[image: image1.png]Northern Cultural Skills Partnership

[image: image2.png]LifeWorkArt

[image: image3.jpg]Culture Lab

Newcastle”

[image: image4.jpg]Newcastle
University

Business School

[image: image5.jpg]

In partnership with:
Project Title:
IDENTIFYING AND PROMOTING SUSTAINABLE BUSINESS MODELS IN CREATIVE INDUSTRIES
Project Background

This ESRC funded project aims at discovering innovative and sustainable business models within the creative industries. The UK government recognises the economic contribution the creative industries make to the overall economy and organisations such as NESTA are keen to make the ‘business’ of creative industries an important agenda for the future.

In this project we are interested in understanding a variety of issues which make the creative industries a unique sector:

· Why are some sub-sectors of the creative industries commercially successful while others struggle to survive and grow?

· How can we understand what ‘value’ is in the creative industries?

· What is success for those working in this sector? Why are some businesses and individuals in this industry able to commercialize their products successfully while others spend a lifetime struggling financially?

· Why is ‘business’ such a scary word for some people working in the creative industries?

As part of this project three workshops will bring together practitioners, entrepreneurs, academics and policy makers in order to further investigate the issues mentioned above amongst many others.

Click here (1) for more information about the project and click here (2) to find who is working on this project.

To find out about what happened at the first workshop, click here (3) (takes to info below)

or join the Second Workshop (4) (this links to the application form) with Tony Wadsworth (former CEO of EMI and Chair of the British Phonographic Industry) for the second workshop taking place on April 22nd, 2008 at Newcastle University Business School.
GET IN TOUCH:

· If you would like to participate in the next workshop;

· If you run a creative business and think you are developing a new way of doing business in the creative industries;

· If you would like to find out how others are making their creative businesses a success;

· If you plan on opening a business that falls under the creative industries umbrella but are not sure how to start;

· If you think the governments’ creative industries agenda isn’t appropriate;

· If you think we are not investigating in the right direction;

· If you want to have something to say about our project!

Contact Danielly Netto at danielly.netto@ncl.ac.uk or call 0191 243-0837.
More information about the project (directed from link 1):

Newcastle University Business in conjunction with Culture Lab (link) and LifeWorkArt (link) is currently investigating sustainable business models in the Creative Industries.

Compared with other sectors, the business dimension of the creative industries as a whole is inadequately understood despite the growing significance of the creative industries in the UK economy. According to the National Endowment for Science, Technology and the Arts , these industries are highly innovative, but productivity growth has been very slow. In particular, the UK has no problem in starting creative businesses, but it struggles to grow them. Many such businesses lack the necessary skills and commercial awareness for sustained growth, or the ability to respond to increasing foreign competition. Stronger entrepreneurship education is crucial but current provision is not adequately preparing people for growing their businesses beyond the start-up phase

Building on a wide range of our current activities and initiatives in business and social science research and enterprise education at Newcastle University, this project brings together researchers from three distinctive areas to identify and evaluate sustainable business models in creative industries, and promotes their adoptions through close engagement with members of the Northern Cultural Skills Partnership and other suitable businesses in the creative industries. In particular, this project will:

· Define the key criteria for ‘value’ and ‘success’ in the context of the creative industries. The tension between creating and capturing financial and other (e.g. social and cultural) values will be explored.
· Systematically map out current business models in the creative industries. Those models that capture the financial value of the creations in a sustainable fashion while nurturing the creativity of talents will be highlighted.
· Based on our current research in business models across different industries and in collaboration with Northern Cultural Skills Partnership and other representatives of the creative industries, the viability of different business models in the creative industries will be explored through two way placements and interactive workshops.
· Develop a flexibly structured short course on sustainable business models for the creative industries for standalone delivery, which will also provide the basis for new modules within our postgraduate and undergraduate programmes.
· Identify areas for further research and collaboration.

This project will contribute to the development of the UK creative economy by addressing some of the fundamental issues the creative industries currently face, and further strengthen the relationship between Newcastle University and the creative industries. It will also contribute to the further development of relevant theories in sustainable business models in the context of the creative industries; inform practice through close engagements with relevant businesses; and add to the policy debates on regional and industrial developments, and enterprise and entrepreneurship education at the higher education and post-experience levels.
The first workshop (directed from link 3) held in December of 2007 brought together practitioners, academics and policy makers including representatives from Culture North East, NStar, Tees Valley Arts, NESTA, Arts Council England North East and a range of practitioners from Creativitiworks, Glue Group, Metal Pig Films, Tin Arts, SBsquared Limited among many others.

Among the topics discussed at the workshop, the highlights were:

· Tin Arts – Martin Wilson (founder of the company) was told by Business Link in the late 90’s that his idea was not a ‘business’ idea but he has been in business ever since. His company has not set menu of products and services, only a set of skills within his team which can be put together to deliver what their clients need. This calls attention to the reality that many creative businesses do not follow well known business formats and often create new forms of practice. This is exactly why we are so interested in understanding the unique business models arising in the creative industries.
· In what ways are the creative industries unique and in what ways similar? Are all of the sub-sectors categorized under the creative industries umbrella appropriate?
· Value – how can we price social, historical, or social value? Is this a challenge or an opportunity for practitioners working in the creative industries? The inherent difficulty in evaluating creative effort.
· Entrepreneurial behaviours – drivers are different (art for art’s sake, to be recognised by peers, to make money, to express creativity, etc). Not everyone is interested in making money or being an ‘entrepreneur’ – the negative views of business and entrepreneurialism among some practitioners.
· Intellectual property and the importance of retaining those rights as means of creative and monetary recognition.

The second workshop: (directed from link 4)

Developing Sustainable Business Models in the Creative and Cultural Sectors
You are invited to an exciting event to be held at Newcastle University Business School from 10am to 4pm on April 22nd 2008. This event will bring together practitioners, academics and policy makers to examine new and alternative ways of doing business in the Creative Industries.

The Creative and Cultural Sectors are unique and play an important economic role in the UK. However many creative and cultural businesses have difficulty growing and surviving in an increasingly competitive market place. It is often difficult if not impossible to compare 'value or 'success' in this sector with any other sector of the economy.
This project intends to better define the key criteria for 'value' and 'success' in the creative and cultural sectors and, with your help, systematically identify and evaluate sustainable business models that effectively address the tension between creating and capturing financial and other (e.g. social, cultural, creative) values.
This workshop will feature not only presentations from renowned experts including Newcastle University Business School’s Visiting Professor Tony Wadsworth, Chair of the BPI (British Phonographic Industry) and - until recently - CEO of EMI. It will provide you with the opportunity to contribute to the discussions and debate from your personal perspective within the Creative Industries.
This is the second of three interactive workshops funded by the UK Economic and Social Research Council (ESRC) and is supported by Northern Cultural Skills Partnership. To ensure that we get the best possible interactions and discussions from all participants, spaces will be strictly limited.
To secure your place and take this opportunity to have a voice in the shaping of business success and government policy in your industry, please fill in the attached form and send it to Danielly Netto at danielly.netto@ncl.ac.uk or post it to her at Newcastle University Business School, CityWall, St James Boulevard, Newcastle upon Tyne, NE1 4JH.

If you would like to promote your business or yourself and would like to include any promotional materials in our participant package please state so in your form.

Workshop 2 Participant Form:

Title:

Name:

Organisation:

Occupation:

Creative Industry sub-sector (if applicable):

Email:

Telephone:

Address:

Website:

Do you have any special food requirements?

Would you like your promotional material to be included in our information package?

If so, what is the format? (flyer, business card, postcard)

SUBMIT
Project’s Team (from link 2):

Principal Investigator:

Prof. Feng Li is Chair of E-Business Development at Newcastle University Business School, and his research has centrally focused on using information and communications technologies to facilitate the development of new strategies, business models, and organizational designs in a variety of sectors. He has worked closes with organisations in banking, telecommunications, the creative industries, car manufacturing, retailing, electronics and the public sectors through research, consultancy and executive development programmes.

As the Director of Engagement for the Business School and Science City, he manages the interface between the Business School with the Science City science themes and with industries; and coordinates the activities of the Professors of Practice.

As a Council Member of the British Academy of Management (BAM), Feng has been the Chair of the BAM E-Business & E-Government Special Interest Group and the Track chair for e-Business and e-Government at BAM annual conferences. He serves as Guest Editors and is on the Editorial Boards of several international journals and conference committees. His research on Internet Banking Strategies and Business Models, and on the evolving Telecommunications Value Networks and Pricing Models have been extensively reported by the media. His latest books include What is e-Business? How the Internet Transforms Organizations, Blackwell (Oxford); and Social Implications and Challenges of e-Business, Information Science Reference, Hershey (USA), both published in 2007. Further information about Feng is available at Http://www.ncl.ac.uk/nubs/staff/profile/feng.li
Co-applicants:
Joanna Berry is currently Academic Director of the Executive MBA programme in Newcastle University Business School. She teaches Small Business and Entrepreneurship, Management Consultancy and Strategic Marketing. Her PhD thesis is investigating new and emergent business models within the music industry as a result of the changing nature of value and the impact of technological innovations. As part of her research she is communications director for a London based record label. Before completing her MBA in 2002-2003 Joanna had started and run a number of commercial creative companies including most recently an international award winning interactive content production company. She got her first degree in Law from St. Anne’s College Oxford University, and since then her commercial career has covered advertising, publishing, broadcast and music.
http://www.ebusiness-newcastle.com/about/people/berry/
Sally Jane Norman is a cultural theorist/ practitioner whose research is focused on new media and technology. Holder of a Doctorat d'état (Paris III), her publications include studies commissioned by UNESCO, the French Ministry of Culture, and the Centre national de la recherche scientifique. In the nineties she directed the Louvre’s prestigious international “New Images” conference, was artistic co-director of the Studio for Electro-Instrumental Music (Amsterdam), and coordinated EU Framework projects at the Zentrum für Kunst und Medientechnologie (Karlsruhe). As Director General of the Ecole supérieure de l'image (Angoulême/ Poitiers), she negotiated a multi-million euro pluri-annual partnership to ensure infrastructure and staff capacity building, and launched a pioneering practice-led Digital Arts PhD programme. In Newcastle since September 2004, she piloted Culture Lab's SRIF-funded capital project (£4M) and develops its research profile at regional, national and international levels, steering a fast-growing PhD cohort and serving as founder member of the AHRC Knowledge Transfer Peer Review panel. Sally Jane leads Newcastle input to a Sixth Framework Interactive Storytelling project and was Principal Investigator on an AHRC-EPSRC e-science project. She publishes and lectures widely and has ensured advisory activities for government research funding bodies in countries including France, Canada, the Netherlands, Sweden, Norway and Portugal, with particular focus on interdisciplinary creative research and new media. http://www.ncl.ac.uk/culturelab/people/profile/s.j.norman
David Butler is the Coordinator of LifeWorkArt ​ a professional development programme for BA and MFA students at Newcastle University Fine Art Department. He has established an MA in Art & Enterprise at Newcastle University (begins autumn 2008) supporting freelance practice in the Cultural Sector. As Director of Engagement for the School of Arts and Cultures at Newcastle University he develops projects with partners outside the university ​ for example he is part of an initiative between Universities for the North East, Northern Cultural Skills Partnership, Arts Council England North East and various arts organisations to develop a regional strategy for development of higher level skills in the cultural sector. He recently co-edited Art of Negotiation (pub Cornerhouse 2007) which examines participatory and social art practice in England.
Researcher/Project Manager:

Danielly Netto has recently graduated with a Msc in Innovation, Creativity and Enterprise Management from Newcastle University Business School. She is originally from Brazil and has lived in Canada and the Caribbean. She came to Newcastle to pursue her postgraduate studies and it was at Newcastle University that her interest in the creative industries began. She produces electronica and experimental music in her home studio and is current
External Partner:

Judy Seymor – Northern Cultural Skills Partnership

Project Secretary:

Amanda Lane

� INCLUDEPICTURE "\\\\June\\c\\judy\\PR\\NCSP.gif" * MERGEFORMATINET ���

�

�

�

� INCLUDEPICTURE "http://www.lcace.org.uk/img/photos/esrclogoweb.jpg" * MERGEFORMATINET ���

