

LEUPHANA
UNIVERSITY OF LÜNEBURG

Certificate of Completion

This is to certify that

Karl Thomas van Montfort

* Sep 25th 1954 in Düsseldorf (GERMANY)

has successfully fulfilled all requirements for completing the

Mentored Open Online Course: Managing the Arts: Cultural Organizations in Transition

having achieved 94 out of 100 possible points
and the equivalent of 5 Credit Points (ECTS)
for a total course workload of 150 hours

Lüneburg, July 14th 2016

Academic Director
Prof. Dr. Nishant Shah

Academic Director
Bhavani Esapathi-Satyaranjanraju

MOOC Facilitator
Felix C. Seyfarth

LEUPHANA

UNIVERSITY OF LÜNEBURG

Managing the Arts: Cultural Organizations in Transition is a mentored open online course structured into six consecutive assignment phases. The course introduces learners to different theoretical concepts and practical approaches for managing and marketing arts and cultural organizations within various social, political and institutional contexts. While working in small teams on case-based assignments derived from real-life organizations in Berlin, Budapest, Bangkok and Lagos, learners collaborate within a global community and receive individualized mentoring by academic staff. More information at: <http://digital.leuphana.com>.

Assignment 1: Responding to Transitions: Placing arts and cultural organizations in context:

Learners took stock of social, political, economic, and cultural transitions on a global scale and their direct impact on the local existence and practices of arts and cultural institutions. Debating different conceptual definitions, learners identified the elements that create crisis and mapped the possibilities enabling the transitions for the respective case organization.

Assignment 2: Repositioning Cultural Industries: Markets, marketing and the changing notions of art and culture practices:

Learners explored how arts and cultural organizations can effectively reposition themselves, both to demands of new creative industries and also to address conditions of transition in the social and cultural orders. They learned to analyze organizations within relationships of the cultural market and understand how they sustain, develop and limit the radius of the institutions' activities. Following the logic of analytical de-mapping, learners positioned an arts organization within ever-changing environments under conditions of the cultural market and corresponding policy frameworks.

Assignment 3: Discovering Hidden Potential: Marketing cultural projects and managing artistic processes:

Learners examined different practices of creativity using morphological analysis in order to understand various opportunities and challenges of arts and cultural management, in order to experiment with solution-driven processes for creative collaboration. Focusing on existing processes and practices pertaining to individual cultural projects, they outlined a sustainable vision for their case organizations.

Assignment 4: Co-opting Multiple Stakeholders: Leveraging social capital for organizational growth:

Learners focused on different stakeholders involved in the practices of arts and cultural organizations, identifying their impact and an appropriate level of engagement within the strategy of the organization. They also learned about low-cost digital options for audience interaction and relationship-building as well as multi-tiered approaches to communication with current and future stakeholders.

Assignment 5: Exploring Emerging Identities: Co-creating and shaping digital brands:

Learners reflected on remixed usage of proprietary content, digital replication, peer-to-peer sharing, and limits for controlling independent brand initiatives while managing potential repercussions. They performed a value analysis for their case organizations to outline sources of brand creation and management within network culture, leveraging the distributed branding and co-creation with external stakeholders and internal staff.

Assignment 6: Building Solutions for the Future: Crafting sustainable artistic practices and programs:

Building on previously created artefacts, learners developed a strategic project proposal for an integrated marketing campaign addressing crises for their case organization. They learned to identify and interpret resources underlying everyday practices into a coherent epistemology while considering the organization's vision and scale, to calibrate a specific impact and to critically evaluate curatorial qualities.