the creative industries have become a significant sector of economic
growth. The cultural sector is treated in international law and international eco-
nomic relations in the same way as any other sector. The demands of the World
Trade Organisation for the liberalisation of national markets will determine the rules
of business operation in this domain, which has long been protected by the specific
measures of each state. Such an instrumental treatment of arts production owes its
market success primarily to its reliance on the fantasy-ludic sphere (homo ludens),
which answers to the most powerful human dreams and inclinations.6

A need for cultural intelligence
Internal and external markets for culture are becoming increasingly global and
instantaneous, achieved by efficient global marketing campaigns. This imposes the
parameters of successful functioning and desirable institutional formats for organi-
sations in the cultural sector. The next step is to standardise and establish protocols
for their internal organisation and running, as well as for the products and services
that are on offer in the marketplace. One hears more and more the term ‘formats’,
rather than ‘forms’ or ‘models’ of organisation, because a format implies uniformity
and firm adherence to standards. The paradigm of such transformation has already
been achieved in the audio-visual sector (i.e. in film, music, radio and television
broadcasting). The need for standardisation has led to what is known in practice as
‘cultural intelligence’.7

The European response to such new challenges has been self-protective and largely
ineffective since globalisation and the liberalisation of the world markets have been
politically accepted as part of today’s reality. Nonetheless, there are some efforts
on the part of individual European governments (France for example), the Coun-
cil of Europe (Convention on Co-productions, Euroimage, Cross-border television),
and the European Union (Television without Frontiers) which have proved partially
effective. They may have influenced cultural production but they have had very lit-
tle influence on cultural consumption, as witnessed by audience ratings for Euro-
pean audio-visual products. The so-called ‘cultural exception’8 could not be auto-
matically applied to the new members of the Council of Europe and the European
Union, and when they were admitted to the World Trade Organisation (WTO, which
was the priority and a precondition for all reforms inaugurated by the governments
of these countries) they had to agree to open their markets fully and without excep-

4 A radical view of the manipulative-constructional commodity character of contemporary culture is presented by Baudrillard,, who
states that the simulacrum, a product of fantasy, is the only reality in this world and reality can be experienced and read only through
the products of creative industries. Cf. Zurbrugg 1997.

5 Jeffcutt 2001.
6 Huizinga 1970; Caillois 1958.
7 Originally used in the miltary and industrial context, the term ‘cultural intelligence’ was adopted by media companies to refer to a

sophisticated set of approaches and mechanisms employed to investigate the market, to understand its dynamics and create cultural
need all over the globe.

8 The notion of cultural exception was introduced by French cultural policy theory and was ‘applied’ during the GATT negotiations:
European Member States did not offer to liberalize services in certain cultural sub-sectors and included a series of exceptions to the
agreement, five of them in the audiovisual field.

PART_1
The global
PART_1
The global
PART_1PART_1socio-cultural PART_1PART_1
The global
PART_1socio-cultural PART_1
The global
PART_1PART_1contextPART_1

21 A need for cultural intelligence
22 ‘Cultural gaps’
22 Survival in a global cultural market
23 Key models of cultural policy
25 Democratisation of culture vs

cultural democracy
25 Cultural context in regions of

unrest
28 Reasons for crisis in the cultural

system

30 South East Europe as a turbulent
region: what is the rationale of
Europe’s intervention in regional
cultural situations weighed down
by wars and crises?

30 Variety of forms of disintegration in
the cultural system

31 Frameworks for future
cooperation

32 Towards a procedural and
methodological framework

Part 1

22 23

tion. Croatia, for instance, engaged in protracted negotiations to find a compromise,
but it did not succeed in obtaining the conditions that would enable it at a later date
to sign the Council of Europe’s Convention on Co-productions, which is regarded by
the United States as a highly protective mechanism.

‘Cultural gaps’
In crisis-ridden areas it is taken for granted that the greatest effort should be directed
towards the preservation of the cultural systems of large urban centres and pub-
lic institutions. This makes such regions easy targets for the penetration of global
cultural products which gives rise to large ‘cultural gaps’ in terms of the geographi-
cal distribution of institutions, programmes and projects, and in terms of each indi-
vidual field of culture (for example, in the field of music most such countries have
no national recording archives, no publishing of sheet music, no manufacturing of
musical instruments, etc.). In this respect therefore, the liberal concept of an open
market is potentially extremely detrimental to areas of crisis. For example, the coun-
try of Georgia no longer produced films, so the entire film market was at the mercy of
the dominant world production. So Georgia was excluded from participating in, and
contributing to, global culture during the 1990s, and yet nobody in government felt a
sense of responsibility for this.

Survival in a global cultural market
The preservation of local cultural production is a key component of the policy of cul-
tural diversity proposed by UNESCO and the Council of Europe. Their policies, how-
ever, do not make provision for the required mechanisms to help this process of
preservation, particularly for areas in crisis. Countries with stable political and eco-
nomic systems and well-developed mechanisms of cultural policy are managing to
resist the liberal cultural market - some more successfully than others. However,
there are elements of cultural production from small countries in crisis that do man-
age to survive by operating on the global cultural market through western producers
or by the migration of artists from politically unstable countries to renowned centres
of the arts elsewhere in the world. At the present time, this is the case for most film
directors from Central Asia, Iran, and even from Bosnia-Herzegovina. Although the
most recent Bosnian-Herzegovinian films have been shot in the country itself, the
credit lists feature the names of film-makers, especially co-producers, from other
countries. For example, the producer Denis Tanović lives in Paris, while the co-pro-
ducers of his 2002 Oscar winning film No man’s land (2001) come from Slovenia,
Italy, France, Great Britain and Belgium.

Another example is Bulgarian polyphonic singing, which became a world hit follow-
ing the production of the CD The Mystery of Bulgarian Voices in Switzerland. The
female singers spend most of their time outside their country. In Bulgaria, their sing-
ing attracts smaller audiences and consequently yields less revenue than some
other, wholly inauthentic, forms of musical expression (such as ‘neo-folk’), and cer-
tainly less than imported music sold on the Bulgarian market.

Key models of cultural policy
In the current international cultural context, there are three main types of cultural pol-
icy and ‘model for cultural action’. This leads to certain tensions in cultural life, both
on the level of policy options and in international relations. Figure 1 summarises the
three models in relation to the following key parameters: objectives of the models,
focus of attention, dominant cultural-economic function, dominant cultural context
and scope of activity, and key agents.

 Cultural diffusionism
 The first model is grounded in the modernising tradition of nation-state building

in the nineteenth century, reinterpreted according to a concept of cultural policy
developed in the 1960s by France’s then Minister for Culture, André Malraux. The
main purpose of the model is to create the conditions for cultural creation, and
its diffusion and communication, in such a way as to strengthen national cultural
identity (cultural diffusionism).

 Cultural functionalism
 The second model was developed in the 1970s and 1980s through the work

of international organisations in the field of culture and through the evolution of
national cultural policies. The essence of this model is the creation of conditions
for an even more democratic cultural life by allowing greater participation (in pro-
cesses of cultural production and public activity) to all groups which constitute the
cultural mosaic of a given society, whilst at the same time improving the internal
institutional effectiveness and efficiency of the agents of cultural life. The model
implies a significant role on the part of the state, primarily through incentives and
inter-sectorial activity (cultural functionalism).

 Cultural mercantilism
 The third model derives directly from the commitments of certain societies to high

economic liberalisation in the arts sector. This model reflects the view that artis-
tic product is the same as any other product and that its value is measured by its
success in the market place. From that, it follows that consumer demand is the
key to understanding and monitoring cultural phenomena: the success of a film
is measured by the box office receipts in the first week, the second week (etc…),
while the value of a product in the visual arts is expressed in terms of the price
that such a product commands at auctions or other forms of sale (cultural mer-
cantilism).

24 25

 Figure 1: Models of operation in culture

Philosophy of
cultural policy
operation

Cultural diffusionism Cultural
functionalism

Cultural
mercantilism

Methods of
cultural policy
operation

Cultural consultancy Cultural
management

Cultural intelligence

Characteristics
of cultural policy
operation

Representativeness,
excellence,
systematicity,
traditionalism

Inventiveness,
dynamism,
dispersiveness,
participation

Establishment
of trends, design
of change, co-
modification of
products and
services

Focus of cultural
policy operation

CULTURAL
CREATIVITY

CULTURAL LIFE CULTURAL
CONSUMPTION

Concept of cultural
policy operation

Elite culture and
programme of
decentralisation

Parallel cultural
models and
intersectorial
cooperation

Mass culture and
cultural hybridisation

Key agents Public institutions at all
levels

Organisations in all
three sectors

Transnational
corporations

Primary territorial
coverage

National/state State/regional/local Transnational/ global

The present analysis takes into account the following elements:

1. main structural changes (democratisation of culture, privatisation, globalisation);
2. aspirations and interests of national elites (cultural, political, economic);
3. interests of the relevant agents of cultural policy and practice;
4. cultural heritage (tradition, customs, values, cognitive schemes and cultural

matrices).9

Democratisation of culture vs cultural democracy
In many European countries the strength of the cultural sector is measured by the
number and diversity of its cultural initiatives, especially those which are local, and
which help to raise the overall standard of cultural life. This approach can be called
cultural democracy. Cultural democracy has taken over from a previous emphasis
on the democratisation of culture, which called for increased accessibility of cul-
tural production, to a wider target group, but still emanating from elite institutions
of culture. The legitimising function of culture has been replaced by a pluralist view,
whereby cultural democracy allows for the expression of all local, group, non-main-
stream and even individual cultural identities. The emphasis, therefore, is on stimu-
lating initiatives by local groups and organisations, geographically wide networks
that create the conditions necessary for whole states and all social groups to be
involved in producing and participating in culture.

Cultural context in regions of unrest
Figure 2 gives an overview of the variety of crises that bring about turbulent condi-
tions. These arise as a consequence of deep-seated economic changes (e.g. the
end of the industrial era with a shift away from the planned to the market economy),
major economic crises and upheavals (oil crisis, financial collapse of national econ-
omies, natural disasters), significant political changes (establishment of a new politi-
cal system, redefinition of the constitutional framework), ideological-social changes
(changed value system and system of national identification and representation,
rigid nationalism, religious and ethnic intolerance). In the last analysis, social and
political turbulence are due to war and destruction.

 9 Cf. Čengić, Dragojević and Vidačak 2004.

26 27

Figure 2: Problems in turbulent areas during the 1990s

Disintegration
or collapse of
political system

Absence of
systematic cultural
policy

1990-95
Albania, Moldova

Defining national cultural
policies prior to the construction
of a political system

Economic crisis
and bankruptcy
of the country

Reduced expenditure
for culture in the
public sector - budget
cuts

Georgia, Armenia Support for the introduction of
tax relief on sponsorship and
donations; development of
cultural tourism

Inflation and a
decline in the
standard of
living

Reduction of cultural
consumption and
of participation in
cultural life

Serbia and
Montenegro
1993-94

Audience development through
marketing activity in culture

Forced and
uncontrolled
migrations

Absence of social
and cultural cohesion

Bosnia-
Herzegovina,
Abkhazia, Nagorno
Karabakh

Cultural integration
programmes in places where
living conditions prevent
normal life (Srebrenica)

Interethnic and
intercultural
conflicts

Ghettoisation of
cultures, absence
of intercultural
programmes; cultural
marginalisation of
minorities

Bosnia-
Herzegovina,
Kosovo, southern
Serbia, parts of
Croatia, Macedonia

Promotion of cultural diversity
programmes

Interruption of
transport and
communication

Reduced scope for
international cultural
cooperation

Croatia (until 1995),
Georgia, Kosovo

International cultural
cooperation through the non-
governmental sector; specific
programmes by international
community directed towards
linking certain regions or fields
of culture

Inadequate
international
exchange
(including
embargo)

Absence from
international forums
and cooperation
programmes;
frozen membership
of international
organisations

Serbia prior to 2000,
Armenia

Capacity building and
organisational development of
the non-governmental sector;
ignoring potential dangers and
causes of problems (Kosovo,
Israel-Palestine);

Acts of terrorism Uncertainty in cultural
programme planning;
increased costs of
insurance

Israel, Afghanistan,
Macedonia,
southern Serbia

Minimisation of risks and
suppression of information on
the true nature of the situation;
involvement of the international
community and the US; peace
negotiations, beginning of
cultural cooperation

High crime rates Increased costs of
security at public
events, exhibitions,
etc.

Russia, Ukraine,
Serbia

Cooperation with institutions
dealing with personal and
general security; introduction
of special measures within
cultural institutions (alarm
systems, security for property
and art collections)

Corruption Establishment
of nepotism and
cliques, the declining
of professional
standards

According to the
Transparency
International index:
Azerbaijan,
Uzbekistan,
Yugoslavia,
Kyrgyzstan,
Kazakhstan,
Georgia, Albania

Procedural transparency in
cultural decision making,:
public competition, financial
reporting, etc.; capacity building
in the public sector

Economic
disintegration of
the population
- disappearance
of the middle
classes

Establishment of
mutually distinct
cultural models
(traditional, elite,
‘expensive’ vs.
‘cheap’ or populist)

In almost all
countries of South
East Europe, the
Caucasus and
Central Asia

Ad hoc inclusive cultural
programmes for socially
displaced social groups and
individuals

War, human
suffering and
destruction

Destruction of
cultural heritage,
cultural infrastructure;
disappearance of any
form of cultural life

Bosnia-
Herzegovina, parts
of Croatia, Kosovo

Signing of international
conventions, provisions and
directives, especially relating
to the freedom of the media,
human rights, minority rights,
protection of cultural heritage,
etc.

Turbulent
conditions

Cultural
consequences

Indicative cases Usual recommendationsTurbulent
conditions

Cultural
consequences

Indicative cases Usual recommendations

28 29

It is important to note that turbulent circumstances can also be provoked by transfor-
mation that failed to achieve its goals and ended up with unintended consequences
and effects. A characteristic feature of the post-socialist countries is the need to
introduce many systemic changes over a short period of time, ruling out the pos-
sibility of carrying out simulation exercises to predict effects. The irony is that the
changes are being introduced into countries with very fragile economies, whilst the
likely social cost of such changes is extremely high and can potentially lead to high
unemployment, social marginalisation of hitherto respected individuals and groups,
and an increase in pathological social behaviour. Thus, changes introduced for eco-
nomic reasons can actually end up costing the state more (for example, staff reduc-
tions in theatres do not necessarily yield budget savings, since the redundant staff
receive unemployment benefits and other forms of welfare).

Figure 2 also lists possible - albeit temporary or inadequate - responses to different
forms of turbulence, and recommendations for their resolution. In most cases, no
effort is made to find the systemic solution - the only one capable of dealing with an
individual problem in a general manner. Under such circumstances, it is necessary
to resort to crisis management10, which tries to convert the critical situation into an
advantageous one for the individual institution (because each individual institution
seeks and finds for itself the solution to its problem).

Reasons for crisis in the cultural system
Some key factors leading to instability in the cultural environment derive from the
following:

1. crisis in public policies and in the public sector, particularly: the lack of profes-
sional administration procedures in culture; formulation of development policies
that do not include the area of culture (and its agents); establishment of a liberal
model of cultural policy, which is then followed by inadequate privatisation; non-
existent coordination of the sectors and levels (i.e. a failure to harmonise actions
and activities);

2. no communication flow between the three sectors (public/governmental, commer-
cial and civil) as a consequence of a poorly developed civil society and private
sector. This usually implies a lack of equality as regards conditions of existence
of all organisations in culture, no communication, or public control of cultural pol-
icy. Consequently, the development of cultural entrepreneurship is severely hin-
dered and the chances of survival of civil organisations are significantly reduced.
In practice this means that there can be no new institutional solutions within the
different sectors before changes have taken place in the domain of socio-eco-
nomic and political culture, including a total makeover of value and belief sys-

tems, modes of behaviour, etc. The strengthening of the civil and private sectors
is only possible with the introduction of new values pertinent to an entrepreneur-
ial approach to culture (i.e. risk taking, mobility, innovation, competitiveness, atti-
tude towards money and wealth);

3. crisis of institutions and their social role, further aggravated by the inadequate
training of personnel, resulting in de-professionalisation (i.e. lack of knowledge
and a disregard for one’s own experiences and good practice), especially in rela-
tion to the demands of the world market;

4. crisis of participation in the local market caused by indifference on the part of
the potential audience, exposed to a global supply of entertainment on the world
markets producing further changes in tastes and values. The lack of interest in
cultural goods, especially those stemming from local environments, deepens the
crisis of institutions and organisations, as well as of the sector as a whole.

It is not only political and economic factors that cause tensions and turbulence in dif-
ferent regions of the world. Crises may appear in cultural systems as a consequence
of deeper value crises, putting a question mark over the status of the cultural system
itself or particular sub-system (art branch). This was one of the main causes of cri-
sis and instability in the post-socialist countries, in which the previously privileged
cultural system not only lost its position but its very existence was jeopardised. In
the previous period, the cultural system had the task of ideological-legitimisation,
which is why its sustainability as a branch of the public sector became rather dubi-
ous - as was the case in the Czech Republic.11 In the post-Soviet countries of Cen-
tral Asia, the existing cultural system was questionable because it failed to respond
to the latest needs of ‘young’ states, in which culture has the legitimising task of
building the ‘new’ traditional folkloric identity, of the people and the state, by going
back to its ethnic and religious roots. Throughout such a process, the institutions of
the European cultural context (such as ballet, opera, and theatre) became superflu-
ous. There are, however, no professionals capable as yet of developing institutions
of national folklore of the required significance and quality. The results are divisions
in the ranks of the cultural elites and the formation of parallel, mutually exclusive and
intolerant, cultural scenes.

 11 Cf. Wesner and Palka 1997. 10 Osmanagić Bedenik 2003.

30 31

South East Europe as a turbulent region: what is the rationale of Europe’s
intervention in regional cultural situations weighed down by wars and
crises?

 Variety of forms of disintegration in the cultural system
 The 1990s in South East Europe were marked by a ‘cultural cataclysm’, of which

the dimensions, consequences and gravity are still to be properly measured. The
research and analysis completed so far have primarily covered the political and
economic crisis, wartime destruction and its social implications, while the col-
lapse of the cultural system and its values has simply been put to one side and
ignored. Analysts have focused on developments on the national, that is, state,
level. However, from this level it is impossible to assess the real scope of the lack
of cultural capital in the entire region and in individual states.

 Although the region was internationally highlighted as an area of extensive crisis,
it should not be assumed that each country in the region went through the crisis
in the same way. The nature and depth of the crisis varied across the region, par-
ticularly as concerns the preservation or transformation of the cultural system.
In this regard it is possible to define five or six forms of disintegration of the cul-
tural system, whose characteristics are clearly understandable primarily from the
value system and forms of activity in the public sector.

 Slovenia stands out in the region as an example of the success and ease of
transformation away from the socialist cultural model into a cultural and value
system modelled on that of Western Europe. It managed to preserve the val-
ues of tradition whilst developing new values, which clearly distinguish Slov-
enia from the rest of the region.

 Croatia underwent transformations in the 1990s which enabled it to preserve
the institutional framework, while radically changing its overall ideological sys-
tem of values and concepts. The scope of intervention and change was con-
siderably reduced and made more difficult by the prevalent wartime destruc-
tion.

 Romania and Bulgaria, in the aftermath of the totalitarian regime, but without
the war, experienced a further disintegration of the cultural system, and took
a full ten years to reconstruct and to begin to record their first successes in
development.

 Serbia and Montenegro froze their institutional system within an authoritarian
regime characterised by an overall moral crisis, which then led to a sharp cul-
tural differentiation and the establishment of parallel (government and opposi-
tion) institutional systems.

 Kosovo and Macedonia, as well as Moldova, developed parallel ethnic insti-
tutions for culture and education, based on the previous institutional models.
The presence of the international community guaranteed that conflicts would
be avoided, and that the state of latent crisis could be held in check without
striving for ultimate solutions.

 Bosnia-Herzegovina is a country in which the overall institutional cultural sys-
tem and all values collapsed as a consequence of wartime destruction of great
proportions. The international community remains present in Bosnia-Herze-
govina, maintaining a form of international protectorate over a country that is
still unable to move in the direction of a new, unified cultural system.

Frameworks for future cooperation
The 1990s were marked by the absence of systematic support for civil society on
the part of the national cultural policies in all the countries of the region. For a whole
decade these countries developed their cultural policies individually, with even basic
contacts reduced to a minimum. The watershed year 200012 revealed a surprising
degree of similarity between them, both politically and on the level of objectives and
priorities in national cultural policy, and even, to a degree, in the attitudes towards
civil society. In spite of almost a whole century of coexistence, preceded by another
century of intensive contact and cooperation, the region now finds itself in a posi-
tion where people, who had previously been acquaintances and colleagues, need
to get to know one another again in an attempt to create the political framework for
future cooperation. The younger generations have to be exposed to other cultures
and contexts for the first time in their lives.

Currently, cooperation is still to a large extent externally induced by the efforts of the
Council of Europe, the European Union, and the United Nations (UNESCO), as well
as by the wider international community (the United States and various European
countries). A variety of special programmes, schemes, and platforms are being
developed, such as the European Union’s Stability Pact for Southern and Eastern
Europe, which insists on the projects being regionally organised and networked.
Other international organisations and foundations, such as the Open Society Insti-
tutes - OSI (Soros Foundation), Pro Helvetia, Kultur Kontakt and the European Cul-
tural Foundation, are also taking part in this process. The European Cultural Foun-
dation has developed platforms such as Policies for Culture13 and projects such as
Art for Social Change, through which they support the initiatives emerging from dif-

12 In the year 2000 the elections in three countries - Croatia, Serbia and later Macedonia - brought important democratic changes,
together with new social and cultural dynamics.

13 The results of this programme so far are described in: Weeda, Şuteu and Smithuijsen 2005.

32 33

ferent countries of South East Europe, giving these initiatives a regional and Euro-
pean perspective. The experience gained through these projects has given rise to
the need for a somewhat complementary programme, which tackles only one of the
sectors in an attempt to stabilise it - unlike Policies for Culture, which introduces
direct dialogue into the three sectors (public, commercial, civil). The sector chosen
in this programme is the civil sector (the programme Kultura Nova was intended to
assist the organisational development and capacity building of selected non-gov-
ernmental organisations in culture from Croatia, Serbia, Montenegro and Macedo-
nia).

The recent tendency to divide the countries in transition in South East Europe into
the Eastern (Romania, Moldova, Bulgaria) and Western Balkans (former Yugoslav
republics minus Slovenia, plus Albania), causes more problems than it resolves,
but it does indicate a major objective facing this latter group of countries. It is clear
that wider regional stabilisation and fruitful cooperation is not possible until the
successors of the former Yugoslavia establish a mutual relationship on the basis of
constructive, equal, and interest-led cooperation. Regardless of good wishes, assis-
tance programmes, platforms of cooperation, and other initiatives, and regardless
even of considerable financial and infrastructural investment, only those forms and
types of cooperation will survive which are based on the real and intrinsic wishes
and interests of the parties involved, and this is particularly true in the field of art and
culture.

Towards a procedural and methodological framework
This analysis of the global socio-cultural context in relation to countries in crisis
makes it clear that legislative change is insufficient if we wish to support organisa-
tional transformation in the cultural sector. In the chapters that follow the authors pro-
vide a methodological framework for work and operation in regions of crisis, which
can be adapted for each particular situation, just as one would need to adapt to the
situation in the southern Mediterranean and Africa, northern or southern Caucasus,
Latin America, Central Asia, or South East Asia. A model of this sort needs to be
open and adaptable to specific problems of cultural development and to the nature,
depth and proportion of each individual crisis. It is obvious, for example, that the
problems of organisational development in countries suffering from financial bank-
ruptcy (e.g. Argentina) will be different from those intended for countries with ethnic
conflicts. That is why this model and programme of support for organisational devel-
opment will provide a sound basis for specific solutions in micro-environments, in
which each local expert or trainer-team will have an opportunity to develop their own
approach and to make modifications to their manner of operation.

34 35

In turbulent regions the key focus of change in the cultural management field should
be organisational development and capacity building. To date, attempts by various
institutions to assist in this process have only been partially successful due to their
unsystematic approach. Organisational transformation is best achieved by adopt-
ing a broad approach, using specially designed programmes, and bringing together
a variety of institutions and organisations with the support of adequate levels of
authority. In addition, appropriate forms of transmission of knowledge need to be
established, inside and outside the recognised educational systems and particularly
in the form of lifelong learning.

This part of the book, Part 2, both lays out arguments about the need for complex
programmes, and aims to provide the reader with practical recommendations for
implementation and organisational transformation.

The term ‘programme’, as used in this Part, refers to complex projects of organisa-
tional transformation and capacity building in institutions and organisations in a wide
variety of social communities or sectors. The key challenge in arts management is
to strike a balance between the realisation of narrowly aesthetic objectives (top per-
formances) and effective organisational functioning.

Tasks for programme development:

1. appropriate theoretical methodological foundations should be built for the
creation of an adequate system of professional education and development;

2. the concept and structure of the programme should be defined;
3. modes and forms of realisation of the programme should be determined.

These programmes are of great value in establishing a methodological approach
and systems of procedure that can be used as standard techniques for the genera-
tion, transfer and codification of knowledge and know-how. Such programmes also
provide knowledge and skills, adapted to local needs, for consultancy and expert
teams to work in turbulent circumstances.

Objectives and priorities
The key objective of programmes is to strengthen cultural organisations so that they
can achieve excellence in their essential artistic/cultural task, to become self-sus-
tainable and play a part in the development of their local communities, thus contrib-
uting to the development of cultural policy and an open society. A number of more
specific objectives can be delineated.

PART_2
Defining the
PART_2
Defining the
PART_2PART_2programmes of PART_2PART_2
Defining the
PART_2programmes of PART_2
Defining the
PART_2organisational PART_2organisational PART_2PART_2programmes of PART_2organisational PART_2programmes of PART_2
development
organisational
development
organisational PART_2organisational PART_2
development
PART_2organisational PART_2
in turbulent
development
in turbulent
development
circumstances

Part 2

35 Objectives and priorities
37 Stages in the defining and

implementation of programmes
37 First stage: initial idea and

programme design
40 Second stage: practical realisa-

tion of the programme: self-
evaluation and organisational
diagnosis

40 Third stage: preparation of the
strategic plan as the key element
of organisational development
(project learning)

41 Fourth stage: implementation of
strategic plans

41 Fifth stage: mid-project evaluation
and further development of the
educational components of the
programme

42 Sixth stage: developments
through education (implementing
additional activities)

43 Seventh stage: critical analysis of
the implementation of the strate-
gic plan and of the achieved level
of organisational excellence

43 Eighth stage: public
presentation

44 Ninth stage: programme
completion and final evaluation

45 Methods of design and implemen-
tation of programme instruments

47 Programme development as
navigation

36 37

The specific requirements are the following:

• capacity building for cultural organisations and key individuals, enabling them to
recognise, define and solve problems, both in their own organisations and in the
cultural sector as a whole;

• assistance to organisations by strategic planning, to make them sustainable, act-
ing not only in their local/regional communities but also in a more general way to
secure the conditions for continued and sustainable organisational development;

• establishment of horizontal links among the agents of cultural policy in all sec-
tors;

• strengthening the ambitions and competitiveness of the cultural sector, develop-
ment of a spirit of entrepreneurship, and the creation of conditions which enhance
the overall importance of culture.

It is important, however, that programmes should also have a set of local objectives,
so that they can be coupled with the objectives of development of culture in each
country. The following are just a few examples of the objectives of this kind:

• capacity building for cultural organisations within the domain of their main artis-
tic and cultural activity and the increase of the level of excellence in all aspects of
such activity;

• formalisation/codification of the acquired knowledge and skills of the organisa-
tions themselves, so that they can establish a higher level of self-sustainability
and facilitate the dissemination of such knowledge throughout the local commu-
nity;

• raising awareness of the importance of action in the cultural market with their own
supply, responding to the needs of the population that should be met by setting
out special programmes and services;

• spreading local platforms and establishing local initiatives to facilitate the integra-
tion in the above mentioned processes of the relevant artistic and cultural organi-
sations;

• increasing the understanding of cultural diversity, and advocate the launching
and implementation of intercultural projects.

These objectives cannot be fully defined in advance, because they need to be linked
up with specific national or broader regional problems. Thus, in the case of Croatia
and Serbia, the objective was to spread the idea of strategic planning onto a wider
cultural-political level, where it became apparent that strategic planning could be
effective only if it were a part of the system and mode of thinking and behaviour
of public authorities in culture, the public sector, the private sector, and the NGO

sector. In other parts of the world (Armenia, Azerbaijan and Georgia for example) it
would be more a question of intercultural communication, mediation and dialogue.
In yet another group of countries (Latin American countries, Africa and Mongolia for
example) the emphasis would be on putting into place mechanisms to help over-
come the negative effects of economic recession. In the countries of the southern
Mediterranean, the priority field of action would be integrating the regional (Mediter-
ranean) schemes of cooperation, and the spread of partnership and networking.

Stages in the defining and implementing of programmes
Since the theory of continuing professional development (CPD) has not paid suf-
ficient attention to such complex educational and development programmes as
affect both individuals and institutions, we thought it would be useful to define the
objectives, and outline the tasks and timing of the activities in some detail. The pro-
gramme could be divided into nine stages. First of all, the initial idea and programme
design need to be defined, secondly the situation on the ground has to be assessed
before the programme can be carried out. The third stage involves preparing a stra-
tegic plan, which is then implemented in the fourth stage. A mid-project evaluation
takes place at stage five, followed by the assigning of additional educational support
at stage six. Stage seven analyses the implementation of the strategic plan, which is
then presented publicly at the eighth stage. The last, ninth stage is the completion of
the programme and the carrying out of a final evaluation.

 First stage: initial idea and programme design
 During this stage, the following should be defined:

 1. the key agents and their roles in the programme (clear division of responsibil-
ity, management style and programme management).

 The following kinds of roles need to be clear:

 u commissioning authority (Ministry of Culture, city, municipality);
 u funding body (commissioning authority, foreign or domestic foundation);
 u programme implementation body (educational institution, non-governmen-

tal organisation, expert team);
 u programme author/director and the collaborating team (programme super-

visors and monitors);
 u participants (institutions and organisations, specific groups, individuals as

corporate representatives or in their personal capacity);

38 39

 2. the theoretical-methodological framework, from which all the key elements of
the programme are derived and defined.14

 The fundamental difference between general management and management
of arts organisations is the fact that in the process of programme planning,
as well as in the process of evaluation, emphasis needs to be placed on aes-
thetic-axiological analysis which examines and determines the main artis-
tic achievements of the organisation or institution in question. The theoretical
body of knowledge has been derived from the theory of management, organ-
isational science, sociology of culture and cultural policy and economics of
culture. The methodological framework relies on the theory of lifelong learn-
ing and continuing professional development (CPD), using methods of active
learning, especially learning through research, learning through projects, and
learning through problem solving. This type of learning requires a variety of
forms of teaching and learning, among which the following tend to be the most
effective: seminars, training sessions, lectures, workshops, consultations,
presentations, distance learning, debates, brainstorming sessions, simulation
games, study visits, case study analysis, interviews. Thus, continuing profes-
sional development relies essentially on what we call multifunctional learn-
ing of the operational type (MfLOT), in which different forms and methods
interact, making it possible for a given problem to be analysed and resolved
by active learning methods (i.e.debates, workshops, simulation games). In
practice, this means that this form of learning (MfLOT) emphasizes peer group
training and learning by experience as the dominant forms of study;

 3. the content and key methodological forms for the implementation of the pro-
gramme (project stages, relationships between national and regional training
sessions, modes of implementation, methods and parameters of programme
evaluation as a whole and its individual segments).

 This is based on the theoretical-methodological framework outlined above.
The primary task is to research educational needs, in relation to individual
assessment within the cultural sector. ‘Contents’ refers to key topics, the form
of education in relation to the topics and schedules for group work (seminars,
training sessions), the monitoring of individual and group progress (monitor-
ing and consulting), as well as the methods and parameters of programme
evaluation as a whole and its individual segments. The combination of meth-
ods and forms will depend on the objectives and the thematic focus, on
the user profiles, available resources and, in the last analysis, on the exist-
ing knowledge and expertise available both in the region and beyond (lec-
turers, trainers, monitors, consultants, etc.). Such combinations of methods
and forms will have a feedback effect on the choice of venue and the over-
all timing, premises and technical requirements for the realisation of the
programme. They will also determine the optimum number of participants.

The general parameters and programme evaluation criteria are defined at the
same time to determine the expected outcomes for those participating in the
programme (benchmarking). The selection of the participants is made on the
basis of the programme contents and evaluation criteria. The general crite-
ria of selection could be organisational excellence, critical reflection on one’s
own work, the ability to improve that work, readiness to work on a partnership
basis, openness to change through dialogue, contribution to the development
of democratic and pluralistic values, decentralisation of operations, and open-
ness to regional and international cooperation. Of course, depending on the
specific local objectives, each community needs to define additional param-
eters for the selection of participants;

 4. procedural mechanisms (coordination of decision-making), and flows of infor-
mation and logistics.

 In turbulent circumstances, different views on the key issues of content, struc-
ture and objectives of the programme can arise. It is desirable, therefore, to
agree on when and how decisions will be made in case of serious change and
deviation from the original programme, regardless of whether such changes
were caused by the decision of the programme director, the commissioning
body, or the user. It is clear that Adaptable Quality Management method which
is recommended to institutions and organisations in culture, must apply also
to the management of the educational programmes of organisational devel-
opment. In this sense, the programme authors have to enjoy the freedom, as
the implementation proceeds, to transform certain segments in accordance
with the changes in the environment, as well as the changes caused by the
implementation of the programme itself. This is precisely the distinctive fea-
ture of management in turbulent circumstances: the plan is less rigid than one
devised for a stable environment, but the defining procedures and mecha-
nisms of decision-making are more precise and detailed.

 In order to reduce tensions, it is important that all parties should be involved in
the decision-making process, and that primacy should be given to the merito-
cratic principle, that is to say, expert knowledge.

 The information/logistics flows should also be planned ahead. All the logis-
tics (i.e. accommodation, transportation, meals, translation, activities such as
excursions, visits, etc.) must be well thought out since poor quality planning in
this area will affect the mood of participants, and thus also the overall result
and effectiveness of the programme.

 14 This point will be discussed in the chapter on ‘Methods of design and implementation of programme instruments’ also in Part 2.

40 41

 Second stage: practical realisation of the programme:
 self-evaluation and organisational diagnosis
 The objective of this stage is to assess the situation. All organisations and institu-

tions go through a threefold process of self-analysis by their individual managers
and management teams, including the strategic analysis of the environment, and
of their own position in that environment.

 The programme author and leadership team decide, for the self-evaluation, stra-

tegic analysis and positioning, which method will be selected and why, or whether
the methods need to be adapted to the specific context.

 The preferred form at this stage of education is usually seminar work, since it

includes a series of complementary educational approaches (lectures, work-
shops, open and planned debates), which are particularly suitable for the suc-
cessful completion of this task. The work itself is best divided into three sub-
stages, the first of which is the detailed understanding of the selected methods of
self-evaluation (best done in the form of a lecture). This is followed by workshop
activities, which involve the practical uses of each such method. Thirdly, a debate
provides an opportunity to explore the main problems and organisational chal-
lenges that have been perceived. The result is a clear diagnosis of the achieve-
ments and identification of key problems in the functioning of each institution and
organisation (problem learning).

 Following the seminar, the institutions and organisations continue to work on this

task through more detailed research and study (i.e. study of the organisation’s
history, interviews with the organisation’s leadership etc.), during which time the
main findings and resolutions are reasserted and firmly grounded in research
findings (learning through research). In the light of its potential complexity, this
task is usually carried out in consultation with the project leadership. Its effect
is a greater motivation for further work and trust in the justification of the entire
process and its relevance for the organisation. Thus, this stage ends with the
strengths and weaknesses of the organisation being brought to the fore, and the
place of the organisation in the system of culture established. Possible priorities
for future organisational development have also been identified, so that the pro-
gramme leadership can define further educational needs and design new forms
of education.

 Third stage: preparation of the strategic plan as the key component of organisa-
tional development (project learning)

 It is at this stage that the general objectives of the programme assume their full
shape and final conceptual form ready for implementation. It is necessary to
define the methodology of work on strategic planning, to adapt requirements in

line with the problems and causes of turbulence in the environment and in line
with the results of the previous stage, to work out individual parameters and cri-
teria of evaluation for the entire programme and for the strategic plans and their
realisation.

 The objective is, thus, to build a firm conceptual framework specifying only the

key elements of the strategic plan in summary tabular form, leaving the organi-
sations complete freedom in descriptive explanation and provision of analytical
data. To do this we use ‘strategic tables’ (see Part 4). These tables are meant for
guidance only, to assist and stimulate the development vision and prospects of
programme activities, concepts and contents.

 The implementation begins with introductory workshops on strategic planning,
followed by individual work with institutions and organisations (consultancy) and
leading on to the final version of the proposed strategic plans.

 The final point at this stage consists in the adoption or verification of each stra-
tegic plan, which should be the task for the relevant bodies in institutions and
organisations (i.e. for the management board). If there is a commissioning body
or an external funding body, the programme authors and leadership team will
probably have to present them with the evaluation of the strategic plans and their
feasibility.

 Fourth stage: implementation of strategic plans
 The objective at this stage is to create the conditions for an effective and efficient

implementation of the strategic plans. The organisations and institutions should
have enough time (at least six months) to begin implementing the key elements
of a given strategic plan. During this period, the authors and programme leader-
ship confine themselves to monitoring the process and giving occasional consul-
tations, if requested by the organisation itself.

 Fifth stage: mid-project evaluation and further development of the educational

components of the programme
 The main objective at this stage is the evaluation of the overall developmental

achievements in relation to the projections of the strategic plan. This is usually
done at the end of the first year of implementation.

 The evaluation analyses not only the level of implementation of the strategic plan
but also the success of the programme as a whole from the point of view of gen-
eral and specific parameters as given in the programme draft. Additional criteria
and indicators of success must be applied: they are the criteria which the insti-

42 43

tution or organisation in question has specified within its strategic plan for the
assessment of its effectiveness and efficiency.

 The assessment also lists the deficiencies that can be remedied by further edu-

cational activities. It is usually at this stage that long-term educational plans are
drawn up, both for the programme as a whole and for each organisation and insti-
tution, as well as for key individuals. The plan must provide for a variety of forms
of education, that is to say, from study visits to a series of workshops dedicated to
specific problems.

 If the organisation itself is taking care of its development, it is useful to plan an
evaluation workshop as part of the central stage of evaluation. This means that -
apart from the independent external evaluator and programme leadership - each
organisation or institution should give a brief assessment of its level of achieve-
ment (for each table and each parameter), highlighting the domains in which its
achievements are greatest and socially most important (development of the con-
cept of institutional excellence). The final assessment is made through dia-
logue between the institution or organisation and the external evaluators and pro-
gramme leadership, which is a step towards the formulation of an additional edu-
cational plan.

 Sixth stage: development through education (implementing additional activities)
 The preceding stage of evaluation defined the objectives for the sixth stage of the

programme. These objectives require additional educational activities to be car-
ried out in different domains, reflecting the needs of a given institution or NGO.
The topics of interest for a number of institutions and NGOs in the region are usu-
ally chosen in such a way that the educational potential of the programme can be
fully utilised (also to facilitate networking, mutual partnerships, and even possible
joint activity platforms).

 Since institutions and NGOs possess different levels of knowledge and capac-
ity, coming from different environments and having a different focus and differ-
ent users, their educational needs are extremely varied. If programmes are to be
developed for international or broader regional levels, the problem is even greater,
since the organisations operate within the context of different cultural policies.

 Turbulent circumstances often result in staff changes, making it unprofitable for
an NGO to invest in education. The gap is often filled by educational programmes
funded by public authorities or foreign donors. When NGO activists with spe-
cialised knowledge leave the organisation, it must seek ad hoc solutions for

their replacement, either engaging them part-time or through accelerated train-
ing schemes for newly recruited activists. The needs for additional education,
besides the seminars, are met by sending NGO activists to different education
programmes within the country or abroad. The advantage of regional training pro-
grammes is that the trainers understand the needs of the institutions and organi-
sations and the circumstances under which they operate.

 Seventh stage: critical analysis of the implementation of the strategic plan and of
the achieved level of organisational excellence

 At this point the objective is to determine the organisational level reached by an
institution or NGO, as well as the degree of achievement of excellence and com-
petence in its main area of activity. The second task is the verification of the func-
tional success of the strategic plan.

 Possible problems at this stage mainly come from diverse interpretations of the
meaning of the strategic plan. Seeing the strategic plan as a rigid rulebook that
must be realised in full, regardless of the changes in the environment, inevitably
leads to long-term organisational crisis. Contrariwise, totally ignoring the strategic
plan because of the changes in the overall situation and the position of the institu-
tion or organisation as a consequence of new cultural political decisions, or, pos-
sibly, because of its exceptional success and action through ad hoc measures,
destabilises the organisation so that any change in the environment will destroy it.

 Such cases are best dealt with by undertaking a critical analysis of the functions
of the strategic plan in relation to the newly emergent essential changes in the
environment (i.e., a radical change of cultural policy), or new ambitions on the
part of the institutions and organisations themselves (e.g. a possible change of
the horizons following training sessions, personnel upgrading, etc.), which might
ultimately require the revision of the strategic plan.

 Eighth stage: public presentation
 The objective at this level is to acquire a skill in external communication that will

reinforce the organisation’s position and confirm its status in the cultural sec-
tor. The trickiest problem for institutions and organisations at this stage is to find
methods and channels of activity that produce systemic effects (i.e. on contem-
porary artistic trends, aesthetics, professional norms, the process of decision
making, legislative changes, funding, participation in cultural life, building of cul-
tural infrastructure).

44 45

 This is most frequently achieved by establishing special platforms and artistic
programmes, by identifying key persons and institutions for cultural development
(i.e. public opinion formers, ‘gate keepers’, politicians, the media, institutions of
crucial importance) and by developing specific strategic methods of work geared
towards each of them individually or collectively to bring the clear and publicly
declared cultural policy objectives to fruition.

 Ninth stage: programme completion and final evaluation
 The objective at this stage is to identify the overall achievements of the pro-

gramme, both through individual evaluations of the effectiveness and results of
the organisations themselves and the comparative analysis of achievements in
particular regions or problem areas. An additional objective might be a proposal
for a follow-up of the programme derived from the functional/strategic evaluation
(for example, if the evaluation reveals that an organisation has achieved a high
level of expertise, a new regional programme could be developed in which that
same organisation might become the key agent of transfer of knowledge and the
promoter of networking and partnership in the field).

 The final evaluation is prepared by the programme director and an independ-
ent expert. A report is then submitted to the commissioning or funding body for
approval.

 The fundamental problem with all long-term projects and programmes is so-
called programme fatigue, that is, inadequate motivation for increased strategic-
planning and logistical efforts for further organisational development. Such an
effort may be perceived as a shift away from the primary function: arts program-
ming.

 From the point of view of the programme authors and leadership team, the main
question is how to translate the experience and methods developed in the course
of work on the programme into a coherent ‘package’ of transferable knowledge,
that is to say, how to codify the programme so that it can be used in other environ-
ments, organisations and institutions.

 This question, however, will not arise if the programme is very successful, since
the visible results will attract other potential commissioning bodies (individu-
als, organisations or authorities), who will be encouraged to work out new pro-
grammes based on previous experience. The programme authors and leader-
ship, as well as some of the individual participants, institutions or non-govern-
mental organisations, will be accepted, in view of their achievements and quali-
ties, as pivotal components of future projects and activities aiming towards fur-
ther transformations within the cultural sector.

Methods of design and implementation of programme instruments
The processes outlined above require complex effort, and team work on three levels
- on the level of the programme, the level of each individual institution and organi-
sation, and the level of the cultural sector in a given community. It is necessary that
the instruments define the programme of organisational development and capacity
building at all three levels. Moreover, the design of these instruments always pre-
cedes the specific educational activities and processes, as well as the application of
specific forms of communication for cooperation among programme participants.
Each instrument must meet the following four requirements:

• professional soundness;
• comparability (ensuring qualitative comparisons according to specific parame-

ters even when the institutions or NGOs come from different fields, as they usu-
ally do);

• feasibility in turbulent circumstances;
• suitability for effective evaluation (with built-in parameters serving as a means

of assessment of shifts and achievements in certain aspects of development of
institutions and NGOs).

The entire process of design and implementation of each individual instrument is
shown in Figure 3, using the example of instrument design for strategic planning in
the form of a ‘strategic table’.

Figure 3: Method of programme instrument design and implementation
(example: strategic tables)

Programme task Method of realisation Objective

First draft of instrument

(strategic table)

Meeting of the programme
author and leadership team

Conceptual definition

Interactive refinement
and introduction of
instrument among
organisations

Instructive seminars/
workshops with NGOs and
institutions

Transfer of knowledge and checking
of implementability of the instrument.

Application of the
instrument

Expected output -
strategic plan.

Team work within the
institution or organisation

Consulting - direct contacts
between programme
leadership and organisation
team

Assistance in the interpretation of
the instruments and help in solving
problems of its application.

46 47

Output evaluation External evaluation,
programme leadership,
independent expert; the
whole operational team for
more important outputs

Monitoring the results of programme
and progress of the organisation and
programme leadership

Refinement -
reformulation of output

The narrow team within the
organisation, consultation
with the programme
leadership

Coordination for the adoption of
definitive version of the output,
which will facilitate implementation
and regional compatibility

Implementation Use of the strategic plan
concerns the whole
organisation in its everyday
work

Effective and efficient functioning of
the organisation, ensuring qualitative
shifts in organisational development
and sustainability for a longer term;
improving the performance qualities
in the functioning of the organisation
(according to the AQM)

Monitoring and control
of implementation

Direct visits to the organisation
studying its programmes
and attending key meetings;
insight into the media effects
and the judgement of the
relevant professional public
(observation, interviews,
media analysis, group
discussions, etc.)

Deep examination of the critical
problems and points of development,
with the possibility of emergency
interventions and changes to
ineffective elements plaguing the
operation of the organisation

Possible revision of strategic plan
objectives and methods

Evaluation of the effects Self-evaluation of the
effects by the institution or
organisation; evaluation by
programme leadership or
team; external evaluation

Insight into the achieved quality of
organisational development and
capacity by the organisation itself;
overall functioning, quality and key
results of the programme

Preparation for the new cycle of
strategic planning

Instrument building and application is the key factor, an element which determines
all other aspects of programme implementation. The following chapters will deal in
more detail with the elements of design, implementation and evaluation (monitoring
and control) of the instruments of organisational development outlined above.

The main criterion for the assessment of the quality of a proposed programme
should be the applicability of the approach. This means that the knowledge and
methods that are offered must be applicable to the immediate local context rather
than just being relevant to a general international context. This will probably result
in insufficiently structured programmes, which - in the Western European context
- would be taken as a sign of the inadequate professional competence of the pro-
gramme initiators. In turbulent circumstances, however, this is the only possible solu-
tion. An insufficiently structured programme leaves room for on-going changes and
adaptations to the ever-changing demands of the local environments. The success
of this type of programme requires the involvement of very successful organisations,
leaders in their domains. Other theoretical principles and concepts are recognised
solely to the extent that organisations meet such requirements, or that they have a
potential to develop in this sense. That is why the design of educational activities
cannot always be established in advance for the entire programme period, rather, it
is reassessed from one stage to another with reference to the results achieved so
far.

Programme development as navigation
The ultimate objective of the implementation of all the methods in the programme
is ‘on-going health support’ for institutions and organisations, rather than simply a
‘temporary healing’ or ‘symptomatic cure’. The emphasis is on identifying develop-
mental capacities which enable the organisations to take preventative measures
thereby avoiding problems that might otherwise lead to a crisis. The role of the pro-
gramme leader is primarily ‘navigational’: he or she is called upon to provide organi-
sations and institutions with the appropriate equipment so that in turbulent weather
they can navigate their way to safer waters. To continue with the metaphor, the ship
represents an institution or organisation and we have tried to identify the necessary
tools that each ship should have on board to steer a safe course. The tools are well-
tested and their value has been confirmed by the experience of numerous educa-
tional programmes. We hope that other organisations and institutions will enjoy a
safe passage and successfully navigate their way to the shelter of the port. One
should not forget, however, that wind is a major cause of turbulence, with its direc-
tion and force changing unpredictably!

The recommended navigational equipment for the programme:

Compass methods of environmental analysis and self-evaluation
Sail methods of use and development of the key resources according

to the AQM
Rudder methods of strategic planning
Anchor methods of understanding cultural policy and relating to this

policy

Programme task Method of realisation Objective

48 49

Interest in organisational development as a separate topic of arts management has
grown up over the last twenty years. In the field of culture, however, this interest was
not accompanied by the appropriate changes in the educational and cultural policy
approaches and strategies. The increasing demands on cultural organisations out-
lined in part one of this book are related primarily to operational efficiency and better
economic results, as well as to greater effectiveness in improving social - most com-
monly socio-political - conditions

Organisational development as a process
Organisational development is a process that involves complex educational strate-
gies designed to increase the capabilities of organisations and institutions to oper-
ate successfully over a given period of time, adapting to changes and initiating them.
This process relies on the conditions in which organisations continue to learn and
build their capacity in all the domains of work and methods of management. In the
realisation of its strategic plan, an institution learns to develop strategic thinking,
which means that it becomes a centre of excellence (in the programming/artis-
tic as well as the managerial sense), adapting to changes in the environment, both
expected unexpected.

The following formula sums up what has just been said:

Clearly, this formula considers the development of organisations from a very narrow
perspective, but we have adopted it for the following reasons:

• the formula is ‘hard’, reduced to essential elements, and therefore, in principle,
verifiable;

• it requires clear and precise developmental tools;
• it presupposes clear and precise criteria and parameters of evaluation;
• it gives the staff the feeling of power over the organisation’s development, because

the key agents of development are in the hands of the organisation itself;
• from a methodological perspective, it places all the elements of the process in

their proper mutual relationship.
• It may be that the optimism which the formula generates is unconstrained and per-

haps unjustified, but its implementation in the course of organisational develop-
ment will lead to the achievement of excellence. Excellence will only be achieved,
however, if high quality programming and a firm organisational basis are available
to stimulate such development, leading to strategically innovative solutions which
derive from the organisation’s values, cultural aesthetics and business culture.

PART_3
Organisational
PART_3
Organisational
PART_3PART_3developmentPART_3PART_3
Organisational
PART_3developmentPART_3
Organisational
PART_3

Part 3

49 Organisational development as a
process

50 Capacity building: definition of the
concept and scope of action

50 The public vs the non-profit
sector

51 Models of institutional behaviour
54 Capacity building in transitional

countries
57 The process of capacity building
57 Self-evaluation and organisational

diagnosis of institutions and
organisations

58 Individual and team self-analysis:
definition of the ‘formula’ of mana-
gerial abilities

59 Case study 01: Formula of
managerial abilities

60 The genealogical diagnosis of
the organisation: identification of
the present stage of the organisa-
tion’s life cycle: defining chrono-
logical maps

60 Case study 02: Chronological
maps

62 The analysis of the organisational
structure and channels of com-
munication: organisation chart

62 Case study 03: The analysis of
the organisational structure

64 Analysing the decision-mak-
ing process and delegation of
responsibility

65 Case study 04: The matrix of the
decision-making process

67 Analysis of information channels:
information flow chart

68 Case study 05: Diagram of
information channels

71 Functional strategic analysis
(FSA)

72 Strategic analysis: SWOT
72 Internal analysis (SW analysis)
73 External analysis: strategic

analysis of the environment
(OT analysis)

74 Case study 06: An analytical
SWOT table

76 The mapping and positioning
method: art field map and map of
institutional positioning

77 Case study 07: Art field map
(socio-cultural cycle)

78 Case study 08: Map of institu-
tional positioning in relevant
geographical area

81 Capacity building as a process of
stabilisation

capacity building x strategic planning

 selection of strategies x implementation and evaluation
 = organisational development

50 51

Capacity building: definition of the concept and scope of action
The concept ‘capacity building’ refers to the capability of an organisation to work on
its transformation in accordance with its mission and vision, developmental objec-
tives and priorities. This includes the organisation’s ability to adapt its mission,
objectives and priorities to the requirements of self-sustainability and the needs of
the relevant environment. Many organisations have at their disposal large banks of
knowledge and skills, which enable them to fulfil their immediate mission and pro-
gramme tasks, but they might lack this inner capability to initiate a sustained effort
to achieve organisational restructuring and change. To fill the gap, a special method
has been developed in management education and training, as well as a body of
knowledge which is known as ‘capacity building’.

The term capacity building is a relatively recent newcomer to the theory and prac-
tice of management. In post-socialist Europe it referred to the development of pub-
lic administration and institutions and also civil society, i.e. to the non-profit sectors.
The question is what prompted the interest - mainly of donor organisations - in the
design and implementation of capacity-building programmes? The theory of liberal
economics takes it for granted that the private sector will develop best if left to its
own devices (and to the laws of the market place). At the same time, it should be
recognised that public administration in transition countries consisted of a mixture
of ‘old-fashioned’ and of ‘new’ (and for the most part professionally incompetent)
administrative staff. Neither of these groups inspires public confidence, on the con-
trary, they are often suspected of corruption, lack of organisation, and inefficiency.
This explains the widespread belief that the key to swift transitional reforms should
be sought in capacity building in public administration.

Capacity building implies a process of education and an investment in human
resources, stimulating an organisation’s staff to develop their own ability for: critical
reflection about themselves and their role (individual and team self-analysis); critical
analysis of their organisation (self-evaluation and organisational diagnosis); and an
analysis of changes in the environment and in the organisation itself (strategic anal-
ysis of the environment, SWOT), so that they are capable of nurturing the continu-
ous development of the organisation (the design and use of instruments of organi-
sational development, such as strategic planning) and of the organisation’s ongoing
(re) positioning in the environment.

The public versus the non-profit sector
In SEE countries, international organisations and development agencies found it
easier to work with smaller, non-governmental organisations, both because these
were less complex and more easily open to the implementation of knowledge relat-
ing to capacity building, and because the positive effects are noticeable over a short
term. The inherent dangers of this approach are twofold: the widening of the organi-

sational gap between the public (i.e. governmental) and the non-profit sector and
the loss of the most capable people in key positions from the public to the non-profit
sector. The dangers are recognised and special care is now taken to achieve a bal-
anced approach to capacity building in both public (or state run) and non-govern-
mental sectors. Admittedly, the methods used in the state sector are intended to
achieve the organisational transformation and reconstruction of the existing models
of management, and in civil society the same methods are applied to develop learn-
ing organisations.15

Models of institutional behaviour
In the 1990s different models of institutional behaviour were developed, which often
co-exist, and each of which has special prominence in different areas, countries,
and even regions. The following analytical diagram (Figure 4) presents them, along
with a comparative presentation of the determining factors for successful capacity
building, strategic and organisational development.

15 See also Part 5 in this book.

52 53

Figure 4: Possible paradigms of institutional behaviour

Old model Transitional model Desirable (new)
model

Model in turbulent
circumstances

Institutional logic Organisational logic Project logic Logic of the key factor
(institution, project,
organisation)

Institutional planning Strategic planning Strategic-project
planning

Strategic-functional
planning with
reference to the
defined key factor

Short-term planning
(the understanding
of the institution as
an unchangeable
constant in time)

Long-term cyclic
planning

Long-term flexible,
proactive (in relation
to the environment)
planning

Long-term adaptable
(re-active and pro-
active) planning

One fundamental
mode of institutional
behaviour (e.g.
dependence on public
authorities and public
funds)

Plurality of strategies
hierarchically defined

Several multivariant
strategies (e.g.,
diversification of funds
with cross-references
to the diversification
of programmes and
their methods of
realisation)

Plurality of strategies
given the co-
existence of several
development
scenarios subject
to revision and
adaptation

Sectorial activity
(precisely defined)

Sectorial activity as
the dominant form,
accompanied by
a development of
partnerships on the
inter-sectorial basis

Horizontal (in the
sense of narrower)
domains in culture
and arts, science and
education, tourism,
health care, etc… and
vertical inter-sectorial
activity (public, private,
civil)

Inter-sectorial
activity based on the
observed needs of the
environment and the
internal developmental
resources and
capabilities of the
organisations/
institutions

Feeling of institutional
irreplaceability
(undisputable
mission - e.g. national
museum…)

Vision of a stable
internal organisational
success

Vision of success,
in the sense of the
promoter of overall
social development

Sustainability, with an
attempt to develop
a vision of success
which helps to
stabilise and develop
community life

Annual programme-
financial control

Full procedural
transparency
(organisational,
programme, financial)

Model of responsibility
for the public good

Design of changeable
interactive
mechanisms of
management and
control (respecting
procedural
transparency)

Professional skill and
expertise guaranteed
by appropriate
diplomas and
formal status in the
organisation

High level of expertise
and specialisation
confirmed by the
overall organisational
success

Professionalism
confirmed in
narrowly defined
problem areas;
ability to understand
developmental context

Ability to apply
and adapt codified
(formalised)
knowledge in specific
circumstances subject
to rapid change
(AQM)

Learning as a
necessary formal
precondition for
development in a
professional carreer
- formal, organised
(usually on the
national level)

Functional learning,
mostly acquisition
of skills required
for strategic and
organisational
development:
-organised ad hoc
by agencies for
development and
cooperation, etc.

Life-long learning of
complex conceptual
and narrowly
professional up-to-
date knowledge,
together with the
acquisition of
techniques and skills
required in specific
complex situations:
- formal and informal,
organised through
flexible multivariant
inter-sectorial
methods of education

Multifunctional
learning of the
operational type
(MfLOT):
- self-organised in
cooperation with the
relevant local and
international partners

Old model Transitional model Desirable (new)
model

Model in turbulent
circumstances

54 55

Capacity building in transitional countries
In stable conditions of social development, the process of capacity building is insti-
tutionalised and codified in accordance with the requirements of the cultural policy.
These requirements oblige each organisation to dedicate a certain number of work-
ing days to training. Alternatively, agencies in the public sector can be entrusted to
undertake such training on a professional basis (e.g. organisations such as ARSEC
in Lyon, France).

In transition countries, this task is appropriated by international organisations and
agencies. The local organisations themselves are motivated to accept such assis-
tance because of the funds that international organisations and agencies bring with
them for the purpose of training in this domain.

Since it is believed that the period of transition will soon become a situation of sta-
bility, it is expected that this kind of knowledge, once acquired, will provide a good
basis for the operational functioning of cultural activities in a stable socio-political
system, in which the process of capacity building will become part of the official cul-
tural policy.

In turbulent circumstances, however, the most that we can hope to achieve is to
awaken the curiosity and motivation for the application of this model as a key instru-
ment of internal organisational stabilisation and development, because unstable cir-
cumstances require more frequent repositioning, new knowledge, and the ability to
react to change. In turbulent circumstances the only real solution is the raising of
self-initiative as an unavoidable aspect of overall organisational culture, since this is
the only way to achieve and maintain efficiency and self-sustainability.

Capacity building is a general methodological framework for all the relevant factors
needed to overcome the turbulent conditions in which institutions and organisation
operate. It requires the involvement of individuals and the organisation as a whole to
take an active part in education and training. Figure 5 gives a survey of the process
of capacity building.

Figure 5: Dimensions and areas of activity in the process of capacity
building

Individual level Organisational level Level of relations
with the relevant
environment

Wider international
context

Specific individualised
(tailor-made)
educational
programmes
(specialisation,
advanced training
abroad: internships,
seminars)

Establishment of the
potential excellence
in the artistic
and programme
sense and use of
its potential in the
organisation

Study and
comparative analysis
of achievements in
the activities of the
organisations and
institutions
- professional
competition and
learning through
partnership

Criteria and standards
of activity in an area,
both on the national
and international
levels

Knowledge of
organisational tools
and techniques:
individual self-
analysis
- through seminars,
study visits and
internships

Organisational
diagnostics (self-
evaluation)

Cultural development
in civil society
(knowledge of the
value of one’s own
sector in cultural
development)

Learning from other
organisations:
partnership,
co-productions,
European cultural
networks

Professional training
for highly specialised
activity within the
environment: e.g.
methods of research
in culture,
generating income,
fundraising,
sponsorship

Strategic analysis
of the relevant
environment

Institutional system of
culture
Educational
organisations in
culture
Functioning of a
media system

Knowledge of
transnational markets
and cultural markets;
international trends;
international subjects,
mechanisms and
forms of funding
culture; general rules
of international donor
system

56 57

Formalisation and
transfer of knowledge

Methods of strategic
planning, monitoring,
and evaluation

Knowledge of the
principles and key
elements of cultural
policy (e.g., active
participation);
decentralised cultural
initiatives; methods
and techniques
of inter-sectorial
cooperation (e.g.,
cultural tourism,
entrepreneurship in
culture)

Trends in cultural
development:
- privatisation,
- demand for self-

generating income,
- life-long learning...
Internationally
accepted principles of
cultural policy:
- cultural diversity,
- inclusiveness,
- participation,
- transparency...

 Development
of management
techniques
(leadership)
Communication skills

Management of
human resources:
- methods and
techniques of
teamwork

 Development of
intercultural relations
and forms of
mediation

Knowledge of
the key agents
and instruments
of international
cultural cooperation
(redefinition of
relations with partners
from the region and
the rest of the world)

Marketing and market
activities; information
management in
culture

Effective
organisational activity
on the cultural
market: diversification
and work with the
audiences

Lobbying and public
relations; knowledge
of the mechanism
and operational
frameworks of
cooperation at all
levels (legislative,
fiscal, etc.)

Knowledge of the
organisational culture
of relevant institutions
in other countries
(for possible future
partnerships).

The process of capacity building
We argue that the process of capacity building in turbulent circumstances requires
multifunctional learning of the operational type or MfLOT (learning by doing).
Knowledge in a given domain must be acquired through practice, learning from oth-
ers rather than from theoretical seminars or from reading technical literature. Cross-
references must be made to other types of knowledge and skills that key person-
nel in institutions and non-governmental organisations have already mastered and
which have proved useful not only to a given organisation but also to the wider con-
text.

Self-evaluation and organisational diagnosis of institutions and
organisations
Out of a wide range of available methods for capacity building in turbulent circum-
stances, those that are most suitable to a given situation must be selected. In this
way, the methods employed are operationally most applicable using the instruments
which produce clear and precise analytical ‘reports’ - analytical output.

Figure 6: Methods of self-evaluation/diagnosis and the expected analytical
outputs

Methods Analytical outputs (‘reports’)

1. Individual and team self-analysis Formula of managerial abilities
2. Genealogical diagnosis of an organisation Chronological map
3. Analysis of the organisational structure and

channels of communication
Organisation chart

4. Analysis of the decision-making process,
delegation of responsibility

Matrix of the decision-making process

5. Analysis of information channels within the
organisation

Diagram of information channels (information
flow chart)

In the following section, these methods will be presented through a series of case
studies from cultural organisations in Serbia and Montenegro and in Croatia. The
authors of this book come from these countries and have cooperated with the organ-
isations in question on a number of projects dealing with their organisational devel-
opment.

Individual level Organisational level Level of relations
with the relevant
environment

Wider international
context

58 59 cs/01cs/01 Individual and team self-analysis: definition of the ‘formula’ of managerial
abilities

 The process of self-evaluation and organisational diagnosis of institutions and
organisations begins with a self-analysis of the managerial (organisational) abili-
ties of the key personnel and their relationships with each other.

 We base this on a method of self-analysis developed by Ichak Adizes. Recognis-
ing that no individual can single-handedly perform all of the functions of manage-
ment, Adizes emphasises the importance of the managerial team, built on the
basis of interactivity, thereby rejecting the likelihood of the organisation depend-
ing on a single charismatic leader over a long period of time.16

 This is why the process of critical self-reflection and self-evaluation of the mana-
gerial team begins with self-assessment and peer assessment of the composi-
tion and distribution of managerial roles, finding suitable ‘formulas’ for individual
leaders and for the leadership team within the organisation as a whole.

 Of course, Adizes’s method is only one of several possibilities, but since it is often
used in the non-profit sector, and puts emphasis on entrepreneurship, which we
use here to refer to creativity and innovation, it is eminently suitable for arts man-
agement. Although relatively less well-known in Western Europe, this method
has proved highly applicable in South East Europe. It is indicative that its author
(although an American citizen) not only comes from this part of the world (Mac-
edonia), but has also grown up in a region torn apart by conflict (Israel). Thus, he
understands and takes into account the instability of the environment as a feature
requiring specific knowledge and skills.

 One should start with the identification of the agents (or their absence) responsi-
ble for the four key functions of management: production (P), administration (A),
entrepreneurship (E), and integration (I). In this way it is possible to diagnose the
immediate capacity of the organisation for team work, as well as the stage of
development at which the organisation finds itself at that moment in time.

Case study: Formula of managerial abilities

Konkordia organisation, Vršac, Serbia: the charismatic leadership model
Konkordia is an NGO established in 1994 in Vršac to support the production, promotion and
popularisation of modern visual arts in the Banat region of Voivodina, in Serbia.

As part of the individual self-analysis workshop of the managerial potential of its staff, Konko-
rdia was assessed as being representative of the charismatic leadership model of manage-
ment. Consequently, the ‘formula’ for the managerial abilities of the organisation was the same
as the formula for its leader. This formula can be represented as P_EI.17

Problem:
The main problem with the leadership type of organisation is that such an organisation identi-
fies itself with the leader, both within itself and in relations with its public. This might mean that
the members of the organisation do not know or sufficiently identify with the mission of the
organisation (embodied by the charismatic leader and often defined by him/her on the spur of
the moment). The loss of the leader invariably means the end of the organisation, although the
leader’s charisma, that is, his/her integrating potential and presence in the life of the commu-
nity on different levels reduces the risk of the organisation actually dissolving. Even so, the total
absence of an ‘administrative’ function puts the organisation at risk and inhibits further devel-
opment. This absence leads to the lack of clear delegation of duties and responsibilities, the
system of project management consistently established from scratch, lack of investment into
the organisation’s future, e.g. to train personnel etc. Therefore, although the leader may have a
clear vision of the development and mission of the institution, and the basic resources it needs
to survive, the members of the organisation do not have any such similar vision. They are there
because they ‘believe’ in the content of the programme activities brought to the organisation
by its charismatic leader. Similarly, the collective memory of the organisation remains un-codi-
fied in the appropriate archives; there are no structures or procedures that are respected in this
regard. Potential new members of the organisation would have great difficulty in finding their
way through it.

Solution:
The formation of a new executive board of the organisation, clear organisational structuring,
and urgent recruitment of key personnel (particularly those who can assume an administrative
function (A), as well as the integrating function (I) needed to become re-established on new
premises. Konkordia set up a new programme - an ad hoc workshop was organised, enabling
the staff to design and competitively implement independent projects - in cooperation with for-
eign cultural centres and embassies. The project, entitled The Konkordia Documentation Cen-
tre, raised the issue of the charismatic leadership model and its potential dangers. The new
functioning model was based on the distribution of tasks and responsibilities.18

16 Adizes 1992.

17 PAEI would be the formula for an ideal model of management in which all functions and their bearers are adequately developed.
Small-case letters, for instance, PaEi would indicate that two functions are underdeveloped, but that the manager or his team are
aware of the need for such functions. The complete absence of the functions and no awareness of the need for them would be
designated by small-case line, for instance, P_EI.

18 It is interesting to note that over a long period of time there is a danger that the recognisable leadership function might disappear.
Yet, such leaders, especially in small communities and in turbulent circumstances, may sometimes prove to be more important than
a stable, structured organisation with delegated responsibility. Thus, in the town of Vršac the cultural organisation was threatened
with the loss of its building owing to changes in the political relations in the community. At this point a charismatic personality was
re-instated as director to solve the problem.

60 61

Case study: Chronological maps

Centre for Contemporary Art, Belgrade, Serbia
The Centre for Contemporary Art in Belgrade was established in 1994 as one of about a dozen
Soros Centres for Contemporary Art in Eastern Europe. The objective of these Centres was
to set up a practical mechanism to document the work of contemporary visual artists and to
stage annual exhibitions to evaluate the contemporary art scene. In addition, the Soros Cen-
tres gave grants, by competition, to help the artists to exhibit their work. With time, the Centres
severed their ties with the Soros Foundation, becoming increasingly independent and project-
oriented and developed the production/managerial side in order to earn the money that they
needed for their work.

The Centre selected for analysis here was at the height of its success at the moment of entry into
the capacity building programme. The dilemma that it faced was whether to maintain the level of
development so far, or whether it should rather reorient itself strategically onto new ground. The
organisation tried to analyse the critical points in its history to make itself aware of the develop-
ments that either threatened or supported the organisation. The data that formed the basis of
the analysis belonged to the domain of programme activities: production (P), organisational
structure (A), and entrepreneurial energy (E). The activities were mostly identified in
new productions, although the researchers’ attention might have been directed to administrative
changes or essential strategic innovations, such as audience development. Inner integration
(I) and internal cohesion and identity appears as a result of all the previous developments,
although it has also its own independent developmental flow channel (it often depends on the
level of inner satisfaction with the achieved result, which, however, may not be the real picture
of the organisation’s achievements).

Graph 1: A chronological map of the Centre for Contemporary Art, Belgrade

It is evident from the graph that the organisation has gone through two stages and that it is
now in the third stage of its development. The first stage (1994-1999), when the Centre was
an organisation established as part of the Soros foundation programmes and networks, with a
secure income, was characterised by a good administrative structure, little emphasis on pro-
duction, and a mar kedly low level of entrepreneurship. The second stage (1999-2001) coin-
cided with the arrival of a new director and with changes to the business conditions. The Cen-
tre became an independent institution, forced to develop as many projects as possible in order
to obtain funding. At the end of this period, the Centre peaked in terms of its productivity, but
with the director’s departure (in 2001) and changes to the social situation, it had to re-examine
its developmental strategy. Institutional inertia led to a situation in which production still pro-
ceeded as planned (and the prepared projects were realised), but stagnation at all levels was
evident.

Problem:
The transfer of a number of the Centre’s employees (and part of its programme) to the Museum
of Contemporary Art and the realisation of previously initiated programmes in partnership with
the Museum resulted in the Centre losing its clear profile and identity.

Solution:
A different profile of the organisation had to be identified. In practical terms, this meant redefin-
ing the Centre’s mission and programme contents so that the activities of the Museum were
distinct from the activities of the Centre, with the promotion of the Centre’s new staff onto the
wider cultural scene.

cs/02cs/02

 The genealogical diagnosis of the organisation: identification of the present stage
of the organisation’s life cycle: drawing chronological maps

 The second stage of self-evaluation deals with the implementation of the genea-
logical method, which enables us to trace an organisation’s history through the
key moments of its development and maturity. Just as it is important at any stage
in the life of an organisation to emphasise different issues and relations within
and towards both the internal and the external environment, so also, according
to Adizes’s methodology, different aspects of management need to be activated
at different times. Thus, the most important element in the first stage is the entre-
preneurial spirit and innovation (E); in the next stage the stress is on production
(P), and in the next developmental stage, on entrepreneurship (E). Following the
diversification of growth and expansion of the organisation, the stress must inevi-
tably fall on the administrative responsibility (A). Of course, a variety of methods
should be presented in seminars, so that each organisation can choose the one
that is most effective in nurturing self-understanding, an understanding of the ori-
gins, successes and failures in its development. In addition to Adizes’s method,
frequent use is made of the classical historiographic method (explorative-descrip-
tive analysis of the organisation’s development in the past) and the process of his-
torical analysis of a series of decisive turning points in the life of the organisation.

Da
yto

n a
gr

ee
me

nt

St
ud

en
t p

ro
te

st

NA
TO

 bo
mb

ar
dm

en
t

IC
AN

 N
et

wo
rk

 &
 fa

ll o
f

M
ilo

se
vić

 re
gim

e

 Ch
an

ge
s i

n p
ub

lic

cu
ltu

ra
l in

sti
tu

tio
ns

Tra
ns

itio
n

P
A
E
I

Ga
ze

 sc
en

es

(e
xh

ibi
tio

n,
 19

95
)

Gr
an

t-g
ivi

ng
 ac

tiv
ity

M
ur

de
r (

ex
hib

itio
n)

No
mi

na
tio

n o
f n

ew
 di

re
cto

r

Sc
ho

ol
for

 hi
sto

ry

an
d t

he
or

y o
f a

rts

Pu
bli

sh
ing

 pr
oje

cts
Cu

ltu
ra

l p
oli

cy
 (c

on
fer

en
ce

)
Ins

om
nia

 (e
xh

ibi
tio

n)

Re
vie

w
Br

ea
k

Co
nv

er
sa

tio
n (

ex
hib

itio
n)

Ga
y s

cie
nc

e (
bo

ok
 se

rie
s)

Re
d E

lep
ha

nt
s (

ex
hib

itio
n,

co

pr
od

uc
tio

n)
M

an
ge

los
 (p

riz
e)

Ve
nic

e B
ien

na
le

(p
ar

tic
ipa

tio
n)

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

62 63

The left side of Graph 1 shows important socio-political events in the environment, which had
a distinct influence on the Centre’s activities and its organisational structure. The right side lists
the crucial events taking place within the organisation, as well as the programmes and activi-
ties that decisively influenced the internal development and effectiveness (or significance) of
its activity within the local community.

Case study: The analysis of the organisational structure

Exit Theatre, Zagreb, Croatia
The Exit Theatre is an independent institution established in 1994. It came into being on the
initiative of a strong artistic personality, actor and theatre director, who decided to ‘develop a
theatre of the kind that he himself would like to attend as a viewer.’ Throughout its existence,
the theatre systematically tried to develop new types of interaction with the audiences.

In 1998 the EXIT Theatre came under the auspices of the traditionally conceived and led
August Cesarec Cultural Centre. The Theatre’s outstanding success soon made it renowned,
locally, nationally throughout Croatia, and on the international scene as well. The Exit Theatre
gained the reputation of being the most frequently awarded Croatian theatre. The identity of
Cultural Centre as the umbrella organisation gradually receded, to the benefit of the EXIT The-
atre which grew into the dominant component of the hybrid organisation (hybrid as opposed to
organically grown). The logical next step was to appoint the EXIT Theatre manager to the posi-
tion of Director of the Cultural Centre, with the two institutions operating on the same premises,
under a single director, but with separate agendas and programme activities.

Graph 2: Organisation chart of the EXIT Theatre, Zagreb

The organisation chart clearly indicates that the Theatre’s operations are properly structured
and that it functions in the usual, well-known and well-established ways, without any major dis-
ruptions. The organisation chart of the Cultural Centre, on the other hand, is not diagrammati-
cally shown, nor is it elaborated to any great degree. It is obvious that there are no overlaps,
either organisational or programmatic, between the Centre and the Theatre. This could be a
conscious decision, but in this case it is actually a compromise solution to give both institutions
as much independence as possible.

The position of the director is a problem in itself. He plays a crucial managerial and coordina-
ting role, but there are no other links between the two institutions. The most serious organisa-
tional anomaly is undoubtedly the absence of any additional governing or consultative bod-
ies in the EXIT Theatre (i.e. an arts council or a governing board). Unlike the Theatre, which
is a non-profit organisation, the Centre is a public cultural institution, which, according to its
charter, must have a governing board. The organisation chart does not show the position of
the governing board, and it is not clear whether there should be two separate bodies for the
two institutions or whether one joint body should be established to serve both. This has seri-
ous procedural repercussions for the public legitimacy, inclusiveness and transparency of their
operations.

 The analysis of the organisational structure and channels of communication:
organisation chart

 The process of diagnosis of the organisation’s capacity and potential also
includes the analysis of its functioning, primarily in the sense of understanding
its organisational aspects and patterns of decision-making. In most cases, this is
the first time that an organisation encounters the need to define its organisation
chart and matrix of decision-making as completely new instruments enhan cing
the understanding of its own inner functioning. Organisations should be given
full autonomy in preparing the graphic representation of their structure. They
can freely choose the form of representation and the symbols. In workshops we
often see organisation charts in the form of cartoon drawings, ‘three-dimensional’
structures (cylinders, cubes, etc.), two-dimensional geometric symbols (stars,
squares, circles), and all their possible combinations. The key task is to highlight
the links between different parts of the organisation and the strength of each.

EXIT Theatre - organogram Ministry of Culture

City of Zagreb
municipal
office for culture

EXIT Theatre

Centre for culture and
film ‘August Cesarec’Cleaning and

maintenance
service
for the premises

Manager of Centre for culture and film ‘August Cesarec’
Art director of Exit Theatre

Acting studioAdvertising and
sales department

Accounts
department

Production
office

Stage managing
office

Ensemble

Media Audience

Box office Usherettes Contract workers
with the project
(directors,
choreographers...)cs/03cs/03

-common affairs of Theatre Exit and ‘August Cesarec’

-strong connections, full-time employement

-part-time and outside assistants

64 65 cs/04cs/04It follows from what has been said that the organisation chart as a simple and visually effec-
tive analytical tool can point to the fundamental organisational difficulties and possible ways of
solving them. In this particular case it was important to define the desirable and possible organ-
isational and programmatic links between the Centre and the Theatre, which would rationalise
the overall organisational structure, spell out the role of the director, and provide for the estab-
lishment of the relevant managerial, programme and artistic bodies.

Case study: The matrix of the decision-making process

Remont arts association, Belgrade, Serbia
Remont, an independent arts association, was established in October 1999 by twelve artists
and one art historian. This NGO was an association of individuals and projects intended to
enrich the city’s cultural scene and to strengthen the movement for the revitalisation of con-
temporary culture, badly damaged during the war and in the extremely unfavourable political
circumstances in its aftermath.

Remont has the following organisational structure:

1. the Members’ Assembly19 which meets once a year to adopt the report for the previous year
and to admit new members. Every two years the Assembly elects an Executive Board;

2. the Executive Board consists of a Director, a Deputy Director and a Secretary, and two
members. The Board meets every three months, or at shorter intervals if necessary (in prac-
tice, it meets almost once a month). Its role is to:

 • establish other programme bodies which act independently, for a period of two years:
The Gallery Council, the Editorial Board of the Remont art magazine, Electronic publica-
tions editors, etc.

 • decide on and approve (or reject) the proposals for major projects and appoint project
managers for important projects.

The division of responsibilities:
The Director is responsible for financing and fundraising for the organisation’s policies and
internal organisation; he/she is not a member of other programme bodies/working groups, but
can be a project manager.
The Deputy Director stands in for the director if and when necessary; he/she can be a member
of various programme bodies and can act as a project manager.
The Secretary is responsible for administration (including press cuttings, documentation, etc.);
he/she may be a member of the programme bodies and can be a project manager.
Staff: Director, Deputy Director, Secretary, plus one or two people who are members of other
programme bodies.

19 The Assembly consists of the founding members plus collaborators (involved in projects lasting no less than one year) following the
approval of their membership by the Assembly. In Graph 3 each member of Remont is represented by one symbol.

 Analysing the decision-making process and delegation of responsibility
 The process of decision-making in cultural organisations of civil society differs

markedly from the process of decision-making in the public and for-profit sec-
tors. Decision-making in public administration and public institutions is often pre-
scribed by law, and is subject to a distinct hierarchy and firmly established pro-
cedures. However, in huge, state-run cultural institutions of national significance
(e.g., a national theatre or a museum) this method could give an insight into the
weak points in the decision-making process, particularly from the point of view of
coordination.

 In the profit sector - in the interest of efficiency and effectiveness - decision-mak-
ing is clearly functional (with many responsibilities in the hands of a small number
of managers). However, here, too, the process of decision-making is not a value
in its own right, but is rather assessed solely in terms of its effects.

 In organisations of civil society, particularly non-governmental organisations deal-
ing with issues of public/general interest and wider social significance and impor-
tance, the participatory model of decision-making is taken for granted. Thus, this
process is valuable in itself, and its renunciation (i.e. the abandonment of the prin-
ciple of involving larger numbers of individuals in the process of decision-making)
cannot be justified by reasons of efficiency and utilitarianism.

 Turbulent circumstances sometimes require prompt decisions to be made, but
even so, procedural provisions must be established to avoid abuse and to pre-
vent the imposition of the will and interests of an individual or a small group of
people in the non-governmental organisation in question. Since each decision in
such an organisation presupposes also the vision of a certain interest, it is neces-
sary to examine the extent to which that interest is shared by other individuals in
the organisation.

 The process of decision-making in organisations of civil society can serve as a
good indicator of their position and status as non-governmental organisations in
the true sense of the word, and not, for instance, as private non-profit initiatives
(which often put on the cloak of an NGO in order to obtain funds for their pro-
grammes more easily). The process of decision-making contributes to the build-
ing of social cohesion in the group, to its identity and feeling of collective affilia-
tion, and to the solution of the problem of involvement by individuals and groups.
In this sense, the process has value for an individual, a group and their social
interaction.

66 67

Graph 3: Decision-making processes in Remont, Belgrade, a non-hierarchical and
unstructured organisation

As the graph shows, this is the typical organisational structure for a non-governmental organi-
sation. The process of decision-making is simple because the managerial functions overlap
(both director and the deputy are the members of the Executive Board). In such a small organi-
sation, in which all the members know each other well and are meeting on a daily basis in a
common working space, the decisions of the Executive Board can be discussed beforehand
with members. A decision can be approved without any difficulty because the Board can easily
meet (no members come from outside the organisation), and quickly implemented, as every-
body can be immediately informed.

It is obvious that a body is lacking to strategically lead and evaluate the work process and pro-
gramme achievements. It could be the current Executive Board in a different form (with inde-
pendent personalities from cultural and public spheres) or it could be an additional body, like
an Advisory Board, which prepares the strategic paper for the General Assembly and which
undertakes the evaluation and assessment of the achievements from the previous period.

The situation of crisis in which Remont found itself in 2004-2005 (losing its premises, the lack
of support of the public authorities due to political changes) would probably have been avoided
if such a body had existed. An Advisory Board could have the dual role of advocacy and lobby-
ing, and also of providing input for strategic decision-making.

In big public institutions the process of decision-making is much more complex and carried
out on many different levels, as could be shown on a chart with corresponding hierarchical
order. In turbulent circumstances, managerial power often concentrates itself into the hands of
one person, who takes a decision by citing the support, or even command, of those who are
seen as superior (representing the public financial authority in charge: city secretary for cul-
ture; assistant minister for one art discipline, etc.)

20 MIFOC appeared as a network coordinating the work of several non-governmental organisations in Mostar (Mladimost, Alternative
Institute and ŠkArt Studio), as well as two non-governmental organisations from France (Drugi Most and Guernica) and one from
Spain (Resources for Intercultural Animation).

 Analysis of information channels: information flow chart
 Recent literature on management pays a great deal of attention to information

systems within organisations. It is generally accepted that in complex organisa-
tional systems well-established channels of information facilitate the operation of
the organisation and guarantee future development. This means that the informa-
tion system always has several roles: a communicative role, an information-ana-
lytical role, an archive and documentation role, and an internal monitoring and
control role.

 When considering the cultural sector, especially organisations in the sphere of
civil society, it is usually assumed that we are dealing with small, interest-focused
organisations, which explains why the question of their channels of information
does not even arise. But we are witnessing a growing number of NGOs which
are established regionally (like the I_CAN - International Contemporary Art Net-
work, or network Banlieues d’Europe), or large national network organisations
(Independent Forum for Albanian Women, or Fédération des Oeuvres Laîques in
Morocco), or organisations which embrace complex mixtures of local and inter-
national structures (MIFOC - Mostar International Festival Organisation Commit-
tee)20. Equally, in the public (i.e. governmental) cultural sector there are numer-
ous institutions with highly complex organisations, often also with disconnected
operational units. In addition, it has to be recognised that the problem with flow
of internal information exists even in the smallest NGOs. They need to have clear
channels of information, because these are a necessary precondition for high-
quality decision-making. Also, by definition, non-governmental organisations
must guarantee inclusiveness for all members, even for groups and individuals
outside the organisation, because they all make up its network of co-workers and
supporters.

 In this situation, there is no ready-made model that could be used by all organi-
sations. Instead, through the process of capacity building and Adaptable Qual-
ity Management (AQM), as well as through workshops which include considera-
ble numbers of its members, an organisation reaches the diagram of information
channels that corresponds to the previously defined structure (organisation chart)
and the process of decision-making (matrix of the process of decision-making).
That is why the non-governmental organisations involved in such programmes
must seek to achieve suitable, developmentally oriented diagrams of information
channels.

General Assembly
Executive Board

Director

Deputy

Secretary

Gallery Council Secretary Electronic publishing Other project
teams

68 69

Case study: Diagram of information channels

Multimedia Institute, Zagreb, Croatia
The Multimedia Institute was established in 1999 with just two full-time employees and sev-
eral external collaborators. At present it has over twenty active participants working on annual
programmes and projects. It has four full-time members of staff and a large number of users.
Focused on the development of cooperation, partnership and networking, the Institute oper-
ates in three domains - new media and technology, culture and young people. The Multimedia
Institute develops, or participates in the development of, a variety of communication links and
platforms with numerous other organisations, initiatives, groups and individuals with whom it
finds itself sharing common space: that of communication, encounter and interaction.

Everything that has been mentioned - organisational growth, programme expansion, intensity
of communication with the outside world, the weakening of the boundaries between the organ-
isation and the environment, the interdisciplinary approach and inter-sectorial operation - plus
the fact that the organisations and individuals working in the new media frequently prefer less
rigid organisational structures, reveals the importance of the level of information flows both
within the organisation itself and outwards to its relevant environment.

Graph 4: Channels of information in a flexible organisational structure,
Multimedia Institute, Zagreb

The entire external and internal environment within which the Multimedia Institute operates
(precarious sources of financing, lack of social status and recognition of its field of operation,
a project-led orientation - characteristic of most NGOs - towards the newly discovered fields
of operation, enthusiastic models of group formation within the organisation, etc.) prevents it
from achieving a higher degree of institutionalisation, organisational and administrative stabil-
ity. A firm hierarchical structure would require - for the given size and intensity of operation - an
unsustainable (overburdening) amount of accompanying mechanisms and human resources.
In the absence of this, the organisation’s activity would simply be blocked in areas which it
sees as constituting its basic competitive advantage.

The organisation’s development to a high level of non-hierarchical structure enables it to enjoy
significant autonomy in its various programmatic and organisational modules. It is concerned
less with the mechanisms of management and decision-making and more with the establish-
ment of (a) quality system and evaluation mechanisms, and (b) efficient, effective, transparent
and participative mechanisms for channelling information.

In order to achieve these aims, the Multimedia Institute has developed various mechanisms
within the organisation (annual assemblies, meetings of the relevant governing bodies, regular
weekly meetings, meetings of departmental heads, daily briefings etc.) and oriented towards
the outside world (public relations, marketing, advertising, etc.), making intensive use of the
tools of on-line communication such as web pages, distribution and mailing lists and direct
e-mails. The focal point of all the communication and information channels in the Multimedia
Institute is the coordinating body known as mi2cor. It is important to emphasise that all the
day-to-day communication is conducted by a combination of e-mail and oral communication,
and that the Multimedia Institute has answered its need for on-line work on projects and pro-
grammes with a special programme called TamTam, as a collaborative tool providing a simple
environment for on-line cooperation and publication on the web. A series of additional features
should be integrated into the programme in the not too distant future.

We can conclude that a strong focus on the maintenance of a highly distributive channel of
information and communication leads not only to the radical simplification of procedural insti-
tutional functioning, but also to the acceleration of the processes of decision-making, innova-
tion in programming, and adaptation to changes in the environment. That is why the following
diagram suggests, rather than defines, the complexity and the diffuse nature of channels of
information, as well as their hierarchical orientation around strict processes of decision-mak-
ing, or to the creation of specific projects and/or information products. Paradoxically, an orien-
tation of this sort secures a high degree of inclusiveness of both agents, basic ideas and com-
munication processes.

The information flow chart of the Multimedia Institute presented in Graph 4 only takes into
account the central structure of the information pathways within the organisation, leaving out
those structures that have been developed within projects and/or organisation and program-
ming modules. A further feature not shown in this Graph are the numerous information path-
ways intended to communicate the contents in relation to different communities, users and
audiences linked with different projects, programmes and modules.

cs/05cs/05

assembly

executive board

staff

mi2 core
weekly
coordinating
meetings

mi2-skoro-svi meeting list
mama-info mailing list
mi2 web informing the affiliated

and general public

mailing list
tamtam individual project 1

individual project 2

individual project 3

ma
na

gin
g

pr
og

ra
mm

e a
nd

or

ga
nis

at
ion

al
str

uc
tu

re
s

de
cis

ion

ma
kin

g

ma
ilin

g l
ist

ta
mt

am

managing projects

ma
ilin

g l
ist

ta
mt

am

mama
presentation module

mi2lab
production module

think tank
policy module

organisational modules
programme modules

EGOBOO.bits past:forward

70 71

There are four fundamental information pathways that mi2core either facilitates or mediates.
The first is the flow of information from the bottom up, relevant for decision-making in the vari-
ous corporate bodies of this institution (i.e. Executive Board, Assembly etc.), and in the oppo-
site direction it makes possible the dissemination of information needed for day-to-day imple-
mentation of the formally defined directives sent out by these bodies.

The second flow of information determines the project work, even though such projects are
largely independent when it comes to their inner structuring and programme. The overall exe-
cution of the project depends very little on the formal organisational structures. It is precisely
for this reason that mi2core has an important role to play as a mediator between the project
and organisational types of information flow (from information on the availability of different
resources to information required for evaluation).

The third flow of information covers aspects of the management of modules, both organisa-
tional (mama, mi2lab, mi2thinktank) and programmatic (EGOOBOO.bits, past:forward), as
permanent forms of activity by the Multimedia Institute. The characteristics of the organisa-
tional modules are determined by the infrastructural and typological organisation of activities
as individual and relatively independent organisational units, while the programming modules
are more often determined by the specific contents and individuals gathered around a given
module.

The fourth flow of information defines the output information relevant from the perspective of
the organisation as a whole in relation to (a) a community of active and informed individuals
gathered around the organisation (mi2-skoro-svi mailing list), (b) direct users (mama-info dis-
tribution list), and (c) the general public (mi2.web).

After applying the five mechanisms mentioned here - individual self-analysis, the management
method, assessment of the stage in the organisation’s life cycle, the organisation chart, the
matrix of the process of decision-making and the diagram of the channels of information - insti-
tutions and organisations can get a very clear insight into its organisational potential and into
the key problematic areas. This serves as the basis for further development using methods of
strategic analysis.

Functional strategic analysis (FSA)
Having gained a basic understanding of the organisational characteristics and fol-
lowing the establishment of an appropriate ‘diagnosis’ of how the organisation func-
tions, the next step is to apply the method of functional strategic analysis (FSA).
This analysis places the organisation’s potential (i.e. its strengths) in relation to the
opportunities coming from outside, and at the same time it enables the organisation
to overcome its weaknesses and to remove any outside threats.

The following graph shows a possible analytical sequence in the preparation of the
strategic plan as a precondition for further organisational development.

Scheme 1: The analytical sequence approach

GAP PORTFOLIO

Selfevaluation and organisational diagnosis

SW

OT

Mapping and
positioning

methods

 Fu
nc

tio
na

l s
tra

te
gic

 an
aly

sis

Methods of preparing of strategic plan

Organisational development

Strategic planning

Implementation

Evaluation

72 73

Functional strategic analysis can embrace a variety of methods, but the one most
frequently used is the SWOT analysis in combination with the ‘positioning’ method.
We believe that this is the most suitable method for organisations in the field of cul-
ture and the arts. It provides a ‘natural’ link between the methods of self-evaluation
and organisational diagnosis, since in one part it analyses the internal organisational
elements representing the organisation’s strengths and weaknesses, while the other
part turns towards the outside environment and naturally links with the positioning
methods. Other methods used include PORTFOLIO and GAP. The PORTFOLIO
analysis is most frequently applied to business-oriented cultural organisations and
above all to large and diverse organisations, and to systems (corporations) made up
of a number of heterogeneous units. The GAP analysis is used with organisations
whose development presupposes organic growth (i.e. an increase in the volume of
production in cultural industries).

 Strategic analysis: SWOT
 The term SWOT is an acronym for four concepts: Strengths, Weaknesses, Oppor-

tunities and Threats. This analysis is usually done on several previously estab-
lished layers: internal organisation, sectorial analysis (competitiveness), and the
outside environment on the levels of municipality, city, state, region and Euro-
pean. It looks in both directions - to the present and to the future. The strengths
and weaknesses have to do primarily with the analysis of the organisation itself
at that moment in time, while the opportunities and threats coming from outside
focus equally on the present and the future.

 This analysis is particularly valuable in turbulent circumstances, because - when
properly applied - it makes possible a relatively painless shift in mental attitude
away from the daily operational routine, whose only objective is to overcome the
complications brought about by the instability of the socio-political situation. Its
aim is to recognise opportunities and to open up to the prospects of develop-
ment. Furthermore, accurate perception of dangers stimulates the organisation to
find appropriate preventive actions and strategies.

 Internal analysis (SW analysis)
 The internal analysis starts with recognising the organisation’s strengths and

weaknesses in all aspects - programmes, programme quality, reception in the
community, human resources, technical, material and financial resources, quality
of organisational processes, decision-making, information and the organisation’s
memory (transfer of the organisational culture and tradition, documentation, and
archival storage).

 External analysis: strategic analysis of the environment (OT analysis)
 For the external analysis to succeed, the most important thing is to define the

levels of observation, that is, the areas that the organisation regards as its rel-
evant environment. The relevant environment for the external analysis of institu-
tions and organisations consists of the following:

 u the framework of international cultural cooperation (networks, programmes,
institutions, mechanisms);

 u political and social conditions in the macro-region;
 u national cultural policies;
 u regional and local cultural policies;
 u the current state and level of development of the civil sector;
 u the state and level of institutional development of the branches of arts and

culture in which they work;
 u the current state of the cultural market (trends in cultural consumption, cultural

models, audiences);
 u the functioning and development of the media system.

 As can be seen, this is a kind of funnel-shaped analysis, which proceeds from
the more comprehensive to the narrower and more specific areas. At every level
both the opportunities and the potential threats are analysed in as many dimen-
sions as possible, making use of data from research institutions, national statis-
tics bureaus, media studies, etc. Of course, one and the same environment may
be assessed as favourable for one sort of institution or organisation and unfavour-
able for another - this depends on the variables that each organisation considers
appropriate for a given area. The variables should be defined with respect to the
mission and goals of the organisation. The superficial approach, that is, the belief
that simple brainstorming can produce high-quality analysis without the defini-
tion of the framework, can prove fatal. Therefore, the process of external analysis
involves the following operations:

 u definition of the areas and levels of analysis;
 u determination of variables for each area and level;
 u collection and analysis of results from previous research;
 u recognition of the opportunities and threats and their graphic representation.

 Although it is believed that strategic analysis is ineffectual in turbulent circum-
stances, because predictable events can totally change a situation and take off
in a new and unexpected direction, this analysis, nevertheless, is useful in that it
opens up new prospects and horizons, and is a useful starting point for possible
future scenarios. In the case of unstable countries, to a much greater extent than

74 75

cs/06cs/06

in the Western European countries, there is a palpable need to adapt constantly
to newly emerging conditions enabling an organisation to survive. The price that
organisations pay for this may be high to the extent of abandoning some of their
fundamental objectives and priorities. At the same time, an organisation must
constantly seek new waters, spreading its activity over a broader regional space
(for instance, South East Europe), or re-positioning itself within the field of social
activity which may not have been its primary objective.

Case study: An analytical SWOT table

Open Cultural Forum (OKF), Cetinje, Montenegro
The Open Cultural Forum was established in 2001 by writers and publishers from Podgorica,
Cetinje, Zagreb and Sarajevo. The Forum has two priority objectives: the revival of cultural life
in Cetinje (which was a political, spiritual and cultural centre of Montenegro from the late 15th
to the mid-20th century) and the intensification of cultural cooperation among writers, pub-
lishers, cultural initiatives and publishing projects in former Yugoslavia and the wider Balkan
region.

Figure 7a: SWOT-analysis for the Open Cultural Forum in Montenegro: strengths and
weaknesses

Strengths Weaknesses

+ Uniqueness in programme orientation in Montenegro
+ Involvement of a large number of partners and collaborators - non-

governmental and state cultural organisations; writers, translators and
publishers in Montenegro and throughout the Balkan region

+ Persistence and consistency in pursuing an original concept of work
- continuity of production

+ Diversity among the employees of the organisation in terms of
backgrounds, ages, educations, interests, but with similar attitudes,
self-interests and objectives)

+ Awareness of the need to develop and cultivate professional
standards and criteria, primarily in the domain of literature and
translation

+ Openness towards new collaborators and partners
+ Takes an active role in communication with cultural workers and

writers in the region
+ A positive image, in the sense of recognising the Forum as an agent

in public and social life

- Inability to sustain itself
financially

- Lack of marketing logic and of
adequate competencies

- Absence of regular control of
the working processes

- Lack of synchronisation of the
working processes

- Inadequate and irregular
communication within the
organisation itself

- Inadequate managerial and
administrative skills

Figure 7b: SWOT-analysis for the Open Cultural Forum in Montenegro:
opportunities and threats

Opportunities Threats

+ Expansion of the network of partners and collaborators
+ Removal of linguistic barriers in the region and possible

joint activity in the book market - marketing of Montenegrin
publications outside the country

+ Increased staffing
+ Expansion of activities
+ Establishment of partnership relations beyond the regional

language through the development of translation
+ Improvement of cooperation with the government institutions

in the sphere of culture
+ Improved cooperation with the non-governmental sector in

culture leading to joint work on the creation of cultural policies
(lobbying)

+ Financial support by the Ministry of Culture to secure the
situation of the Journals which present Montenegrin literature
and culture and communicate with the neighbouring countries
and the world at large.

- Undefined cultural policy
- The precarious position of the non-

governmental sector in culture
- The economically unstable situation in

the country
- Low purchasing power of the

population
- Absence of a booksellers’ network
- Difficult material situation of libraries
- No customary buying of books and

literary magazines on the part of the
people

- Unresolved copyright issues and
no proper legislation to regulate the
publishing trade

- Only a small number of sponsors in
Montenegro to support culture

Taking into account weaknesses and threats, the organisation has to find strategic solutions to
overcome the deficiencies and to minimise possible negative influences from the outside. For
example, in this concrete case, the organisation has to join initiatives, or to initiate actions that
aim at popularising both reading and book buying. At the same time it is clear that they have
to focus on internal capacity building and raising the quality of internal communication and the
decision-making process.

76 77 cs/07cs/07 The mapping and positioning method: art field map and map of institutional
positioning

 The next step, following the external analysis, is the sharpening of the focus
onto:

 1. the artistic and cultural field of activity of the institution or organisation and
 2. their geographical scope, with the purpose of mapping the areas and the posi-

tions of the institution within those areas.

 1. The mapping should include the following:

 u programmes and activities that are missing (pinpointing the gaps);
 u programmes covered by activities of poor quality;
 u activities covered by quality programmes.

 This analysis takes into consideration the activities of all the institutions and
organisations in all three sectors, as well as the individuals, the education sys-
tem and the media that operate in a given area. The product can be a map of
the socio-cultural cycle of a given branch of culture, highlighting the stages in
any particular institution or NGO. This implies complementarities (for example:
training and other activities, audience animation), but at the same time it points
to sharply competitive domains and to the gaps which if filled would assure
greater market competitiveness.

 2. The map of activity of an institution or NGO in the local community specifies all
the relevant institutions, organisations and individuals who - though not neces-
sarily belonging to the specific area in which the organisation operates - may
have a great deal of influence on the development of the local community and
thus also on the development of the organisation itself. The two maps described
here mark the next step in the functional strategic analysis (FSA) - (re)positioning.

 Positioning is the process of determining an institution’s place on the area map
and on the local community action map at the time the analysis is being car-
ried out. Positioning also tests the sustainability and the place of the organisa-
tion over an extended time span. That is why positioning usually gives answers
to the questions: Where are we? and Where would we like to be? In answering
these questions the organisation does not focus primarily or exclusively on the
relation of competitiveness but rather on cooperation, complementarity, and
partnership.

Case study: Art field map (socio-cultural cycle)

New Media Centre - kuda.org, Novi Sad, Serbia
kuda.org is a non-profit organisation of artists, theorists, media activists and researchers in
the field of information and communication technologies (ICT). It explores critical approaches
towards the (mis)use of ICT and emphasises creative re-thinking for the development of net-
work society.

Figure 8: The position of Kuda.org in the socio-cultural cycle of new media

kuda.org Creativity Diffusion of
information

Education Animation
communi cation

Other activities

Public
Institu-
tions

MUSUB
Institute for Internet
Mus of Voivodina
KultCentNS
StudKultCentNS
AustCultForum Bgd
ZKM
Karlsruhe

Rex Bgd
MIT Press
V2
Rhizome-Spectre

UU Bgd
AKF Bgd

CentKultAnim
NS
Finnish Embassy
FrenchCultCen
Bgd
Goethe Institute
Kulturreferat
Munich

NGO PublicNetBase
kino klub ns
a.network

a.network
kolektiv
remont
csub
Multimedija, Skopje
Interspace, Sofia

Exit media Location1
Deckspace
i-DAT

Private
initiatives

Futura
publications
publisher
magic box

Izba klub ns FaM NS Daniel Print

Individual
experts

Konrad Becker
Steve Kurz
Nina Czegledy

D&BP
bequest

Slobodan
Markovic
Vladimir
Maruna

Veljko
Damjanovic
Vladan Joler

Media TV NS
Urbans

Mute magazine Apolo TV
NS
IN radio NS
Danas news
Vreme magazine
Radio Bgd 202
Radio b92

World | Regional | National

78 79

The first and last columns show the activities of kuda.org, including all the forms of support,
consultancy, technical assistance, etc. which indirectly influence the quality of decisions and
the accomplishment of the basic activities.

The first column shows the categories of subjects with which kuda.org co-operates. The table
highlights the most developed and most frequent forms of day-to-day activities. The blank
spaces reflect the uneven occurrence of the activities listed here. A separate diagram presents
the system of marking in terms of spatial positioning.

Of special importance are the blank ‘fields’ in the map, which not only indicate what is lacking
in this area, but also demand active involvement of Kuda.org in developing sufficient activities.
Where this is not possible, like trying to develop university education in the field of new media,
lobbying and advocacy should stimulate policy-makers and other social actors to start initia-
tives and projects in this field.

Case study: Map of institutional positioning in the relevant geographical area

Institute for Contemporary Arts, Zagreb, Croatia
The Institute for Contemporary Arts in Zagreb established in 1993, is a non-profit organisation.
Since that time it has acted as a kind of a national centre for the documentation, presentation
and evaluation of the most important trends in the field of the arts in Croatia and Europe-wide.
Due to this, the Institute has developed equally well its exhibition, research, consultancy, edu-
cational and information/documentation components. The Institute is currently in a relatively
stable stage of development, a reflection of the cultural policies of the country and the city in
which it operates. However, since the Institute has highly diversified activities, the main prob-
lem is distinguishing between the multitude of institutions and individuals which are poten-
tially important for the Institute’s organisational and programmatic development. They should
be judged in terms of their priorities and their strong functional ties within the environment.

Problem:
A dynamic and flexible hierarchy and structure is the key analytical element in mapping the
environment. This is all the more important as the Institute is a small organisation whose sta-
tus within the institutional framework of the national and local (city) cultural policy is not clear.
Since the main form of the Institute’s activity is project work, there is a danger that over a long
period of time the community may lose sight of the strategic aspects of this work and end up
with a situation of operational ‘stifling’, that is to say, with an excessive number of smaller and
time consuming micro-activities that can lead to ‘organisational fatigue’ and the loss of the
internal developmental dynamics and publicly recognised identity.

Solution:
The environment should be defined in terms of the multifunctional principle, with special
emphasis on project work and funding. While the former stresses the internal identity and focus
on the organisation’s activities, the latter stresses a key factor of its survival. In view of this pro-
cedure, only two activities have been singled out for analysis. This helps to focus attention on
key determinants, both in the geographical and institutional sense.

Graph 5: Map of institutional positioning in environment - analysis of general and
operational environment, Institute for the Contemporary Arts, Zagreb

cs/08cs/08
USA EU + Central and

Eastern Europe

CROATIA: institutional - projects collaboration

Region

City

MK

Institute

Sponsors
T-mobile

 Atman, Novena,
Univerzal, Durex…

 SCCA Sarajevo,
Muzeum, Meta.ro,
 Aorta…

Giovani artistsi Italiani, Citta di Torino,
Trieste Contemporanea, KulturKontakt,

Umelec, Gallery Emil Fila, Meta Ro,
Kunsthalle Wien, NIFCA, Festival der
Regionen, ICAN, IFA,

European Cultural
Foundation…

Gallery Miroslav Kraljević,
Zagreb; Art Gallery, Osijek;

Museum of Modern and
Conrtemporary Art, Rijeka;

Gallery Rigo, Novigrad;
Gliptoteka HAZU, Zagreb;

County Museum Rovinj;
Museum of City of Vukovar;
Gallery Križić Roban; HDLU
Zagreb; HDLU Varaždin;
Fondacija Meštrović; Museum
of the City of Šibenik; CZK Stari
Grad; Musem of the City of

Rijeka; Galerija Karas Karlovac;
POU Poreč; Art Workshop

Lazareti…

ArtsLink,
Ohio Arts Council,

The Foundation for a Civil
Society, Trust for Mutual
Understanding, ISCP…

SCCA

80 81

The graphic representation clearly points to the United States as being a crucial factor in the
two activities singled out for analysis. The emphasis is on direct institutional cooperation, first
and foremost the exchange of artists and residential programmes. This cooperation is for the
most part initiated and implemented without the mediation of Croatian institutions, be they pub-
lic institutions linked with cultural policy (primarily the Ministry of Culture, the city of Zagreb and
other cities and counties), or professional institutions and organisations. The Institute’s cultural
cooperation with the EU member countries proceeds in a similar way with clearly defined pri-
orities. This is why both cooperation schemes are shown in the diagram with full-line bi-direc-
tional arrows. Since cooperation with the EU countries is a priority for the Croatian Ministry of
Culture, such activities are supported with part-funding by the Ministry. The same is true, up
to a point, of cooperation with Central and Eastern Europe. The graph shows very clearly that
regional cooperation in South East Europe is lagging behind in this regard. The reason is not
the political orientation of the organisations or the lack of knowledge of the arts scene in the
countries of the region, but rather the chronic shortage of funds from regional and wider inter-
national sources.

Given the fact that the Institute has no exhibition space of its own, it is forced to organise its
many events in cooperation with a number of other artistic and cultural institutions. This ena-
bles the Institute to exhibit its own collection, and it also has positive effects on the diffusion of
works of art and on the reception of contemporary art - this de-centralisation, therefore, brings
about additional by-products. These projects are as a rule co-funded by local organisations
and institutions. The important point here is that the financial support given by sponsors has
recently increased, and has spread throughout Croatia. The links with the sponsors are less
intense in the professional sense, while in the financial sense the link is very important, albeit
also conditional and subject to compromise.

Capacity building as a process of stabilisation
Capacity building is the fundamental process in the stabilisation of organisations
and their activities operating in turbulent circumstances. The organisations that
have embarked on the process of organisational development, by applying the
basic methods described here, will acquire specific knowledge and skills required in
their daily lives. Thus the positioning map of the local community is the fundamental
mechanism used by public relations officers in their day-to-day work, while the dia-
gram of information pathways serves as a constant reminder of all the relevant par-
ties involved in the process of decision-making. The institutions and organisations
should reach the following levels of performance in their work:

• an awareness of the organisation as a complex system of inter-relationships;
• an improvement of the internal organisational cohesion and institutional culture;
• an awareness of the organisation’s capabilities and achievements so far;
• permanent openness for learning;
• the focus on human rather than material resources;
• the recognition and acceptance of change in the environment;
• the spread of intra-organisational dialogue - democracy of inter-personal

communication;
• an awareness of the need for new programme and organisational directives and

achievements (a sensitivity for strategic thinking and action).

It should be clear that capacity building is a precondition for the implementation of
the methods of strategic planning which aim to enhance the organisation’s capac-
ity to overcome the consequences of operating in turbulent circumstances. Capac-
ity building is the foundation of strategic planning, the subject of the next part in this
book.

82 83

PART_4
Strategic planning

PART_4
Strategic planning

PART_4PART_4A step into PART_4PART_4
Strategic planning

PART_4A step into PART_4
Strategic planning

PART_4PART_4the futurePART_4PART_4A step into PART_4the futurePART_4A step into PART_4
Part 4

84 The value of strategic planning
in turbulent environments

85 Conditions for preparing a
strategic plan

86 Predicting future scenarios
for the relevant environments
(region/state/city…)

86 Questions to be answered by
future scenarios

87 By way of an example: four
scenarios for the SEE region

89 Choosing a strategy
90 Programming and organisa-

tional competitive strategies
92 Quality achievement strate-

gies
93 Strategies of linkage
95 Strategies to engage the

public
96 Strategies to secure

sustainability
98 ‘Sunsetting’: the exit strategy
98 Other classifications of

strategies
99 The importance of cross-link-

ing strategies
100 Preparing the strategic plan:

Descriptive section and
strategic tables

101 The descriptive section

101 Development scenarios:
vision, mission and goals

103 Case study 09: Defining pos-
sible developmental scenarios

104 Relationship between pro-
gramme and organisation

106 Aspects of strategic plans:
strategic tables 1-8

106 Selection of appropriate
strategies

106 The elaboration of the strat-
egy through programmes
(an example of partnership)

108 Human resource development
plan and the education policy
of the organisation

109 Parameters for preparing
a human resource plan

109 Preparing a plan of
educational development

112 Volunteers and friends of
the institution

113 Material resource planning:
information, space, technical
facilities, finances

114 The need for databases and
a website

114 Fundraising and lobbying
117 Collections as a strategic

resource
118 Development of public

relations and the
organisation’s identity

119 Organisational culture
120 Public relations and target

groups
122 Marketing concept and

strategy
126 The budget plan
127 Strategic evaluation of the

programme
131 Evaluation of the achieved

level of organisational
development

136 Control and monitoring
137 Combined presentation:

strategic tables 9-11
138 Operation plan (multi-year)
140 Time-cost table (year-by-year

breakdown)
142 Summary of the strategic plan
143 The benefits of strategic

planning in brief

The theory of organisational development advocates the adoption of different
approaches and appropriate mechanisms, mostly derived from planning as carried
out in the commercial sector. This means it is necessary to modify and adapt the
chosen methods to the highly changeable environment which impacts on the cul-
tural sector, and especially on the public sector since it is under state control and
depends on political circumstances which affect legislation. While the economic field
is regulated by international treaties, accepted by most states as they seek to join
the World Trade Organisation (WTO) and the International Monetary Fund (IMF), the
field of culture - even within the European Union - is left to the nation-states to regu-
late themselves, which many of them interpret as the right to impose strict control
and to dictate the direction of activities.

The internal heterogeneity of the field of culture poses a problem in its own right, as
regards both the choice of activities, and the size of organisations and their inner
structure. It needs to be remembered that cultural organisations exist in all three
sectors: public, commercial and civil.

For this reason the mechanisms of strategic planning should be sufficiently gen-
eral to be widely applicable and sufficiently specific to meet the requirements of
organisations in different fields of operation. Strategic planning is the mechanism
which guarantees that the knowledge, insight and skills acquired in the initial part of
the process of capacity building will be not only applied but also properly used for
organisational development. The reasons favouring the practice of long-term strate-
gic planning, even in turbulent environments, are many, the most frequently quoted
being the following:

• attaining stability and security for the organisation;
• greater flexibility and preparedness for spontaneous changes (the creation of

systemic preconditions for ad hoc changes);
• better readiness to react to unexpected threats from the outside environment;
• better negotiating position for the organisation;
• greater credibility and recognition of the organisation in its environment;
• improved programme quality.

In the last analysis, all of these characteristics lead towards a diverse and adaptable
programme, larger audiences and better income generating capacity on the part of
the organisation itself, i.e. its sustainability in turbulent environments. Strategic plans
are particularly important for public cultural institutions, because it is practically the
only mechanism which forces them to re-examine the established programmes and
to turn towards the future, to new strategies and innovative modes of operation. In
this way a strategic plan can be a means of fighting institutional ‘sclerosis’ and indi-
vidual and collective apathy on the part of the agents.

84 85

The value of strategic planning in turbulent environments
The value of strategic planning in turbulent environments can easily be questioned
since organisations are focused primarily on the solution of immediate threats and
on the elimination of observable weaknesses. An additional problem is that in most
developing and transition countries, culture is seen as an integral part of the broadly
accepted tradition and identity of the country. For this reason, the method of strate-
gic planning is itself perceived as a threat from above, thus intensifying, rather than
reducing the instability of a given environment.

The most difficult task that the authors of this book faced in numerous capacity build-
ing training sessions (programmes) was to dispel the participants’ fears and to refute
their objections to a relatively demanding and complex process of strategic plan-
ning, including the preparation of a strategic plan. The whole exercise, so it seemed
to the participants, was futile in that it could not propose realistic changes, nor would
any of the (direct or indirect) participants in the process feel obliged to implement
the planned initiatives and projects. The step into the future is thus experienced as
a step into a void, rather than as something which guarantees a relational, dynamic
treatment of the changes, defying full definition. Moreover, such changes are said to
be very often unfavourable for the development of cultural activities.

A strategic plan does, however, need to be applied, otherwise the initial motivation
of people working in institutions or organisations may turn to apathy if it becomes
obvious that plans are meaningless in an environment which does not accept them
or in conditions of operation that change from one month to the next. Take for exam-
ple, the Central Asian Academy (Bishkek, Kyrgyzstan), a non-governmental organi-
sation bringing together independent artists and intellectuals from four Central Asian
countries: it was an active participant in the early capacity building seminars and
developed the techniques of networking and fundraising, but they did not manage to
create their strategic plan. The people from the Academy were highly motivated and
came up with several international projects. However, subsequent drastic changes
in government policy led to the introduction of a ban on the activities of the interna-
tional organisations on whose help these projects relied. They therefore suffered a
series of setbacks several months after launching the projects and after renewing
the registration of the organisation. The strategic plan, had it been available, would
have enabled these projects, as well as other key initiatives, more substantially, to
more easily overcome the sudden and unexpected situation which the organisa-
tion itself could not influence but by whose consequences the very existence of the
organisation was threatened.21

There is one more reason for questioning the significance of strategic planning in
environments in which there are no systematic demands for it or for cultural policy
and planning in general. The suspicions manifest themselves in questions over who
the plan is intended for and who will ever make use of it. Actually, the most diffi-
cult task is to develop the inner inclination within the organisation for strategic think-
ing and understanding of the organisation’s need for strategic planning, The plan is
important firstly, for the institution itself and only secondly for other bodies (authori-
ties, donors, etc.). Experience shows that agents in the environment can differentiate
those institutions that cultivate strategic thinking and planning from those that do not.

Conditions for preparing a strategic plan
If the preparation of a strategic plan is part of the process of capacity building, it is a
direct continuation of the processes of self-evaluation and organisational diagnosis.
The organisation wishing to start work on a strategic plan must form a team con-
sisting of the representatives of the relevant categories of employees. The team will
conduct the necessary research and prepare the required reports: the ‘formulae’ of
managerial skills, chronological maps, organisation charts, the matrix of the deci-
sion-making process, a diagram of information channels, the analytical SWOT table,
a map of the area of operation, and the institutional positioning map.

It is clear that the entire programme and organisational management team must be
included in the process of the strategic plan preparation. The team will also have to
include external collaborators and members of the board of governors. The team
will define the methods and dynamics of their work, choosing a time that will not
interfere with its members’ usual work schedule. The team must be given an oppor-
tunity to focus exclusively on the key developmental questions for the organisation
and their activation through the strategic plan. At each important step in the prepa-
ration of the strategic plan, the team must have an opportunity to share opinions
and debate the proposed options. This is particularly necessary when defining the
vision and essentially new strategic lines of development, because these questions
require a consensus from within the organisation.

Useful tips for the organisation of the process of strategic planning:

• highlight the positive attitudes towards strategic planning in your organisation;
• draw up a precise outline of the preparations for strategic planning;
• set the deadlines for each stage;
• involve all the relevant persons;
• involve persons from outside the organisation if they possess the required

experience;
• specify the roles and responsibilities of each individual person;
• specify the modes of reporting and process monitoring;
• circulate the draft document and organise a discussion around it;
• encourage analyses, debates, suggestions for improvement;
• provide a mechanism for the formal adoption of the final document.

21 In January 2004 the decision was made in Uzbekistan to re-register international organisations. Banks promptly stopped all
transactions for them. It was therefore impossible for the Soros Foundation to transfer the money for the international music festival
and the IETM conference in Tashkent, threatening both of these events with cancellation.

86 87

Predicting future scenarios for the relevant environments
(region/state/city…)
The main characteristic that distinguishes stable societies from those that live in
social and political turmoil is the presence of a social development plan. In stable
societies, organisations can rely on the existing vision of social development and
also on accurately defined strategic objectives as formulated in different policy doc-
uments22 and strategies of cultural development. In societies of unrest, this vision is
lacking and the framework for social change is not defined. Political agents change
at short intervals, each of them bringing a completely different vision and set of atti-
tudes, so that not even the procedural mechanisms are fixed or fully clarified. For
this reason, organisations must, as a precondition for the preparation of a strategic
plan, envisage several possible scenarios of development, so that they can inte-
grate into the plan all necessary additional mechanisms and strategies for overcom-
ing possible hazards.

Most organisations lack the knowledge and skills for comprehensive developmental
scenario planning. They are, thus, forced to rely on the existing research conducted
by academic and scholarly institutions and to extract from them alternative options
of development. However, a cultural institution may - as part of its programme of
activities - organise debates and workshops on future cultural development, and
thus make public part of their work on the formulation of the strategic plan. This is
particularly suitable if simulation models are developed, because it is then possible
to involve different agents, who, each from his or her own social position, assess
the socio-political and economic circumstances and evaluate the feasibility of a
proposed development scenario. Of course, the scenarios will for the most part not
include extreme situations (war time destruction, natural disasters such as earth-
quakes, etc.), but even under such circumstances they would help to trace the path
for future activity.

 Questions to be answered by future scenarios
 The scenarios offer suggested answers to the following key questions:

 u What are the possible political options?
 u What is the country’s position as regards international relations?
 u What is the potential of the country’s economic development?
 u What is the country’s energy base (national resources, etc.)?
 u What kind of technology is currently in use?
 u What are the demographic trends in the region and in the surrounding areas?
 u What is the social structure of the population?
 u What level of education has been achieved or is achievable?
 u What are the fundamental values that characterise public discourse in the

country (intellectual situation)?
 u What is the country’s political culture?

 Taking into account the variety of opinions and answers to the above questions
by the respondents, it is possible to formulate several different development sce-
narios. These, together with the previously presented analysis of the environment
(functional strategic analysis), enable the management, at a later stage, to formu-
late specific development strategies for the organisation.

 In political and strategic analyses, especially when made for crisis-ridden regions,
it is customary to consider several scenarios at a time, ranging from the desirable
to the less desirable, or from the probable to the least probable, but still possible.
In this regard, the former Yugoslavia is a highly indicative case, because it was
the subject of such analyses from the end of the Second World War. The labora-
tory-experimental character of the now superseded country was often proffered
as a test-case for possible scenarios in multiethnic communities in other parts of
the world. The fact that this was a country held together by a single-party system,
and president-for-life (Josip Broz Tito), always raised the question of what would
happen and which scenario would materialise following the president’s death and
possible change of the political system. At that time there already existed a war-
time scenario, which, however, was never publicly debated in Yugoslavia itself.

 When the war broke out and the country disintegrated, affecting the entire region,
it became necessary to define again possible scenarios for this heterogeneous
area. Though it may not seem so, this turn of events was of great significance for
the cultural institutions of all the countries in the region. In fact, a considerable
part of the region’s artistic production is linked to this theme and presented on
the local and international level (the relations between the Balkans and Europe,
mutual unity/diversity, collective memory, memorials, collective fantasies, stere-
otypes, etc.).

 By way of an example: four scenarios for the SEE region
 By way of an example, we shall describe four possible scenarios for South East

Europe. Only some of the questions and criteria will be discussed, primarily those
related to international relations, political options at national level, levels of politi-
cal culture, and economic interests.

 The integration scenario is based on a high degree of optimism, the belief that

the entire region will soon become part of broader, Europe-wide integration pro-
cesses, which will in turn bring about modernisation and harmonisation with
the development trends and tendencies prevalent in the rest of Europe. This
scenario implies high levels of stability in all of the countries in the region, their
full openness and mutual cooperation. Although there can be no doubt that
this model is highly desirable, it is already clear, unfortunately, that its chance
of success is very limited. It requires comprehensive and broad based support
from inside and outside the region. The countries in the region differ among

22 Those policies might include development of tourism, agriculture, transport and communication, ecology, and especially education,
sciences and sports.

88 89

themselves on a number of political, economic and social criteria, especially in
relation to the degree of readiness to harmonise the laws and other elements
in line with the requirements of the European Union.

 The disintegration scenario is an extremely pessimistic one, implying as it

does the widening of gaps among the countries across the region and the
impossibility of regional stabilisation over time. It also predicts that the coun-
tries in the region will not succeed in their individual stabilisation and moderni-
sation efforts. According to this scenario, the region as a whole, and the major-
ity of the countries within it, will suffer from repeated political crises, interrupted
communications, and mutual animosity and intolerance.

 The fragmentation scenario assumes an individualised and mutually inde-

pendent development of the countries of the region, partly through member-
ship in the European Union and partly by relying on their own developmental
resources and favourable international position. This does not exclude a third
possibility, namely, that some countries might opt for ‘development in defi-
ance’, an autarkic model of self-sufficiency. According to this scenario, one
part of the region will succeed in its stabilisation and development effort, while
the other part will remain outside of the European integration processes.

 The interest/participation scenario relies on the real potential of cooperation
based on interest. This possibility is rooted in a linguistic closeness, common
values and good mutual knowledge and understanding. This is true in partic-
ular of some parts of the former Yugoslavia that may function as a common
market. This scenario can prove stimulating for those cultural domains whose
products are marketable. It also provides for the possibility of more intensive
exchange and cooperation on particular projects.

 Although the examples given here are meant to illustrate the situation in South
East Europe, similar developmental scenarios could be designed for the Cau-
casus region and other regions in the world that have suffered from wars and
conflicts. Naturally, organisations need to be stimulated to think about possible
national scenarios of development that will give more precise indications about
other, primarily social-demographic and technological-cultural characteristics of
the region. Thus, the countries with marked demographic growth will have several
possible scenarios at their disposal, but the cultural institutions in almost all these
countries will clearly face the task of directing their programmes towards engag-
ing the younger population. Conversely, in the countries with rapidly aging popu-
lations the scenario will need to envisage the acceptance of immigrant labour,
which will require programmes of intercultural communication and mediation. The
countries facing economic collapse will require a yet different set of development
strategies for their cultural institutions.

Choosing a strategy
On the basis of such an analysis and the available methodologies, the first step in
strategic planning is the discussion, analysis and selection of developmental sce-
narios and corresponding strategies. This is the crucial task, requiring a great deal
of creativity and joint, multi-dimensional thinking. To make the best use of the advan-
tages and to find solutions for the weaknesses and threats, the organisation must be
able to choose from a number of very precise strategic options. The decision may
prove painful or risky for the organisation, especially when it concerns changes in
programme policy or the reduction of personnel.

The most frequent strategic options in the domain of culture refer to the following
types of organisational changes:

programming and organisational competitive strategies:
• diversification of programmes;
• diversification of resources;
• increasing the volume of production and services: the organisation’s growth

(increased number of personnel);
• commercialisation of programmes and the spread of services;
• audience development and market expansion;
 • programme-focused orientation/shrinking of the organisation (declining numbers

of personnel);

quality achievement strategies:
• support for quality development: achievement of excellence;
• strategy of harmonisation with professional standards of operation;
• securing (exclusive) licensing rights;
• education and transfer of knowledge;

strategies of linkage:
• orientation towards partnership/co-productions;
• networking;
• internationalisation;
• decentralisation of activities;
• inter-sectorial linkage;

strategies to engage the public:
• positioning in the public domain and working towards public visibility;
• lobbying and support-gathering strategies;
• public commitment strategies and changes in the public space;

90 91

strategies to secure sustainability:
• strategy of minimal self-sustainability;
• merging strategy;
• strategy of privatisation;
• migration strategy;

‘sunsetting’ (exit strategy):
• strategy of dissolution, with the preservation of institutional achievements and

collective memory.

 Programming and organisational competitive strategies
 Although programming has been dealt with in Part 2 of this book, it is not possible

to talk about organisational strategies without relating them to programme strate-
gies as together they form a group of strategies that rely on the previous analyses
of the community and its needs, as well as on the organisation’s ability to use all
of its comparative advantages for development. The focus of attention is on the
institutional set-up and on key characteristics of the programmes.

 The decision to diversify programmes, as one of the key strategies, is made
when the organisation decides that there are a number of activities and com-
mitments in the field of culture that are not sufficiently catered for by the activi-
ties of other cultural institutions, or when the content of their own programmes is
no longer sufficiently motivating to those working on them. This strategy is often
implemented by introducing variety into the programme contents thereby sup-
porting cultural inclusiveness and pluralism in the local community. This usually
has positive repercussions in other areas of the organisation, such as greater
financial diversification. For example, the decision to expand the programme’s
contents to include minority languages, or to reflect the interests of persons of dif-
ferent sexual orientation, will not only bring new audiences, but also, potentially,
new funding. Equally, the decision to expand the activities towards new branches
of art and forms of expression may have a positive multiplying effect. Thus, the
introduction of dance or non-verbal theatre helps expand the boundaries of exist-
ing aesthetics, and at the same time it attracts new audiences and acquires a new
image and reputation in public life. This strategy may sometimes require a com-
plementary strategy of increased employment or contribute to a better use of and
greater efficiency of the existing employees. This strategy may prove to be a key
for increased motivation of staff, who, working on the same programmes over a
number of years, exhaust their own ideas, fall into routine working patterns and
fail to achieve a high standard of programme quality.

 The diversification of resources is a new requirement caused by changes in
cultural policy due to the unstable economy of turbulent environments. In such
environments it is extremely dangerous to rely on a single source of funding, as

this can easily lead to the demise of a given organisation. On the other hand, the
move towards a larger number of sources of funding increases the independence
of the organisation, gives it direct responsibility for its own development, and pro-
vides for a better understanding of the environment and its needs. Applied over
a long period of time, this strategy results in enhanced organisational dynamics,
faster assimilation of new knowledge, and the spread and diversification of the
financial resources of the institution or organisation in question. This is the reason
why the public authorities in most Western European countries have deliberately
started to develop mechanisms that will force institutions and organisations to
adopt such a strategy. In turbulent environments, this strategy is a consequence
of the decline in funding and of the inadequacy of public and all other forms of
funding for culture.

 The increasing volume of production and services usually leads to the growth

of the organisation and to more employment, except in cases where this strategy
is designed to solve the problem of a surplus in the workforce or of the inadequate
use of existing staff (especially in the public sector). In the non-governmental sec-
tor, the injudicious implementation of the strategy may be very risky because it
results in a proliferation of tasks which the existing organisational structure is ill-
equipped to support and carry out.

 Another strategy - which may be considered independent but which is a conse-
quence of the impossibility of constant growth of funds for culture - is the strategy
of commercialisation of programmes or the spread of services. A variety
of marketing methods are used to calculate the monetary value of the organisa-
tion’s existing products or spectrum of new products. These are either products
of the basic kind (i.e. those deriving from the institution’s fundamental activity,
such as the organisation of theatre workshops) or additional products (i.e. those
that generate new income, for example by running souvenir shops, cafeterias or
hostels) in order to increase the level of self-funding. Commercialisation does not
necessarily mean vulgarity or the lowering of aesthetic and programming criteria
within a given organisation or institution. In actual fact, concern for a variety of ele-
ments of business policy, such as pricing or modes of collecting earnings, leads
to a mutual recognition and respect among all agents in the cultural chain. This is
something that public institutions usually fail to recognise.

 Audience development and market expansion is the strategy that is most
frequently ignored in turbulent circumstances, because the organisation is fully
engaged in seeking self-sustainability and dealing with the day-to-day concerns.
Audience development requires a long-term systematic effort, regardless of
whether it is intended to animate non-audiences, to develop young audiences,

92 93

or to introduce programming and methodological innovations targeting specific
social groups. Market expansion to other countries presupposes regional market-
ing investments on a scale well beyond the reach of the institutions and organisa-
tions operating in turbulent environments. The risk of a return on investment and
the realisation of marketing objectives is simply too enormous.

 Programme focusing or ‘right sizing’ is the most frequently employed strategy
in turbulent circumstances, because the community values identity (uniqueness)
and programme excellence more than anything else, while cultural policies favour
the downsizing of the organisation, that is to say, reductions in staff. The aspects
of programme focusing that the people in the organisation can do in the best and
most efficient manner certainly include excellence and competitive advantages of
the organisation. This is also a good and simple way of changing the personnel
structure of the organisation.

 Quality achievement strategies
 The second group of strategies are those that aim for the achievement of qual-

ity - exceptionally high quality in a specific, precisely defined professional domain.
This is very important for all organisations which seek international recognition
and which operate on the world cultural scene and in the world market. It is implic-
itly believed that such strategies, viewed over a long time, will prove to be the key
guarantors of the organisation’s sustainability and achievement, and the key to
maintaining its high regard.

 Support for quality development, that is, the achievement of excellence by the
organisation, is the key strategic commitment that must find its reflection in all
aspects of the organisation’s activity. This is clearly a generic strategy - one that
requires all the other chosen strategies to focus on the highest possible level of
achievement. In turbulent circumstances, it is assumed that this focusing will, over
a long period of time, undoubtedly result in recognisable quality and high stan-
dards.

 The strategy of harmonisation with the professional standards of opera-
tion is one that precedes or determines any commitment to excellence. An insti-
tution or organisation operating in a precisely delineated domain must aim at
standards that have been adopted by appropriate international organisations or
that are part of internationally recognised practices. This is particularly important
for museum and gallery activities (ICOM), librarianship (IFLA), film, and - increas-
ingly - for the performing arts. The observance and implementation of standards
is a necessary precondition of networking and potential partnerships.

 The acquisition of (exclusive) licensing rights is the strategy relying on con-
tractual agreements for special projects through professional licensing by appro-
priate ministries or other organs of public administration in domains which the
organisation has proved itself professionally and achieved recognisable results.
In a small number of cases, licensing rights are defined by law, but in most cases
professional associations are competing among themselves for the right to issue
licences in a given (unregulated) domain. A characteristic feature of societies
undergoing turbulent changes is that they lack regulation for many areas of cul-
ture, so that any organisation or institution can engage in any area - from pro-
gramme production to education of children - and even govern professional art-
ists. The associations of artists or the appropriate professional associations must
fight for the introduction of a licensing system which suits their own interests and
the interest of overall quality in their line of work. The examples that illustrate this
point include ballet dancing for young children (risks for children’s health if the
teacher lacks the professional knowledge and skills) or theatrical groups perform-
ing in schools (the risk of cheap commercial productions touring schools, devoid
of any artistic quality). Once a public authority agrees that licenses are necessary,
it usually invites bids for one or more licensors. The acquisition of the right to issue
licenses is usually a long-term strategic interest of an organisation, but it is also a
great responsibility, since this brings not only welcome revenue, but also a duty to
stimulate the process of learning within the organisation, a keeping up with world
standards in a given domain, and an orientation of the institution towards quality
of operation - otherwise the right to issue licenses can be lost.

 Education and transfer of knowledge as a strategy of development presup-
poses the general orientation of the institution or organisation towards the sys-
tematisation of knowledge acquired through practice and confirmed by achieved
results and by the corresponding respect and reputation gained. This strategy
supports the development of the organisation’s reputation and position in its envi-
ronment, at the same time it also opens up new fields of action for the staff of
the organisation, who need new challenges and fresh motivation. It is commonly
believed that the transfer of knowledge is a step higher up the ladder of profes-
sional involvement, regardless of whether this is done through specific educa-
tional programmes in the organisation (seminars, workshops, etc.) or through
partnership consultancies, decentralised activities, or assisting other organisa-
tions preparing for the acquisition of appropriate professional licenses.

 Strategies of linkage
 Since the1980s, the cultural policies of most European countries have constantly

re-examined the role of cultural institutions and organisations in social devel-

94 95

opment (broadly defined). At the same time, the establishment of new cultural
dynamics has been stimulated by the strengthening and enlargement of the EU
and by the activity of the Council of Europe. An increasing number of founda-
tions also have policies that stimulate the joint actions of institutions and organi-
sations from different countries. Consequently, spontaneous followed by system-
atic strategies of linkage have been established in cultural practice at all levels
- from the local (linkage of civil initiatives), via the regional (often inter-sectorial)
to the international (networks, co-productions). Since links and communications
are often interrupted in turbulent circumstances, particularly at the state level, but
also at the level of individual communities, such strategies deserve special atten-
tion from external interested parties (international organisations and donors).

 The orientation to partnership/co-production is, admittedly, often merely
‘technical’ in nature, implemented to facilitate financing, but also to get a bet-
ter public response and for participants to gain international recognition. This
strategy can also contribute to better quality work in the organisation (carefully
selected complementary partnerships may result in the transfer of knowledge),
and support for new fields of operation. This is to say that partnership is a devel-
opmental strategy only when it is clearly defined and linked with other objectives
of the organisation. We are talking here not just of any kind of partnership or co-
production, but of the strategically chosen long-term partnerships which result in
improved performance in a number of fields of operation.

 Networking may seem at first sight to be a very simple strategic solution - to

make an organisation a member of existing international networks is not difficult
in itself. However, only after a process of careful selection should the most appro-
priate network be joined, with the organisation clearly committed to carrying out
a major part of its projects reliant upon the network or its members. So far, mem-
bership of networks has been more important in promotional work and profes-
sional service than for the development of organisations themselves. It must be
recognised, however, that membership of networks has often provided broader
organisational support to organisations operating in exceptionally turbulent cir-
cumstances and enabled them to respond to the challenges they face through
assistance from other network members, solidarity and lobbying, etc.

 Internationalisation is a specific form of strategy which includes network opera-

tion, but which also has a wider meaning in that most programmes and contents
of an organisation’s work lead to an opening towards the rest of the word. This is
especially important in the closed societies of Third World countries, whose only
possibility of access to international cultural channels depends on assistance

from external agents and international cooperation schemes. Internationalisa-
tion as a strategy may also have an additional meaning - that local knowledge is
used to represent the world. For example, the introduction of art history in schools
has, in many countries, been seen as an act of strategic subversion opposed to a
closed education system.

 Decentralisation is a strategy that not only produces greater involvement and
activity in a wider social community (meaning also market expansion), but it also
creates opportunities for strategic partnerships within the country, thereby achiev-
ing greater strength and stability for culture. In practical terms, an organisation
may thus achieve a more complex structure of activity than it would normally be
able to achieve on its own by relying on different partners in the local communities
in a flexible manner. If, owing to turbulent circumstances, some programme ele-
ments cannot be realised from within the organisation, appropriate solutions can
be sought out from among the various ‘decentralised partners’. Another impor-
tant reason for the selection of the strategy of decentralisation - in the absence
of the appropriate government policy of cultural decentralisation - is the feeling of
responsibility on the part of the non-governmental sector, as well as some public
institutions, to contribute to the levelling out of differences in cultural development
between larger and smaller communities.

 Inter-sectorial linkage is, at the time of writing, the most frequently applied and
highly acclaimed strategy of organisational development. The most frequent types
of inter-sectorial strategic projects are those that are agreed and planned as long-
term activities in the domain of culture and tourism, culture and education, culture
in processes of urban regeneration of post-industrial or post-war cities, culture
promoting social inclusiveness and development of smaller communities, etc.
This not only contributes to the spread of influence and the strengthening of the
position of the organisation, but it also creates the conditions for innovative and
interactive organisational solutions applicable to the needs of the community at a
given moment. The choice of this strategy may boost the organisation’s develop-
ment, but it can also be detrimental to the fundamental raison d’être of the organi-
sation.

 Strategies to engage the public
 Cultural institutions are increasingly becoming centres of social debate and lobby-

ing for issues of interest to a broader public or to specific social groups23. Equally,
they become the promoters of new ideas and forms of social actions.

23 It is no wonder, therefore, that new cultural centres such as the one in Sofia, Bulgaria, put the word ‘debate’ into their names: the
Red House for Culture and Debate.

96 97

 Positioning in public space and the development of public visibility and
recognition is a strategy required by those institutions that have lost their previ-
ous status (such as Houses of Culture in the SEE region) or by organisations that
had developed around a particular project or issue and after the successful com-
pletion of that first project are now looking for ways to continue their operation,
possibly switching to a different field of culture (for instance, an organisation for
the protection of abused women has changed over time and become an organi-
sation for women activists and artists working on artistic and socially committed
projects). This strategy relies primarily on the development of public relations and
marketing techniques, as well as on new contents and partnerships, especially in
the sphere of the media and in more specialised professional spheres.

 The strategy of lobbying and gathering support is very frequently applied in
turbulent circumstances as a response to threats coming from outside, such as
political pressure, embargos, and mechanisms of economic pressure (the abol-
ishment or cutting back of grants, raising rents for office premises, etc.). The lob-
bying strategy means the gathering of a broader and more specific cultural pub-
lic around a clearly defined and practically achievable goal. The goal may be to
secure the survival of the organisation itself or its operations. The reasons for the
choice of this strategy have to do with the survival of the organisation, fighting for
the freedom of artistic expression and to react against the banning of perform-
ances, exhibitions, etc. The organisation’s activities may be well-rooted in demo-
cratic principles, but may nevertheless be jeopardised by the change of the politi-
cal system or regime. The organisation can be the main lobbying agent for the
improvement of the general conditions of cultural development in a given com-
munity, particularly as regards legislative and financial frameworks, professional
standards, the status of cultural organisations and institutions, and freedom of
artistic expression and action.

 The strategy of public commitment and changing public space helps to
position organisations more clearly and to extend their field of operation from the
narrowly cultural to a broader social and political level. The objectives can include
the general democratisation of society and the development of a critical public.
The most successful among them aspire to become foci of social and cultural
activism whose voice and public involvement cannot be ignored. Moreover, and
especially in turbulent circumstances, they are recognised by international organi-
sations and supported by broader international political factors as the only agents
of desirable social change.

 Strategies to secure sustainability
 In areas of exceptional instability because of war, terrorist attacks, constant con-

flict, hyperinflation, general impoverishment, complete international isolation, etc.,

the key strategy to adopt is one that enables the organisation to survive by adjust-
ing to current conditions.

 The strategy of minimal self-sustainability, that is to say, of mere survival in

extremely unfavourable circumstances, requires the reduction of activities to the
bare minimum, to those which can be maintained by unpaid voluntary work, and
by using previously accumulated resources which are exploited to their

 maximum potential. No universal recipes can be given for this strategy and in fact,
this strategy is not a matter of choice but one of necessity. Its success or failure
will depend on the innovativeness and adaptability of the staff of the organisa-
tion to overcome the inevitable feelings apathy and helplessness by seeking ways
to take action despite the adverse conditions. The important thing is to combat
the defeatist feeling that nothing can be done and to work step by step making
small improvements until normal operation and development of the organisation
resumes.

 Merger, or fusion with another organisation, is resorted to when an organisation’s
independent continuous existence is impossible, or when the merger promises
faster progress towards a sensible balance for an organisation and its program-
ming. Merger is usually a top-down operation as a form of rationalisation in the
public sector. It is important to preserve the main achievements of the merging
organisation, its network of contacts and the respect it has gained in the commu-
nity. The entire undertaking is rather risky, as it is not easy to fuse separate identi-
ties and create new ones. When organisations of differing sizes and significance
are merging, the smaller ones are swallowed up by the larger organisations and
the positive elements that they bring to the new organisation cannot be properly
evaluated.

 Privatisation strategy was widely employed, particularly in the late 1980s, with
new liberal strategies of development influencing the scene. This was undoubt-
edly one of the most delicate interventions in culture, discussed and written about
more than it was actually practised, even by the countries recognised as the
leaders in the privatisation of the public sector (Great Britain, the Netherlands).
In countries with a clearly unstable public sector and high budget deficits, such
as the transition countries, the management of public institutions can propose
a potentially life-saving strategy of partial privatisation (privatisation of manage-
ment and special services). However, the legislative provisions do not favour a
full-scale adoption of this strategy - one of cooperation and partnership of the
public sector with other sectors - since such a strategy is viewed with suspicion
by most countries.

98 99

 Migration strategy is adopted when the political or economic conditions threaten
the existence or further development of the organisation. Thus, in the early 1990s,
when the Yugoslav crisis was just beginning, the Pralipe Theatre of Skopje, Mac-
edonia (a theatre of Roma minority) migrated to Germany, where they settled and
continued their work as an independent theatre company at the Theater an der
Ruhr in Mülheim.

 ‘Sunsetting’: the exit strategy
 The closing or liquidation of an organisation may in some cases prove better than

stubborn insistence on a lethargic and purely legalistic continued existence. Apa-
thy and feelings of hopelessness bring about the loss of all the organisation’s pre-
viously acquired credentials; the collapse of the resources (brain drain, obsolete
technology and equipment, poor maintenance of buildings, and the lack of even a
minimal level of hygiene) provokes the criticism of the public, which easily forgets
the cultural and social capital previously gained. On the other hand, the closing
down of an institution according to a clear strategic (exit) plan makes it possible
to transfer part of the surviving cultural capital to another institution and thus to
strengthen the field of operation and to preserve memories and significance of
this institution. With time and under new circumstances, its reconstruction might
once again become possible. This means that even the strategy of ‘exiting’ can
and should build the foundations for several different potential scenarios. One
scenario may provide for further activities within the framework of another organi-
sation; another scenario may provide for the temporary transfer of activities into
another organisation until the conditions are favourable for the first organisation’s
revival; a third scenario may involve a merger of several organisations and the
creation of a new organisation, with the elimination or temporary immobility of
certain areas of activity.

 When the political changes are so radical that they lead to totalitarianism or a dis-
tinctly authoritarian regime, the organisation may find it impossible to continue to
work and, at the same time, to preserve its reputation and respect. Closure may
be the best solution in this case. Take, for example, the case of Jerzy Grotowski’s
Laboratory Theatre which continued to work for several years under martial law in
Poland until, in 1984, the entire company voted to close the theatre down. A year
later Grotowski’s Working Centre was established at Pontedera (Italy) as an insti-
tution with a different profile, mostly dedicated to the exploration, documentation
and publication of Grotowski’s own work.

 Other classifications of strategies
 There are also other classifications of possible strategies, especially with respect

to the reasons, objectives and ultimate goals of their application. One of the bet-
ter known systems of classification recognises reactive, protective and proactive
(developmental) strategies, but the present authors do not deal specifically with

these, since such strategies are not concerned with the function of the organisa-
tion’s development. Applied over a long period of time, they actually bring about a
reduction in the internal dynamics of an organisation, and frustration and feelings
of helplessness when it comes to influencing its future.

 Another system of classification also recognises three types of strategies: growth,
stability and restriction (Milisavljević, 1996). We have already discussed the strat-
egy of growth in a very precise manner, distinguishing between its different forms,
for which we have identified separate strategies. Stable strategies are used when
an institution is satisfied with its results, but in culture and arts such satisfaction
inevitably ends in self-complacency, stagnation and the loss of quality. Stability
never satisfies the most creative persons, nor can it be an end in itself for any cul-
tural institution. It can be effective only in strictly delimited and closed systems, like
in the former Soviet Union, where institutions like the Bolshoy Theatre achieved
supreme mastery in music and ballet. But it should be noted that the top artists
enjoyed privileged positions in the system (the highest possible status in soci-
ety); at the same time they were not free to leave the institution and to seek better
career opportunities abroad. The moment the system opened up, most of these
artists left and moved to institutions which were more innovative and dynamic in
their programming. (At that time, such qualities in an institution could be found
only abroad, which resulted in a brain drain on a large scale.) The strategy of
restriction is applied in cases when, owing to instability and crises in the outside
environment, an institution or organisation is forced to restrict its scope of opera-
tion to a minimum (in our classification, this is known as the strategy of minimum
self-sustainability).

 The importance of cross-linking strategies
 The classification advocated by the present authors is characterised by a high

degree of comprehensiveness and elaboration. The above classification does not
exhaust the possible strategies applicable in the sphere of culture in turbulent cir-
cumstances. For this presentation we have chosen those strategies that have, in
our opinion, proved most effective and efficient.

 The strategies in themselves are not the magic wand or life jacket for an organisa-

tion or institution. It is only by cross-linking and the reliance on appropriate organ-
isational resources and on the opportunities and challenges from the outside
environment that we can truly influence organisational development and capac-
ity building. Thus, it is clear that the chosen strategy of education cannot prop-
erly influence organisational development if it does not tie in with the strategies of
diversification of programmes and audience development, or with the diversifica-
tion of programmes and securing of accreditations. It may temporarily bring some
funds to the organisation and provide employment for its staff, but it cannot guar-
antee survival over a long term.

100 101

 Similarly, membership of a European or some other cultural network will not
essentially change the organisational potential of a foundation unless the net-
works are used to implement other strategies through their projects and opera-
tional methods. Since the field of cultural power is determined by the activities of
many agents, it is by its very nature unstable, so that the selection of strategies
and their combinations are a key precondition for the repositioning of an organi-
sation and its internal consolidation. This is a clear indication that in the evaluation
of strategic choices the question of their inter-relationships is crucial for the qual-
ity of the process itself and its main outcome - the strategic plan.

Preparing the strategic plan: the descriptive section and strategic tables
The strategic plan must embrace all levels of the organisation and its activities in
specifically defined environments. The term ‘scope of planning’ covers the organisa-
tion itself, its partners, the networks in which the organisation operates, the broader
social programmes and policies in which its programmes are situated, the funding
bodies and those who support the organisation - in short, everything that falls under
the umbrella of strategic functional analysis.

The dimensions of planning will depend on the values and philosophy of the organi-
sation (its vision, mission and goals), its inner structure and human potential, physi-
cal, technical, informational, its financial resources, and aesthetic and programming
achievements. In this sense, strategic planning relies on self-evaluation and organi-
sational diagnosis.

The authors favour the use of strategic tables to perceive all the main determinants
of the process and to act as a reminder of what has been done and what remains
to be done as the organisation turns its attention to future development. The tables
highlight the multifunctional aspects of strategic planning, but at the same time - and
this is its main drawback - they do not insist on the description of the method of reali-
sation.

Methodological instructions for a textual description of the strategic plan:

• combine the extensive textual part (analytical elaboration) with a summary
tabular representation of the strategic plan;

• use additional literature for each specific problem or domain (fundraising,
partnership, networking, etc.);

• design the textual-tabular representations so that they can be fully understood
by people outside your organisation or institution; do not forget that the strategic
plan will be used as a public document;

• make an attempt (at the end of the project) to condense the text into a highly
serviceable document.

Descriptive section

 Development scenarios: vision, mission and goals
 The descriptive section of the strategic plan elaborates on the possible scenarios

of social development and their implications for the future of the organisation and
defines the vision, mission and goals over the long term, implementing appropri-
ate developmental strategies.

 Strategic planning, unlike conventional planning, requires a developmental sce-
nario, a vision which can and should be based on the organisation’s previously
defined mission, and a goal that it will pursue over the next five or ten years. The
vision of the organisation’s future should be both realistic and ambitious; it must
stand apart from the daily routine and act as a mobilising and inspiring force for
choosing new, occasionally radical and risky strategies.

 If the mission is defined as an expression of the values, significance and reasons
for existence of the organisation, then the vision can be defined as an expression
of the aspirations and ambitions of the organisation to be realised over a long
period of time. The vision literally means placing the organisation in the future
- in the desirable future - even in cases where one possible social scenario is
extremely unfavourable. The vision, therefore, represents the measure of future
achievements and the aspiration that will guide the organisation in choosing the
most effective strategic solution.

Figure 9: Key questions in defining an institution or organisation

The vision What do we want to be?
The mission Why do we exist?
The strategy How do we actualise and accomplish this?
The goal For whom and for what purpose?

 In the process of strategic planning it is necessary to verify the organisation’s
existing mission and, if necessary, to find a way for its re-definition. In any case,
generalised and standard pronouncements on the mission (often contained in
Article 1 of the constitution of a public institution in culture, or in the summary defi-
nitions of the reasons for existence of any institution of this type) are simply not
enough. Statements like ‘a museum is an institution engaged in the study, pres-
ervation, restoration and exhibition of part of the cultural heritage in a given area’
are not a very good starting point for a precise statement of objectives, or for the
identification of the main purpose, required for the definition of the vision of devel-
opment.

102 103 cs/09cs/09Figure 10: Vision and mission, differenting characteristics

Vision Mission

Inspiring Strengthens values and defines identity

Predicts and promotes new aesthetics
and programme challenges - trend-
setting

Defines the aesthetic-programming
criteria

Mobilising Strengthens organisational cohesion

Distinctive and innovative Recognisable in the public space

Ambitious Adequate to the organisation’s
resources

Future-oriented Rooted in the present

Case study: Defining possible development scenarios

Darhia, NGO, Skopje, Macedonia

Figure 11: Policy alternatives, defining a possible organisational vision

Alternative possible visions Mission

1. Central coordinating office in South East
Europe for the preservation of the Roma
(Gypsy) culture and language

2. Central coordinating office for the
development of inclusive culture and art
programmes for the Roma community in
Macedonia -Roma creativity

3. Roma cultural and educational centre
for the education of new generations of
professionals and artists, trainers from
the Roma community who will then run
programmes in Macedonia and throughout
the Balkans

Darhia, Skopje: Non-profit organisation
engaged in the preservation of the Roma
cultural heritage and language and in
Roma involvement in the democratic
processes and progressive moves of civil
society by promoting Roma culture within
Macedonia and in the wider region

Visions defined differently need different strategies and methods of implementation. If an
organisation should opt for the first vision, some of the fundamental strategies would have to
include networking, internationalisation, programme focusing, and support for quality devel-
opment. Should an organisation opt for the second vision, its main strategies would be pro-
gramme diversification, audience development, public involvement strategy, and decentralisa-
tion of activities. The third vision would require the use of the strategy of education and knowl-
edge transfer, securing accreditation for the education of Roma professionals to work in Roma
cultural organisations, and inter-sectorial linkages.

When an organisation tries to define the vision of its own future development, many dilem-
mas appear. The organisation will take into account its own interests and available resources,
as well as what other scenarios offer. It is for this reason that it is desirable to have different
visions, provided that the priorities are clearly defined from the standpoint of the organisation.
Provision should also be made for the alternative visions, if the first vision cannot be realised
because of unfavourable circumstances. For example, if the disintegration scenario of devel-
opment is realised, it will clearly be very difficult to realise the vision of the organisation as a
regional centre. On the other hand, the integration scenario does not realise the vision of the
regional centre by itself. It only creates an opportunity for it to be realised more easily if the
organisation has chosen the proper strategies and implemented its strategic projects and pro-
grammes within its framework.

104 105

 Relationship between programme and organisation
 The key determinant of an institution’s activity is its programme. The programme

is what makes the institution visible and gives it its raison d’être. Even when the
mission and goals of the institution are not known, they can be implicit in the pro-
gramme of activity. It is therefore clear that there is a harmony between these
three elements, i.e. the mission, the goals and the programme, and the harmony
must be established in defining the vision and the appropriate development strat-
egy.

Figure 12: Main elements in defining an organisation

Mission Goals Programmes Target
groups

Effectiveness
and impact

Vision Strategies New programmes
and strategic
projects

Institutional
(re)positioning

Expected long-
term results

 The programme summarises the values, and the cultural and aesthetic strategies
that the institution or organisation wishes to promote. The programme represents
a broader conceptual whole that embraces a number of smaller projects and reg-
ular activities. There should not be too many programmes, making it easier to gain
internal and external insights into the organisation’s activity. This raises the degree
of transparency, and implicitly maps the key managerial-organisational flows. In a
theatre, for example, the programme is the repertoire policy; in a library it is a
policy of book holdings and animation activities. In complex cultural institutions
and non-governmental organisations it is also important to have fixed programme
outlines in the form of major trans-disciplinary programmes, such as educational
programmes which link up with all possible parallel sectors of activity (e.g. music,
film, literature) or which introduce innovative and experimental programmes.

 Although a new vision for an organisation will entail programme changes, supple-
menting certain items and rejecting others deemed unnecessary, it is clear that its
essential character, if favourably evaluated as a relevant innovation and addition
to the mission, should not be neglected. The importance of this dimension of the
programme is reflected in the fact that some networks admit institutions as mem-
bers only after they have had an insight into the results of the work of their artis-
tic directors. If the artistic director should leave the organisation, then the organ-
isation must re-apply for membership clearly stating whether or not the artistic
and programme policy has changed (see for example, the policy of Théâtres de
l’Union de l’Europe).

 In dealing with institutions in the public (or state) sector, the question of which pro-
grammes are realised does not arise very frequently (since the programmes are
determined by law). The key question concerns their quality and artistic-cultural
profile. For this reason there may be major differences in the profiles of munici-
pal theatres - in their repertoire, in the quality of their artistic achievements, in
their attitude towards ‘classical’ as opposed to ‘new’ art, in their attitude towards
the visual/verbal balance, in their attitude towards domestic/foreign products and
towards tradition/innovation, etc.

 In any case, the managerial staff (that is to say, art directors and programme edi-
tors-in-chief) are obliged to define their programme policy. This policy must be in
keeping with the general policy of organisational development, otherwise there
will be conflicts and clashes of interest among the managerial ranks. It is diffi-
cult to say what precedes and what follows, but it is clear that programme policy
must be the basis upon which the business policy of the institution is built. This
necessitates a sensitisation of the arts personnel, especially in the public sector,
to broader cultural programme issues, through which the institution can hope to
enhance the opportunities for its own growth and development. For example, by
including audience development in its programmes, a theatre may not only get
additional income from ticket sales, but could also generate added revenue from
donations intended to promote the accessibility of art works to underprivileged
social groups. The best way to do this is for the art director personally, when plan-
ning the future repertoire of the theatre, to look for ways to meet these demands,
knowing full well that any specialised programme solution involving the separation
of the ‘main’ (arts) programme from the ‘programmes for donors’ would essentially
break the identity of the arts institution in question and lower the level of quality
already achieved.

 Experience shows that, for several reasons, it is risky to develop programmes that
do not spring ‘organically’ from the vision and mission of the institution or organi-
sation. Firstly, such programmes lower the general quality of the institution’s work,
bringing about a lack of interest and conformism in the audiences, and project-
ing the vision of a ‘service’ institution, unwilling and unable to present to the pub-
lic what their artistic criteria regard as important. The demands coming from the
community change very quickly even in so-called stable environments, while in
turbulent environments an institution may, in the long term, be seriously threat-
ened by disintegration.

106 107

Aspects of strategic plans: strategic tables 1-8

 Selection of appropriate strategies

 As pointed out at the start of Part 3 of this book, the choice of appropriate strate-
gies that contribute to the organisation’s development and ensure a higher quality
of its work, is one of the four key issues in organisational development (see for-
mula in Part 3). Management theory approaches this question from a variety of
angles, supplying criteria and parameters for their selection24. In assessing and
selecting possible strategies, the following questions should be considered:

 1. Is the strategy harmonised with the programme policies (vision, mission,
goals) and with the general organisational culture of the institution?

 2. Is the strategy appropriate in view of the conditions in the external environ-
ment?

 3. Is the strategy adequate with respect to existing or potential organisational
resources?

 4. Will the results of implementation of the strategy be easily measured?
 5. Does the strategy involve high risks for the organisation? In which case, what

are the alternatives?

 The elaboration of the strategy through programmes
(an example of partnership)

Strategic table 1: Elaboration of each chosen strategy

Programmes
& activities

Main actors Form and
description of
strategy

Key element
of the
strategy

Expected
results

Programme A Partners:
National
NGOs

Chains of
partnership

Decentra-
lisation:
locations and
implemen-
tation

Audience
development
outside the
centre (effects
of decentra-
lisation…)

Activity 1 - tours City 1, 2, 3... Contribution
to one’s own
professional
development
and the
development
of the local
community

Activity 2 - workshops City 1, 2, 3... Income,
transfer of
knowledge

 etc.

Programme B University Multipurpose
partnerships

Innovative
complex
problem

Improved
programme
quality. Image
in the cultural
public

Activity 1 courses of
professional
development

Personnel
development

Activity 2 - debates... Transfer of
knowledge

 etc. Expanded
knowledge
in the
organisation

Programme C Specifi c
partners: local
television

Type of
partnership:
complemen-
tary...

Media support Public
reputation

Activity 1 production of
commercials

Widespread
dissemination

Increased
popularity

Activity 2 guest
appearances;
feature items

Advocacy and
lobbying

Focusing the
attention of
the public and
administration
on
actual
problems

Programmes
& activities

Main actors Form and
description of
strategy

Key element
of the
strategy

Expected
results

24 Milićević 1996

108 109

 The tabular presentation of specific strategies requires as many tables as there
are selected strategies. For this purpose, it is important to establish all the rele-
vant elements of implementation of the strategy (and these cannot easily be pre-
dicted in the same way for each of the strategies), with suitable tabular modifi-
cations. In the above example (Strategic table 1), we outline the implementation
of partnership strategies in an art gallery. We show the main forms of partner-
ship that the gallery has established with organisations in different sectors, with
non-governmental organisations and cultural institutions within the country (exhi-
bitions and audience development), the university (to facilitate the professional
education of curators, but also to run short-term professional training courses for
NGO activists (artists who work with groups of people with special needs), and
finally with the local media (to increase the recognition and popularity for individ-
ual programmes).

 Human resource development plan and the education policy of the organisation

Strategic table 2: Personnel development plan and education policies of the
organisation

Name Profile Knowledge
and skills

General
Educatio-
nal needs

financial
plan and
Educatio-
nal plans

Planned costs
salaries and fees
additional edu-
cation etc.

Staff

New needs

Occasional
collabo-
rators

New needs

Management
board

Desirable

Volunteers

Friends and
colleagues
(support)

 Parameters for preparing a human resource plan

 Strategic table 2 deals with human resources, both the existing ones and those
that are required for new strategies and programmes. The analysis should pay
attention to both full- and part-time employees, as well as to regular external col-
laborators, volunteers, and in particular to the Executive Board, Arts Council, and
other bodies relevant to the activities of the organisation.

 The implementation of each new strategy usually requires a body of people pos-
sessing highly specialised knowledge. It would be useless to choose a strategy,
even if it was the only one possible for the given institution at a given point in time,
if the people with the requisite knowledge, and without whom this strategy could
not be implemented, were nowhere to be found.

 Preparing a plan for educational development

 It is necessary to study the profiles of the employees (their knowledge and skills)
in great detail, relating them to the profiles required for the implementation of the
future strategies through appropriate programmes, projects and activities. Quite
clearly, our time is a time of change and even in stable societies professionals
in culture are expected to monitor technological innovations, new professional
requirements and standards, aesthetic trends and related theories. In turbulent
circumstances, in which the organisation itself is not equipped to properly support
continuing professional education, the people working in such organisations are
expected to do much more - not only to follow and implement the knowledge in
narrowly specialised domains, but also to provide services that are indispensable

Name Profile Knowledge
and skills

General
Educatio-
nal needs

financial
plan and
Educatio-
nal plans

Planned costs
salaries and fees
additional edu-
cation etc.

110 111

in the social context, such as the analysis of social and political developments,
changes in legislation, and economic developments.

 Human resource development is a particular problem in large, unwieldy institu-
tions. It is rare to find detailed insight into the existing knowledge and skills of the
employees, and it is even rarer to find lists of educational needs of the employ-
ees either for the domains in which they work, or from the point of view of the
organisation’s future needs. Personal motivation for education is not shown even
where it might be said to exist. Even when a person attends professional edu-
cational courses on his or her own initiative, the knowledge that they gain is not
implemented because large organisations are reluctant to change their methods
of work and to introduce organisational transformations.

 For the reasons just mentioned, continuing professional education in the domain

of management in culture is a necessary but not sufficient precondition for organi-
sational development, general capacity building and quality of activity. In addition
to opportunities for continuing professional education, the motivation of people for
learning is another prerequisite (leading to professional improvement, better sala-
ries, improved working conditions, independence on the job, the opening of new
developmental prospects, travel, new career prospects, etc.). Also, identification
of the need for specific knowledge and skills in an organisation should be made
both before and after the implementation of the employee professional education
scheme.

 In large organisations there are human resource services that determine the
expected results of the work of every individual, who is then assessed at least
once a year. These parameters of assessment of achievement relate for the most
part to managerial, administrative and technical tasks. There is hardly any institu-
tion that dares to formulate too precisely the parameters of achievement on the
conceptual, programme and artistic side.

 The most frequent parameters used in preparing the plan of human resource

development are the following:

 u productivity and planning capability;
 u communication skills;
 u interpersonal, team-work orientation;
 u knowledge of the job (technical skills);
 u dedication to work;
 u loyalty/identification with the vision of the institution;
 u goal/result oriented decision-making capability;
 u readiness for constant development/adaptability;
 u For managerial staff:

 u capability for strategic management;
 u leadership;
 u coordination ability.

 The parameters for the assessment of the employee’s contribution to the concep-
tual and programme development and for the quality of art-related work must be
established for each cultural and arts organisation separately, as well as for prac-
tically every individual (depending on the results expected of him/her), the form of
art which the organisation practises, and its goal and mission.

 The assessment of the individual achievement of each employee is usually pre-

sented in a descriptive way (‘exceeds expectations’, ‘meets expectations’, ‘fails
to meet expectations’), but it can also be expressed numerically on a scale of
1-5, with grade 3 standing for ‘meets expectations’. In some cases, a separate
numerical assessment is made for each of the above parameters, in which case
the assessment ends with the sum total of grades and a descriptive explanation.
Such a procedure leads to a finer differentiation of the individual achievement of
each employee, especially in the larger institutions where depersonalisation of
employees is by no means rare. The general statement of assessment is signed
by the employee, his immediate superior, and head of the human resource depart-
ment.

 The next step is the preparation of an individual plan of educational development
and increased efficiency and effectiveness. The plan should do the following:

 u identify the knowledge and skills that the employee must acquire over the next
period;

 u determine who - within or outside the organisation - will train the employee
and where the education and training will take place;

 u determine the parameters and indicators for the assessment of the employ-
ee’s success in completing the particular education and training scheme;

 u determine when, on which job and for which tasks, the employee will be in a
position to apply the newly acquired knowledge and skills.

 The final result should increase the employee’s effectiveness and open the pros-
pects for his/her promotion within the organisation. In this way, employees them-
selves are given an opportunity to express their educational needs and the pro-
jection of their professional career as they see it. This should be coordinated with
the needs of the organisation, so that the employee is motivated for education
and training and so that the organisation itself can benefit from the process.

112 113

 This strategic table should summarise the professional profile of the employee
and his knowledge and skills, and propose the plan of education that will reflect
the wishes and needs of the individual and the organisation (with special empha-
sis on the motivating factors important for each individual employee). This stra-
tegic table can also serve as an analytical means for the assessment of the fea-
sibility of the selected strategies. A quick glance will reveal whether such strate-
gies are realistic or not (especially those for which competences within the organ-
isation are insufficient), and whether they are compatible with the organisation’s
future educational policy.

 Volunteers and friends of the institution

 Since all cultural institutions also have broader public aims, it is desirable to intro-
duce two additional categories of collaborators - volunteers and friends of the
institution (these are usually colleagues working in the same or wider cultural
domain).

 It is well known that voluntary work is neglected in turbulent circumstances

because it requires an additional organisational effort. It should also to be noted
that in such circumstances it is unrealistic to expect people to work as volunteers
for the cultural sector, when there are usually more pressing needs for humanitar-
ian work. Otherwise, volunteers are the most important social group from which
future personnel will be recruited. This is especially true of university students
and the younger population in general, whose voluntary work enables them to
develop professionally and, in some cases, attaches them to a particular institu-
tion or organisation for a long period of time.

 On the other hand, the circumstances described here point to the need for a

greater involvement of the ‘friends’ of the institution, including colleagues and
broader professional circles, who will not only publicly support the activities,
but will at the same time be ‘informers’, lobbyists and public opinion formers on
behalf of the institution, both at home and abroad. This may prove decisive for
the survival of the organisation, especially in the non-governmental sector. Even
when ‘friends’ perform quite specific tasks (like participating in the preparation
of a strategic plan), the institution cannot remunerate them directly since there
are no funds for the purpose. Occasionally, however, if the institution knows their
motives and ambitions, it may invite them to participate in various educational pro-
grammes, conferences and public events, thus earning their loyalty and attaching
them more securely to itself. The management of the institution may apply some
other methods of motivation, for instance, by appointing such people to various
advisory bodies or to high honorary committees, which will assure the social and
professional reputation of the friends of the house, or by inviting them to partici-
pate in press conferences and thus publicly acknowledging their contribution to
the development of the institution.

 Material resource planning: information, space, technical facilities, finances

Strategic table 3: Material resources plan

Programmes
& activities

Informa-
tion

Tech-
nical

Spatial Financial

Public Donors, sponsors,
the organisation’s
own income, part-
ners’ resources

Regular
operation

i.e. Ministry of
Culture

Programme A

 Activities 1 i.e. Ministry of
Education...

Activities 2

Programme B Regional
authority

Activities 1

Activities 2 City

Municipality

 Total

 This table gives a synthesis of the existing and future needs for resources in the
light of the new strategies and newly designed programmes. It is very important
for an organisation to develop an awareness of what can be realised within its own
space and with its own potential, so that in the planning process it can choose

Existing/required material resources25

25 In this column it is important to distinguish between ‘existing resources’ and ‘required resources’ by seperating the two with a
space or by using a different colour or font.

114 115

complementary strategies to compensate for resource insufficiencies brought to
the surface by the selection of the main strategies. If one of the strategies, for
instance, the strategy of programme diversification, envisages the realisation
of programmes for which the organisation is inadequately equipped in terms of
space and technical facilities, it is obvious that at that point already the strategy of
partnership should be planned as a complementary strategy in order to remove
the present inadequacies.

 The need for databases and a website

 Cultural organisations and institutions often neglect the acquisition and develop-
ment of information resources, whose importance is growing both as regards the
day-to-day operation of an organisation and the overall documentation of all its
activities, including the institutional memory in the form of archives. The archiv-
ing and documentation activities are often linked with new technologies, the lat-
est being, digitisation, which requires special technical resources and properly
trained personnel. The most important thing is to have databases in the organi-
sation itself, as these contain information about the organisation, about its pro-
grammes, arts networks, artists, and the entire branch of art in which the organi-
sation is active. All of the information resources, from directories to archives and
libraries, should be in the function of the main and accompanying programmes
run by the organisation. The most important information resources should also
be kept on the organisation’s web site, since the public assessment of its quality
and importance, that is, the quality of its organisation-information-communication
structure, will often be based on this.

 Fundraising and lobbying

 The plan of material resources is required to ensure that the organisation should
at once (as a rule, immediately upon the adoption of the strategic plan) start work-
ing on fundraising and lobbying for the solution of key questions (especially in
the case of public institutions). Often, material resources (space, technology
and information) are crucial for the future programme and artistic development.
Simultaneously with the acquisition of resources for arts and cultural projects, the
management must actively seek funds for other, publicly inadequately perceived,
technical and information needs. Research has shown that the communication
and information costs are growing steadily and that for this reason alone they
should be an integral part of the long-term strategic plan.

 In order to be successful, fundraising must be planned over a long period of time
as part of the existing strategies that will enable the organisation to realise its
developmental objectives. Fundraising must also have precisely defined tasks,
dynamics and tactics. It is a campaign that must be conducted with clear goals
and a high degree of professionalism.

 The plan of the fundraising campaign comprises the following operations:

 u the definition of the specific objective expressed in terms of the sum of money
that is to be raised;

 u clearly articulating the need and importance of this objective;
 u identifying and listing potential donors and sponsors (selected on the basis of

the complementarity of their business policies and the objectives of the organ-
isation);

 u planning the content and methods to adopt for the campaign (gala dinners for
donors, press conferences, media campaigns, etc.);

 u preparing specific sponsor offers and the developing negotiating tactics;
 u anticipating forms of expression of gratitude to the donors;
 u planning the final event - a ceremony in accordance with the character of the

organisation and the nature of the campaign;
 u presenting the results of the campaign to the wider public;
 u recording the whole campaign and its results;
 u planning future fundraising campaigns.

 Special mention ought to be made of the importance of awareness among arts
organisations of the growing need to generate their own resources (even though
the percentage of funds raised in that way may be modest). The organisation’s
own resources give it greater credibility and respect and strengthen its external
and internal image. The plan of acquisition of their own resources should be har-
monised with the programme concept and in agreement with the marketing man-
ager, who elaborates the details of the plan (souvenir shop, other forms of sales,
pricing, diversity of services, etc.). This plan is particularly important when an
organisation chooses the strategy of commercialisation and spread of services.
Such plans are elaborated in detail in one of the tables within the Strategic table
1, where each strategy is analysed independently.

 Figure 13 features a list (by no means without exhaustive) of possible sources
of funding. The task of the management of any arts and culture organisation is
the identification of the funding sources and their creative linkage with the pro-
gramme objectives of the arts organisation in question. The diversification of the
sources of funding is recognized as one of the preconditions of stability and sur-
vival of the organisation in turbulent circumstances, as well as the key parameter
for the assessment of its progress and development.

116 117

Figure 13: Structured survey of possible sources of funding

Public funding Donations Sponsorship Partnership Own revenue

Ministry of
Culture

National
foundations

Financial
contribution

Financial
contribution

Entrance fees

Ministry of
Education

Philanthropy In kind
(beverages,
food, paper and
other products
supplied by the
sponsor)

Assignment of
personnel

Books,
programmes and
other printed
materials;

CDs and other
media products;

Souvenirs, etc.

Ministry of Social
Welfare

Awards Services Use of
equipment

Copyright on the
use of collection
artefacts (lending
for exhibiting
and photographs
publishing)

Ministry of
Tourism

Voluntary work Premises Premises Financial
revenues
(interest
rate, actions,
investments...)

Regional
administration

International
organisations:
UNESCO,
CEI, Council of
Europe

Technical
equipment

Loan of artefacts
(art works) for
exhibitions, etc.

Consultancy
services

City & Municipal
administration

Governments,
Embassies and
foreign cultural
centres

Media services Media services Education
services

Lottery and
games (public
fund)

Foreign
foundations

Professional
services:
preparation
of operational
plans, marketing
campaigns and
total design, etc.

Professional
services:
painting, design,
sound recording,
etc.

Revenue from
restaurant, hotel,
coffee shop, etc.

Percentage of
the tax paid by
the citizens to a
given institution
(Italy, Hungary)

Private persons
(e.g., art
collections or
funds)

Financial
contribution
linked to the
obligatory
previous
purchase

Distribution and
sales

Renting of space
and equipment

 Collections as a strategic resource

 In spite of the fact that in Strategic table 3 the cultural capital of the community
and even its own is not shown as resource, the organisations which do own sig-
nificant collections of artistic works, museum and archive artefacts, books - par-
ticularly museums, archives and libraries - should treat these collections as an
important strategic resource. In which case it would be necessary for each organ-
isation to define and design the separate strategic table to show possible use of
these resources as a crucial tool for programmatic and organisational develop-
ment. The arrival of the new generation of cultural managers, often changes the
character of the institution. So the archive can become a very vibrant institution
with exhibitions and other programmes accessible and attractive for different tar-
get groups. Sometimes, one piece of museum artefact alone can be an extremely
important resource, both culturally and financially, such as the Laying Buddha in
the National Museum in Dushanbe (Tajikistan), although in this case its unique-
ness in the world is still not sufficiently recognised or exploited.

Public funding Donations Sponsorship Partnership Own revenue

118 119

 Development of public relations and the organisation’s identity

Strategic table 4: Concept of public relations and organisation’s identity

General
concept

Target groups Instruments Budget Collaborators
and agents

Expected
results

Desirable
image -
organisa-
tional
culture:
- charac-

teristics
- visual

identity

Primary target
groups (most
relevant seg-
ments and types
of audience):
journalists, edi-
tors and critics;
politicians and
leaders of public
opinion;

Special target
groups (from
the standpoint
of specific strat-
egies and pro-
grammes):
diplomatic repre-
sentatives; non-
governmental
organisatons;
financiers;
teachers and
university lectur-
ers...

Expression of
identity:
name of the insti-
tution, individual
programmes and
projects

Slogan

Logo, lettering, let-
ter paper, business
cards, invitations...
Christmas and
New Year cards,
picture postcards...
Brochures, pro-
grammes, cata-
logues, posters,
flyers...

web page
Architectural
design of the
building, maps,
shop windows...

• Memorabilia
• Mailing lists of

target groups
• Specific events,

ceremonial occa-
sions, etc.

• Club of friends of
organisaton

... Professional
association

Professional
media (journals
and etc.)

Networks and
international
organisations

Mass communi-
cation media, i.e,
journalists and
editors

Public
reputation

Reputation
in profes-
sional
circles

Recognis-
ability in
interna-
tional pro-
fessional
circles

Presence in
the media

 The format of this strategic table has been designed to enable the institution to
define its concept of public relations, which includes the following: definition of the
image that the organisation is trying to develop internally and externally, selection
of communication strategies, target groups, methods and mechanisms used to
achieve the desired end, with the provision of appropriate material, financial and
human resource investment.

 Public relations are planned with respect to the previously established maps: the

map of the area of activity (socio-cultural cycle) and the map of institutional posi-
tion (the activity of the organisation in the community). It is through this process
that we define the target groups and types of public important for the organisa-
tion. At this point we study the degree of harmonisation of the already established
image with the internal organisational culture and in relation to the selected target
groups. That is why the process of development of public relations begins with a
critical analysis of the internal image of the organisation and the values that it rep-
resents, as well as with a general assessment of the organisation’s culture.

 Organisational culture

 Organisational culture is a term that covers a complex set of aesthetic, struc-
tural and procedural values and patterns of behaviour. These embrace a system
of internal norms and customs and approved practices, along with the forms of
behaviour in communication with the outside world. The outside world comprises
the audiences, partners, media, and wider cultural public (trade unions, political
parties, administrative bodies, etc.). The terms used to define organisational cul-
ture are visual identity, atmosphere in the organisation, feeling of togetherness,
sense of belonging, type of management, and modes of communication within
the organisation. In the case of arts institutions, terms such as taste, style, level
of aspiration and sensitivity are also used. Organisational culture should derive
from the aesthetic-programme definition of the institution adopted by most of its
employees and clearly reflected in its overall activity. It is clear, for instance, that
the organisational culture of national theatres will be quite different from that of
small private theatres. The differences will be on the level of aesthetic-programme
definition and reflected in the mode of communication, style of official corre-
spondence, the spoken language in official and even non-official communication,
the furnishings of the foyer, lounges and office rooms, not to mention the employ-
ees dress code and the way in which intra-institutional parties and celebrations
are organised.

120 121

 Public relations and target groups

 The mission and vision of the organisation and its organisational culture deter-
mine the concept of public relations and the target groups, as well as priorities in
communication. Thus, when a museum opts for a strategy of internationalisation,
it must develop a corresponding strategy of public relations, which will not only
have a much wider area of activity, but will perhaps for the first time include in its
target groups some institutions and organisations that have up to that point been
neglected (Ministry of Foreign Affairs, foreign correspondents networks, diplo-
matic corps, etc.). This means that the concept of public relations is firmly linked
to previously defined postulates of development and strategic priorities. The iden-
tification of the target groups in public relations is focused on those groups which
are important for the organisation’s current and future policies.

 As already shown in the map of institutional positioning, there may be a distinc-
tion between cultural public in general and the public important for a particular
arts organisation. Most institutions consider work in the field of culture as the most
important, seeking, therefore, to establish relations with other relevant organisa-
tions and institutions within that field and only touching upon the field of policy
when it is relevant for culture (Ministry of Culture and other administrative bod-
ies). Other types of arts organisations, whose field of activity is closer to political
or social activism, can establish its public relations on a much wider plane and
thus have a much wider range of the media with which they cooperate. Of course,
innovative organisations with new and ambitious strategies may establish rela-
tions with particular social groups and sections of the general public, as well as
with atypical media which at first sight may seem to have little relevance to cul-
tural life, such as trade unions, scholarly institutions and professional societies.
This may result in the formation of a club of friends of the organisation, which may
itself develop specific activities for public relations and promote the organisation’s
reputation, and even organise donor and sponsorship campaigns.

 The discrepancy between the programme and the pubic relations concept may
prove disastrous for a cultural institution because its product is ‘non-objective’ (the
expectations of a performance or an exhibition are built on the public image of the
organisation). If a particular PR campaign creates the expectations in the public
that a theatre is going experimental, but its ‘product’ turns out to be a play per-
formed in the classical fashion, the public, journalists and critics will feel cheated
and will write reviews expressing that feeling. This will harm the credibility of not
only the public relations service, but of the theatre as a whole, and will leave last-
ing negative effects in the form of disbelief in any subsequent pronouncements

directed at the media or used in a marketing campaign. The ultimate conse-
quence is the loss of identity of the cultural institution in question, because the
public has a confused picture of its true profile.

 Within the concept of public relations, specific mechanisms of activity are
designed for different target groups, with particular emphasis on the ‘actions’
intended for the core group of the cultural public in the given domain. Thus, in the
domain of ballet, the core group is made up of the editors of specialised media for
ballet and dance, the journalists and critics who follow ballet, the key choreogra-
phers, principals of ballet schools, and undoubtedly, the major sponsors of ballet
and dance in a given community.

 The mechanisms of activity are selected and planned both in relation to the organ-
isational culture and to the general concept of public relations, clearly reflecting
the needs of each target group separately. That is why press conferences - a fre-
quently used public relations tool - are actually one of the least effective, because
they are aimed non-selectively at a broad media public and are frequently imple-
mented in a conventional fashion, quite different from the organisational culture
of, for example, an innovative non-profit organisation.

 The instruments of public relations are very varied, ranging from total design
(logo, lettering, institutional colour, size of publications, etc.) that may or may not
result in a manual of graphic standards, press releases, press conferences, pho-
tographic portfolios, special events (such as celebrations, receptions), excur-
sions, awards, and finally memorabilia (badges, accreditation cards, souvenirs,
decorative items, replicas of museum exhibits, etc.) and stationery, which also
reflects the institution’s image (folders, pencils, notepads, etc.). The complexity of
this work can be illustrated with an example of a relatively simple decision on the
artefact prepared for a symposium organised by an arts organisation: should we
use a briefcase, a backpack, a bag, or a transparent folder? Clearly, style is one
of the key issues in the development of the institutional image and the reason why
visual identity in all its forms, must be part of the same spirit and same organisa-
tional culture.

122 123

 Marketing concept and strategy

Strategic table 5: Marketing concept and strategy

General mar-
keting concept

Product or
service

Target
groups

Marketing
instruments

Expected
results

Budgets
and dynam-
ics of reali-
sation

(Relevant for the
institution in rela-
tion to its chosen
strategy of devel-
opment)

Clear defini-
tion of the
area

Broad
cultural
audience

Brochures,
Billboards
Games
Website - ticket
sales
TV campaigns
Monthly adver-
tisements in
the newspa-
pers

Increased
interest of
a broad
audience in
marketing
and in the
institution’s
products

Programme A Performances
translated into
sign language
for hearing
and speech
impaired

People with
special
needs and
their fami-
lies;
Private
associations
and institu-
tions

TV campaign
- advertising
commercials,
slides Bro-
chure: evalua-
tion in profes-
sional associa-
tions
Direct mail

New audi-
ence groups.
Improved
image of the
theatre as
a socially
responsible
organisa-
tion.

Programme B

etc.

Regular reper-
toire perform-
ance

Standard
theatre
audience
- students
- older

people
- teach-

ers and
university
lecturers

TV commer-
cial, radio
jingle

Pricing policy
(diversification)

Subscription

Method of
ticket selling
(box-office,
subscription
installments,
electronic
payment
through the
Internet)

Development
of reservation
systems;
Last minute
sales

Diversifi ca-
tion of
theatre
audience
(in terms of
generational
and status
affi liation...);

Increased
earning from
ticket sales;
Increased
attendance;
Improved
possibili-
ties of rep-
ertoire and
programme
planning;
Greater sta-
bility of the
institution’s
own income

General mar-
keting concept

Product or
service

Target
groups

Marketing
instruments

Expected
results

Budgets
and dynam-
ics of reali-
sation

124 125

 In elaborating the concept and strategy of marketing, it is necessary first to define
what is the product or service produced by a particular arts organisation. Mar-
keting is a set of specific actions which aim at successfully selling a product to
a specific audience, at a specified price, under certain conditions. The main aim
of marketing is to increase the institution’s own revenue, and this is the yardstick
by which its success is measured. Naturally, increased popularity, presence in
the media, informing the audience about the range of activities performed by the
institution are important - but not the primary - aspects of marketing. They belong
more to public relations sphere.

 Although the marketing concept is related to the general concept of visual iden-

tity and organisational culture, it may undergo certain modifications in particular
cases and in relation to specifically defined target groups. The concept and strat-
egy of marketing must reckon with the previously defined policy of public relations
and its scope, making frequent use of their information resources, partners, and
even individual instruments.

 The fundamental questions of marketing are the following:

 u Who is our audience?
 u What is its purchasing power?
 u What are its cultural habits and lifestyles?
 u What are its value orientations?

 Unlike business marketing, the marketing of arts should not be allowed to use this
information in order to change the institution’s organisational culture and its pro-
gramme policies. Arts marketing must try to develop new forms and methods of
operation, as well as new services to make the present programme more commu-
nicative and thus attract new audiences. This last task is often related to the strat-
egy of development and education of the audience, but this strategy has more
complex and broader objectives - understanding the importance of the organisa-
tion’s work, promoting its aesthetic and artistic objectives to the wider social com-
munity, and creating conditions for the inclusion of different social groups (i.e. the
so-called non-audience). This strategy will demonstrate its effectiveness in mar-
keting - attracting new audiences, sales of more tickets, and the creation of condi-
tions for the subsequent greater interest of sponsors.

 Strategic table 5 is a very suitable means of testing the success of the implemen-
tation of different strategies. For this reason, the textual explanation of the gen-
eral marketing concept should clearly establish the links between the develop-

mental strategies and elements of the marketing strategy, such as target groups,
selection of instruments, and advertising dynamics. Clearly, the highest degree of
coherence should exist between the expected marketing results and the expected
results and effects of implementation of the strategic plan as a whole.

 It is impossible, for example, to select the strategy of programme diversification
without at the same time essentially changing the structure of the target groups
for the marketing campaign. The strategy of inter-sectorial linkages may require
even more specific innovations in marketing and its instruments, because the cul-
tural institution will in this case be addressing also the traditional non-audiences
(tourists, hospitalised patients, persons in old people’s homes, etc.) using specific
media, specialized publications, trade fairs, as well as professional and scholarly
symposia in the appropriate domains.

 Advertising dynamics and marketing budget are two important factors of success
of the strategic plan that generally receive too little attention in the cultural sphere.
Investments in marketing are often treated not as investments, but as a neces-
sary expenditure. Such a view reflects the lack of interest in audience develop-
ment. Equally, this shows that audience is not considered to be a relevant param-
eter in the assessment of the organisation’s success.

 The dynamics of advertising is usually neglected in turbulent circumstances, and
it is by no means unusual to find that the public (that is, the potential audience)
receive the information about the programme only at the moment it is to be real-
ised. What is lacking is long-term subscription schemes, annual tickets for muse-
ums, free pass badges, and other forms of support in recognition of the loyalty of
an audience and the marketing managers should develop the innovative ways to
encourage such an audience to remain loyal. Such tools can not be designed in
advance and or made universal for the use of all organisations living through tur-
bulent times, because such endeavours have to be community driven.

 Part of the advertising plan is a detailed media plan, including the high points in
the campaign and the key media that will be used (in relation to the target groups).
There are not many arts organisations that make use of the creative dynamic
models of advertising, building a tension in the cultural public, an atmosphere of
restlessness and eager anticipation of the final information about a cultural event.
A scandal may prove fatal for an arts organisation, because it reduces the interest
in the normal programmes and the organisation as a whole. In an extreme case,
it can cause its demise, either under the pressure from the authorities or due to
internal conflicts.

126 127

 The budget plan

Strategic table 6: Organisation’s budget

Checking whether income and expenditure are balanced:

1. Income: see Strategic table 3

2. Expenditures:
Expenditure for organisational functioning (running costs): salaries, material
expenses and overheads (energy, premises, administrative expenditures, telephone
and communications) security and insurance, depreciation cost and etc.:
Programme expenditures:
Expenditures for regular operational activities: PR, marketing, travel, networks and
international co-operation (membership fees);
Expenditures related to the capacity building and organisational development: addi-
tional education training, evaluation costs, external evaluation costs, consultancy
services, etc.

3. Investment costs
Income and expenditure balance sheet

 The budget is defined differently in different countries in accordance with the pos-
itive legislation regulating this sphere of social life. For this reason we do not give
an elaborated table with budgetary items, but we do insist that the full description
should be given of the income and expenditure, thus making the organisation’s
financial operations transparent. The bottom line is the balance of income and
expenditure. The actual form of the table will be determined by each organisation
in accordance with the positive legislation and usual practice in its country.

 Parts of the budget plan have already been given in some of the previous tables:
the organisation’s income (Strategic table 3); salaries and costs of additional
training (Strategic table 2); PR costs (Strategic table 4); marketing costs (Strate-
gic table 5). This by no means exhausts the organisation’s expenditure for each
particular programme and for overheads (costs of electricity, communications,
administration, security, etc.). It is important to present the planned income and
expenditure, as well as the balance sheet, in tabular form, which will detect the
critical points and impose norms for the realisation of income (minimum number
of admission tickets sold, the necessary minimum of sponsorship funds, income
from services, etc.). Alternative strategies of income generation must be provided
for cases when the monitoring shows that the planned income under a given item
will not be met.

 Strategic evaluation of the programme26

Strategic table 7: Strategic evaluation of a programme

Objectives Parameters Criteria Indicators Methods

Gain professional
reputation and
introduce profes-
sional standards

Implementation
of international
professional
standards

Extended profes-
sional knowledge
- level of familiar-
ity with interna-
tional norms

Organisation
of professional
education in the
institution itself

Readiness of the
employees to
become involved
in professional
training

Technical exper-
tise of the institu-
tion to back up
the implementa-
tion of the norms

Scope in using
these norms:
number of MA
and PhD degree
holders in the
organisation;

Number of
days devoted
to professional
improvement;

Subscription to
the relevant peri-
odicals;
Professional and
scholarly papers
by staff published
in reputable pro-
fessional jour-
nals;
Range of equip-
ment and its fre-
quency of use

External evalua-
tion of achieved
standards

Self-evaluation

Record of the
situation at the
beginning and
the end of a
given strategic
programme

Achieve greater
reputation for the
institution among
the general pub-
lic

Presence in the
public (clearly
defined position
on the cultural
scene, in cultural
policy decision-
making, in the
media, etc...)

Audience diver-
sification

Presence in the
media

Taking part in
arious cultural
policy actions

Increased
number of
visitors
Percentile break-
down of different
social groups
Structural diver-
sity of visitor
groups
Specific groups
of visitors…

Continuing audi-
ence develop-
ment research

Analysis of the
media response
(press clippings,
etc.)
- content analy-
sis

26 Cf. Figure 13: Structured survey of possible sources of funding

128 129

Strengthen the
programme
identity of the
organisation
(list the
characteristics of
identity)

Elaboration of
identity:

Reputation of
identity

Coherence,
Documentation,
Exclusiveness
/social
involvement
/experiment

Language
coherence
Graphic
coherence
Colours use

Comparative
analysis
Case study (of
a characteristic
project)
Iconological
analysis

Improve its
position on the
world art scene

The
organisation’s
international
presence

Membership of
the networks
The
organisation’s
own programmes
with the
international
component
Reputation in
the international
professional
circles

Guest
performances
Number of tours
Invitations to
festivals, awards
Recognition in
professional
periodicals

Internal
analysis-
comparison in
relation to the
previous period

Comparative
analysis with a
“benchmarking”
institution (model
institution)

 The formula in Part 3 points out the key role of strategic evaluation as part of the
matrix for organisational transformation. One of the most complex tasks of each
institution and organisation is the definition of precise evaluation instruments
and related methods. It is interesting to note that the evaluations done within the
organisation or outside may result in assessments that stand poles apart.

 The process of evaluation starts from previously defined objectives and selected
strategies, whose level of realisation is to be established. The next step is the
preparation of the instrument of evaluation - a matrix defining parameters, criteria
and indicators.

 The parameter is the key word, the defining element of the matrix that derives
directly from the main organisational objective and the appropriate strategy. If
an arts institution aims to become the benchmark in its domain and attempts to
achieve this through the strategy of professionalisation, the direct parameter of
evaluation should be implementation of international standards in the organisa-
tion and transfer of knowledge to other organisations. Each of these parameters
is subject to further elaboration, achieved by defining for it a set of criteria and
precise and easily measured indicators.

 Thus, for example, the parameter implementation of international standards
leads to the use of the criterion of knowledge of international norms relevant for
the given domain and its application in the domains such as conservancy and
protection of museum exhibits, transport of artworks, security at exhibitions, etc.
The indicators for this criterion could be defined in terms of the coverage of the
museum holdings with respect to these norms (for instance, fifty per cent of the
holdings protected), the degree of implementation of such norms in the transport
of artworks, the number of staff adequately educated and trained for their imple-
mentation, the availability of technical equipment for the implementation of the
norms, etc.

 It is desirable to keep the evaluation matrix stable and to review it over prolonged
stretches of time. In this way it becomes a means to estimate the institution’s long-
term progress. With time, the requirements for each indicator (the percentage of
coverage and realisation of a given criterion) are increased, so that fifty per cent
coverage of given criteria may be an excellent result in the first cycle of strategic
planning but quite inadequate in a later planning period. For example, the crite-
ria for the return of almost completely lost audience in a specific theatre can be
expressed in this type of quantitative indicator.

 It should not be forgotten that excellent arts organisations and institutions develop
their own measures of excellence and thus become synonyms for quality in a
given domain and a benchmark that other institutions try to emulate. Thus, the
quality of operatic singing at La Scala in Milan or a ballet performance at the Mar-
iansky Theatre in Saint Petersburg stand as synonyms for peak quality in their
respective fields. Equally, national museums such as the Louvre or Prado are also
symbols of high-quality protection of artworks and their superb presentation.

 To sum up, the task of this aspect of work on the strategic plan, i.e., programme
evaluation, is the establishment of relatively stable parameters linked with the
institution’s identity. At the same time, the criteria and indicators listed at the begin-
ning of the planning period must undergo constant development and elaboration,
they must become increasingly complex and demanding. Each subsequent cycle
of strategic planning must clearly reflect the development of the indicators.

 The methods of evaluation depend to a large extent on the type of parameters
and on the criteria and indicators selected. Essentially, evaluation can be internal
and external, and under ideal circumstances both are necessary. Internal evalua-
tion is obligatory and it can be performed at no extra cost, requiring only a some-
what heightened effort by the employees.

Objectives Parameters Criteria Indicators Methods

130 131

 Internal evaluation can be performed through the self-evaluation of departments
or individuals, or in the form of a survey conducted from the centre. The evaluation
team can also use methods of observation, interviews with key staff members,
operational data analysis, and analysis of relevant documents. Special attention
should be paid to the evaluation of the case studies selected as characteristic for
the activity of a given institution.

 Furthermore, the method of comparative analysis can be used, comparing this
organisation with other organisations with a similar profile. The method of con-
textual analysis will place the results of that organisation into the proper context
of time and place, and in the context of newly emerging, usually unexpected,
changes in turbulent circumstance.

 The management of an institution is responsible for the acquisition of the data for
all the envisaged indicators. What these indicators are, has been well-known from
the day the strategic plan was adopted. For instance, for the parameter audience
development, the criteria and indicators are defined in advance. Similarly, if the
indicator is diversity of social groups in the audience, the management is obliged
to organise audience surveys at certain intervals, enabling the organisation to fol-
low this indicator over a prolonged period of time. The methods of evaluation can-
not be exhaustively listed, because their choice, like in any other research work,
will depend on the problem itself (in this case, parameters) but also on the hypoth-
eses that need to be confirmed (criteria and indicators).

 If the parameters are primarily aesthetic in nature, they require a qualitative anal-
ysis that will never be strictly verifiable or fully confirmed by quantified indica-
tors. For instance, the parameter aesthetic excellence can hardly be established
objectively. It is quite possible that two or three external evaluators may come up
with quite different assessments. Equally, the criteria for the assessment of excel-
lence carries with it a strong element of subjectivity, even though they were stipu-
lated in advance by the organisation, in accordance with its objectives and iden-
tity. Programme exclusiveness, which may be an important criterion for excellence
in one organisation, can prove unimportant in another, say, an arts institution with
a social mission. Conversely, the originality and innovativeness in the procedures
or topic elaboration may be negatively evaluated if the identity of the institution is
seen primarily through the preservation of tradition and well-established values.

 Evaluation of the achieved level of organisational development

Strategic table 8: Evaluation of the achieved organisational development and
achieved capacity

Parameters Criteria Indicators Methods

Strategic planning
quality

The strategic plan
as an instrument in
regular operations.

Number of meetings of
the Executive Board to
discuss realisation of the
plan;
Number of meetings of the
Advisory Board / Council
to discuss the fulfillment
of the plan

The analysis of the
minutes from various
meetings;
Observation;
Interviews
Impact analysis

Personnel quality Professional
knowledge

Team work

Motivation
Self-initiative
Diligence
Reliability
Readiness to learn
Readiness to transfer
knowledge

Interviews;
Analysis of
organisational
culture;
Situational analysis:
Diagnostic analysis
of the organisation

Management quality Degree of
elaboration of
procedures

Effectiveness
and efficiency of
management
Style of
management

The division of
authority
Evaluation of
programmes and
achievements

Transparency of
procedures within the
institution;
Staff involvement in the
process of decision-
making;
Effective team work;
Precisely defined
functions of the Executive
board;
Procedures and clear
criteria of evaluation of the
effects and programmes
of work

Procedural analysis
of decision-
making through
content analysis
of documents,
interviews and case
studies

132 133

Organisational
structure quality

Cohesiveness

Functional diversity

Capability for
synergy and
coordination in
regular operations

Solidarity at work;
Timeliness and level of
internal information
Clear positioning of
the tasks of education,
technological
development, international
co-operation (and other
forms of co-operation
foreseen by the
organisation);
Flexibility for ad hoc re-
organisation as the need
arises

The analysis of the
development of
the organisational
structure

Financial stability

Diversification of
sources
The organisation’s
increased incomes

Effectiveness and
functionality in the
use of resources

Investment into the
future

Timeliness in acquisition
of resources

The relation between
the programming and
administrative expenditure
The relation between the
programming and fixed
expenditure
Investment in future
development, technical
equipment, personnel
training

Budget and
fundraising analysis

Availability of
technical and
technological
equipment

Adequacy of
equipment

The use of equipment in
programmes
Obsolence of the
equipment;
The degree of the
exploitation of equipment
from the standpoint of its
capabilities

The analysis of the
present status and
needs

Premises Adequacy of space

Efficient use of
premises

Good working conditions:
good illumination,
spatial layout and good
ventilation
General atmosphere
and interior design,
identification of space and
organisation- internal and
external

Observation

External
competence

Openness to co-
operation

Participation in
cultural policy

Coherence of
objectives and
programme
parameters of
evaluation in
relation to the
relevant cultural
policies.

Partnership, networking

Active participation and
contribution to cultural
policy debates
Transparency
Level of correlation of
the strategy and priority
of the organisation with
developmental policies
at different levels of
government

Comparative analysis
Case study

Communi cation,
marketing policy

The effect of
relations with the
public:
- Public recognition
- Reputation in

professional
circles

- Finding one’s way
out into the world
at large

- Presence in the
media

Effects of the
marketing policy
- Attractiveness of

the programmes
to attract new
audience;

- Interest of the
sponsors and
donors;

Presence in the key
media;

The quality of design
of marketing and
communicational
materials;

Increased presence of
the organisation’s director
in domestic and foreign
cultural circles

Increased number of
visitors
Increase of earned
income and more
intensive fundraising;

Regularity of research
(competition, audience,
etc.)

Content analysis

Iconological analysis

The analysis of
visitors statistics and
box-office takings

Parameters Criteria Indicators Methods Parameters Criteria Indicators Methods

134 135

 In stable systems of cultural policy at all levels, the authorities establish relatively
precise frameworks for the evaluation of achievements of institutions funded or
part-funded by these authorities. At the same time, professional associations and
societies set the norms and standards that need to be obeyed if the institution is
to keep the right of operation in a given field (museums, libraries, archives, etc.).
In turbulent circumstances, the criteria of evaluation are for the most part neither
determined from the perspective of the cultural policy makers nor from the per-
spective of the cultural public, that is, professional societies and associations.

 This could potentially be dangerous, creating on the one hand, a breeding ground
for cultural voluntarism, in which the value of institutions and their achievements
is assessed in an arbitrary fashion. On the other hand, it could lead to a situa-
tion in which the institutions themselves cannot properly assess their own organi-
sational development and convincingly demonstrate the achieved level of their
excellence and organisational maturity. An additional problem is how to evaluate,
and reward, special achievements and exceptional individual contributions either
to a wider community or to the organisation itself. Since turbulent circumstances
are often accompanied by poverty and privation, the strategy of egalitarianism
or levelling appears as a strategy of survival of a given sector. It has very serious
repercussions for the organisation’s management as it is prevented from develop-
ing the strategy of motivation and rewards.

 The authors of this book have tried to present a possible, but open, evaluation
matrix, which each organisation should supplement, depending on the context
(turbulent circumstances which prevent or require special abilities) and on its own
specifics and objectives.

 The chosen parameters (in the left vertical column in the matrix) represent pro-
jection points for the basic desirable achievements on the part of the organisa-
tion. That is why these parameters are an expression of an organisation’s ability
to act on its own, with its own resources and capabilities, in accordance with the
established objectives and within a specific environment. In this way we get direct
measurements of the process of capacity building and the improvement of the
overall organisational development. The parameters given in Strategic table 8 are
a direct outcome of the basic tenets of this book - to indicate to the organisation
how to build its own capacity through strategic planning and to achieve a high
degree of organisational stability. All of the parameters, quite obviously, stand in
a mutual relationship and reflect the linkage of key objectives, selected strategies
and concrete forms of activity.

 Therefore, the first parameter is the quality of the strategic plan - not, of course, in
and for itself but in the sense of its applicability and relevance in turbulent circum-
stances. Since its implementation will depend primarily on the human resources
and managerial quality, it is precisely these two parameters that stand first on the
list. Although the strategic plan will not automatically prescribe a special strate-
gic table (changes in the mode of management), it requires that the analysis of
the human resources should be followed by a policy of education for ‘leadership’.
This policy relates, and must relate, to the managerial personnel to improve their
capabilities and readiness for the successful management of the organisation,
its projects and activities, as well as the overall process of implementation of the
strategies and strategic planning. This should fulfil the conditions for the raising
of the quality of the organisation’s overall structure, which is precisely the next
parameter of evaluation.

 The following three parameters deal with the further development of the organisa-
tion’s crucial resources, namely, financial stability, technical-technological equip-
ment and space facilities. The criteria that emerge serve not only to specify each
of the parameters, but also to determine the specific developmental aim of the
organisation in its field of operation, as well as the degree to which it has been
achieved. That is why the criteria given in Table 8 cannot be considered the only
possible ones, nor can they be exhaustively listed, but are offered here as illustra-
tive examples. The same is true of the indicators listed there.

 The last two parameters deal with the acquired competence of the organisation to
act in the context of specific cultural policies, both on the national level and in the
relevant international environment. At the same time, the analysis examines the
ability of the organisation to follow and predict changes in the environment and
to develop specific relations in the professional setting, as well as in the social
setting (i.e. partnerships and dialogue with professional organisations, non-gov-
ernmental institutions, different population groups, various subcultures, etc.). This
creates the conditions for public transparency, which is one of the key prerequi-
sites in the process of organisational development, especially in the field of cul-
ture.

 The number of parameters and their content can vary considerably from one
organisation to the next. For this reason, in preparing the strategic plan, the organ-
isation must itself define these parameters in the light of its significant develop-
mental objectives and chosen strategies. Thus, for instance, in organisations
whose chosen strategies are internationalisation and networking, the necessary
parameter for organisational development will also be information/communication
development, without which no serious programming activity is possible on the
international level.

136 137

 In addition to this, the monitoring process must check the adequacy of the chosen
strategies and the efficiency and effectiveness of the methods of their realisation.
Monitoring must focus especially on negative and threatening developments, par-
ticularly in the area of the human and material resources (human resource man-
agement, financial operations, information, and technical equipment) and in the
area of the overall operations of the organisation (decision making, productivity,
business efficiency, public relations, marketing, etc.).

 Under turbulent circumstances, it would be desirable for monitoring to take place
every six months, while a more in-depth evaluation should happen at least at the
end of the first half of the planning cycle. In actual fact, it would be useful to per-
form a self-evaluation of the results of the implementation of the strategic plan
at least once a year. This evaluation should take into account the results of the
monitoring systematically gathered and complemented by data obtained through
other methods of evaluation (for instance, by audience research). This would give
a deeper insight into the current state of implementation of the strategic plan and
possible prospects of its supplementation or revision.

Combined presentation: strategic tables 9-11
 The following three tables present no new data but are rather derived from the exist-
ing analyses and original documents (e.g., the organisation’s constitution, company
by-laws, job classification), including the descriptive part of the strategic plan (vision,
mission, goals) and the previous strategic tables.

 These tables synthesise all the key elements of the overall strategic plan and have
equally important internal and external roles. They are inescapable tool for every
meeting of the executive board or of any other governing body in the organisation,
where they serve as a basis for decision making. Not infrequently, the strategic plan
is used as a ‘reminder’ for the formulation of the agenda of the meeting and for sub-
sequent action.

 At the same time, they serve as a logical verification of the coherence and harmony
of the mission, strategy, objectives and tasks - both within the organisation and even
more frequently in external communication, especially in the domain of fundraising
and public legitimacy of the work of the organisation.

Possible model of self-evaluation, the procedural approach:

• regular gathering of data (monthly), according to the predetermined matrix

(contents, sources and methods);
• preparation of the questionnaire for the strategic evaluation of the programme

and evaluation of the reached level of organisational development;
• individual filling-out of the questionnaire (every six months);
• analysis of the questionnaire and its results;
• preparation and distribution of the evaluation text;
• group discussion of problems highlighted in the evaluation text;
• adoption of the evaluation report (with changes and amendments as a result of

the debate);
• Preparation of the agenda of activities designed to eliminate observed difficulties

and deficiencies.

 The methods listed here (extreme right-hand column in Strategic table 8) stipulate
the development, within the organisation itself, of the knowledge and abilities for
the use of different methods of research, analysis and interpretation of data. Eval-
uation assumes the use of different methods of empirical research, such as indi-
vidual and group interviews, observation, situation analyses, document analysis,
etc., as well as interpretative methods such as statistical analyses, methods of
comparison and iconological critiques. In essence, the most frequent, even oblig-
atory, method should be the method of self-evaluation, which needs to be proce-
durally defined to avoid possible tensions and conflicts in making value judge-
ments. This would at the same time create the conditions for the further develop-
ment of organisational culture and verify the judgements and conclusions about
the achieved degree of institution building.

 Control and monitoring

 The organisation must prepare its own planning cycle and be prepared for the
possibility of control and monitoring. Monitoring has multiple objectives and in the
first place, it should allow us to monitor the implementation of the strategic plan
and to pick up on possible serious departures from it. In such a case, the moni-
tors report this fact to the executive board and to the management of the institu-
tion, who then take the necessary measures to deal with the inadequacies and
get strategic plan back on track. If it is found that - owing to external or internal
changes - the strategic plan cannot be implemented as it stands, then it should
be revised.

138 139

 Operation plan (multi-year)

Strategic table 9: Multi-year operative plan

Object ives
(for three years)

Main
program mes

Projects &
activi ties

Time table

 The length of the planning cycle of an organisation is usually fixed in relation to
the tradition of the society and to the demands of cultural policy. In societies that
have no tradition of long-term planning, the plans usually coincide with the cal-
endar or fiscal year. It is therefore recommended that cultural institutions should
decide themselves on the length of the planning cycle, its beginning and end. In
most cases, especially under turbulent circumstances, a three-year period is con-
sidered appropriate.

 This table comprises the most important elements from the descriptive part of the
strategic plan (i.e the vision, mission, goals, programmes and projects), along with
the different elements of the strategic plan (strategic tables relating to resources,
public relations and marketing), and by bringing them into a mutual relationship

Resources Marketing
plan

Expected
results

Human Material
(space, technical
equipment, IT)

Financial PR Advertising
instrum ents

and placement in the appropriate time within the three-year planning period. The
table gives a panoramic view of the organisation, its fundamental programming
activities and desirable directions for future development (expected results). A
new item in this table is the time scale during which a programme should be car-
ried out. This item provides a procedural framework for implementation which is
easily verified, so that we know precisely whether or not the organisation is capa-
ble of maintaining the planned developmental dynamics.

140 141

 Time-cost table (year-by-year breakdown)

Strategic table 10: Time - cost table

Programmes &
activities

Sep Oct Nov Dec Jan Feb

Programme A

Education

Activity 1
workshops

plan ning workshop 1
3000

evaluation
500

Activity 2
training of train-
ers

Programme B

Programme C

Personnel

Running costs

Marketing
activities

Total

 This table shows whether the expected results can be achieved within the allo-

cated time and in a manner planned, and whether the influx of money and the
expenditure in connection with programme activities go step-in-step. This is par-
ticularly important because contingency provisions must be made to bridge the
possible financial gap, but in turbulent environments and circumstances there are
no banks or other institutions that would readily step in with funds for bridge loans.
Therefore, the organisations that operate in such circumstances must develop

partnerships and networks of solidarity and be prepared for mutual assistance.
This table has a very important place in stable countries and is therefore often
considered unworkable in turbulent circumstances, because the uncertainty is so
great that the data required cannot be supplied with any degree of precision. It is
left to each organisation to decide to what extent and in what degree of detail it
can fill out this table, and for which time period. In cases of high inflation it is fool-
ish to make three-year, or even one-year, financial plans. Still, this is no excuse
for the failure to engage in short-term precision planning. What is needed are
the appropriate ways of doing this - such as using the point system for costs, or
adopting a hard currency as the necessary yardstick.

Mar Apr May Jun Jul Aug Bud get

workshop 2
1500

evaluation
500

5500

prepar ation
500

seminar
2500

3000

142 143

 Summary of the strategic plan

Strategic table 11: Synthetic overview of the strategic plan - summary

Vision &
mission

Long-term
objectives

Developmental
strategies

Main
programmes

Expected
results

1. networking Programme A

Programme B

Programme C
etc.

Programme A

Programme B

Programme C
etc.

2. partnership Programme A
Programme B
Programme C
etc.

Programme A
Programme B
Programme C
etc.

3. commercialis-
ation program-
mes

Programme A
Programme B
Programme C
etc.

Programme A
Programme B
Programme C
etc.

4. audience
development
and market
expansion

Programme A
Programme B
Programme C
etc.

Programme A
Programme B
Programme C
etc.

 This is a combined, ‘control’, table whose main purpose is to enable the ‘planners’
to have control over the performed job. It involves horizontal, transversal reading
to check on the logic of the organisation’s development and on the choice of strat-
egies in relation to the mission, vision, goals, programmes (current and planned),
and expected results.

 Once the process of strategic planning is completed and preparations for the tex-
tual presentation of the plan are underway, this table finds its place at the begin-
ning of the final version of the strategic plan. Thus, the table represents some-
thing of an identification card of the institution, and as such it is eminently suitable
for communication with the environment and for the presentation of the organisa-
tion. Of course, it can also be used independently of the whole strategic plan - for
instance, as part of the presentation of a specific project to a potential sponsor or
donor, so that he/she can at once appreciate the strategic importance of that par-
ticular project or programme within the overall scope of the organisation’s activi-
ties.

The benefits of strategic planning in brief
Although the preparation of the strategic plan in accordance with the methodol-
ogy proposed here is a highly demanding and time-consuming task, even for small
organisations, it should be noted that it is undoubtedly the most important of all the
organisation’s tasks. In view of the complex nature of the process, especially in tur-
bulent circumstances when many other tasks (such as the daily struggle for sur-
vival) take precedence, a high level of individual and collective frustration among the
staff and a feeling of the futility of the entire process can arise.

However, if the process is methodologically sound and properly organised (involv-
ing all the relevant members of the staff in the process of planning, organised dia-
logue with partners, consultation with the relevant personalities in the community,
etc.), the multiple benefits from the process will not take long to appear. The mere
fact that an organisation is taking this step speaks in its favour, it shows that it is con-
scious of the need for a new development cycle and that it wishes to promote itself
in the relevant environment with new values and programmes, drawing the attention
of the public to the organisation and stimulating an interest in its work. Naturally,
any arts organisation wishes above all to develop the quality of its programmes and
activities, so that through them it can become recognised in the community. In this
sense, the strategic plan is the central mechanism of Adaptable Quality Manage-
ment (AQM). Without such a plan, such this type of management is impossible.

It is interesting to note that under stable conditions the history of the organisation
can be followed through the strategic planning periods, which usually last for four or
five years. It is believed, namely, that within that period of time an integral develop-
mental cycle will be completed and that the next strategic plan will open new ques-
tions and new developmental prospects, and consequently new artistic achieve-
ments and programme determinants.

144 145

In turbulent circumstances, the history of an organisation or institution is derived
from the systemic changes or sudden political and economic cuts that take place
in the environment and have direct repercussions for their functioning. This can best
be seen if, within the process of self-evaluation and before starting work on the stra-
tegic plan, the institution begins to work on the preparation of chronological maps.
These show the extent to which organisations can be subjected to influences from
the environment and how they can react to them.

The strategic plan should be a mechanism that instils self-confidence into organi-
sations and gives them strength to take their destiny into their own hands. Thus, in
turbulent environments the history of an organisation can more clearly be divided
into the periods before and after the introduction of strategic planning as a systemic
activity that takes place in precisely fixed cycles.

In view of all this, strategic planning is a spiral process whose main elements are
planning, implementation of the plan, evaluation, and - on the basis of its results - a
new developmental cycle that will always be at least one step ahead of the preced-
ing cycle.

146 147

PART_5
Part 5

Developmental
PART_5
Developmental
PART_5PART_5philosophies PART_5PART_5
Developmental
PART_5philosophies PART_5
Developmental
PART_5of art organisa-PART_5of art organisa-PART_5PART_5philosophies PART_5of art organisa-PART_5philosophies PART_5
tions
PART_5
tions
PART_5of art organisa-
tions
of art organisa-PART_5of art organisa-PART_5
tions
PART_5of art organisa-PART_5

Following the completion of the first cycle of strategic planning, an organisation
should proceed to the second planning cycle. The primary task at this point is to
define the overall developmental philosophy, and to redefine the vision and mission
of the organisation, taking at the same time a new qualitative step. This new step
should be not to select appropriate individual strategies but rather to identify the
possible manner of their combination or synthesis in order to achieve greater syn-
ergy in accordance with the previously defined concept of development.

In organisations that operate in turbulent circumstances, questions of philosophy of
development deserve much more attention, because a strong adherence to a par-
ticular philosophy can not only be a distinguishing feature but also a key organisa-
tional capital guaranteeing the organisation’s survival and uniqueness.

The philosophy of development relies on the critical self-reflection that has precisely
defined the values for which the organisation stands. Critical self-reflection is usually
undertaken during the drafting of the strategic plan, as well as during the evaluation
of its results.

Three factors are fundamental for the definition of a coherent and recognisable phi-
losophy of development:

1. the organisational culture of the arts institution;
2. leadership, which includes aesthetic, conceptual and organisational

characteristics;
3. the internal and external image and identity of the organisation.

The philosophy of development is often confused with the operating philosophy
of the organisation. The operating philosophy is directly related to the mission and
goals of the organisation and to its priority strategies and programmes. The philos-
ophy of development assumes that the organisation has very clear postulates for
development and a vision of itself in the future. The assumption is that all the strate-
gies and basic programmes and methods are intended to enhance the achievement
of the goals. The goals are, for their part, presented as highly relevant artistically,
ethically or socially.

Relying on past experience with organisational development and capacity building
in arts organisations, the authors present the following types of developmental phi-
losophies:

• the organisation that generates and discovers things: a laboratory;
• the activist organisation: a meeting ground of ideas;

148 The organisation that generates
and discovers things: a laboratory

149 The activist organisation:
a meeting ground of ideas

149 The learning organisation:
a learning ground

151 The organisation that creates
knowledge: a research ground

152 Entrepreneurial organisation:
a workshop

153 The trend-setting organisation:
a studio of new trends, a novelty
ground

154 The earning organisation: a stock
exchange of marketing ideas

157 The need for complementary
philosophies of development

148 149

• the learning organisation: a learning ground;
• the organisation that creates knowledge: a research ground;
• the entrepreneurial organisation: a workshop;
• the trend-setting organisation: a studio of new trends, a novelty seed bed;
• the earning organisation: a stock exchange of marketing ideas.

The organisation that generates and discovers things: a laboratory
The ‘laboratory’ is an organisation that places innovation at the centre of its pro-
gramme, either in its local community or on an international scale. Such organisa-
tions are built on the principle of excellence in arts production. Our time requires
new approaches and novel forms in arts production. The achievement of excellence
in interpretation alone, or within prescribed art forms, is no longer sufficient for earn-
ing legitimisation in the relevant professional circles (although such organisations
may be synonymous with relevant past cultural events and orientations). That is why
the organisations that are truly innovative experiment with forms and methods of
artistic expression, sometimes destroying them or putting a question mark over their
relevance. At the same time, they must seek and find suitable organisational forms
within which they can operate in an appropriate manner.

The developmental philosophy of such organisations is based on the promotion of
quality and new organisational culture characterised by total quality management.27
For this reason, the strategies which they select usually belong to the group of qual-
ity achievement strategies - the strategies of harmonisation with the professional
standards of operation, securing accreditation rights, education and transfer of
knowledge - as well as some strategies from the domain of strategic linkage, such
as the internationalisation strategy and public engagement strategies.

On the whole, organisations of this type are tied to the person at their head, in most
cases a strong artistic personality (for example, Pina Bausch of the Wuppertal The-
atre in Germany). We have already discussed the dangers of charismatic leaders
in Part Three, dealing with organisational development. The charisma and creative
energy of such a director brings the organisation recognition and a reputation, mak-
ing it easier to fundraise. However, the lack of investment in the rest of the organi-
sation is the weakness of this model. A good example of this type of institution is
Tadeusz Kantor’s Kriket Theatre in Krakow. Although, after his death, the city of Kra-
kow gave a new building to this theatre, in the absence a new philosophy of devel-
opment it began to stagnate artistically and was unable to maintain its previous rep-
utation and status.

A key element of the ‘laboratory’ type organisation is that it tends to function as an
open platform for artistic expression. The reputation that the organisation has built
over time helps to attract well-known names and talented young artists to its pro-
grammes. It also helps to secure a creatively stimulating atmosphere for artistic work
and for the successful completion of individual projects. If the organisation earns
a reputation of success in this effort, there will be more and more artists who will
proudly refer to the fact and for whom it will be an important reference point in their
career. Thus, for instance, the Odin Theatre in Denmark functions both as a theatre
and as an open platform for the entire movement of the so-called ‘Third Theatre’. 28

The activist organisation: a meeting ground of ideas
The developmental philosophy of such an organisation is the philosophy of artis-
tic activism. Not infrequently, the mere choice of the place of activity testifies to the
nature of the organisation’s commitment and to its activist profile. The majority of
such organisations operate outside the capitals of their countries and in some cases
outside the culture and cultural policy establishment as well. Examples of the most
active institutions of this type in the Central and Eastern Europe are the Association
of Theatre in Education, Wybrzezak Theater (Gdansk, Poland), the Karosta Centre
near Liepaja in Latvia, and the Borderland Foundation in Seyni, Poland.

The most appropriate strategies for this type of organisation include strategies of
linkage and public action. When brought into mutual relationship, such strategies
can build powerful organisations with a strong domestic or international lobby. In tur-
bulent circumstances, organisations of this type are necessarily also specific meet-
ing grounds for debating the ideas and values that circulate in the political and cul-
tural spheres of society and for the investigation of the social and cultural conse-
quences that these ideas and values may bring about.

Exceptionally important are the organisations that not only examine the values and
ideas from a theoretical standpoint, but also study and apply them in their artistic
practice. In this sense, they have a critical and stimulating function, and at the same
time they introduce elements of a provocative social and cultural engagement.

The learning organisation: a learning ground
In response to constant changes in the environment, some organisations have
evolved a high level of openness to learning and a correspondingly flexible organi-
sational structure. This model is most widespread in the educational arts institutions
and organisations whose task is to teach others.

27 Deming 1986. 28 Barba 1994.

150 151

Probably the best example of this type of organisation is the Moving Academy for
the Performing Arts (MAPA), which, in the 1990s, travelled throughout Europe and
linked individuals, their ideas and organisations on the one hand, with what it was
able to offer itself in terms of its knowledge and resources, on the other. For instance,
although the organisation started with the programme of spreading new methods of
performance and management in the sphere of the performing arts, the programme
was later radically changed and adapted to the needs of different communities. In
Croatia they ran a programme for lighting engineers, and in Slovakia they initiated
education-project platforms for young artists in the field of dance.

The learning organisation builds its philosophy of development to a large extent on
the ability to comprehend quickly and in depth the needs and resources of the local
communities. In this way it has a mediating role, helping to bring together individuals
and organisations on the national and international level. By learning, it also trans-
fers knowledge from one community to another, among those in which it operates.
Thus, it opens itself to new fields of activity, rejecting ossification in its present field
of operation. The key strategies that such an organisation chooses are education
and knowledge transfer, networking, decentralisation, and inter-sectorial linkage. A
learning organisation may be precisely targeting one particular field, or, conversely,
acting as a link between very different fields. In this latter case it develops innovative
inter-sectorial programmes for which the employees themselves must first be trained
and made aware of the need for such programmes and of their possible results.
Programmes like this often require innovative structures of organisation, in which
case the learning organisation may assume varied forms during the same strategic
period. Differences among the organisations of this type are vast, even when they
operate within the same field, since they can take the form of networks, platforms,
academies, centres, laboratories, or traditional cultural institutions.

Learning organisations commonly select their development strategies from the
domain of quality improvement strategies, as well as from the domain of strategies
of public engagement. Of course, an organisation that wishes to make the knowl-
edge which it generates recognisable on a wider European and world scene will
also have to use the strategies of networking, partnership, internationalisation, etc.
On the other hand, an organisation that wishes to generate specific knowledge,
needed by the local community in which it operates, can make good use of the strat-
egies of decentralisation and inter-sectorial linkage.

Such organisations use expert assistance systematically and remain open for con-
tacts within the community, working with other organisations in the same field, and
outside the field if they notice opportunities for complementary and joint action.

Their activity greatly depends on the openness of society and on the immediate
local community - that is, it depends on the freedom of contact, movement, research
and expression. In communities in which such freedom is not present, there is no
organised learning and the organisation’s developmental philosophy may change. It
may even become necessary to re-settle the organisation, to dislocate it physically
to another, more friendly environment to ensure the appropriate conditions for its
development.

The organisation that creates knowledge: a research ground
Although one of the tasks of learning organisations is to create new knowledge, their
philosophy of development is not based on research and creation of new knowl-
edge per se, but rather on the absorption of existing knowledge and its introduction
into the organisation. Thus, the function of such organisations is, on the one hand,
to mediate and to communicate. On the other hand, the philosophy of development
of organisations that create knowledge is based on independent research and the
attempt to systematise this knowledge and codify it as a norm for other institutions in
the field, all the while preserving the clearly stated copyright and ‘ownership’ of this
knowledge.

The European Cultural Foundation in Amsterdam, which works with its own pro-
grammes, can be regarded as an institution that creates new knowledge, since
this is the primary purpose of most of its programmes. Interestingly enough, most
of the programmes with a research component are realised in regions of political
instability. This enables the researchers to study the phenomena exposed to con-
stant change and to experiment with the models and methods of implementation
of different programmes. Their Arts for Social Change programme has involved not
only research and knowledge creation about new models of intercultural mediation
and appropriate methods, but also the establishment of several resource centres in
which research is continuing and processes of social and artistic activism in local
communities are being documented.

The Kultura Nova programme (implemented in cooperation with the Soros Foun-
dation offices in the countries concerned - Croatia, Macedonia, Montenegro, Ser-
bia) has evolved a specific methodology of organisational development and capac-
ity building for non-governmental organisations in culture. Their Policies for Culture
programme was first developed in Romania and was subsequently modified in Bul-
garia, Macedonia, Croatia, and Serbia, tackling both the method itself and the highly
desirable platform for public engagement (linking the parliamentary, the executive
and the civil sectors). The new knowledge thus created - especially as it focuses on
the model of the platform and the methodology for its establishment - is important
not only for the region, but also for the wider European and world context.29

29 Cf. Weeda, Şuteu and Smithuijsen 2005.

152 153

Entrepreneurial organisation: a workshop
In this type of organisation, the developmental philosophy is based on the need to
respond to the perceived needs of the social environment, and the organisational
culture is based on the criteria of efficiency and productivity. Adizes’s theories of
management are built around four basic managerial functions: production, admin-
istration, entrepreneurship and integration. According to this theory, entrepreneur-
ship is based upon innovativeness and constant quality improvement in all aspects
of the organisation’s operation. To this end it is necessary to expand resources and
to find the time for reflection and experimentation with new ideas and programmes
(thus reducing productivity). The overall efficiency of the organisation is substan-
tially reduced, but the overall quality and long-term prospects are greatly enhanced.
As Adizes notes, the managers oriented towards production see entrepreneurial
development as an obstacle, slowing down and reducing productivity in the organi-
sation.30 In countries where the role of the impresario and today the role of the pro-
ducer, are recognised, entrepreneurial/producer activities are seen as very impor-
tant. A good example of this is Sergey Diaghilev, the founder of the Russian Ballet
(Ballets Russes), who brought a production to Paris, where his ensemble, in syn-
ergy with other great artists31, was able to explore and develop new forms of stage
expression and thus greatly extend its field of activity.

The example of the Istanbul Foundation for Art and Culture (Istanbul Kultur ve Sanat
Vakfi) shows that highly effective art organisations can be established in very tur-
bulent circumstances. The Istanbul Foundation has opted for the standard model
of activity through international arts festivals. Working without any support from
public funds or governmental cultural policy, this organisation has established five
events: the Istanbul Art Biennale, the International Theatre Festival, the International
Film Festival, the International Music Festival, and the International Jazz Festival.
In 1992, the Foundation received the prestigious Tropheé Internationale des Arts
et de la Culture from UNESCO’s International Institute for the Promotion of Cul-
ture. Even though the organisers have adopted the European model of organisation
and programme development, they have built, in their country, an entrepreneurial
organisation whose developmental philosophy is based primarily on a high degree
of responsibility in relation to the needs of the community (which up to that time had
taken little part in developments in world art). Since their organisational culture rests
on the criteria of efficiency and productivity, they embody the philosophy of an entre-
preneurial organisation in the true sense of the word.

This philosophy of development usually relies on organisational and competitive
strategies, as well as on the strategies of quality improvement (accreditation) and
the strategies of linkage (inter-sectorial linkage). In turbulent circumstances, such

organisations will first look for the strategies of sustainability, such as privatisation,
mergers with other organisations, migration to a new environment, etc.

The trend-setting organisation: a studio of new trends, a novelty seed bed
This type of organisation is most widespread in the fields of entertainment, audio-
visual industries, and publishing - everything that is most appropriately referred to
as the ‘creative industries’, sometimes called the ‘content industries’. Such organ-
isations employ increasing numbers of artists, designers and literary managers.
Their influence on the cultural market is all the more powerful as they manage to
inter-relate and link together the marketing principle, mass production, services and
media presentation, thereby becoming an important element of large production
systems in developed economies.

Operating in a strictly market-oriented and competitive environment, they are forced
to constantly seek new forms and new styles, as well as the mechanisms that
increase consumption and attract mass attention. The most successful among them
are indeed trend-setters, and it is no wonder that we find them concentrated in world
fashion centres, centres of design and media production.

When the conditions for business operation change, and turbulence occurs in the
environment, such organisations usually decide to seek new environments in which
to operate, or they enter into agreements with powerful media organisations in world
centres.

The entertainment industries are indeed a response to a global need, and even in
distinctly socially underprivileged environments we find media and entertainment
corporations such as Globo in Brazil and Televisa in Mexico. Both corporations prac-
tically have the monopoly over their national markets and wield great political power
enabling them to select and appoint the national political leaders. At the same time,
they also shape elitist lifestyles (the jet-set), its patterns and values, as well as the
patterns of mass culture32. They have been helped in this regard by the fact that both
Brazil and Mexico have large domestic markets for the entertainment industries and
their products. Thus, they were able to establish a new trend in television entertain-
ment, new types of soap operas, telenovelas, which they now successfully sell to
mass audiences in more than one hundred countries. In turbulent circumstances,
so-called cheaper genres are used (such as talk shows or reality shows) adapted to
the local sensibilities and production capabilities.

30 Adizes 1988.
31 Among others: Pablo Picasso, Jean Cocteau, Manuel de Falla, Eric Satie, Igor Stravinsky, Claude Debussy...

32 Smiers 2002, 36.

154 155

The earning organisation: a stock exchange of marketing ideas
The 1980s saw a change in cultural policy, when it became evident that state budg-
ets could not continue to grow indefinitely, and, accordingly, the cultural sector could
not hope to receive ever more funding from the state. This resulted in new pres-
sure on cultural institutions in the public sector to generate their own revenue and
to improve their efficiency and effectiveness by better management. This was a
clear indication of the need for marketing and for the development of programming
policies. Accordingly, the best among them had a new developmental philosophy
imposed upon them - the philosophy of an earning organisation.

As already mentioned in Part 3, Great Britain, followed by the Netherlands and some
other European countries, inaugurated the process of ‘privatisation’ of the manage-
ment of private museums. Museums were administratively transformed into foun-
dations with more flexible and efficient management and with greater opportunities
for attracting sponsor and donor funds. This opened the possibility for direct com-
mercialisation, provided that potential profits were ploughed back into their basic
activity as reinvestment. Thus, for example, the Rijksmuseum in Amsterdam greatly
expanded and diversified its activities in relation to the different target groups. This
example shows how a single museum can independently build its own audience
pyramid (see below). The Rijksmuseum works at almost all levels of the pyramid in
accordance with its newly adopted developmental philosophy.

Chart 1: The audience pyramid

Experts
and

specialist
trainees

Museum
professionals

Professionals in
the field of culture

Media experts

Business elites

Disabled persons

Immigrant groups

Special-needs groups

Elderly people

Pupils and students

Tourists

City residents

Broadest population: decentralised
forms of activity (excursions, etc.)

156 157

The pyramid may vary according to the location and the type of institution. Thus a
small tourist resort with an important museum will have tourists at the base of the
pyramid, followed by pupils and students from the whole country, while the local
population will make up the peak of the pyramid. Large scale, ‘blockbuster’ exhibi-
tions have proved the most suitable method for the expansion of the audience (the
base of the pyramid).

Probably the best example is the exhibition of what purports to be the most com-
plete ensemble of the works of Albrecht Dürer, in the restored Albertina Museum in
Vienna. An enormous effort was required to bring together the works that are scat-
tered in many collections throughout the world. The main emphasis was on exploit-
ing the marketing potential of the exhibition on the European and world level. The
marketing strategy revolved around Dürer’s key drawing, the fieldhare, which is so
delicate and frail that after this exhibition it will not be accessible to the public for the
next fifty years33. This information was highlighted, with the drawing of the fieldhare
taking centre stage in all the publications accompanying this exhibition.

Most of the examples of this kind come from stable environments, in which publish-
ing houses, music production houses and theatres operate in large and economi-
cally powerful markets. Even in turbulent circumstances it may be possible to build
organisations that earn money if the systemic provisions allow this. The necessary
precondition is the existence of a local/regional market. This is borne out by the
example of Egypt with its well-developed music recording industry, or Bollywood in
India. However, in the communities in which political pressure is exerted on artists
this does not happen, although there might be a good potential for the development
of such organisations. A characteristic example of this is that of Iran, whose films are
well received in the world at large but are banned on the domestic market, which
prevents the artists from earning any income for their organisation. Therefore they
make fewer films, with less security, than would otherwise be possible.

Although the new technologies, with the stress on their effectiveness and efficiency,
could serve the organisations in turbulent circumstances equally well, most of the
highly successful organisations are physically located in countries with well-devel-
oped creative industries (like Amazon.com and the search engine Google, for exam-
ple). The new technologies greatly reduce production costs and can effectively oper-
ate in a local community, but it is worth noting that even large countries like China,
India and Russia are often unable to use the potential that these technologies offer.
Paradoxically, India is one of the most significant producers of software, but this pro-
duction is mostly intended for American corporations (outsourcing). The knowledge
and skills of the Indian workers remain unutilised in the country in which they live
and work. It is obvious, therefore, that in addition to the professional and scientific
knowledge that exists in a given country, it is also necessary to have an entrepre-
neurial culture and managerial knowledge and skills.

The need for complementary philosophies of development
Whereas in the 1970s the concept of ‘development’ was a key focus of debate, it is
now on the more specific issue of ‘sustainable development’. The term came from
ecology and was used to highlight the holistic approach to social development, in
which equal attention is paid to economic and ecological categories. Over time, the
term began to assume a more technical connotation, working on the micro level of
individual organisations and focusing on their financial success and organisational
sustainability. But the appropriateness of such a focus is questionable, in that an
arts organisation can function relatively successfully from the financial and opera-
tional standpoint, but this says nothing about its importance and objective success
in the field of culture. At the same time, most European cultural policies do not pri-
oritise the issue of sustainability for highly prominent and important cultural institu-
tions, because they represent a value in their own right in a given national culture.
The question of sustainability normally arises when we are dealing with a privately
owned organisation, which must find ways to survive on the market. The same is
true of the organisations in the civil sector, which are forced to find the funds and to
‘win’ the potential donors with arguments about the need for the funding.

The examples of the developmental philosophies and corresponding types of
organisations given above show that only organisations with a clear vision, a coher-
ent value system and programme, and a corresponding organisational culture can
attain the highest quality.

The classic European model of development of cultural institutions can be called
the organic evolutionary model. It takes for granted that the core or essence of the
institution cannot be significantly altered in line with the changing social system,
because it is technologically bound to the process of production of a work of art or
activity, as these were defined in the 19th century. Museums, theatres and public
libraries are for the most part the same today as they were when they first appeared,
apart from the fact that they have had to modify their structures to respond to the
demands of the times, to new technology and to new professional standards. Whilst
these institutions could be accused of having outlived their usefulness as models,
they can still achieve good artistic results if they apply the techniques of Adaptable
Quality Management (AQM) outlined in the next chapter.34

Finally, it is important to note that the stability and overall quality of a cultural system
depend largely on the implementation of different, usually complementary, philoso-
phies of development. The cultural community needs organisations that create and
discover things, ones that earn money, ones that are trend-setters, ones that learn
or explore, organisations that are at the cutting edge, and finally, ones that are entre-
preneurial and that open new areas of activity and new markets.

 33 Dürer, Junger Feldhase, aquarel 1502. 34 For a critical reaction to the ‘organic evolutionary model’ see Schlesinger 1997, 67-78.

158 159

PART_6
We use the term Adaptable Quality Management (AQM) to refer to a form of man-
agement within the arts sector which insists on the preservation and development
of programming excellence, and on the timely selection and implementation of the
managerial knowledge and skills that best meet an organisation’s needs as it tries
to overcome the turbulent circumstances in which it operates in order to ensure
internal stability. AQM requires, in the first place, the creation of appropriate condi-
tions for the development of an institution’s arts programme (see Part 2), as well as
its internal and external organisational activities, recognising but also overcoming
the dangers/threats from the outside environment (see Part 3). As we have already
noted, the strategic plan (see Part 4) is the essential mechanism of Adaptable Qual-
ity Management.

Adaptable Quality Management presupposes that the institution in question has
already achieved a high level of programming excellence and activity and that it has
a good public reputation. According to Adizes, this high point in the life cycle of an
organisation carries the risk of the organisation being lulled into complacency by
the recognition and praise that it receives and by the momentary financial success,
so much so that it does not feel the need for further development or for reviewing its
own essential activity35. This is especially true of organisations operating in turbu-
lent circumstances, since their attention is focused on changes in the environment,
particularly on those changes that might threaten the organisation’s status achieved
so far. Adaptable Quality Management emphasises the need for constant evalua-
tion of success achieved to date and for reflection on future development. It discour-
ages a routine approach to strategic planning cycles, demanding instead, with each
new cycle, a new qualitative step forward in accordance with the predetermined key
parameters of development.

Characteristics of Adaptable Quality Management (AQM)

Adaptable Quality Management:

• cyclical definition of methods of development: defining organisational crossroads

and turning points;
• analysis of spontaneously emerging methods and solutions: systematising good

organisational practices;
• strategic plan monitoring: the means and procedures for finding new systemic

solutions;
• asymmetrical and flexible organisational structure: defining the radiant focus of

creativity;36

• non-autocratic leadership: delegation of some managerial functions to collabora-
tors;

• flexibility in management: preventing staff ‘burnout’;
• stability of developmental parameters and indicators of adaptability: defining the

qualitative matrices of excellence.

Part 6

The AQM approach
Adaptable Qual-PART_6Adaptable Qual-PART_6

he AQM approach
Adaptable Qual-

he AQM approach

PART_6
he AQM approach

PART_6Adaptable Qual-PART_6
he AQM approach

PART_6ity Management PART_6ity Management PART_6Adaptable Qual-
ity Management
Adaptable Qual-PART_6Adaptable Qual-PART_6ity Management PART_6Adaptable Qual-PART_6
in turbulent
PART_6
in turbulent
PART_6PART_6ity Management PART_6
in turbulent
PART_6ity Management PART_6
circumstances
159 Characteristics of Adaptable

Quality Management (AQM)
160 Cyclical methods of development
160 Systematising good organisa-

tional practices
161 Strategic plan monitoring: the

means and procedures for finding
new systematic solutions

162 Defining the radiant focus of crea-
tivity: asymmetrical and flexible
organisational structure

163 Non-autocratic leadership: trans-
fer of elements of managerial
functions to collaborators

163 Flexibility in management: pre-
venting staff burnout

163 Long-term parameters and
adaptable criteria and indicators
of development

163 Defining the parameters of
excellence

164 Judging aesthetic excellence
166 The organisation’s contribution to

stimulating creativity

167 ‘Cultural quality’ and programme
relevance

169 An innovative approach to
programmes and methods of
their realisation (new formats
of activities)

170 Success in knowledge transfer
172 Degree of self-sustainability
173 Attitude towards current cultural

policy
174 Advocacy of cultural pluralism
176 Achieved level of accessibility

and participation
177 Effectiveness outside the focal

point of activity (effects of decen-
tralisation)

179 Macro-regional and international
cooperation

181 Towards a centre of excellence
183 Conclusion

35 Adizes 1988.
36 See corresponding section below.

160 161

 Cyclical methods of development
 According to AQM, the strategic planning method is applied differently in the first

stage than in the second and third cycles of strategic planning. The stress in the
first cycle is on organisational diagnosis and capacity building, and in the sec-
ond cycle on the programme and artistic development. The third cycle aims to
develop this potential to the full and to use it to give new impetus and energy to
the organisation despite the turbulent circumstances. This means that each cycle
represents a crossroads, from which only those elements of programming and
organisational development which satisfy the criteria of excellence are carried
over into a new cycle, along with those that represent promising potentialities that
could be further developed with new methods and strategies. In contrast, those
elements, particularly activities, that do not meet the highest criteria of evalua-
tion should be scrapped at once (through the strategy of programme focusing, for
instance). It has been noted that this is the most difficult task facing arts manage-
ment in turbulent circumstances, since many activities are maintained only for the
perceived stability they offer (tradition) and as a concrete point of reference in an
ever-changing environment. People often fail to see that standard programmes
and activities prevent an organisation’s development, because - despite the rela-
tively mediocre quality - the positive image of the organisation is also embodied
in such programmes.

 Systematising good organisational practices
 When we speak about the culture of excellence, we inevitably come to the ques-

tion of whether this is at all achievable in turbulent circumstances. International
research in which the authors of this book have taken part shows that turbulent
circumstances may even favour innovation in the strongest organisations in such
environments37, although for most organisations the consequences are very seri-
ous. In the former group of organisations, however, a turbulent situation stimu-
lates the spirit of creative improvisation and adaptation. But at the same time it
prevents an organisation from long-term and strategic thinking, and from treat-
ing the solutions it comes up with as a springboard towards the long-term sys-
temic answer to the question of the organisation’s future. The aim of AQM is to
evaluate and assess the spontaneously emerging practices from the standpoint
of their real importance for the organisation and as a response to the dangers
and threats coming from the outside environment. In spite of the turbulent circum-
stances, the organisations seeking to achieve and maintain excellence should
establish constant parameters and criteria for the assessment of the quality of
activities and methods of management that will support development and not just
mere survival.

 Strategic plan monitoring:
 the means and procedures for finding new systemic solutions
 In the course of implementing the strategic plan, regular monitoring should reveal

the methods that have proved effective for the achievement of the programme
objectives, even though such methods may originally have evolved by chance,
in response to challenges and threats coming from the outside. This set of good
practices should be analysed to establish its true potential for further develop-
ment and institution building. They are particularly important when dealing with
methods and forms of activity not defined in the strategic plan because of sudden
and unexpected changes (rampant inflation, political upheaval, radical change in
cultural policy, etc.).

 If the strategic plan is drawn up when turbulent circumstances are already the sta-
tus quo, the organisation must envisage the possibility of its revision and adap-
tation. Adaptable Quality Management will require both pro-active and re-active
measures, contributing to the consolidation of excellence and to the strengthen-
ing of the existing organisational culture. In this way, if it should become neces-
sary, the organisation will be in a position to act promptly, adapting strategies and
creating new programmes that are more suitable in the given situation than those
chosen in the process of strategic planning.

 Defining the radiant focus of creativity:
 asymmetrical and flexible organisational structure
 It may appear that the process of adaptation and change will upset organisational

equilibrium, but in actual fact the equilibrium will be maintained precisely by com-
mon team strategies, synergies and cohesion (integration). According to Ichak
Adizes, the core of creativity of an organisation is mobile, can be centred and dis-
persed, and is of crucial importance for the development of the organisation. The
organisation’s radiant focus (i.e. the core of creativity in the organisation)
should have full autonomy in adapting the chosen formats and strategies. Para-
doxically, therefore, an arts organisation operating in turbulent circumstances - if
it operates through departments or separate programme units - must give these
units greater autonomy in their work. However, the organisation’s management
(leadership team) may require a better insight into the operational details and
more intensive monitoring (more intensive, that is, than is customary for cultural
institutions operating in stable circumstances). This dialectical relationship is the
necessary precondition and means of achieving organisational balance in the
system made up of elements that occasionally need to be transformed independ-
ently of one another.

37 Among the many research projects, we mention only those in which we have taken part and which have resulted in proper documents:
Cultural policy of Georgia: experts’ report (2002), published by the Council of Europe (CDCULT (2002) 11B); Cultural policy in Croatia:
national report (1998), published by the Council of Europe (CC-CULT (98) 5A); Cultural policy in Serbia and Montenegro Part I Repub-
lic of Serbia: national report (2003), also published by the Council of Europe (CDCULT (2003) 1A); Cultural policy in Serbia and Mon-
tenegro Part II Republic of Montenegro: experts’ report; Art and Culture Task Force report (1991) Budapest, Open Society Institute;
assessment of cultural policy and management educational needs in Central Asian countries, published in 2003 by UNESCO and the
Open Society Institute-Budapest, in 2003.

162 163

 The complexity of this issue explains why, in turbulent circumstances, artists and
managers often establish small organisations that are more easily monitored and
transformed, and in which the questions discussed in this chapter do not arise.
But since in the same circumstances we find traditional and complex institutions
with large numbers of organisational units, the problem deserves serious atten-
tion.

 Museums, cultural centres and other large cultural institutions often face the

question of whether or not to give greater independence to their individual
departments or activities, especially when the situation in the outside environ-
ment favours the development of only some activities, while radically curtailing
the development of others. The asymmetric development of organisations is not
a good solution in stable environments, either in theory or in practice, but in par-
ticular circumstances it may prove necessary to enable an organisation to sur-
vive as a centre of excellence, preserving at least one radiant focus of creativity
and enabling the organisation to continue to grow. Adaptable Quality Manage-
ment insists precisely on the identification of such radiant foci, shifting the atten-
tion of the organisation from one aspect to another, while striving to preserve the
achieved level of quality of programme activities as a whole.

 The dividing up of the organisational structure and its asymmetrically flexible
organisation is the most suitable way of managing complex arts institutions in
turbulent circumstances. How and when this subdivision into smaller units is to
happen and what specific forms it will take, depend on the circumstances of each
case, on the cultural contexts and the organisational culture. In some communi-
ties in which the usual method of management of cultural institutions is the col-
legiate (democratic) principle, it will be easier to carry out the subdivision than in
the case of organisations based on the leadership or hierarchical approach.

 Non-autocratic leadership:
 transfer of elements of managerial functions to collaborators
 A characteristic of AOM is its reliance on a non-autocratic form of leadership. This

will be hard to implement in cultural institutions that rely heavily on the personality
of a leading artist or a charismatic artistic figure. This issue has been dealt with in
an earlier section on capacity building. Good conflict management is not gener-
ally a strong point among charismatic leaders, and in turbulent circumstances,
in which conflicts are more pronounced, it is better to divide up the organisation
and to delegate decision-making to individual departments (programming units,
project teams, etc.).

 Flexibility in management: preventing staff ‘burnout’
 Management in turbulent circumstances requires much greater flexibility to pre-

vent the ‘burning out’ of staff. If this should happen, the manager must have plans
of action at the ready and incentive measures for the employees - from shorten-
ing working hours and introducing flexible working time to mobilising volunteers
or external collaborators (re-distribution of work tasks, etc.).

 The first six characteristics of AQM are outlined shortly in this Part. We believe
that the seventh characteristic: stability of developmental parameters and indica-
tors of adaptability - owing to its importance from the point of view of arts man-
agement - should receive special treatment and will therefore be elaborated in
the following section.

Long-term parameters and adaptable criteria and indicators of development

 Defining the parameters of excellence
 It is usually only the most important national institutions that engage in exten-

sive analyses of their own work. They are normally timed to coincide with impor-
tant anniversaries, when such institutions publish monograph studies containing
analyses and historical surveys, along with discussions about aesthetic concepts,
programme characteristics and organisational culture that are predominant in the
life of the institution in a particular period of its development. The history of the
institution is traced from one period to the next, marked by the charismatic artistic
personalities at its helm and their most significant achievements. Less attention is
devoted to the characteristics of managerial and organisational culture in a wider
sense, to questions of cultural policy, or to the spirit of the times that influenced
the standards and modes of operation and guided the accepted parameters of
development and evaluation. This is because both the organisations and those
who produce such analyses fail to identify the goals and long-term aspirations of
the organisation. Consequently, they do not know what the basic parameters for
analysis and evaluation of the institution’s achievements should be. It is taken for
granted that the goals of the institution have always been the same - the attain-
ment of artistic excellence.

 It is therefore crucial that the strategic plan defines the parameters according to
which the institution’s achievements in a given planning period will be assessed
and evaluated. These parameters stem directly from the objectives and antici-
pated results, and they formulate the essential mission of the institution with
greater precision. They confirm the values on which the institution was built, and
project the institution’s future development as defined in its mission statement.

164 165

 The parameters for the evaluation of the programming and cultural excellence,
which are analyzed in this section of the book, provide the key framework for
future evaluation, not excluding additional parameters linked with a particular
type of organization and its specific objectives and developmental philosophies.

The parameters of programming excellence:

• judging aesthetic excellence;
• the organisation’s contribution to stimulating creativity;
• ‘cultural quality’ and programme relevance;
• an innovative approach to programmes and to the methods of their realisation

(new formats);
• success in knowledge transfer;
• degree of self-sustainability (indicator: self-generation of income);
• role in shaping cultural policy;
• advocacy of cultural pluralism;
• achieved level of accessibility and participation;
• effectiveness outside the focal point of activity (effects of decentralisation);
• macro-regional and international cooperation.

 Judging aesthetic excellence
 We have already pointed out the importance of what we call an aesthetic-axiolog-

ical analysis, which examines and determines the main artistic achievements of
the organisation or institution in question. The aesthetic-axiological analysis must
have a clear theoretical and methodological starting point. A leader in the field, an
expert and theorist, is required to deal with this.

 Not infrequently, this parameter of evaluation is considered only from the stand-
point of superficial definitions, in terms of critical reaction, jury awards, number of
invitations to festivals etc., the tacit understanding being that works which rank
high on these grounds should be recognised as the acme of artistic achievement.
In small nations and cultures, in which the number of events, festivals and awards
sometimes exceeds the number of productions and institutions, such an analysis
may prove counterproductive. Generally speaking, if jury awards are to be taken
as a criterion of the aesthetic excellence of the programme, it is necessary to
rank the list of awards in a particular domain in order of their true cultural signifi-
cance.

 In addition to these, mainly quantitative, indicators, it is necessary to develop the
more complex qualitative indicators appropriate to the branch of art and to the
field of activity of the institution in question. It would seem natural that the param-
eters should be developed by the artistic advisory board together with the artistic
director, or by a body performing an equivalent function. However, in most of the
organisations that we have studied, the artistic councils engage in the approval
of the proposed repertoires or exhibition programmes etc., rather than in entering
into a deeper discussion, let alone analysis, of the aesthetic profile and poetics
advocated by the institutions at a given point in time.

 For example, in a standard city repertoire theatre, the artistic director explains the
rationale behind his proposed repertoire, invoking criteria such as current inter-
est (‘this is on in London or Paris at the moment’), attractiveness (‘this is the play
whose topic, spectacular staging and stage design will attract audiences’), exclu-
siveness (‘this is the author whose works are played only on our stage’), artistic
relevance (measured in relation to the non-explicit poetics and practice of this
theatre, that is, its tradition), or cultural relevance (cultivation of domestic and for-
eign classics, the thematic framework for the performance, etc.).

 It would be highly desirable to discuss these criteria before the repertoire is fixed,
that is, as part of the debate about the future poetics and artistic vision of the insti-
tution, for which a more precise artistic poetics should be formulated that would
be the basis for the identity of the institution. For instance, one theatre may opt
for the so-called ‘postmodern poetics’, another for ‘contemporary ritual theatre’,
the third for an interdisciplinary interaction of the theatrical art to other, especially
digital media, the fourth for the non-verbal experimental theatre, and so on. It is
difficult to define the types of poetics in advance, because, for instance, the com-
mitment to ritual theatre can involve quite different poetics - from Artaud’s the-
atre of cruelty, through Barba’s ‘Third Theatre’, Schechner’s performance thea-
tre, Kantor’s approach which stresses scenographic and ambiental solutions and
highlights collective memories, all the way to idiosyncratic poetics and specific
syncretisms. The essential requirement is the conscious development of a poet-
ics within which an institution intends to work. This is necessary also in the oppo-
site direction - when the diversity of poetic approaches is the essential identity of
an institution. Precisely because this is the most frequent case and because it is
thought to be a quality in itself (since it makes possible a plurality of approaches),
the diversity that the theatre advocates and promotes must be the product of full
awareness and not the result of a momentary condescension to the audience
lacking a clear stand and ending up in Kitsch and blurred or purely commercial
image.

166 167

 The organisation’s contribution to stimulating creativity
 This parameter is directly related to cultural policy, in whose core we find the

responsibility for the stimulation of, and care for, creativity in a given society. In
most branches of art, this responsibility has been transferred by the government
to institutions in the public sector (theatres, the philharmonic and other orches-
tras, museums of modern art etc.), or to the private sector in the case of the arts
in which market operations are possible (publishing, music, film, media, fashion,
design). At the same time, the civil sector tries to develop the areas of culture that
remain uncovered by the state or private sector (experimental and alternative art
in all domains, especially in collective arts such as theatre and film).

 Ignoring creativity reduces the work of an organisation to the mere presentation of
the achievements of others. Taking a long-term view, we see that this orientation
destroys the quality of artistic life and the artistic vitality of the community in which
the institution operates. What is even worse, via a feedback mechanism, such an
orientation actually destroys the institution itself. The most characteristic exam-
ples of this phenomenon are found in the domain of contemporary visual arts,
in which, very frequently, the museums of contemporary art rely on the strategy
of survival, reducing all their activities to the simple presentation of their existing
collection. This is particularly true in situations of turbulence, in which funding for
the acquisition of new art works is greatly reduced. Such an activity deprives the
local artistic scene of valuable input: artists leave or cease to work on significant
projects for which the money is not forthcoming; art criticism becomes unneces-
sary, and loses its place and importance in the media; with time, public interest in
art declines because there are no new projects or exhibitions of modern art and,
consequently, no media interest.

 The criteria for this parameter would be the following: realisation of new art

projects, involvement of local artists in the materialisation of their ideas, and
stimulating young and unknown artists to create art and to publicly present their
works. It is evident that most of the criteria involve both production and presenta-
tion equally.

 For instance, the usual indicator of evaluation for the criterion stimulating young

and unknown artists to create art and to publicly exhibit their works may include
special competitions for young artists, (in which case the winner will be obliged to
perform publicly or to exhibit his or her work), or summer camps workshops that
the institution may establish with this specific aim in mind. A particularly impor-
tant criterion within this parameter is the link between cultural institutions and
arts schools. The indicators in this case can be the number of programmes in

which art academy students take part, the number of programmes which directly
present the works of graduate and undergraduate students, the number of joint
educational and artistic programmes and projects, and provisions for artist-in-res-
idence arrangements enabling artists to do some practical work within an institu-
tion.

 ‘Cultural quality’ and programme relevance
 This parameter is of crucial importance for the type of cultural institutions whose

activity is based on the production of programmes that are more than just presen-
tations of art. This parameter also covers institutions such as archives, libraries,
museums, cultural centres, and institutions for children’s cultural development.
Surprisingly, the notion of cultural quality is not used in the theory of arts manage-
ment. However, cultural or artistic quality is even more crucial to cultural organisa-
tions than profit is to the commercial sector. It is the primary evaluation criterion.

 ‘Cultural quality’ can be analysed through the study of several general criteria,

such as professional relevance; complexity of presentation; programme rele-
vance from the perspective of public interest and wider social development; pro-
gramme relevance from the perspective of the profile and identity of the institu-
tion; programme relevance from the perspective of audience interest, etc.

 Each of these criteria is analysed in terms of specially determined qualitative and
quantitative indicators. Thus, for instance, professional relevance must be evalu-
ated from several perspectives: in addition to indicators relating to standards and
norms developed by the profession, it is necessary to develop the institution’s
own indicators which will relate existing resources with the institution’s develop-
ment plans and user needs. The indicators developed by the profession are taken
over such as they are. In the case of libraries, they are the standards adopted by
the International Federation of Library Associations (IFLA) in 1977, and in the
case of museums they are ICOM’s standards38 and UNESCO’s standards for
protection and preventive protection. The organisations or institutions should also
develop their own indicators which relate their existing resources to their develop-
ment plans and user needs. Taking a museum as an example, we can list a large
number of indicators: the extent of elaboration of holdings in different collections,
public access to the material elaborated, the integrity of the collection and ade-
quacy of a permanent exhibit, adequacy and quality of captions and markings for
the exhibits, instructions on the routes to follow through the museum, the quality
of the accompanying publications and programme leaflets, etc.

38 ICOM: International Council of Museums.

168 169

 The next criterion, complexity of presentation, also has several indicators. A
museum exhibition of works of art from a particular period, school or movement
can be evaluated in terms of the following indicators: the exhibition’s represen-
tative scope of all the genres and forms that characterise that particular period
or movement; the degree of success in the presentation of the socio-political
and cultural context of the period in question (spirit of the times); the degree of
success in the presentation of the given phenomenon in the context of relevant
developments in other countries and regions (the comparative approach).

 Programme relevance is defined by the recognition of the importance of a given
programme or activity for the community in which the institution operates, its rela-
tion to the cultural policy of that community, and the assumed or real interest of
the audience.

 For this reason, each of these criteria will require several indicators, such as

those which evaluate the success of the criterion of programme relevance from
the standpoint of public interest and wider social development. The indicators
may be the degree of correlation of programmes/library holdings with the edu-
cational programmes in that particular community; the degree of correlation of
programmes/library holdings with the development strategies of the community
in question (introduction of new technologies, education for democracy, human
rights, integration processes, etc.).

 The definitions of the criteria and indicators within the parameter ′cultural qual-

ity′ and programme relevance are particularly important for institutions that
operate in turbulent circumstances, because they are likely to ignore such crite-
ria and indicators as irrelevant in the situation in which they find themselves and
which does not favour standardisation and norm setting as a precondition of the
quality of professional work. Still, even in the most difficult circumstances, it is
important to follow professional developments and recognised world standards
in a given domain. The institutions should strive - despite everything - to get as
close as possible to world standards. It is possible to establish acceptable indi-
cators (relative to the organisation’s internal resources and capabilities) that will
stimulate the institution to go beyond the already achieved level of quality, and
at the same time a determination to prevent the decline in standards. New tech-
nologies make it possible to keep up with developments in the profession without
excessive demands on resources and investments.

 An innovative approach to programmes and methods of their realisation
 (new formats of activities)
 Even the most traditional cultural institutions, whose function is conservative in

the sense of preserving tradition and safeguarding the products of creative work
(such as the national library, the national film archives, museums etc.), must - if
they wish to be truly effective in contemporary society - come up with new forms
of programmes and methods for their realisation.

 The criteria for the assessment of the quality of programmes are: new content of

work realised by the institution in the previous planning period; new methods of
work with participants; new types of service offered by the cultural institutions;
use of different media for the presentation/implementation of the programme,
etc.

 It follows from what has just been said that specific indicators are used to cor-

respond to the type of institution and to its different objectives. That is why we
only list here examples of indicators that, in our experience, are required in the
majority of cases. The criterion new methods of work with participants is neces-
sary because institutions have to open up to different target groups and to their
needs, meaning that the institution must revise some of the established modes
of operation, such as opening hours, type of service, place of service delivery,
etc. For this criterion we propose the following indicators: the level of use at new
spaces of service delivery, as opposed to the institution’s existing premises; the
degree to which services outside the regular opening hours are used; the degree
to which new methods of work are accepted; and assessment by the staff of the
quality of service, using the new methods. It is particularly important to formulate
indicators that will point to the aspect of the organisation in which radical (previ-
ously unplanned) changes and methodological innovations have taken place.

 In practically all of the criteria of this parameter it is indispensable to establish

indicators for the assessment of creativity. Thus, for instance, for the criterion new
types of services offered by a given cultural institution, the corresponding indica-
tors will highlight those organisational units, teams and individuals who contrib-
ute to the vital changes in programming contents and artistic activity as a whole.

 In principle, it is most difficult to propose criteria and indicators of a general type
for this parameter, but they are easier to define within the strategic plan, because
they refer to activities that are non-standard, which represent innovation, which
are easily noticed, and whose attainment can be recognised by both the staff
and the users. The management usually pays considerable attention to them,
because in many cases they are the product of the initiative of the management
itself.

170 171

 Systemic and long-term orientation towards innovation usually creates conditions
for the construction of new operational formats. If such formats39, through transfer
of knowledge, succeed in being regarded as new achievements, they are then to
be approved in artistic practice, and may become new standards in a particular
field.

 Success in knowledge transfer
 This parameter is of particular importance for national cultural institutions that,

according to the laws and their own charters, define their role as the dissemina-
tion of professional knowledge and skills in their fields of operation. On the other
hand, this role is spontaneously developed in the civil sector generally, because
the cultural institutions in that sector are small and flexible, more ready to adopt
innovations both in content and in method. Subsequently, they transfer that
knowledge both to institutions of their own kind and often also to those in the pub-
lic sector. This knowledge transfer has developed into a whole new field of opera-
tion, which has kept the small institutions alive and recognised within their com-
munities.

 In turbulent circumstances, national cultural institutions are often too large and
complex to change and adapt, and to learn from changes. Not infrequently, they
lag behind the regional or local institutions that are strictly speaking under their
supervision. This is especially true of museums and libraries. Small, specialised
museums benefit from the lessons learned as they fought for their survival in the
period of transition. Now they are progressing technically and in terms of content,
offering quality of presentation and methods of work with users in more sophis-
ticated and effective ways than are the central national institutions. Such small
institutions, however, are not adequately staffed to be able to transfer their knowl-
edge and experience to other institutions. Thus, their positive experience remains
confined to these organisations themselves, without influencing the develop-
ment of professional standards and norms. This may be reversed if professional
associations and societies, recognising that they are the best education resource
for their own needs, supply smaller institutions with the necessary logistics and
organise peer group training sessions and seminars for the exchange of experi-
ence.

 There are not many institutions operating in turbulent circumstances that pay seri-

ous attention to the systematisation and codification of the kind of knowledge that
has proved important in the achievement of programming success. Even more
rarely do they try to systematise that knowledge in special education modules,
which would actually be extremely useful, since such knowledge is specific pre-

cisely because it is acquired from first hand experience in transition and in turbu-
lent circumstances. As such it may be relevant also for other institutions facing
similar problems.

 Educational modules and programmes are offered mainly by education centres
developed in stable cultural and political systems. A characteristic example is a
training course for publishers, where the parameters of business operation in the
British book industry are offered as a general model of success for publishers
from countries which are small, economically unstable and suffering from infla-
tion. Moreover, such publishers cannot reckon with the international market which
British publishers take for granted (English having become the lingua franca in
the present day world).

 Such issues are taken into account by the best non-governmental organisa-

tions: they prepare educational programmes for the specific niches in which they
operate. They often appear in the role of mediators, transferring the knowledge
acquired in the Western developed world to countries in transition and with high
levels of political instability. Testing the possibility of applying the knowledge
acquired elsewhere, they select and adapt the relevant knowledge and skills for
their own needs and then, through special programmes, try to transfer it to simi-
lar organisations. Therefore, the criteria within this parameter can be as follows:
selection and adaptation of acquired knowledge in different education formats;
quality of professional content of education; transfer and mediation of acquired
knowledge; maintenance and further development of knowledge and skills in a
particular domain, etc.

 Each of these criteria must be further defined by means of indicators. The crite-
rion entitled selection and adaptation of acquired knowledge in different educa-
tion formats can be applied to national cultural institutions but also to others when
they show willingness to take an active part in the transfer of knowledge, con-
scious of their developmental advantage over the standards of the community in
which they operate. The indicators may be listed as follows: number of precisely
defined education programmes, number of possible consultancy services, norm
setting for measurement of quality of work in a given area (for nation-wide insti-
tutions), specific training to meet the requirements of the community, increasing
interest of the cultural public in proposed programmes, assessment of the useful-
ness of education programmes, and applicability of the knowledge acquired by
the participants.

39 The museum as a meeting point - is a new museum format, comprising facilities such as children’s playgroups, audience oriented
workshops, restaurants, bars, gift shops, etc.

172 173

 The second criterion, quality of the professional content of education, can best
be measured using the following indicators: expert evaluation of the contents and
methods of education, acquired licensing rights (accreditation) for the course (if
there is such a possibility), recognition by the professional public (reflected by the
recognition of the certificates issued by cultural institutions), and implementation
of the knowledge acquired by the seminar participants in their own institutions.

 Degree of self-sustainability
 Although it may appear that for most cultural institutions in the public sector the

question of self-sustainability does not arise (simply because they receive regular
guaranteed minimal budget allocations), for more ambitious organisations that try
to preserve the quality of work even in turbulent circumstances, this becomes a
key question, not just of survival but, more to the point, of development. Only self-
sustainability guarantees autonomy and the necessary degree of self-respect,
self-confidence, and conviction that they can achieve anything they want, pro-
vided it is recognised as a priority item in their strategic plan.

 The criteria for the assessment of the level of achieved self-sustainability are dif-
ferent in the public, private and civil sectors. It is obvious that financial success
will be a key element in the private sector, while a similar criterion in the public
sector would be defined as financial diversification of resources; in the non-profit
sector we will find the proportion of self-generated income.

 The other criteria for the assessment of the level of self-sustainability are the fol-
lowing: independent status; inter-sectorial linkages; reputation among the public;
achieved level of personnel capabilities; media attractiveness; audience loyalty,
etc. Possible indicators for the criterion independent status will be the degree
of independence in the appointment of a director and board of management,
degree of independence in deciding on the programmes and development of
new programme contents and organisational units, degree of independence in
deciding on the choice of partners, selection of the field of activity, etc. The follow-
ing indicators are possible for the criterion reputation among public: readiness to
offer help; lobbying for the sector in time of crisis; recognition and representation
in the professional bodies and public authorities, and associations in that particu-
lar domain; awards for the institution and its staff; and desirability, that is, artists’
interest in the realisation of their projects in that particular institution.

 Self-sustainability has now become the key element of credibility of the organi-
sation in the eyes of potential donors and sponsors. In turbulent circumstances,
when the status of an institution or organisation is at stake, as was the case with

arts associations in the period of transition, we must recognise that only those
actually survived which managed to re-define and reorganise their work to
become as self-sustainable as possible. Some of them not only survived but went
even further and become powerful trade unions or highly professional organisa-
tions of a new kind. It was therefore possible to find, in the same country and cir-
cumstances, two arts associations with two very different destinies. In Romania,
the Association of Dramatic Artists became a powerful and respectable organisa-
tion, while a number of other organisations lost their former reputation and signifi-
cance.

 Attitude towards current cultural policy
 Since the 1970s cultural institutions in most of Western Europe, Canada and Aus-

tralia have raised the question of democratic procedures and clarity in decision-
making regarding cultural policies, insisting that they, too, should be invited to
participate in the process and in broader public debates about contents and pri-
orities. Topics such as participation, inclusion, decentralisation, interculturalism,
advocacy and lobbying, and autonomy of the culture sector, have entered the
public domain and become key issues in the work of cultural institutions. Cultural
institutions are not only the main potential agents in defining their own position
within the whole sector, but also fundamental agents in defining different cultural
policies. This can take the form of contributing to their own development by influ-
encing policy, or of lobbying for structures that are not yet available. Many inter-
national organizations, especially donor organizations, insist on the recognition
of the importance of this type of activity, because this is not only a contribution to
the development of the organization itself but to the environment in which it oper-
ates.

 Sometimes public authorities delegates policy responsibility to cultural institu-
tions and organizations. This case one can find in Senegal where the Govern-
ment has transferred the task of preservation and development of nationally most
widespread language (Wolof) to the National Theatre ‘Daniel Sorano’ in Dakar.
So it became the only institution where the works of art in this language are pub-
licly disseminated. Education, publishing, media and public debates are lead in
French language only, which is the language of archiving of Senegalese culture.
This policy lack is indicative because Africa is a continent which is losing most
quickly its own cultural memory and heritage, particularly intangible one.

174 175

 On the other side in most European countries, the paradigm of national institu-
tions has been replaced by the paradigm of centres of excellence. National cul-
tural organisations, entrusted with the elaboration of the narrowly defined stan-
dards and norms for the cultural sector in which they operate, are often overtaken
by innovative and specialised cultural institutions and organisations.

 The most frequent criteria for the assessment of this parameter are the following:
harmonisation of the internal forms and overall model of functioning with the type
of cultural policy set out by the institution; harmonisation of the institution’s own
programme contents with the priorities of cultural policy set out by the institution;
success in the recognition of new needs and demands and identification of new
topics of cultural policy; and degree of public involvement in dealing with the top-
ics and methods of current cultural policy.

 Assuming that the organisation advocates a highly participative and decentral-

ised cultural policy, it will need to define the following indicators for the criterion
harmonisation of the internal forms and the overall model of functioning with the
type of cultural policy set out by the institution: number of representatives of art-
ists and the professional public in the institution’s artistic and management bod-
ies; regular and full reporting to the public about the institution’s activities; number
of activities and programmes realised outside the institutional central premises;
number of individuals and projects invited from outside the institutional central
premises for purposes of demonstration and partnership; and number of partner-
ship contacts and projects with organisations from other regions.

 This parameter will certainly prove most important among those organisations
which choose the following basic strategies: obtaining (exclusive) accreditation
rights; strategy of public activity; positioning in the public and development of rec-
ognisability - public visibility; strategy of lobbying and rallying support; strategy of
public involvement and changing public spaces. Even the organisations which do
not have these strategies as their focus of attention should not ignore such prob-
lems, because in this way they will strengthen the impact of the strategies they do
use and thus contribute to overall effectiveness and public relevance.

 Advocacy of cultural pluralism
 Although cultural pluralism can be one particular priority of cultural policy, it has to

be considered separately precisely because it is now one of the key parameters
for the assessment of the quality of activity of an organisation, particularly in tur-
bulent circumstances by the stakeholders or public authorities.

 Arts organisations generally remain firmly linked to specific artistic fields and thus
also to a relatively narrow target group. In aiming to broaden that group there is
concern that the organisation will lose its identity and profile. However, this danger
does not arise if the programming content and the appropriate method are cho-
sen in accordance with the general principles of the institution’s activity, showing
the necessary sensitivity for underprivileged social groups, and in turbulent cir-
cumstances for all strata of society.

 This is potentially a very broad area of activity, covering intercultural mediation

and communicative forms of activity, involving diverse, socially distant groups,
geographically distant groups, groups of specific sexual orientation, socially mar-
ginalised groups, and groups with special needs, based on ethnic, religious, gen-
der, ideological and political difference.40

 Each organisation will need to define the criteria of mediation and communication
activities within each of the chosen fields. Thus, for instance, the organisations
which deal with this issue exclusively through working with the public will have
one type of criterion, while the organisations that aim at a specialisation within a
given field (for instance, inter-ethnic mediation and communication), will adopt
criteria that focus on the evaluation of the quality of the proposed programmes.

 In the first case the criteria will be as follows: institutional capability for the recep-
tion of different categories of audience; development of special activities oriented
towards communication and work with different audience groups; development
of public relations and marketing activities focused on the reception of special
categories of audience; and increased public sensitivity to problems and needs
of different social groups. Accordingly, the indicators will define the appropriate
technical and technological prerequisites for access to the programmes (access
ramps for disabled people, spatial re-organisation to provide places for wheel-
chairs, translation or subtitling of programmes for the deaf, and special explana-
tions and audio cassettes for the blind); the number of specialised mediators for
work with special social groups; and the number of special programmes for per-
sons with special needs, and other social groups.

 International organisations such as UNESCO and the Council of Europe attach
particular importance to this parameter in situations of rich cultural diversity. What
is more, the failure to respect this parameter may lead to the exclusion of a given
country from the international community, because this failure usually means that
there is no respect in that country for human rights, freedom of expression by
individuals and minority groups, etc. Though an arts organisation operating in

40 Because of the overriding importance of this problem in turbulent circumstances, we have devoted a whole book to this problem
focusing on one particular region: The Balkans, see Dragićević Šešić and Dragojević.

176 177

turbulent circumstances may at first sight see this parameter as a dissipation of
energy and resources, it is actually perceived by the international community
as a crucial criterion in the assessment of a country’s future long-term cultural
and social development (with inevitable repercussions on the general image of
the country and on the policies of other countries towards that country and the
region).

 Achieved level of accessibility and participation
 The achieved level of accessibility could have been considered as a criterion

within the preceding parameter, but we prefer to isolate it as a separate param-
eter in all institutions whose basic aim is to make cultural goods available to the
public. In addition, this parameter will prove important in all those organisations
that strive to be inclusive and to operate in a decentralised manner, and thus try
to show the highest degree of openness on every level. Even in the private sector
this can be an important parameter, because it supports the organisation’s efforts
to expand the cultural market to the full.

 For this reason the criteria and indicators for this parameter ought to be harmo-

nised with the sector of activity (public, private, civil) and carried out on the basis
of special objectives of the organisation in question (for instance, improved qual-
ity of life in the community or inclusion of marginalised social groups into its pro-
gramme).

 In the Nordic countries this is a fundamental issue, both with regard to cultural

policy and individual institutional practices. Special standards have been devel-
oped in these countries that must be respected at all levels of decision-making in
culture, as well as in all cultural institutions. Even the size of administrative units is
determined with regard to their capacity to meet particular needs and to respect
certain rights, the most obvious among them being the right of access to culture,
and the right to cultural expression.41

 The level of accessibility is a key parameter for the evaluation of democracy in cul-

tural policy. Cultural institutions have developed a range of criteria for the assess-
ment of achievement in this field: spatial dissemination of information about their
own programmes; systematic visits to audiences living at a distance from the
institutional central premises; diversification of admission prices; and accessibil-
ity of space and content to people with special needs.

 It is evident from these last criteria that different aspects of activity are intertwined
and can therefore be evaluated within different parameters. Quite clearly, for

instance, an organisation that respects cultural diversity will surely make an effort
to become accessible to different groups in the population.

 In this regard, such organisations would also highlight the criteria of participation
- those that create the conditions for the participation of the population in ama-
teur arts; those that make it possible for people to take part in programme design
(audience suggestions for book ordering in the libraries; suggestions for public
forum debates, etc.); and those that have to do with audience sampling and audi-
ence development.

 Thus, for example, the following indicators could be developed for the criterion of
price diversification: the availability of programmes/services at specially reduced
prices, the availability of subscription, diversified admission prices for different
age groups, special rates for individuals, families, groups of friends and larger
groups, discounts for relevant professional categories of visitors, promotional
prices, including free admission on particular days and for particular groups, etc.

 Effectiveness outside the focal point of activity (effects of decentralisation)
 Decentralisation as a task of cultural policy is one of the issues to which inter-

national organisations attach a great deal of importance and consider it a pre-
requisite for the democratic development of society. Decentralisation has many
sides. The political one has to do with the geographical organisation of a country
and the distribution of power and authority within it. The legal side deals with the
securing of equality for all three sectors, with a high level of autonomy for cultural
institutions and their activities and for the establishment of different types and
profiles of new organisation. The fiscal side has to do with retaining parts of the
public revenue collected at a certain administrative level for the needs of organi-
sations at that level. However, for culture in the strict sense of the word, decentral-
isation stands for the distribution of cultural infrastructure and cultural activities, in
the interest of the people over the whole geographical area benefiting from richer
cultural life and better living conditions (topo-sociology of culture).42

 Different forms and measures of decentralisation in culture need to be developed
within each political and legal system. In addition to cultural policy measures, cul-
tural institutions may develop their own forms of decentralised operation guided
by their own interest and the sense of social responsibility and mission. This is
particularly important in those communities in which measures taken by the state
in this domain are conspicuous by their absence and in which there are large
regional discrepancies in social, economic and cultural development.

41 For more information on the Scandinavian, decentralised approach to cultural policy, see: Duelund 2003. 42 Moles 1967.

178 179

 Migration waves are greatest in turbulent circumstances, caused by economic
crises, wars, as well as by the overall deprivation of remote regions. And yet, in
turbulent circumstances decentralisation itself is seldom treated as a priority for
cultural policy. Not enough use is made of school buildings, open spaces, public
venues, which would be of great significance, especially for smaller communities
in which the cultural infrastructure is not well developed and where large groups
of people are excluded from participation in any form of cultural life and practice.
This increases the unattractiveness of some parts of the country and indirectly
encourages migrations towards larger cities.

 Similar situations are also found in large cities with a traditionally powerful cultural
infrastructure. Not even such cities succeed in maintaining a high quality of life
for the overall population. The resources available to meet such needs are inade-
quate, while the cultural infrastructure is centralised and elitist. The final outcome
is the polarisation of the centre vs. the periphery, ghettoisation, and low participa-
tion of the majority of the population in cultural programmes.

 Such issues are extremely important in large Third World cities. The best-edu-

cated section of the population migrates to foreign countries, the remaining
impoverished urban population mixes with the rural population, suburbs are built
without any infrastructure, and the existing cultural infrastructure degenerates
and eventually collapses.

 The criteria for the assessment of the activities of an institution in this field are

usually linked with its tours and guest appearances; operation outside the institu-
tion’s central premises in order to bring programmes to marginalised districts of
the city; operation through national and regional networks; the creation of part-
nership projects in cooperation with outside organisations; provision of consul-
tancy services, and strengthening of organisational capabilities in the country’s
interior.

 For the criterion operation outside the institution’s central premises in order to
bring programmes to marginalised districts of the city, the indicators might be
the following: the use of a community’s different locations and spatial resources;
the number of organised activities and projects outside the central premises; and
inclusion in the organisation’s projects of individuals and groups from the sub-
urbs or distant regions.

 Macro-regional and international cooperation
 In the past, only those organisations that had the greatest reputation in the coun-

try and were included in bilateral agreements between states could take part in
processes of international exchange and cooperation. This strengthened their
position and enabled them to develop a new organisational culture as well as the
necessary knowledge for further, often independent, international cooperation.
Even if their activities were only of average quality at the moment of opening to
the rest of the world, their intensive contacts and implementation of the experi-
ence gained through such contacts enabled them to develop much more rapidly
than other institutions in the same community.

 Such cooperation is used as a reference in their work and strengthens their nego-
tiating position vis-à-vis the authorities of cultural policy, representatives of inter-
national donor organisations, and the commercial sector, that is, potential spon-
sors. Thus such organisations flourish, relying on the diversification of funding
and participation in exclusive international projects.

 There are a whole range of forms that an organisation’s international activity can

take - from participation in networks and associations, through appearances at
festivals, conferences and partnership projects, to their readiness to invite art-
ists and groups from other communities to take part in the implementation of their
own activities.

 In turbulent circumstances organisations are often forced to reduce their interna-

tional activities: on the one hand, international festivals are cancelled and foreign
guests are reluctant to come even when the organisers manage to fund their vis-
its; on the other hand, tours abroad during such times are regarded as a luxury,
because the organisations believe that their priority task is to operate in their own
community until the turbulence has passed.

 Exceptionally severe circumstances, such as wars and harsh autocratic regimes,
prevent visits by foreign artists and institutions, which ultimately leads to a com-
plete isolation of artistic and cultural organisations. Such isolation can be over-
come with special innovative strategies to remove the obstacles. In some cases,
not even new technologies are of direct help, because the Internet or satellite tel-
evision can be controlled or banned. In any case, there are no prearranged meth-
ods for anticipating such a situation, but a special methodology should be devel-
oped for the establishment and maintenance of international contacts.

180 181

 The criteria for the assessment of the results of international cooperation, with
respect to both the programme quality and the organisational development, can
be the following: participation in European and regional networks; establish-
ment of projects on the international level; participation in the programmes and
projects by different international organisations; the use of macro-regionally avail-
able resources (personnel, information, technical) in the interest of a better inter-
national positioning of the organisation and the region; and inclusion of individu-
als and groups from other countries and communities in their own projects and
activities.

 The following indicators can be given for the criterion use of macro-regionally
available resources (personnel, information, technical) in the interest of a better
international positioning of the organisation and the region: the number of artists
and experts from the region taking part in the organisation’s projects; the level of
information about the key resources, programmes and projects in the region; par-
ticipation in the regional events and projects; number of complex partnerships in
the region; number of joint appearances with regional partners in a wider Euro-
pean and world context, number of awards and prizes for these projects, etc.

 The parameters discussed in this chapter represent the key element of Adapta-
ble Quality Management (AQM), and for that reason most of the criteria and indi-
cators deal with the assessment of the success of the organization in adapting to
the changes and turbulences in the environment. As part of the complex process
of evaluation, it is necessary to establish the true reasons for success (revealed
by the criteria and indicators), as well as the methods best suited to deal with
change and to overcome unexpected obstacles. The same process reveals the
causes of failure, the inadequately adaptable organizational segments of the
institution, the stifled core of creativity, and unsuitable methods to deal with newly
emerging circumstances.

 Adaptable Quality Management (AQM) assumes that different practices arising
spontaneously as a response to the difficulties and threats coming from the envi-
ronment, positively evaluated in this process (especially those identified by the
indicators which take into consideration their real importance for the stability and
quality of the organization’s functioning), must be treated as the focal points and
the mainstay of development in the next cycle of strategic planning.

 Clearly, the organizations which wish to achieve and maintain excellence can,
despite turbulent circumstances, establish standard parameters and most impor-
tant criteria for the assessment of the quality of work.

Towards a centre of excellence

Graph 6: Towards a centre of excellence

The moment at which an organisation decides to engage in strategic planning for
the first time can be called the zero point of organisational development. Once an
organisation opts for the improvement of its capacity and capability, it actually begins
to work on the assurance of quality and the developmental perspective. If it makes
the qualitative leap in this process, linked with the recognition of the essence of its
work as a distinctive quality in its environment, the conditions are ripe for its devel-
opment as a centre of excellence.

Graph 6 shows the development of such an organisation from the zero point to the
fully developed centre of excellence in three strategic cycles. The graph shows how
points of creativity scattered throughout an organisation lead to the emergence of a
steadily growing focus of creativity (or systemically dispersed radiant focus of crea-
tivity in large arts organisations).

Strategic plan 4

Strategic plan 3

Strategic plan 2

Strategic plan 1

se
co

nd
 st

ra
te

gic

cy
cle

pr
oc

es
s o

f
ca

pa
cit

y b
uil

din
g

0 - point of development

fir
st

str
at

eg
ic

cy
cle

th
ird

 st
ra

te
gic

cy

cle ax
is

of

qu
ali

ty
ax

is
of

qu

ali
ty

radiant focus of creativity

Self-evaluation and
organisational diagnosis
Functional strategic
analysis

182 183

 When an organisation decides to embark upon the process of capacity building
and organisational development, the first step in this zero point is self-evalua-
tion and organisational diagnosis. Self-evaluation and diagnosis not only iden-
tify the strong points and weaknesses, opportunities and threats, but also recog-
nise potential radiant foci of creativity in processes of mapping and positioning.
At the time of preparation of a strategic plan, a careful selection of the strategy
is made in order to bring together the creative potential of the organisation and
to select the radiant focus of creativity which will work primarily on key strategies
and programmes. The first planning period gives the organisation an opportunity
to check the chosen solutions, and to show that the selected focus of creativity is
strong enough to make a qualitative leap for the organisation as a whole, expand-
ing its base of development. It means raising the demands for quality in all the
other parts of the organisation (departments, units, etc.).

 In turbulent circumstances, shocks from the environment can slow down the ideal
development of the organisation, and one might expect that two to three strategic
periods will be needed to achieve the qualitative leap that will facilitate the devel-
opment of capacity and the establishment of the standard quality of operation
and artistic achievement. It is only then that we can present this organisation as a
centre of excellence in a given cultural domain.

 The formation of centres of excellence is the ultimate objective not only of arts
management in the non-profit sector, but also of cultural institutions as such,
especially those in the public sector which already function as central institu-
tions. The institutions of civil society also strive to achieve such quality, particu-
larly when they operate in areas not sufficiently catered for by the authorities and
public sector institutions.

 In turbulent circumstances the achievement of excellence can be very impor-
tant for the institutions and the country as a whole. The institutions may join inter-
national as well as broader regional cooperation schemes and become equal
partners in such cooperation. This fact can sometimes play a political role, by
enabling a country or an entire region to be accepted in international fora as a
relevant negotiator, rather than as a silent and simply ignored entity. Thus, for
instance, the voice of arts and arts institutions in the country and in the rest of the
world during the war in Bosnia-Herzegovina contributed to the understanding of
the complex nature of the conflict and the scale of destruction. Such people, had
they not been distinguished artists and institutions, would have had much more
difficulty in getting a hearing and in expressing their views, attitudes and projects.
This is how artistic involvement made a significant contribution in persuading the
international community to assume the responsibility for that country’s destiny.

Conclusion
Although it may appear that this book insists on arts organisations aiming to be
highly competitive under turbulent circumstances that are unfavourable to maintain-
ing quality and striving for excellence, what we actually stress is the need for organ-
isational consolidation and development. The strategies of development outlined
here are not standard competitive strategies, but rather those relying on partner-
ship, networking, development of lobbying alliances, inter-sectorial linkage, mutual
assistance and cooperation (through knowledge transfer and in other ways). These
strategies actually stimulate organisations to lean on one another rather than to act
as rivals. Creating centres of excellence in the non-profit sector, particularly in the
field of culture, does not mean destroying competition, marginalising it, or defeating
it through aggressive budgeting and cost-cutting.

In fact establishing an integral and diversified field of culture is one of the key require-
ments for quality in the cultural sector and for a genuine increase in capacity build-
ing to secure the organisational development of each individual institution. Culture
is just another field within the social and economic system, since the conditions for
practising art depend also on the market as a whole, industrial development (not
only of the culture industries), services, and on the purchasing power of the popula-
tion. It requires a high degree of readiness and skill on the part of the cultural sector
as it seeks to position itself within the larger whole and to lean on it in the interest of
its own development, even more so during turbulent periods. At the same time, the
cultural sector must persuade this larger system of its own importance and of its
contribution to social, economic and political development.

The present volume views organisational development through the perspective of
wider social determinants. For this reason, the authors would like to bring this book
to a close with a piece of art produced by Raša Todosijević, a conceptual artist from
Belgrade, who, as far back as 1975 in Edinburgh, expressed the multi-dependency
of activities in culture as a fact of fundamental importance, but also of the possibility
of sustaining all of the visible and less visible agents that make up the field of cul-
ture..

This raises many ethical questions having to do with cultural management and cul-
tural policy in the present-day world. These questions have never been systemati-
cally examined, nor, consequently, answered. It is precisely these questions that the
authors of the present book will focus on in their future research. Works of art open
some, by no means all, of the ethical dilemmas within cultural field relevant from the
standpoint of the artist and his position in society.

184 185

Artistic
contribution
by Raša
Todosijevic

Who profits from Artistic Who profits from Artistic Artistic art, and who Artistic
makes an honest contribution makes an honest contribution contribution gain from it contribution

The author wrote this text to profit in
some way from the good and bad in art

The factories that manufacture materi-
als are necessary to artists.

The firms that sell materials are neces-
sary to artists.

Their workers, clerks, sales personnel,
agents, etc.

Firms or private business owners who
provide the equipment or decorate the
work of artists.

The carpenters who make frames,
wooden structural supports, etc.

The producers of glass, paper, pencils,
paints, tools, etc.

Their workers, clerks, sales personnel,
retailers, etc.

The real estate agencies that collect
rent for studios, lofts, living quarters or
holes where artists live.

Their employers, clerks, etc.

All those producing and selling whole-
sale or retail everyday items to artists.

All those producing and selling whole-
sale or retail footwear and clothing to
artists.

All those creating and selling wholesale
or retail cultural requisites to artists.

All those producing and selling whole-
sale or retail drugs, sanitary supplies,
and alcohol, contraceptives, cigarettes
and sporting goods to artists.

All those collecting taxes on artists’
incomes.

Municipal clerks and other administra-
tive personnel.

The banks with their higher and lower-
ranking staff.

Small craftsmen: tinsmiths, doctors,
frame-makers, shoemakers, gravedig-
gers, etc.

Professional mosaic craftsmen who
execute someone else’s mosaics.

Professional casters who cast someone
else’s sculpture.

Modelers and experts in plaster, wax,
marble and bronze.

Goldsmiths.

Signet makers.

Zincographers.

Professional producers of large print
runs, lithographs, etchings, aquatints,
silkscreen prints, woodcuts, etc.

Medallists.

Stonecutters.

Artistic contribution by Raša Todosijević

186 187

Galleries.

Selling galleries and their staff.

Non-profit galleries.

Gallery owners, gallery administrators,
gallery curators and their personal sec-
retaries and friends.

The subsidised gallery council.

The voluntary gallery council that col-
lects money because they are not sub-
sidised.

Purchasing selection commissions,
their members and consultants.

Extremely well-trained conference
experts whose intentions concerning art
are bad or good.

Managers, retailers, dealers and all
other small-time or big-time art profi-
teers.

Organizers of public or semi-public auc-
tions.

Collectors.

Shrewd profit-makers who profit from
better or major works outside public col-
lections.

“Anonymous” benefactors.

Well-known and respected benefactors.

The low, higher and highest-ranking
personnel of cultural institutions and
the organisers of art, cultural and edu-
cational programmes. Staff members
involved in the organisation of an exhi-
bition.

All administrative employees.

The clerk who orders, issues and
accounts for the materials required for
an exhibition.

The account office.

The janitor.

The secretaries or other persons related
to institutions that provide funds for cul-
tural programmes.

All technical personnel.

Professional and non-professional man-
agers.

The designer of the catalogue, of invita-
tions and posters.

The messenger.

The fire inspector.

The critic, writer or other individual
responsible for writing the preface to the
catalogue.

The copyeditor who checks the preface
or the artist’s texts, or texts about the
artist in the catalogue.

Translators of the preface or texts about
the artist or the artist’s texts in the cata-
logue.

The typist.

The photographer who took pictures for
the catalogue.

The catalogue publisher.

The catalogue editor.

The printing firm responsible for printing
the catalogue and poster.

The workers who set the type, bind the
catalogue and print the invitations.

The proof reader.

The administrative personnel of the
printing firm.

Those who fix tax rates and collect
taxes on the printing of the catalogues.

Those who sign and issue certificates
deeming that the catalogue be tax-free.

Postal fees for mailing invitations and
catalogues.

Telephone expenses connected with
the arrangements made for the exhibi-
tion.

The electric companies that charge for
electricity used during the exhibition.

The gallery guard and catalogue, post-
card and ticket salespeople.

The cleaning women.

The housepainters.

The person giving the introductory
address at the grand opening of the
exhibition.

Outside information services.

The advertising department of the daily
paper.

The journalist giving a long or short
report on the exhibition.

The critic writing a short review of the
exhibition in the daily paper.

The editor in charge of the cultural sec-
tion of the daily paper.

The technical editor of the cultural and
all other sections.

The critic or commentator giving a more
detailed review of the exhibition.

The publicist who has nothing to do with
art but writes about artists, their works
and problems in the art world

The author scribbling lyrical descrip-
tions of art for daily, weekly or monthly
newspapers, marketing these and
thus displaying his ignorance or lack of
knowledge of particular branches of art.

188 189

And all others who regardless of their
professional fields either attack or
defend the exhibition and the artist in
the daily and weekly press.

The cartoonists.

Those who devise ruses, epigrams and
sophistries related to art and artists,

The television station, its personnel,
workers and “artists”.

The cameraman who films either the
opening of the exhibition or a subse-
quent report.

The worker responsible for the camera
lighting.

The lower-ranking associate of the tel-
evision’s cultural programme who cov-
ers the story.

His technicians and assistants.

The editor of the television station’s cul-
tural section.

The director, stage designer and
remaining amateurs.

The commentator or presenter who
reads the news on television.

The organiser and television presenter
of cultural programmes.

The organiser and host of television
interviews with the artist.

Those who write, direct or film either
short or long TV films and plays about
the lives of living or dead artists.

Those who make films about artists to
promote tourism.

Those who film full-length romanticised
biographies of artists.

Radio stations, their staff, workers and
other associates.

The advertising section.

News reports and features.

The gossip column.

Authors of radio programmes who write
about artists and those reading or recit-
ing this material.

Presenters and hosts of the radio
programme.

Organisers of various interviews and
shows on or about culture and art.

Writers of radio obituaries concerning
the artist or some artistic movement.

All associates and other radio staff.

Publishing houses, their staff, workers
and consultants.

Creators and editors of bulletins about
art.

Weekly art magazines and the staff
that writes for them, as well as the staff
responsible for the magazine’s distribu-
tion.

Monthly, quarterly or bimonthly maga-
zines dealing with culture and art.

Monographers, biographers and editors
of collected essays dealing with a par-
ticular artist and his work.

Those recording anecdotes from the
artist’s life.

Those assisting the artist in writing his
autobiography.

Those who retell anecdotes and jokes
from the artist’s life, in this way earning
cigarettes, coffee, beer, brandy, cognac,
wine or food, etc.

Art critics in all fields, of all ages and
orientations.

The stores that sell books, magazines,
reproductions and original prints cre-
ated by artists and non-artists.

Antique shops, antique dealers, private
sellers, agents and retailers.

The collectors.

Second-hand stores and dealers.

Commission stores, churches and sex-
tons.

Those selling their knowledge and
familiarity with the artist’s earlier works.

Experts familiar with later works.

Experts in prehistoric art, primitive art,
modern art, etc.

Experts in a particular century or a par-
ticular year or epoch.

The organisers of an artist’s one-man
show.

Organisers of group exhibitions, cultural
events, presentations, etc.

Organisers of exhibitions involving sev-
eral cities or republics.

Organisers of international exhibitions.

Organisers of huge exhibitions: from
ancient times to the present day.

All their directors, secretaries, associ-
ates, assistants, consultants, proofread-
ers, publishers, administrative staff,
technical personnel, workers, etc.

The juries, consultants, experts and
women serving coffee.

The conservators: restorers, techni-
cians, etc.

Institute directors, museum directors,
museum curators, clerks and other
staff. Spoiled sons and daughters who -
thanks to a father, grandfather or senile

190 191

aunt with connections or party mem-
bership - are employed by museums
so that they can spread their foul odour
and the misery of their slippery fore-
bears.

The night guards of museums, galler-
ies, collections and this and that type of
compilation or legacy.

Those posing as guards of galleries,
museums and collections.

Informers.

Technical staff of the galleries, muse-
ums and collections.

Organisers of symposiums, meetings
and art festivals.

Organisers of seminars and short or
crash courses in art.

Organisers of organised profit-making
activities concerning art.

Their ideological, administrative and
technical personnel.

Tourist organisations, agencies and
their personnel.

Airline companies, bus companies, rail-
roads, etc.

Caterers, cafes, waiters, waitresses,
restaurants, hotels, boarding houses,
etc.

Professional guides working for galler-
ies, museums, ruins and smaller collec-
tions.

Professional guides with knowledge of
one or more foreign languages.

Auction houses

Fans.

Teenyboppers.

Young female students.

Models.

Married women.

Wives.

Mistresses.

Girlfriends.

Widows.

Children.

Pederasts

Old friends and acquaintances.

Relatives and other closer or more dis-
tant heirs.

Lawyers.

Housewives and mothers who occa-
sionally chatter to the press in support
of and against art.

Shrewd directors and trustees of lega-
cies, inheritances and collections.

National saviours of artistic treasures.

The overseers of art funds bequeathed
to be distributed as awards, gifts and
scholarships to rich students, careerists
and other assorted thieves.

Patrons and organisers of funds and
scholarships given as one-month or
one-year or hundred-year scholarships
to sycophants, cowards, and wealthy
children and solid epigones.

Patrons and organisers of grants for
study abroad that are usually awarded
to children of high government officials,
children of prominent bankers, and chil-
dren of disguised and clandestine bour-
geoisie under socialism.

Organisers of art associations and the
necessary technical and administrative
personnel.

And all other lower, higher and top-
ranking bureaucrats squeezing money
out of artists with a smile, proud of their
“holy mission” on behalf of art and cul-
ture.

The poster makers, graphic editors and
designers who steal from the artist.

Industrial designers of all kinds.

Anti-designers.

Producers and sellers of flyers, post-
ers and portfolios with autographs or
(cheaper) without.

Producers and sellers of “records of the
artist”, full of hope and dreaming of lots
of money.

Those who earn or hope to earn money
from reprints, the Dada movement,
Fluxus and so forth, though they never
dreamed of doing this when it was truly
necessary for the artists.

Souvenir makers and their salespeople.

Makers of postcards, greeting cards
and reproductions of art works.

Those who print calendars with repro-
ductions of works of art and kitsch.

Recognised and unrecognised copiers
of works of art.

Those who forge works of art in secret.

Known and acknowledged forgers of
works of art.

Fashion designers who publicly insult
the artist and make money that way.

Creators of designs that systematically
degrade artists, for which they are paid.

Ceramicists or private persons who use
well-known works to decorate vases,
jugs and dishes, and who sell these as
art.

192 193

Wall decorators.

Architects

Façade makers.

Tapestry makers.

Photographers and the entire photo
industry.

Makers of candy, sweets. stockings,
tobacco and all other products that
reproduce a work of art on their wrap-
pings, thus earning from it.

All those using a work of art on stamps,
labels, flags, picture books, wallpaper
and kitchen or bathroom tiles.

Heads of publishing houses who occa-
sionally use their influence to make
a profit on the side from small deals
involving “works of art”.

Those supporting helpless and senile
artists in order to get hold of their inher-
itance, profiting like gangsters.

Exclusive distributors of and those that
profit from videotapes, documentary
and historical photographs, autographs
and artists’ napkins.

Those abusing occasional passers-by.

Those who are glad to do “this or that”.

Impostors who make a living by imitat-
ing artists.

Serious and self-confident epigones
who imitate artists without feeling the
least bit guilty, thereby faring better and
earning more than the artists them-
selves.

Counterfeiters of art history who make
money on such falsifications.

Those favouring a particular style in art
based on their own greed and lust for
profit.

Those pointing out one artist, or a
number of them, or a particular idea,
theme or thesis or problem, in order to
draw attention to themselves and their
ideas, thus earning something from it
sooner or later.

Dilettantes, artists, and slandering, ill-
trained theoreticians in secret partner-
ship to facilitate the hunt for profit in art.

Ladies from fine families who engage in
all kinds of business with artists for the
sake of “Art”.

Ladies studying art and artists.

Those who support “street art” or “pro-
test art” and thus thrust, sell, advertise
and put these ideas on exhibit in the
most elite galleries.

Critics, theoreticians and other quacks
engaged in everyday politics so that
they might attain a position in the art
world and ensure themselves a profit.

Disguised ideologists, demagogues
and reactionaries in institutions, insti-
tutes of higher education, university
departments, museums and academies
who have a greater interest in power
and influence in the art world than in
education and culture, which offer no
such sort of profit.

And all those who use liberal language
to disguise their decadent, dated, reac-
tionary, chauvinist and bourgeois mod-
els of art and culture mixed with verbal
liberalism, so that they might attain posi-
tions outside the world of art and cul-
ture, thus being both above and beyond
art and culture.

Psychologists and sociologists who
derive nebulous conclusions about art
and then sell this bluff as a great contri-
bution to a better understanding of art.
Philosophers writing about art without
ever really understanding it.

And all the cheap politicians who have
seized the sinecure in this “mysterious”
way - through relatives, friends and con-
nections - preaching to artists and mak-
ing enough money with this foolish busi-
ness to last them two lifetimes.

Belgrade, 21 April 1975.

Translated from the Serbian by Lisa
Stearns

194 195

1. On 02 January 2004, Dalibor Marti-
nis placed a sum of money equiva-
lent to 365 shares into the ZBtrend
Investment Fund. Since the price
of one share in the ZBtrend was
102.22 euros on this day, the amount
invested equals 37,310.30 euros. The
money was invested for a period of
one year, i.e. 365 days, and consti-
tutes the funds of The Man (Money/
Art/Nature) Foundation.

2. While the project is in progress, the
artist/investor will go up once a month
into the hills to hike the amplitudes
that are shown by the value of the
ZBtrend share for the current month.
The corresponding altitudes will be
measured with an altimeter. The art-
ist/investor will thus experience the
changes in the value of his invest-
ment both financially and physically,
and through movement in the natural
landscape will reproduce the land-
scape of variable risk (whereby a rise
in the graph’s curve ph represents
financial gain but also physical loss,
i.e. additional physical effort, while
a fall in the value of the investment
entails financial loss, but also physi-
cal gain, i.e. rest).

3. A Web site has been opened at www.
variablerisklandscape.com to fol-
low the course of the project in the
physical and financial landscape
with constantly updated information
about the current worth of the invest-
ment and other financial indicators,
such as changes in exchange rates,
and so on. An online computer and
LCD monitor have been set up in
the Museum of Contemporary Art in

Zagreb for the entire duration of the
project. The artist/investor will also
display the project documentation in
the context of artistic exhibitions and
events. Instead of a catalogue, the
VRL will use donated space in the
monthly magazine Banka, which is
also a media sponsor of the project.

4. At the end of every quarter, a quar-
terly report will be issued and at the
end of the year, the difference in the
value of the investment 365 days after
the investment will be determined, i.e.
any consequent profit per share. The
photo/video documentation of the
entire project will also be displayed.
An annual report for the year 2004
will be issued at the end of the fiscal
year. The Museum of Contemporary
Art in Zagreb will be the location for
the closing of the project whereby the
total yearly dividend (the sum divided
by the number of visitors) will be
handed out to all the visitors present
at the closing event.

5. If the project incurs a loss (either
because of an unexpected fall in the
value of the ZBtrend shares or unex-
pected higher costs), this will be deb-
ited to the artist/investor and The Man
Foundation.

6. The selling price of the work Variable
Risk Landscape by Dalibor Martinis
corresponds to the equivalent value
in euros of 365 shares in the ZBtrend
Investment Fund on the day of the
sale.

D.M., Jan. 05. 2004

Artistic
contribution
by Dalibor
M artinis

Artistic Variable Risk Artistic LandscapeArtistic LandscapeArtistic
Artistic contribution by Dalibor Martinis

196 197

Adizes, I. (1988) Corporate lifecycles: how
and why corporations grow and die and what
to do about it. Engelwood Cliffs, NJ: Prentice
Hall.

D’Angelo, M. and P. Vespérini (1999) Cultural
policies in Europe: method and practice of
evaluation. Strasbourg: Council of Europe.

Ansoff, H.I., and P.A. Sullivan (1993) “Optimiz-
ing profitability in turbulent environments: a
formula for strategic success.” In: Long range
planning, Vol.26, No.5, 11-23. (London: The
Society for Longe Range Planning and the
European Planning Federation).

Barba, E. and N. Savarese (1991)
A dictionary of theatre anthropology: the
secret art of the performer; ed. and comp.
by R. Gough; transl. by R. Fowler. London and
New York: Routledge: Centre for Performance
Research).

Barba, E. (1994) The paper canoe: a guide to
theatre anthropology; transl. by R. Fowler and
K. Dymoke. London: Routledge.

Bauman, Z. (1998) Globalization: the human
consequences. Cambridge: Polity Press.

Bayat, A. (2004) “The art of presence.” In:
ISIM Newsletter, No.14, June. (Leiden: The
International Institute for the Study of Islam in
the Modern World).

Bennett, T. (2001) Cultural policy and cultural
diversity: mapping the policy domain.
Strasbourg: Council of Europe. (Cultural
Policy Note No. 7).

Bennis, W. and R. Townsend (1995) Reinvent-
ing leadership: strategies to empower the
organisation. New York: Morrow and Co.

Boal, A. Legislative theatre: using
performance to make politics, transl.by
A. Jackson. New York: Routledge.

Boorsma, P.B., A. van Hemel and N. van der
Wielen (eds.) (1998) Privatization and
culture: experiences in the arts, heritage and
cultural industries in Europe. Boston: Kluwer
Academic Publishers. (CIRCLE Publication
No. 10).

Caillois, R. (1958) Les jeux et les hommes:
le masque et le vertige. Paris: Gallimard.

Čengić, D., S. Dragojević and I. Vidačak
(2004) “Administrativne elite i europski
integracioni procesi”. In: Društvena
istraživanja, Nos. 1-2. Zagreb.

Council of Europe (2001) Decentralisation:
trends in European cultural policies.
Strasbourg.

Culturelink (2001) Convergence, creative
industries and civil society: the new cultural
policy. In: Culturelink, special issue. Zagreb.

Debord, G. (1994) The society of the
spectacle; transl. by D. Nicholson-Smith.
New York: Zone Books. Original publication:
La société du spectacle, 1967.

Deming, W.E. (1986) Out of the crisis.
Cambridge, MA: Massachusetts Institute of
Technology, Center for Advanced Engineer-
ing Study.

Bibliography

198 199

Dragićević Šešić, M. and B. Stojković (2003)
Kultura: menadžment, animacija, marketing.
Beograd: CLIO.

Dragićević Šešić, M. and S. Dragojević
(2004). Intercultural mediation in the Balkans;
transl. by L. Terzimehić. Sarajevo: OKO.

Drucker, P. (1985) Innovation and entre-
preneurship; practice and principals. New
York: Harper & Row.

Drucker, P. (1998) Excellence in nonprofit
leadership: facilitator’s guide. San Francisco/
New York: Jossey-Bass. (Foundation for Non-
profit Management).

Duelund, P. (ed.) (2003) The Nordic cultural
model. Copenhagen: Nordic Cultural Institute.
(Nordic cultural policy in transition).

Fisher, R. (ed.) (1997) Arts networking in
Europe: the second directory of trans-national
cultural networks, associations and inter-
national non-governmental organisations in
Europe. London: International Arts Bureau/
Arts Council of England.

Fitzgibbon, M. and A. Kelly (eds.) (1998) From
maestro to manager: critical issues in arts and
culture management.. Dublin: Oak Tree Press/
University Press College, Graduate School of
Business.

Frost, P.J., L.F. Moore, M.R. Louis et al. (eds.)
(1991) Reframing organisational culture.
Thousand Oaks, CA/London/New Dehli:
Sage Publications.

Hagoort, G. (2000) Art management entre-
preneurial style. Delft: Eburon. (Utrecht
School of Arts).

Hofstede, G. (2001) Cultures consequences:
comparing values, behaviors, institutions
and organisations across nations. Thousand
Oaks, CA : Sage Publications, 2nd ed. First
edition: 1980.

Huizinga, J. (1970) Homo ludens: a study of
the play element in culture. New York: J. & J.
Harper Editions. First edition: 1938.

Jeffcutt, P. (2001) “Creativity and convergence
in the knowledge economy: reviewing key
themes and issues”. In: Culturelink (2001).

Kennedy, C. (1998) Guide to the manage-
ment Gurus: shortcuts to the ideas of lead-
ing management thinkers. New York: Century
Business.

Klaić, D. (ed.) (1997) Reform or transition?
The future of repertoire theatre in Central and
Eastern Europe. New York/Amsterdam: Open
Society Institute/Nederlands Theater Instituut.

Kotler, Ph. and G. Armstrong (2003)
Principles of marketing. Engelwood Cliffs,
N.J.: Prentice Hall Company, 10th ed.
(International edition).

Lindsay, W.M. and A. Petrick Joseph (1997)
Total quality & organization development.
Boca Raton, FL: St. Lucie Press. (St. Lucie
Press Total Quality Series).

Matrarasso, F. and Ch. Landry (1999)
Balancing act: 21 strategic dilemmas in
cultural policy. Strasbourg: Council of Europe.
(Culture Policy Note No. 4).

Milićević, V. (1996) “Strategijski menadžment”.
In: P. Jovanović, (ed.) In: Menadžment.
Beograd: Fakultet organizacionih nauka.

Mintzberg, H. (1994) The rise and fall of
strategic planning: reconceiving roles for
planning, plans, planners. New York/Toronto:
The Free Press/Maxwell Macmillan.

Mitchell, R. and R. Fisher (1992) Professional
managers for the arts and culture? The
training of cultural administrators and art
managers in Europe, trends and perspec-
tives. Helsinki: CIRCLE/Council of Europe/
The Arts Council of Finland.

Moles, A. (1967) Sociodynamique de la
culture. Paris/La Haye: Mouton.

Morgan, G. (1997) Images of rganisation.
London: Sage Publications, new. ed.

Nonaka, I. and H. Takeuchi (1995)
The knowledge-creating company: how
Japanese companies create the dynamics of
innovation. New York: Oxford University Press.

Osmanagić Bedenik, N. (2003) Kriza kao
šansa: kroz poslovnu krizu do poslovnog
uspeha. Zagreb: Školska knjiga.

Parker, M. (2000) Organisational culture
and identity. London: Sage Publications.

Peters, Th.J. and R.H. Waterman jr. (1997)
In search of cxcellence: lessons from
America’s best-run companies. Thorndike,
ME: G.K. Hall & Co. (G.K. Hall Large Print
Reference Collection). First edition: 1982.

Porter, M.E. (1998) Competitive strategy;
techniques for analyzing industries and
competitors. New York: The Free Press.
First edition: 1980.

Porter, M.E. (1999) The competitive advan-
tage of nations. New York: The Free Press.

Schlesinger, Ph. (1997) Wishful thinking:
cultural politics, media and collective
identities in Europe. London: Arnold.

Smiers, J. (2003) Arts under pressure:
promoting cultural diversity in the age of
globalisation. London: Zed Books.

Šola, T. (2001) Marketing u muzejima ili O
vrlini i kako je obznaniti. Zagreb: Hrvatsko
muzejsko.

Transeuropéennes (2002) Traduire, entre
les cultures/Translating, between cultures. In:
Transeuropéennes, No. 22, Spring/
Summer. Paris.

Weeda, H., C. Şuteu and C. Smithuijsen
(eds.) (2005) The arts, politics and change:
participative cultural policy-making in South
East Europe. Amsterdam: European Cultural
Foundation/ECUMEST Association/
Boekmanstudies.

Wesner, S. and A. Palka (eds.) (1997)
Challenges for cultural policy and
management in Central and Eastern Europe:
proceedings of an international symposium,
Zittau, 13-15 September 1996, Council of
Europe, Culture Committee. Strasbourg:
Council of Europe.

Zurbrugg, N. (ed.) (1997) Jean Baudrillard:
art and artefact. London and Thousand Oaks,
CA: Sage.

In view of the very large number of possible
bibliographical items, the authors have opted
for presenting only a limited selection of
publications dealing with management and
relevant for the present book, namely those
specialising in arts management.

200 201

Acknowledgements

This book is the result of several years of individual and collective work carried out
by the two authors on numerous research and educational projects in the field of
cultural policy and cultural management. Working with cultural professionals in a
number of countries in Europe, the Caucasus, Central Asia, the Middle East and
Africa, the authors became aware of the inadequacy of existing publications which
focus primarily on arts management in the most developed and market oriented
countries. In addition, for the most part these publications ignore the cultural con-
texts and cultural policies, national and local, as well as multilateral, developed by
the European Union, the Council of Europe, and UNESCO. Moreover, existing litera-
ture on cultural policy and arts management practically ignores the situation of tran-
sition countries in turbulent circumstances and economic crisis.

The authors of this book, who come from precisely such countries were, since the
1990’s, in a position to study and work on creating different models of cultural prac-
tices (i.e. cultural policies, specific mechanisms, programmes and measures). As a
result of their study, the authors gradually developed their own concepts, methods
and modes of putting into practice the specific educational and training programmes
which focus on the organisational development and capacity building in arts and
cultural institutions. These educational and training programmes were designed for
institutions and individuals in all fields of culture (libraries, museums, theatres, gal-
leries, etc.), in all sectors (public, private, civil), on all levels (international, national,
municipal, local institutions), and for different programming orientations (artistic,
activist, production, service). Over the years the authors have been observing the
effects of the new programmes on the life of individual institutions in order to estab-
lish the extent of their impact and effectiveness in situations of crisis. In identifying
the problems, the authors continued to fine tune their work through discussions with
generations of students, professionals, administrators in culture (decision-makers)
and other research colleagues also working in the field of cultural policy.

Many people participated in this process and contributed to the formation and devel-
opment of these methods. At this point therefore, the authors would like to express
their appreciation and gratitude to all the people without whom this book would
never have appeared in its final form.

202 203

The institution that must be mentioned in the first place is the European Cultural
Foundation (ECF) which commissioned the book and which initiated a number
of the authors’ research and cultural projects. Its active involvement, especially
in South East Europe, left a deep trace in the development of cultural policy and
on the non-governmental, activist oriented civil sector in culture. Within the ECF,
thanks go especially to Gottfried Wagner, Odile Chenal, Hanneloes Weeda and
Philipp Dietachmair. Particular thanks go to the Boekman Foundation for the edit-
ing and publishing of the book and to our collaborateurs Cas Smithuijsen, Ineke van
Hamersveld, Cathy Brickwood, and to Esther Hookway and Francis Carcia.

We, the authors, wish to acknowledge the valuable advice and suggestions made
by our regular collaborators: Janko Ljumović from the Arts Faculty in Cetinje, Svet-
lana Jovičić from the Faculty of Dramatic Arts in Belgrade, Janka Vukmir from the
Institute for Contemporary Art in Zagreb, Matko Raguž and Maja Jurić from the EXIT
Theatre in Zagreb, and Teodor Celakoski from the Multimedia Institute in Zagreb.

We also want to thank the organisations that have put at our disposal their self-
evaluation and organisational diagnosis materials: Darka Radosavljević, Remont,
Svebor Midžić, Centre for Contemporary Art, and Milan Lučić, CENPI (all from Bel-
grade), Živko Grozdanić, Konkordia from Vršac, and Zoran Pantelić, NVO KUDA.
ORG from Novi Sad, Darhia from Skopje and Slaven Tolj, Lazareti art workshop from
Dubrovnik.

Thanks are due to many organisations in which we worked as consultants and
experts, helping them to develop their organisational structure: Central Asian Acad-
emy, Arts Council Mongolia, Halless de Schaerbeck, Brussels, Marcel Hicter Foun-
dation, Brussels, MIFOC Mostar, Multimedia Skopje.

Working with students of interdisciplinary master courses of the University of Arts
in Belgrade (M.A. in Cultural policy and cultural management: UNESCO Chair for
interculturalism and mediation in the Balkans), we implemented a total of sixty stra-
tegic development plans for cultural organisations throughout the region.

When our method was already developed, the city authorities of Zagreb, Bel-
grade and Kragujevac enabled us to check it through systemic education in all key
municipal cultural institutions, for which we would like to thank Andrea Zlatar and
Vladimir Stojsavljenić from the Department of Culture of the city of Zagreb and all
officers from the Secretariats for Culture of Belgrade and Kragujevac, and Goran
Peković, Director of the Centre for Continuous Professional Development of the Uni-
versity of Arts in Belgrade.

The Open Society Institute, Programme for Art and Culture, enabled us to visit
numerous organisations, evaluate their achievements and gain important insights
into the organisational changes caused by processes of transition and other crises
in the regional centres of Eastern Europe, the Caucuses and Central Asia.

We would also like to acknowledge the help of Gordana Ljubić Savin, head of the
Rector’s Cabinet at the University of Arts in Belgrade, who was always able to mirac-
ulously secure the necessary peace and quiet for us to work on this book without
interruption.

Finally, we would like to thank Anđelka Ursić, Sanjin’s grandmother, who put at our
disposal her family house at Selca on the Dalmatian island of Brač and thus provide
us with a beautiful setting for writing the early parts of this book.

204 205

Note on the authors

Milena Dragićević Šešić is professor of Cultural Management and Theory of
Mass Media at the Faculty of Dramatic Arts in Belgrade. She holds the position of
UNESCO Chair in Interculturalism and Mediation in the Balkans at the University
of Arts in Belgrade, where she was Rector from 2001-2004. She is guest professor
and visiting lecturer on a number of international post-graduate courses in Brus-
sels, Lyon, Dijon, Moscow, Krakow, Utrecht, and Dubrovnik. She acts as consultant
for numerous international organisations including UNESCO, the Council of Europe,
the European Cultural Foundation, the Foundation Marcel Hicter and Pro Helve-
tia, and is a member of the ELIA Board, the Chair of the Art & Culture Sub Board
of the Open Society Institute in Budapest. Milena Dragićević Šešić has published
more then ten books and over a hundred studies, which have been translated into
fourteen languages. She was awarded the ‘Commandeur dans l’Ordre des Palmes
Académiques’ by the French Ministry of Education and was President of the Jury of
the Cultural Policy Research Award.

Sanjin Dragojević is a lecturer in the Sociology of Culture and the Sociology of Mass
Communications, Media Policy and Cultural Policy at the Faculty of Political Science.
He also lectures in Strategic Cultural Management at the Academy of Dramatic Arts
in Zagreb. He is consultant in cultural policy, cultural management and cultural infor-
mation systems for a number of international organisations such as UNESCO, the
Council of Europe and the European Cultural Foundation. Sanjin Dragojević lec-
tures on several international courses in Vienna, Krems, Dubrovnik, Amsterdam and
Belgrade, he is a member of the Executive Board of the Culturelink Network and of
CIRCLE and serves on the editorial boards of academic and cultural reviews. He
has published more then hundred studies in Croatian, English and Russian. In 1992
he was awarded the Pergamon Press Prize for the best essay in European studies.

Both authors have cooperated for a number of years in international research
projects and in the creation and implementation of educational courses and training
programmes. They have actively participated in the creation of cultural policies and
strategies for cultural development in Serbia and Croatia and have also developed
cultural agendas and strategies for several cities and artistic institutions.

206 207

Notes

208

