

Managerial Skills That Artists Need Beyond Artistic Abilities

Mag. Dr. Christine Bauer
Department of Electronic Business
Faculty of Business, Economics & Statistics
University of Vienna
chris.bauer@univie.ac.at
<http://bwl.univie.ac.at/ebusiness/team/bauer>

Questions

Which tasks and activities includes making a living as a freelance artists?

Which knowledge and skills does a successful artist nowadays need beyond artistic abilities?

Driving Force and Objectives

Arts and creativity as driving force

- self-actualisation
- artistic soul
- work of God
- unwillingness concerning profane considerations

Activities for the market / consumers

- mastering the techniques (trade and skills)
- talent not sufficient
- making a living, making a career
- knowledge of business management is essential
- acquisition of jobs, cash flow

← **continuum between two extremes** →

Management of Arts and Culture

rejection by some artists → arts' desire of freedom

BUT: economic viability is dependent on

- artistic quality of creations AND
- professional positioning on the arts market

50 – 80% of an artist's working hours for administrative / management activities

Artist as entrepreneur is not a new concept

Georg Philipp Telemann
(1681-1767)
(German composer)

- instead of concert tickets → purchase of expensive text books as entrance condition

Carl Philipp Emanuel Bach
(1714-1788)
(Austrian composer)

- adaptation to market demands → included more instrumental rondos in his piano works due to people's affinity to rondos

Andy Warhol
(1928-1987)
(commercial designer)

- ability to transfer experimental arts into commercial good and other way round

Music Business

Stars, Starlets... and Professional Musicians

(almost) worldwide known artist

Robbie Williams

local newcomers (Austria)

Luttenberger + Klug

professional guitarist, performing with well-known artists

Michael 'Fish' Herring

local bass player (Austria), freelancer

Rue Kostron

Arts as profession: Employment and Income Situation

Income Situation

- in most cases: self-employment/freelance
- fear for one's existence and self-exploitation vs. freedom, self-actualisation, and autonomy
- hardly any social security
- borders get easily blurred: work/leisure time

Employment Situation

- average income of artists below average income of population
- income:
 - low and unregular (for ~81% of artists)
 - difficult to plan (only for ~19% of artists regularly)
 - high ratio of people at or below the poverty line

Arts Education

High Level of Education in Austria

- academic education: 74% of artists (43% graduates)
- academics in Austria in general 7%; culture ~40%

(Statistik Österreich, Mikrozensus 2001)

Arts Education vs. Reality

- neglect of preparing arts students for business reality
- main criticism (particularly for music and fine arts education):
- education insufficient for career entry concerning "exploitability"
- lack of elaborating self-presentation techniques for a professional career entry

(Almhofer, E. et al., 2000, p 67)

Arts Education in the Anglo-American Countries

- almost every larger (public or private) institution in Higher Education offers "business related" contents (mostly compulsory courses)
- support by Career Development Center, Career Counseling, etc.
- example courses in UK and USA are:

Professional Employment Skills

Career Management

Business for Musicians

Cultural Entrepreneurship

Contextual Studies, eg. Terms and Conditions

- emphasis: subvention systems, management structures and marketing strategies, skills in self-marketing, relationships to agents, management of own professional development

Arts Education in the German-speaking Countries

- poor educational situation for artists
- business and administrative content is hardly part of compulsory or elective courses
- positive exemptions in Austria (examples):

University of Music and Performing Arts Vienna

courses on cultural management and cultural science

University of Applied Arts Vienna

courses considering managerial issues

Alpen-Adria-Universität Klagenfurt

compulsory courses on media, conceptual competencies, cultural management, law in music biz

kunst universität linz

compulsory courses on practical studies and management

Are these courses sufficient for starting a career as freelance artist?