New trends: social change, museum brands and public value

Dr. Carol Scott

ICOM MPR Museum Branding Conference 2nd -5th September 2014

Taichung, Taiwan
Abstract
Creating public value through addressing social needs is one of the most significant ideas to emerge in the new museology of the 21st century. ‘Public value’ shines a spotlight on the social-change work of museums in communities. But it also carries challenges for branding. While branding tends to focus on the public as consumers, public value addresses the public in their role as citizens. What form does branding take when the ‘product’ is social change? How do we position museums when the values that we are dealing with are not personal but collective? This keynote explores this growing phenomenon and the issues that it raises for branding and marketing museums.

Bio
Carol Scott is the editor of Museums and Public Value: creating sustainable futures (Ashgate 2013) and an author whose many articles on museums and value have been published in Curator: The Museum Journal, Museum Management and Curatorship, Cultural Trends and the International Journal of Arts Management. Her current projects include a critical review of UK literature on the value of museums and galleries over the last two decades and guest editorship of a dedicated edition of Cultural Trends focusing on the emergence of national approaches to measuring cultural value. She is the Chair of the International Council of Museums in the UK and, as Director of Carol Scott Associates, specializes in building the value of museums with governments, stakeholders and the communities.
Introduction

When we embark on branding exercises, we generally begin with three things:

· Defining an organisation’s brand values -what uniquely differentiates it from other organizations in its competitive set?

· Clarifying the brand ‘offer’–how the brand is distributed through products and how we can use our communications to engage audiences with the brand through its products.

· Identifying audience values and what audiences value- (a) this encompasses what personal values audiences are trying to satisfy by their leisure choices and where the intersection is between personal values and brand values, and (b) it also includes what audiences value about the museum experience so we can build this into our communications and loyalty programmes.

For the most part, our branding efforts institution-based and directed towards audiences in their role as individual customers and consumers. We are seeking to position our brands in a competitive market place to build market share and loyalty.

In my work, which is as much about the implications of public policy and funding as it is about branding and audience research, I have become increasingly aware of an important gap. As a sector, we have not been very effective in collectively positioning the value of museums in a coherent way to important funding and policy stakeholders.

Partly, this is because of the rate and pace of change- there have been massive policy, management and funding upheavals within the public sector throughout the OECD countries at least over the last three decades.

Old models die hard and much of our museum leadership began their careers during the days of funding as ‘public good’. Museum people are passionate people with a strong vocational focus to their work and the value of museums- though blindingly obvious to those who work in museums- is not necessarily shared to the same degree by those in government bureaucracies, particularly when funding is tight and there are many calls on the public purse.

And very until recently, the model of public sector management adopted in many Western countries was directive, top-down and not encouraging of dialogue. It is this combination of factors that have made it difficult for us as a sector to argue the value of the museum ‘brand’ in ways that resonate with these important stakeholders.

So this paper is in some ways a ‘provocation’. It is asking questions. It asks whether what we call advocacy- the influence of public policy and resource allocation- might benefit from the architecture of branding. It looks at an emerging field of museum activity to that appears to have some interesting synergies. It is not definitive but it lays down some markers along an emerging path for your consideration.

Converging trends
We are, I believe, on the cusp of a movement that has important implications for the role of museums in the 21st century. Its implications are less about specific products and more about the social impact of those products. It is less about our audiences as individual consumers and more about their role as citizens. It is less about particular institutions and more about the sector as a whole. Its target audience may be policy and funding stakeholders whom we need to engage. I don’t think that this supercedes or is a substitute for consumer branding but I do wonder if it represents another dimension of positioning the museum ‘brand’ as a whole for purposes of advocacy and securing the long term future of museums in challenging economic times. I think that a number of factors are affecting this development.

The discourse on value
· Throughout the 1990’s and into the first decade of this millennium, the contributions by publicly funded museums to wider social issues, certainly in the English speaking world, tended to be driven by government policy and tied to funding.
· This was termed instrumental value. And, during the period under discussion, instrumental value meant evidence of contributions to a wider agenda but, importantly, this agenda was determined by governments’ economic and social policies and written into funding agreements.

· The instrumental value agenda was implemented through a model of public sector management called the New Public Management which was directive, top- down and prescriptive

· It was unpopular with much of the publically funded cultural sector and generated a whole discourse about ‘what kind of value’ museums embodied and created and how it should be measured.

· Was it intrinsic value? This form of value was, museums argued, every bit as important. It is often intangible and expressed by individuals in narrative rather than statistical form- it is about the value that people attach to their experience of museums.

· Was it institutional value? This is the value that can be created by an institution through its ways of working that create trust and respect between the organisation and its constituents.

Museums and social change
· Over the last decade, we have witnessed a shift from the directive and top down model of public sector management and a lessening of linking funding with social policy implementation

· Importantly, the museum sector is taking up the social agenda voluntarily.
· Here again, we see a range of factors that are contributing to this:

· Both the new museology and the new social history have had a democratizing influence on museum practice;

· The new social history has encouraged us to consider people on the margins of society as well as those at the centre;
· In representation, museums are more disposed to diversity – to presenting multiple viewpoints;
· The human is central to the narrative.
· We see society’s margins and its diversity in one of the major emerging movements driving activity in the museum sector today.

· This is the emphasis on a social change, social justice and social impact agenda.

· We have only to look at some very recent activity to see evidence of this:

· ICOM Rio 2013 -Museums + creativity= social change

· AAM 2014- Museums and Social Justice keynote

· AAM 2015 -The Social Value of Museums
· INTERCOM/ FHRM - Social Impact of Museums

· Social benefit and social impact- is the key focus of UK Museums Association’s strategic plan to 2020

Public value
· What was termed ‘Institutional value’ in the British literature arose from a theory and model of public sector management, developed by Mark Moore who is Hauser Professor of Non-Profit Organizations in the Kennedy School of Business Management at Harvard.

· In 1995, he wrote a book called Creating public value: strategic management in government
· One of his contributions is the thoughtful definition and clarification that he brings to what we mean when we talk about creating social value (which he calls Public Value);
· His ideas have had a considerable influence throughout the world, particularly but not exclusively, in English speaking countries.
· Role of governments and public sector institutions: is to use their combined assets to make a positive difference in the lives of individuals and communities.

· Role of the public: as citizens, they are the ultimate authorizers of what constitutes public value; in a democracy, only the public truly knows what is of value to them. They should be involved in value creation as co-producers.

· Location of public value: occurs in the public realm.

· Public realm: that ‘web of values, places, organizations, rules, knowledge, and other cultural resources held in common by people ….and held in trust by government and public institutions’ Benington (in Moore and Benington, 2011, 43); and
· Focus: argues that the focus of creating public value should be on areas that are in the general public interest, particularly those issues that address unmet social needs.
· He makes a distinction between existence value (what we are/ what we embody) and additional value.
· Defines additional value as what we create by being intentional, by being proactive and by focusing our efforts on making a positive, measureable difference that is visible in the public realm.
The importance of additional value
· It is this additional value that interests stakeholders such as governments, funders and policy makers

· Their focus is on the value that can translate into some kind of measurable effect on the population as a whole.
· Funders of any kind, but particularly public funders because they in turn are accountable to their constituents, expect a return on their investment and the return that they seek is evidence of social impact.
· This was highlighted at the recent Heritage Network Conference held in London in July 2014, where one of the key themes was the necessity for the heritage sector to come to grips with demonstrating and evidencing social impact.
· This increasing demand for evidence of a social return on investment has an added imperative as the world emerges from the worst financial crisis since the great depression and governments have systematically managed deficits by cutting funds to the public sector with huge implications for museums

· In the UK, cuts of 35%-40% to operating budgets are now the norm across both national and local museums and this is echoed to varying degrees in many European countries and in North America and the Antipodes.
· What we are finding is that times of economic constraint often serve to reveal that museums are ‘nice to have’ but not necessarily considered ‘essential’ to funders and policy makers.

· But, it is in this area of social impact that we may find the arguments and the synergies to make headway with these important stakeholders.

· As a sector, we need to be clearer in our articulation of the value of museums, what differentiates them, why they are essential to society and how we can demonstrate that through the impact that they have.
· The architecture of branding may provide a framework for achieving this.
The value of museums

Some of the ideas I am presenting began to take shape earlier this year when I worked with Richard Sandell and Jocelyn Dodd from the Museum Studies Department at the University of Leicester on a critical review of two decades of museum literature. This included audience research, evaluation studies, surveys, academic projects and government projects originating in both the UK and abroad. The literature covered all types of museums and galleries, user of all ages and diversity- so it provided a very comprehensive picture of the museum sector. This review was part of a wider Cultural Value Project funded by the Arts and Humanities Research Council in the UK. The purpose of the review was to examine what the literature tells us about audience experience of museums and galleries, how they describe their experience and the value they attribute to it.

What do users value about museums?

We found that users describe the value of their museum experiences in three main ways: through their active engagement in making meaning, through the experience of well-being and through experiences of ‘connectedness’. What was unexpected was the level of synergy with social policy that the study revealed.
· Active engagement

Museums have re-thought the learning process in museums over the last two decades. Hooper-Greenhill’s (1994) exploration of communication theory as a two-way process, Falk and Dierking’s (2000) identification of the free-choice learning environment of museums and Silverman’s (1993, 1995, 1997) observation that visitors are actually engaged in ‘making meaning’ have combined to significantly alter what we understand as learning in museums. The user is increasingly recognised as actively engaging with experience ‘...to make sense of the world’ (Moussouri 2002, 17).
What this study revealed is that as users are actively engaging with experiences in museums, they are bringing a range of cognitive processes to bear on the process of making sense of these encounters. When they describe their experience, they talk about what they are doing to make sense of the experience and the cognitive processes they are using.

And- these cognitive processes are at the higher- order end of the cognitive scale- we are not talking about simple recall and recognition here. People are describing what they are doing using terms such as evaluating, questioning, comparing, reflecting, focusing and discovering. Moreover, active engagement is a two way process. The user engages cognitively with the subject and the encounter has an impact which is often experienced by the user in an embodied way –a felt experience involving feelings of challenge, confrontation, enlightenment, change and shock.

Now what struck me about the quality of active engagement uncovered though this study is how important this is to policy makers and funders concerned with life- long learning and with fostering the high level analytical skills necessary to be able to function as citizens in today’s world.

There is real alignment with projects like US 21st Century Skills project and its recognition that people in the 21st century need something beyond the core curricula offered by schools to be able to move without disadvantage in our contemporary societies. Museums appear to be fostering a type of learning which is much needed by populations as a whole and is (perhaps) underreported in our positioning.

· Well-being

The second area that emerged was well-being. Well-being is a key area of policy interest to many governments as part of an overall trend to measuring the ‘health’ of nations on the basis of factors other than economic prosperity.

Indicators of national health now combine economic, environmental and social factors with quality of life, sustainability, and healthy communities emerging as key social indicators.
Well being is integral to all of the social indicators. It is variously described as life satisfaction, happiness and meaningfulness (HMP 2013).
Personal wellbeing encompasses positive feelings such as vitality, self esteem, competence, autonomy, engagement, meaning and purpose. Social wellbeing is aligned with supportive relationships, trust and belonging. Wellbeing embraces positive, internal emotional states and positive external relationships with others.
So- to what extent do museums impact on well-being? This study revealed that the museum experience generates positive feelings of well-being that, in turn, can generate an enhanced sense of individual self.

· Connectedness

It is believed that people’s capacity to take part in the social, political, cultural and economic life of society is fundamental to active citizenship (Newman et al 2005, 44). Civic participation requires a sense of connectedness to build the norms of trust and reciprocity that enable healthy, functioning communities to thrive.
The capacity to cooperate and the willingness to trust, is seen as essential to economic and social well-being. But the growth of knowledge-based economies, industrial and economic changes directly connected to globalisation, the emergence of more mobile and culturally diverse populations, increasing trends to individuality at the expense of communal norms, growing inequality, declining social trust and rising civil disobedience have tested social cohesion in Western countries and challenged governments to develop ‘a new form of civics’ (Baeker, 2002; Jenson, 2002; AEGIS, 2004).

Our research found that museums provide users with opportunities to make multiple connections- with the local community, with difference, with other cultures, with place, with identity, with self, with the past and with universal truths.

Now when we think about branding for customers, we are often seeking the synergies between personal and institutional values. In the case of stakeholders, I wonder whether the same principle applies. We need to seek synergies between social objectives/ social policy and the values that users experience in museums.

And, from this research, it appears that there are definite synergies which would suggest that the museum experience is aligned with areas of significance for policy makers and that should help with the sector’s positioning as a whole.

The ‘evidence’ product

But an individual’s pleasure is not really something of much interest to politicians. They are much more concerned about whether cultural experiences will have some kind of measurable effect on masses of people (Hewison and Holden, 2012, KL1236-8).

If the ‘product’ that politicians, funders and policy makers are interested in is actual evidence of social impact, then, though the value experienced by users is aligned with many of the policy areas of governments, we have some way to go to generate the measurable evidence that this value accrues to the public realm.

In this UK study, we found surprisingly little evidence that this occurs. We did find some.
This came from interrogation of a large national survey in the UK conducted annually called Taking Part. The survey was initially commissioned in 2005/6 by the Department of Culture, Media and Sport and is a partnership with English Heritage, Arts Council England, Sport England and Arts Council England. Beginning as a face-to-face survey with adults over 16 years of age, it has been broadened to include interviews with children 11-15 years in January 2006 and with children aged 5-10 in 2008/9.
The survey captures demographic information, leisure and cultural participation data and ratings of satisfaction with these experiences. In recent years, it has been expanded to explore subjective opinions of individual wellbeing and variables associated with social capital in communities. The results can then be correlated to find out if (for example) museum visiting results in feelings of well-being and whether it has an impact on social capital in communities.
In 2010, Sam Jones (2010, 13) examined the Taking Part data to test the assumption that the ‘... more individuals participate, the greater the benefit of overall participation to society’.

The research found a positive correlation between people who engage in cultural activities and ‘trust’ reporting that participants are 15% more likely to ‘trust’ others than those who do not participate (Jones 2010, 52). This is of particular interest in proving that whether cultural participation impacts on the building of networks and norms of trust fundamental to social capital in communities (Fukuyama, 2002). Another report in the same year also found positive correlations between cultural participation and student learning
 (CASE 2010, 29).
Now if, as a sector, we are to place the museum brand at the heart of public policy, there are at least three things that we need to do:

1. Mark Moore talks about Public Value as the additional value that we create. It is the result of intentional, results based planning to make a difference in the public realm. As museums, we need to adopt intentional planning as part of our practice if social impact is to be achieved.

2. Secondly, the museum sector needs to develop or use national surveys (such as Taking Part) effectively. Museums need longitudinal data which compares users and non-users of cultural institutions and correlates cultural participation with a range of social areas such as individual well-being, social capital in communities, citizenship and learning. We need to develop the evidence that the museum experience accrues to the public realm and creates social benefit. This is the product in which funders and policy stakeholders are interested.
3. Finally, in the same way that we develop relationships with customers and consumers, we need to cultivate a different relationship with policy and funding stakeholders for the purpose of creating social impact.
In his recent book with John Bennington, Mark Moore spells out a vision of what this relationship might be like. Governments are seen by Moore ‘not just as a rule-setter, service-provider and social safety net, but potentially as a creator of public value and a pro-active shaper of the public sphere (politically, economically, socially and culturally)’ (2011, 3-4).
Public sector leadership is seen by Moore ‘not just as inward-looking bureaucratic clerks, and passive servants to their political masters, but as stewards of public assets with ‘restless value-seeking imaginations’, who have important roles to play in helping governments to discover what could be done with the assets entrusted to their offices, as well as ensuring responsive services to users and citizens’ (2011, 3-4)
This is an inspiring model. It envisions a future in which governments and museum leaders forge a common approach to creating public value and having social impact. It suggests a future in which the museum brand is positioned as essential to the social health of societies.

� This was the result of a database search and analysis of 11 quantitative studies in the UK and US rather than an analysis of Taking Part data.

1

