

Call for Contributions

REVUE de L'ENTREPRENEURIAT

Cultural and creative Entrepreneurship: realities and challenges

Guest Editors:

- Dr Caroline Chapain (Coordinator of the "Creative Region in Europe" network and Lecturer, Business School, University of Birmingham)
 - Sandrine Emin (Lecturer, University of Angers)
 - Nathalie Schieb-Bienfait (Lecturer, University of Nantes)

Submission dates Abstract: 30th September 2016 First version of the paper: 15th March 2017 - Final paper: 30th October 2017

For a number a years, creative and cultural industries have become of increasing interest to policy makers and other socio-economic actors as well as academics in Europe (EC, 1998; EP, 1999; KEA, 2006; EC, 2007; EC, 2010; EP, 2012; TERA, 2014; Fleming, 2015). Regarding political and socio-economic actors, the increased attention given to culture is linked to its contribution to the economy, evidenced in numerous studies¹, both in terms of its direct contribution to economic growth (employment, added value) and in terms of spillovers and indirect contribution to innovation in the economy as a whole (Fleming, 2015; Chapain and Hargreaves, 2016; Hartley et al. 2013). This interest is confirmed in Richard Florida's work on the creative class (2002, 2005). As a consequence, numerous regional and local authorities have tried to base their economic development on the cultural and creative sector and/or on the creative class through putting into place policies to increase the attractiveness of their area (Hall, 2000; Landry 2001; Li and Li, 2011; Musterd and Murie, 2010; Musterd and Kovacs, 2013), developing regional/local strategies based on culture (Scott, 2006a, b) or supporting the development of creative clusters and quarters (Zheng, 2010; Andres et Chapain, 2013), often coordinating economic, cultural and urban development policies (Andres and Chapain, 2015). In France, the commissioning of a report into the contribution of culture to the French economy by the Inspectorate General of Finances and that of Cultural Affairs is evidence of this increasing alignment between culture and the economy, considered until recently as impossible. This alignment encompassed in a double cultural turn (O'Connor, 2010; Ambrosino and Guillon, 2014). The first stage, the economisation of culture, shows the cultural implications of cultural policies in terms of leverage, job creation, direct and indirect revenue and also reach. The second stage, the culturalisation of the economy, is encompassed in the knowledge economy. The cultural and creative economy here means all activity based on intellectual property rights and aimed at market exploitation of artistic, aesthetic or semiotic

¹ See, for example, the report on" the contribution of culture to the economy of France", 2013 and studies by the KEA and the European Center for Creative Economy – ECCE-.

creation. In this context, definitions of the cultural and creative sector are redrawn around its capacity to situate itself as a fully-fledged economic sector and its positive impact on the economy and employment.

With this perspective, according to the European Union the creative industries, also called "cultural industries" are "those industries which have their origin in individual creativity, skill and talent and which have a potential for wealth and job creation through the generation and exploitation of intellectual property" (DCMS and Creative Industries Task Force, 1998). They include very heterogeneous socio-economic realities, more or less extended depending on the definitions (cinema and audiovisual, publishing and the press, music, design, video games, artistic and monument heritage, the performing arts, architecture, fashion etc.) but with a large majority of self-employed workers and small to medium companies (HKU, 2010)

The development of the idea of "cultural and creative entrepreneurship" over the last ten years is part of this redefinition (Rae, 2004; DCMS, 2006; Henry, 2008; NESTA, 2009; Hagoort and Koymann, 2009; HKU, 2010; Henry and De Bruyn, 2011; Markusen, 2013). The United Nations supports the emergence of a new paradigm in which entrepreneurship, creativity and innovation are the principle driving forces of the world economy (Report on the creative economy, UNESCO/PNUD, 2013). The interest being given to creative activity as the seed of the new entrepreneurial dynamism has spread, on the one hand to understandbetter the effects of creativity on entrepreneurship and innovation, and, on the other hand to support the social, cultural and geographic conditions for its development (interactions, networking, spillover etc.) (Scott, 2006 a & b; Chapain and Comunian, 2010; Emin an Schieb-Bienfait, 2016).

From an academic viewpoint, the publication in 2000 of Richards Caves's work on creative industries was a significant milestone, since which questions around creative industries and cultural entrepreneurship have been a focus of study, with a more theoretical perspective, in human and social sciences (Swedberg, 2006). The works of Henry (2008) and Henry and De Bruyn (2011), for example, offer some into theoretical contributions to questions linked to the nature of creative entrepreneurship, the challenges for creators in reconciling artistic and commercial ends and the creative and innovative processes and the types of policies which could be put in place to support and encourage cultural and creative entrepreneurship. In the United Kingdom, certain authors and institutions started to become interested in how to promote entrepreneurial competences in the cultural and creative sector through university courses or outside curricula from the middle of the 2000s (Rae, 2004; DCMS, 2006; NESTA, 2009). However, the scientific contributions from entrepreneurship research and more widely human and social sciences are still rather limited. There are few studies offering a comparative viewpoint that takes into account the influence of cultural, social, economic and political contexts on the entrepreneurial dynamics in the cultural and creative sector. Research in economic geography has, however, shown to what extent the above can influence both the entrepreneurial (Sam, Florida and Acs, 2004; Bosma et Schutjens, 2010) and creative dynamic (Chapain, Clifton and Comunian, 2013). It is a question which is particularly interesting in the European context given the diversity of policies regarding entrepreneurship put in place at the local, regional, national and supra-national levels, as highlighted by HKU (2010) and the differing weight of cities, regions and European countries in the cultural and creative sector (Power, 2011). It is therefore important to continue to develop or understanding of cultural and creative entrepreneurship and its multiple manifestations throughout Europe.

Consequently, many issues and questions around the subject of cultural and creative entrepreneurship, its characterisation, its process or its rationalisation are still in need of clarification and and study both in terms of solid theorisation and empirical study whether in terms of. In addition, it seems important to recognise its diversity and manifestations in the

different European contexts. This call aims to bring together a variety of contributions on the theme of creative and cultural entrepreneurship in Europe. Work originating from different areas of management science and human and social sciences (such as sociology, psychology, law and geography) can be put forward. Contributions are welcome addressing the below-listed issues, though not exclusively.

Characterisation of cultural and creative entrepreneurship and entrepreneurs

Contributions based around establishing definitions for cultural and creative entrepreneurship and a better understanding of the cultural entrepreneur using fundamental theories or anchored in practice are welcome. They can respond to all or a part of the following questions: What are the contours of cultural and creative entrepreneurship? What are its forms and concrete modalities? What is its relation with social entrepreneurship or with entrepreneurship in the social and solidarity economy? What conceptual and theoretical light can be thrown on these issues by human and social sciences? What is the relation between artistic and entrepreneurial identities? What could be the motivations and tensions that cross the "artist-entrepreneur" who has to unlock synergies between the two dynamics, artistic and economic, of the production of their work (Greffe, 2012)? What are the faces of the entrepreneurial artist or the cultural entrepreneur? What elucidation does it bring to regard the artist as an "entrepreneur" or, inversely, the entrepreneur as an artist? Etc.

Entrepreneurial dynamics / Entrepreneurial process in the cultural and creative sector

Research aimed at describing and analysing the emergence process in the creative and cultural sector is welcome. What specific modes do artists and creative workers use to identify, explore and exploit opportunities? What are the particularities of processes of emergence, handiwork, application in the cultural and creative industries? Between spontaneous emergence and a structured approach, what are the individual and collective entrepreneurial processes observable in the cultural and creative sector? What understanding can we get from an analysis of the experimentation processes at work in these sectors?

What is the practice of cultural and creative entrepreneurs? Who are the stakeholders in cultural and creative entrepreneurial dynamics (what are the roles of government, municipalities, intermediaries, creation support structures, etc.)? What are the roles of social networks and even physical spaces in these dynamics? Are we seeing new dynamics emerging with the development of so called 'third places', co-working spaces and structures dedicated to cultural and creative entrepreneurship? Are there any new dynamics of innovations, processes of cross-fertilisation with traditional industries and what are they based on? Etc.

Management schemes and practices in cultural and creative entrepreneurship

This means questioning the use of management tools, between conformity and innovation (Avare et al., 2008), in cultural and creative entrepreneurship. The means of initial financing and development of artistic and cultural entrepreneurship could therefore be examined (crowdfunding, patronage, etc.). Economic models in the cultural sector (the links between artistic project and revenue generating activities, the range of models according to sector, etc.), legal practices (associative status, working in projects, etc.), and even the influence of training and accompaniment on cultural and creative entrepreneurship (the qualities and skills needed to create and support creative projects, entrepreneurial skills training and development of abilities for artists and creative workers, etc.) could also all be examined.

Calendar

- **30th September 2016:** Deadline for submission of abstracts.
- **30th October 2016**: Notice of acceptation of abstracts.
- 15th March 2017: Submission of complete papers to the editors of the special issue.
- **30th June 2017**: Feedback from guest editors.
- 30th October: Submission of final papers to the Journal.

Contact: Sandrine Emin and Nathalie Schieb-Bienfait

Contributions must be sent by email, with the subject line "Special issue, cultural and creative entrepreneurship" to sandrine.emin@univ-angers.fr AND nathalie.schieb-bienfait@univ-nantes.fr (To), and soumission@entrepreneuriat.com (CC). All texts must imperatively be in word format.

Abstract (max 1 200 words + references) should include information about the research contribution of the paper, its theoretical anchoring, methodology and include a bibliography.

Contributions must follow the guidelines of *La Revue de l'entrepreneuriat*. See note for authors: http://www.entrepreneuriat.com/pole-recherche/la-revue-nouvelle-formule/note-aux-auteurs/#c958

Selected references

- Ambrosino C. et Guillon V. (2014), « Les tournants culturels des sociétés urbaines », in G. Djament-Tran, P. San Marco (dir.). *La métropolisation de la culture et du patrimoine*, Le manuscrit, p.61-76.
- Andres L., Chapain C., (2013), « The Integration of Cultural and Creative Industries into Local and Regional Development Strategies in Birmingham and Marseille: towards an inclusive and collaborative Governance?", *Regional Studies*, February, Vol. 47, No. 2, p.161–182.
- Andres L., Chapain C. (2015) 'Creative Systems: a new integrated approach to understanding the complexity of cultural and creative industries in Eastern and Western countries' In J. Bryson and P. Daniels, *The Handbook of Service Business*, Cheltenham: Edward Elgar.
- Boltanski L., Chiapello E. (1999), Le nouvel esprit du capitalisme, éd. Gallimard.
- Bosma N., Schutjens V. (2011) Understanding regional variation in entrepreneurial activity and entrepreneurial attitude in Europe. *The Annals of Regional Science*, 47(3): 711-742
- Bureau d'étude SmartBe (coord.) (2011), *L'artiste un entrepreneur*?, Ed. Les Impressions nouvelles.
- Caves R. (2000), *Creative industries: contacts between art and commerce*, Cambridge, MA / Harvard University Press.
- Chapain C., Comunian R. (2010), « Enabling and Inhibiting the Creative Economy: The Role of the Local and regional Dimensions in England », *Regional Studies*, vol. 44 (6): p.717-734.
- Chapain C., Clifton N., Comunian R. (2013) 'Understanding Creative Regions: Bridging the Gap between Global Discourses and Regional and National Contexts.' *Regional Studies*, Vol. 47(2): 131-134
- Chapain C., Hargreaves I. (2016) 'Citizenship in the creative economy' in I. Hargreaves and J. Hartley (eds) *The Creative Citizen Unbound: how social media and DIY culture contribute to democracy, communities and the creative economy.* Bristol: Policy Press.
- Observatoire national de l'ESS CNCRES (2014), Atlas commenté de l'économie sociale et solidaire, *Hors série Juris Associations*.

- DCMS and Creative Industries Task Force (1998), Creative Industries 1998: Mapping documents, London: UK Department for Culture, Media and Sport.
- Department for Culture Media and Sport [DCMS] (2006) *Developing Entrepreneurship for the Creative Industries. The Role of Higher and Further Education*. London: DCMS.
- Dupuy J.-P., Livet P., Reynaud B., (1999) (sous la direction), *Limites de la rationalité et construction des collectifs*, Colloque de Cerisy, La Découverte, Paris.
- ECCE, rapports parus accessibles sur : http://www.e-c-c-e.de/en/publications/publication/
- Emin S. Schieb-Bienfait N. (coord.) (2016), *Clusters, villes et quartiers créatifs*, Editions PUR (à paraître)
- European Commission [EC] (1998). Culture, the cultural industries and employment in commission staff working paper document sec (98) 837 Brussels: European Commission.
- European Commission [EC] (2010) *Green Paper: Unlocking the potential of cultural and creative industries.* COM (183), Brussels.
- European Parliament [EP] (1999) Cultural industries and employment in the countries of the European Union. Summary. *Education and Culture Series EDUC 104A available online at:* http://www.europarl.europa.eu/workingpapers/educ/104aensum_en.htm [Accessed on 16th February 2016]
- European Parliament [EP] (2013) European cultural and creative sectors as sources of economic growth and jobs. European Parliament resolution of 12 September 2013 on promoting the European cultural and creative sectors as sources of economic growth and jobs (2012/2302(INI)) Available online at:
 - http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//NONSGML+TA+P7-TA-2013-0368+0+DOC+PDF+V0//EN [Accessed on 15th February 2015]
- Fleming Tom Creative Consultancy (2015) *Cultural and Creative Spillovers in Europe. Report on a preliminary evidence review.* Available online at: http://www.artscouncil.org.uk/advice-and-guidance/browse-advice-and-guidance/cultural-and-creative-spillovers-europe [Accessed on 16th February 2016]
- Kancel S., Itty J., Weill M., (2013), *L'apport de la culture à l'économie de la France*, Rapport à l'Inspection Générale des Finances et à l'Inspection Générale des Affaires Culturelles, décembre, sous la supervision de B. Durieux.
- KEA, Rapports d'études sur le lien culture et territoires, voir http://www.keanet.eu/fr/publications/culture-and-territories/
- Evans G. (2009) From cultural quarters to creative cluster creative spaces in the new city economy; in Legnér, M. and Ponzini D., (eds) *Cultural Quarters and Urban Transformation: International Perspectives*. Klintehamn: Gotlandica förlag.
- Florida R. (2002), The Rise of the Creative Class and how it's transforming Work, Leisure, and Everyday Life, New York, Basic books.
- Florida R. (2005), *The flight of the Creative Class, the New Global Competition for Talent*, New-York, Harper Business.
- Greffe X. (2012), L'artiste-entreprise, Dalloz.
- Hagoort, G and Kooyman, R (2009) *Creative Industries: Colourful Fabric in Multiple Dimensions*, Chicago: University of Chicago Press Hall P. (2000), « Creative cities and economic development », *Urban Studies*, vol. 37, n°4, p.639-649.
- Hartley J., Potts J., Cunningham S., Flew T., Keane M. and Banks J. (2013) *Key concepts in the creative industries*. London: Sage
- Hatchuel A. (2005), "Pour une épistémologie de l'action : l'expérience des sciences de gestion », in Teulier R. et Lorino P. (sous la direction), *Entre connaissance et organisation : l'activité collective : l'entreprise face au défi de la connaissance*, colloque de Cerisy, Editions La Découverte.

- Hearn S. (en association avec O.Saby), (2014), « Sur le développement de l'entrepreneuriat dans le secteur culturel en France », Rapport à la ministre de la culture et au ministre de l'économie, juin.
- Henry C. (2008) 'Introduction' and 'Conclusion' in Henry C. (ed) *Entrepreneurship in the Creative Industries. An International Perspective*. Cheltenham, UK: Edward Elgar.
- Henry C. and De Bruyn A. (2011) Entrepreneurship and creative economy. Process, practice and policy. Cheltenham: Edward Elgar.
- HKU, (2010) *The Entrepreneurial Dimension of the Cultural and Creative Industries*, Hogeschool vor de Kunsten Utrecht, Utrecht.
- Joas H. (2004), La créativité de l'agir, Cerf
- Landry C. (2001), The Creative City, Londres, Earthscan / Comedia
- Li S., Li X. (2011), «The role of cultural creative industry in the process of the city development: the case of Jingdezhen" in *Studies in Sociology of Science*, vol.2, n°2, p.74-88
- Marchesnay M. (2012), «Une approche pragmatique de l'entrepreneur», Revue internationale de psychosociologie et de gestion des comportements organisationnels, vol. XVIII, n°46, Hiver, p.95-105
- Markusen (2013) How cities can nurture cultural entrepreneurs? Policy brief for the Ewing Marion Kaufmann Foundation, presented at the Mayors Conference on Entrepreneurship, Kansas City, Mo., November 20, 2013. University of Minnesota: Ewing Marion Kauffman Foundation
- Menger, P.M., (2002), Portrait de l'artiste en travailleur, Paris : Ed. du Seuil.
- Musterd S., Murie A. (eds) (2010) *Making Competitive Cities: Pathways, Actors and Policies*.. Chichester: Wiley & Sons.
- Musterd S., Kovacs Z. (eds) (2013) *Place Making and Policies for Competitive Cities*. Chichester: Wiley & Sons.
- Nathan M., Pratt, A. and Rincon-Azar A. (2015) Creative employment in the EU and the UK. A comparative analysis. London: NESTA.
- NESTA (2009) Creative Enterprise Toolkit available at: http://www.nesta.org.uk/enterprise-toolkit/
- O'Connor, J., (2010), The cultural and creative industries: a literature review [2nd ed.]. Creativity, Culture and Education Series. Creativity, Culture and Education, London.
- Power D. (2011) *Priority Sector Report: Creative and Cultural Industries.* European Cluster Observatory, Europa Innova Paper N. 16, Brussels: European Commission.
- Rae, D (2004) Entrepreneurial learning: a practical model from the creative industries' *Education and Training*, Vol 46 No 8-9,
- Sam Y.-L., Florida R. and Acs Z (2004): Creativity and Entrepreneurship: A Regional Analysis of New Firm Formation, *Regional Studies*, 38:8, 879-891
- Scott A. (2006a), "Entrepreneurship, Innovation and industrial Development: geography and the Creative field revisited", *Small Business Economics*, vol.26, p. 1-24
- Scott A. (2006b), «Creative Cities: conceptual issues and policy questions », *Journal in Urban affairs*, vol.28, n°1, p . 1-17
- Swedberg R. (2006), "The cultural entrepreneur and the creative industries: beginning in Vienna", *Journal of cultural economy*, 30, p. 243-261
- TERA (2014) *The economic contribution of the creative industries to EU GDP and employment.* Evolution 2008-2011. Available online: http://www.teraconsultants.fr/en/issues/The-Economic-Contribution-of-the-Creative-Industries-to-EU-in-GDP-and-Employment [Accessed 21st December 2014]
- Unesco-PNUD (2013), Rapport sur l'économie créative, élargir les voies du développement local, édition spéciale, http/:www.unesco.org/culture/pdf/creative-economy-report-

2013.pdfZheng J. (2010), «the entrepreneurial state in creative industry cluster development in Shangai", *Journal of Urban Affairs*, vol. 32, n°2, p.143-170