Session 19. Transformations of the arts: system and meanings

Open innovation and sustainable value in cultural productions
M. Calcagno, Dipartimento di Economia e Direzione Aziendale, Università Ca’ Foscari, Venezia, Mac.Lab (Laboratorio di management della cultura) calc@unive.it
A. Zabatino, Università Ca’ Foscari, Venezia, alessiazabatino@gmail.com

Abstract

In the field of innovation studies, open innovation (Chesbrough, 2008) identifies a participative model based on the involvement of lead users in the creative process. This approach is recalled by the experience of “Produzioni dal basso”, an independent web platform used to financially support artistic and cultural projects through micro-shares subscribed by a community of users. The model involves users in a participative context of production (Green 2007) and has been extensively applied to cultural products supporting the change from a mass market to a complex set of niches and different interests (Dal Pozzolo 2008; Anderson 2007).

This paper is part of a research aiming to investigate the world of open innovation in cultural contexts. We propose a qualitative analysis (Cardano 2003) of three case studies : Malastrada.Film in film production, E.S.P. Esperimenti Scenici Permanenti in theatre, and Controprogetto in design. These represent different experiences of cultural production and, because of their diversity, they also identify different applications of the open approach. As a result, the concept of sustainable value emerges. This concept is defined under three main perspectives:

· the economic sustainability descending from the autonomous search for private funds;

· the context sustainability descending from the creative participation of co-authors;

· the process sustainability, emphasising the control of the artist/producer over the creative process.

Each dimension contributes to define the open approach as an innovative model for sustainable cultural projects.
Keywords: open innovation, sustainability, bottom-up production
1. INTRODUCTION
Our work aims to discuss the concept of sustainability in the world of cultural productions. In the last years the theme of sustainability has been widely discussed (among the others Rullani 2010). We live in a world that is judged as poorly sustainable and we ask ourselves how to reach a new approach that helps us to sustain more our planet. The sustainability issue involves our production systems but also our system of values in a wide sense, from the culture to the environment, from the urban design to our motivations as workers an citizens. We start our work from the concept of sustainability as the capacity of financial autonomy, a critical issue if we consider the poor conditions of public sustain to cultural productions and the difficulties to get private funds, mainly for those producers who try to innovate their product and processes.
Given this problem, the model of production known as “produzioni dal basso” or “bottom-up productions” seems to be especially interesting because of its capability to substitute the funds obtained from traditional sources like producers and distributors operating in the market with a system of micro-shares collected directly from the audience. This method was launched on the web by Angelo and Davide Rindone who designed the site Produzionidalbasso.com, an experience that was lived by many innovative producers to support their projects in the wide cultural industry and that is also recognisable in other countries. But the experience lived by these autonomous producers is also relevant under another respect: that of user’s participation. The co-producers subscribing the share of a cultural project are also involved, at different degrees, in the process of product generation contributing through ideas, suggestions, and practical help in what recalls the dimensions of an open system of production (Chesbrough, 2008). What emerges is then that the sustainability of the project is also the result of the a contribution which is not only financial but refers to the content of the project. A sustainability which affects both the project and the people joining the project as co-producers in that the participation activates a process of learning that enriches the context. A new level of sustainability emerges, that of context sustainability. But while the participation to the project enriches the project itself, the process of co-production becomes more complex and has to be managed in order to maintain the control of the artist/produce over the creative process. The question is then if we have a third level of sustainability, a so-called process sustainability, that can be reached preserving both the artistic control over the process and the process of learning and contribution of the participants.
To discuss these three levels of sustainability, we present three stories of cultural productions that are located differently in the space defined by bottom-up and open productions. We chose the three cases because they cope differently with the problem of sustainability, offering an interesting perspective on the realm of independent productions.
2. OPEN INNOVATION AS SUSTAINABLE PROCESS OF VALUE PRODUCTION
We believe that the adoption of a system of open innovation is consistent with and facilitates the implementation of processes of value creation, which can be recognised as sustainable for the context. To explain our belief we will present the concept of open innovation and we will use the idea of sustainability as emerged in some recent contributions (Barney 2006; Rullani 2010). The context of innovation has been dramatically modified by the emerging concept of open innovation (Chesbrough, 2008; Von Hippel 2006). “Ever since Schumpeter (1934) promulgated his theory of economic development, economists, policymakers and business managers have assumed that the dominant mode of innovation is a “producers’ model.” That is, it has been assumed that most important designs for innovations would originate from producers and be supplied to consumers via goods and services that were for sale”. (Baldwin, Von Hippel 2009, 2). As opposed to this approach, an open system is a system of value production whose main characters are:
1. the knowledge which the firm’s success is based on is located both inside and outside its boarders. The firm aims then to interact and collaborate with all the people controlling this knowledge;

2. the R&D function should be both inside and outside the firm. Inside, it is necessary to control the process of value creation, and outside it has the role of producing the value through the process of innovation;

3. property’s rights are strategically managed to out-source and in-source the product of knowledge creation.

These three main characters identify a process of value generation where the prevailing sources of innovation are out of the firm, and include suppliers, single end users, and community of lead users. The firm has then the role to connect all the subjects in a dynamic system where successful innovations derive from both inside and outside its boarders. The key words are: collaboration, community, co-creation while the user is given the special role of contributing actively to the process of product generation giving birth to a democratic process of innovation (Von Hippel 2006).
The open approach is now widely adopted in many industries in order to increase the fitness of new products to the desires of customers, but we are interested in examining it in terms of sustainability.

The concept of sustainability is emerging as a central issue in management studies. Using the words of Rullani (2010, 35-36), sustainability emerges as “one of the fundamental problems deriving from the fact that modernity is challenged by its same effects. Sustainability means to be able to maintain the multiplicative processes typical of our modern systems of production. …(Sustainability refers then in the long term to): environment (overloaded), energy (exhausting), culture (standardised), landscape (radically changed and overpopulated), urban assets and infrastructures (overcrowded), common resources which are cognitive, aesthetics and motivational (undervalued).”. Sustainability then is connected to the side effects of our modern systems of production and matters in terms of a set of points of equilibrium which has to be maintained or recovered. Among these point, we focus on culture which in Barnes’s (2006, 5) definition is one of three kinds of commons
: nature, community, and culture. These assets ask us to be preserved for future generations, “regardless of their return to capital. Just as we receive them as shared gifts, so we have a duty to pass them on in at least the same condition as we received them. If we can add to their value, so much the better, but at a minimum we must not degrade them, and we certainly have no right to destroy them”. (Barnes 2006, 6).

The concepts of open innovation (Chesbrough, 2008) and sustainability (Rullani 2010) are connected by means of the commons previously defined with Barnes (2006). In other terms, we believe that open innovation is a sustainable system of value creation because of two positive conditions:
a) its capability to activate the knowledge embedded in the market enriching the process of invention through the involvement of external user. The first effect is then an increased degree of success of the product;

b) its positive effect on the context which the open approach takes place in. This second effect results from the user being involved in a creative process which enriches both single users and the assets of common resources that are their background. Under the firm’s perspective, then, the active participation of the user improves the selection of the best solutions enriching the market with ideas and products, which are not the result of a standardization of the market but satisfy a variety of different needs (Anderson 2007; Dal Pozzolo 2008). Under the community’s point of view, this system improves the general growth of common resources and, more importantly, gives the community the possibility to co-create them satisfying the need to live more intense and participative experiences (Cova 2003).
3. THE WORLD OF PRODUZIONIDALBASSO AS AN OPEN SYSTEM OF PRODUCTION IN CULTURAL CONTEXTS
In December 2004 at Milan, the two brothers Angelo and Davide Rindone gave birth to the website www.produzionidalbasso.com, an independent web platform, created to offer a free room for independent productions using the “bottom up” approach, then out of the traditional way of ideas selection and market access.
The offer of the website is relevant as a proposal of an alternative method of production where the fund raising is based on a popular subscription. Any kind of project can be hosted on the web to ask for the necessary funds
. Proposals are located directly on the web without a previous selection and Produzionidalbasso does not earn profits from the projects realised and does not acquire copyrights on the products.
The system, based on the support of small individual participations, gives the audience the chance to co-produce a project, receiving the copy of the final product and accessing to previews, forums and blogs reserved to the community for debate and exchange of ideas.
Users then assume a central role in the chain of production in their double condition of consumers and producers.
At the moment
, the platform has 4.060 subscribers, and 43 projects proposed (24 in the audiovisual industry, 7 in publishing, 4 in musical, 1 videoinstallation, 4 events., 1 social game and 2 t-shirt lines).
Since 2005 63 projects have been financed. Among the most successful ones: the documentary “13 variations on a Baroque theme. A ballad to the oilmen of Val di Noto ” (13 variazioni su un tema barocco. Ballata ai petrolieri della Val di Noto), produced and distributed by Malastrada.Film, that will be discussed in the following paragraph and the film “The Vangelo of a temporary worker” (Il Vangelo secondo Precario) realised by Stefano Obino that in 2005 was financed by 4.000 co-producers receiving a total amount of 40.000 Euros. This last project on the theme of temporary workers invited the co-producers to collaborate with “ideas, stories, suggestions, time and competences”
.
This method of production was also applied out of this platform generating a number of independent productions, customised to fit the needs of specific products. These experiences, emerged out of the boarders of the original website probably as the effect of two major problems. The first is due to the temporal limits in that each design can be hosted on the web for three months only. The second one is the complexity of the system of popular subscription. The adhesion to the project happens only in theory, while the payments will be given only when the producer will get in touch with each subscriber asking to complete the adhesion to the project.
Among the most interesting experiences of “production from the bottom” that took place out of the original website, those of Permanent Scenical Experiences (Esperimenti Scenici Permanenti) that will be discussed below and Attraversamente, a group of artist based in Sicily who in 2007 walked through Sicily covering a distance of 700 kilometres along which they realised artworks, interviews and performances. The project of Attraversamente applied the system of “production from the bottom” at the beginning of its travel, with an intense interaction with the potential co-producers who have been involved in the artistic content through presentations and public debates. At the end, each co-producer received a copy of the catalogue with the DVD with all the images of the project.

Abroad, the independent cultural production is hosted in two other digital platforms: www.indiegogo.com and www.cinemareloaded.com .

The first one was invented in the Usa by Danae Ringelmann, Slava Rubin and Eric Shell in 2008, its has hosted 5.000 projects and has been used in 120 countries around the world. Its site web has a large catalogue of project areas: art, music, gaming, design, film, writing, technology, photography, invention, venture, green, food, political, education, community, performing arts.

The second one was founded in 2009, and is specialised in independent film industry, being associated with the International Film Festival at Rotterdam.

We believe that the method of production adopted by all these independent experiences is relevant under three main respects:

1. in the first press communication of December 2004 Angelo Rindone presented the question of the production from the bottom and that of the digital platform supporting it as the creation of “ a new channel, more efficient than the traditional ones, that is able to guarantee the birth of the art work and to maintain an acceptable and sustainable level of costs, both for the artist and for the audience”. The roles of the artist and of the audience were also discussed. Rindone says that this method of production is aimed “ to let the audience acquire a new role and a new power thanks to the direct involvement in the production, distribution, and promotion of the artwork”. The production from the bottom appears to be innovative in that it adopts an open approach of production and identifies the efficiency of the project as a critical issue thus giving the right attention to the problem of financing artistic and cultural projects. The solution is found in the market, directly involving the final users.
2. the digital platform www.produzionidalbasso.com is aimed to support projects of arts and cultural productions. Nevertheless, it can be used in other contexts and its applications out of the boarders of the digital platform are relevant because of the changes introduced to increase its fitness to the structural conditions of the environment and the aims of the producers. It is then relevant to observe the changes introduced and the process of adaption characterising the application of the method.
3. the shares subscription gives the audience the access to a copy of the product or to an event, but – what matters more – gives the chance to live an experience.
The experiential content is typically intense in all the cultural products where emotions, brains and bodies are involved (Hirschman e Hoolbrook, 1982). In this case, the experience is highly involving because it is enlarged to include the all process of generation and development of the product . The user/co-producer can then express her creativity and the interaction with the artist creates new ideas and fruitful contaminations deriving from the encounter of different approaches, lives, and competences. This kind of production is then positive in that it activates a virtuous circle of creativity both at an individual and collective level. Nevertheless it can be perceived as risky thus discouraging the audience to accept the high level of involvement.

To respond to each of these characters, we decided:

1. to identify the world of “Produzioni dal basso” as an open system of production;

2. to study the cultural context in its many facets and dimensions (theatre, design, cinema);
3. to discuss the sustainability of this approach.

4. THE EMPIRICAL STUDY
4.1. Object of research and methodology
The empirical research is based on a wide and deep analysis of the world of “productions from the bottom” (Produzionidalbasso). We identified three kinds of cultural productions operating in different industries and applying the approach in a different way. The three stories are:

a. Malastrada.Film, a film production company operating in Sicily which in 2006 decided to adopt the “bottom up” approach after a first experience lived on the original Produzionidalbasso site web;

b. E.S.P. Esperimenti Scenici Permanenti, a theatre company founded in Venice in 2009 and applying the “bottom-up” method of production to the process of theatre production as a way to finance a sustainable cultural project;

c. Controprogetto, a small company founded in Milan in 2003 and operating in the industry of urban and house design. Operating for both private users and institutions, the group of four designers based in Milan developed a system of design based on user participation and environmental sustainability.
The case studies differ under two respects:
1. they represent examples of cultural productions characterised by a different approach to the relationship with the audience. MalastradaFilm is a company producing and distributing a product which does not involve a direct and personal interaction with the audience even though it applies a “bottom up” approach using the market as a source to sustain financially its work. E.S.P. is a laboratory of theatre that has been managed in order to experiment an application of the “bottom up” model to the theatre production. Furthermore, the audience was invited to join the laboratory during open auditions, interacting with the E.S.P. team and with the actors and other participants to the laboratory. Finally, in Controprogetto, a design studio, the interaction with the user was part of a strategy of “participative and sustainable design” but the firm did not adopt a the framework of “Produzionidalbasso” to financially sustain its work. Therefore, they identified different degrees of openness, involving the user differently, as a financer, and /or as a participant of the project.
2. the three cases were studied using a participative approach even though characterised by a different intensity of the participation. For each of the case studies, we chose to analyse a specific product realised following an open approach. In the first case, we studied the first documentary realised by Malastrada.Film in 2006. Our study is then retrospective and all the data result from a number of interviews to Alessandro Gagliardo, the Malstrada.Film’s president, realised in 2009 and 2010, from the analysis of the film, and from documents and data accompanying the film itself. In the second case study, the laboratory of E.S.P was managed by one of the authors, Alessia Zabatino, who was part of the founding group and who experienced the application of the bottom-up method in theatre production, while the other author joined the group as a co-producer of the project. The data then result from an active participation to the project and from interviews, conversations, direct observations and analysis of documents produced during the project from its beginning in November 2009 to its end with the final representation and the seminal discussion in June 2010. The Controprogetto case study is based on the analysis of a project of design consultancy realised by the group of designers in cooperation with Palm, a manufacturing company operating at Mantova and producing pallets. The case study is still in a preliminary stage, and it is based on: data and articles on the group of designers, and an open interview day-long where the open approach was discussed with all the members. The research is still open due to the fact that the project of design chosen to tell the story of Controprogetto is still in progress and is going to be realised in Autumn.

4.2. Malastrada.Film: leading the innovation of bottom-up productions
Malastrada.Film is a cultural association founded in 2004 by Alessandro Gagliardo and Giuseppe Spina. It was established within the Catania district, in Paternò, with the main aim of producing, promoting and broadcasting the independent and inquiry cinema.

The first short-movie “Teknacria” (2004) accomplished and self-produced by Malastrada.Film was successfully selected by the Rotterdam Film Festival; later on in the same year two new members joined the association: Christian Consoli and Antonio Longo.

Malastrada.Film was among the first to apply the “bottom – up” approach, and in 2006 they were able to produce the documentary “13 variations on a Baroque theme. A ballad to the oilmen of Val di Noto ” (13 variazioni su un tema barocco. Ballata ai petrolieri della Val di Noto) collecting more than 700 co-producers that gave 10 € dues. The same for “Meme père meme mère” of 2007.

Afterwards Malastrada.Film re-organized itself through the project Cinemautonome, and creating its own website became a producing and distributing partner for underground authors, renouncing to the web-platform www.produzionidalbasso.com, but still following the “bottom – up” approach.

Setting Cinemautonome, Malastrada.Film improved the way of getting funds, taking care at the same time of its own artistic development: for the first time co-production doesn’t look only at the creation of a product, but it also attempts to promote a wide research focused on the cinema-making, this time financing the production of 3 films made by 3 different directors; the co-production grant is not any longer predetermined, but the subscribers themselves decide the amount of their financing quote.

Nowadays Malastrada.Film is the main and most concrete interlocutor for everyone is interested in “bottom-up” approach, especially for “Esperimenti Scenici Permanenti”, the subject we are going to analyze afterwards.

Concerning this topic our research will be focused on the first documentary that Malastrada.Film realized “13 variations on a Baroque theme. A ballad to the oilmen of Val di Noto ” (“13 variazioni su un tema barocco. Ballata ai petrolieri della Val di Noto”). Our aim is to analyze the features of a successful example of film that was produced following the co-production criteria suggested and implemented by the web-platform www.produzionidalbasso.com .

Alessandro Gagliardo, Antonio Longo and Christian Consoli started to work at the documentary in 2006. Their main purpose was to give evidence to the upcoming drilling that 4 American Oil companies were going to do with the endorsement of the Regional Parliament (ARS) in 4 different areas of the Sicilian coast .

One of the 4 areas was the so called “Val di Noto”, south-east area of the island worldwide known as a baroque homeland and recognized by the Unesco in its World Heritage List.

Malastrada.film, for their first documentary, decided to use the co-production system promoted by the web-platform www.produzionidalbasso.com.

“One thing is the need to escape the censorship and the control on your creation process that normally you have to face when you get funds from “official” production companies. The co-production financing system we’ve chosen shows clearly that who recognizes the importance of making this inquiry-film are all the people that contributes to produce it. This film will be realized only if people will decide to be part of the project doing the subscriptions. Nobody could say that people are not interested in such kind of topics, when spectators will turn themselves in producers for the reason why they believe it’s important to talk about those topics”

This Documentary has a precise political view, supporting what the NoTriv Committee (Committee against drilling for the renewable energy) is fighting for. The documentary was supposed to spread and bring to the attention of the national media what the NoTriv Committee was engaged for, to reach at least the same echoes that the other demonstrating Committees had on the main media (the NoTav in Val di Susa, the NoPonte in Sicily, the NoMose at Venezia, the NoDalMolin at Vicenza etc.) .
“We were showing a peculiar cultural identity, and our message was addressed to all the people that could recognize precise political topics.”
.

The political identity showed by Malastrada.Film brought already, right after the presentation of the project, to social-network activities that were spreading news about the project to stimulate the subscriptions: from demonstrating group converged in the “National Pact for solidariety and mutual aid” to newspapers like l’Unità or il Venerdì di Repubblica, to associations like Arci, or websites like Siciliantagonista.org and Arcoiris.tv, several radio like Radiobase, Radio Popolare, Radio Dissidente, popular musicians like Roy Paci (cameo in the documentary) and finally the website www.creativecommons.it that supported this project from the beginning because Malastrada.Film decided that the documentary would have been distribute with a peculiar copyrights license i.e: Creative Commons NonCommercial-No Derivate Works 2.5.

The financing system was definitely successful: approximately in 18 days the page concerning the documentary inside the website www.produzionidalbasso.com counted 15.000 visitors and Malastrada.Film was able to collect 500 on-line subscriptions and around 250 (of 10 € each) off-line. They got the budget they needed and 1000 euro extra on top.

After having reached the economic sustainability, Malastrada.Film made the documentary, working entirely free and keeping the whole control on its own creation process, in other words they followed their own ethical and poetic ideals without any restriction that would have been imposed by other kind of producers; they strictly showed without any fear to be against the ARS (Sicilian Parliament). The Economic sustainability has created then the positive conditions for the sustainability of the whole production process of such kind of inquiry-film.

The co-producers of “13 variazioni su un tema barocco” are not only from Sicily, and loads of subscriptions were coming from all over Italy and abroad, from people that were spending their holydays there or simply because of political kinship. Some co-producers, especially people that were living or working nearby the drilling areas, they subscribed their quote and were themselves part of the shootings, arguing their ideas about the happenings and declaring to agree or not to the ARS decisions. Other co-producers were doing effective promotion forwarding reviews to friends, or generally posting comments on the website www.produzionidalbasso.com forum, where co-producers and Malastrada.Film discussed about a different and more desirable Sicily, the one that they desire.

Co-producers were participating not only with subscriptions and doing free promotion, but also emotionally.

Some co-producers were organizing the projections all around Italy, and thanks to them the documentary was showed more than 100 times from the north to the south.

There’s a double social environment where this production developed: from one side something connected with the political activism that crosses the regional borders, gives the input to social-network and bring in other co-producers (people, websites, newspapers, radio, and so on..) that agree with the reasons of the accusation and are willing in turn to promote the project. On the other side the social environment is made by the natives, people who live and work in the region and, disappointed by their own politicians and their choices, they decide to demonstrate their disagreement and choose to finance the documentary as the better way to broadcast news and complaints, in order to force the politicians to change mind.

Both phenomena brought quickly to the economic sustainability that enabled the realization of the documentary with 2 consequences: the complaints for the drillings reached the national newspapers and TV; and the natives, showing their disagreement to the local administrations, asserted their interest to public policies that should have protected their own national heritage.

4.3. E.S.P. – Esperimenti scenici permanenti: towards a sustainable theatre

Esperimenti Scenici Permanenti is the name of a theatre laboratory that was founded in Venice in November 2009 by Pierpaolo Comini (director) and Alessia Zabatino (manager of production) with the support of Enrico Fabris (set designer), Francesca Sara Toich and Gianni Stoppelli (training consultants) . The laboratory was held at Magazzini del Sale (S.a.L.e. docks), a public cultural space located in Venice and managed by S.a L.E, a group of young members of a “left” political organisation located. Their activity is aimed to produce an experiment of cultural production in the realm of contemporary art.

The aim of the laboratory was that of experiencing the “produzionidalbasso” approach producing a theatre performance. After the audition, 14 people (actors and set designers) were selected to join the laboratory for a total amount of 84 hours from November to June. The project ended with a final performance based on the reading of Ballard’s novel “The Atrocity Exhibition” followed by a last open debate with all the co-producers.
The laboratory was conceived as a self-sustaining artistic project under two main respects: the financial sustainability and the environmental sustainability.

Under the first point of view, E.S.P was an explicit application of the “produzionidalbasso” approach to the specific context of theatre performance. This intention was recalled in the first newsletter where the project was presented as an application of the method invented by Angelo and Davide Rindone. The need to financially sustain the project was identified as the result of an endemic shortage of funds to support experimental projects in the performing arts. To cope with this shortage, E.S.P. decided to collect the funds through a number of small individual shares aimed to cover the costs of the final performance. The cost of the laboratory attendance was a quote of 40 Euros and was to be paid by each participant, but the costs of producing the finale performance had been divided into quotes of 12 Euros each. The 12 Euros quote gave co-producers a free access to the final performance, to the three open auditions which would be held during the laboratory, and a free access to two guided tours of the exhibitions organised at S.a.L.e. Docks.
The financial support to the project was completed by a conscious use of materials and objects used for the set design. With the support of Rebiennale, an international network of architects, political activists, and students aimed to store, catalogue, and re-use the materials used during the annual arts and architecture’s Biennale to be employed in artistic and urban recovery projects, all the materials used for the sceneries resulted from the recycle of materials. This gave E.S.P. the chance to lower the amount of investments in materials used to set the stage and became a condition of creativity. The nature of the material was in fact a sort of limit to the set designing, thus supporting the process of creativity.
The two conditions of sustainability identified by E.S.P. let emerge a third one, which had to do more with the creative process.

The project was open in a broader sense and aimed to involve the audience, and mainly the co-producers, in the process of meaning. As declared in the first newsletter: “our choice to produce a performance “from the bottom” is the result of our idea that culture has not to be” consumed”, but should be “lived” as a process of sense making and meaning generation. This is what we call “cultural activism”
. The project was then conceived as an open room where actors, set- designers, co-producers and the audience could be involved at different stages in the process of production of a cultural experience and of the final performance. The tools of participation were: open audiences, and long debates after the performances, newsletters to the communities, e-mails and other tools of interaction used to create a dialogue where suggestions, critiques and conversations influenced the process of creativity contributing to the release of the final performance. In January the newsletter invited the audience to join actively the laboratory: “express you voice not only during the open audiences: write us to comment, to ask, to propose, because you are – together with us – the producers of E.S.P.” This invitation was so strong that the co-producers were asked to use their personal experiences as a material to work on: “and you? Do you have a personal atrocity to tell us about?”. The question provoked a personal and intimate interaction with the co-producers influencing the development of the artistic project.

The laboratory had then a deep open character and its functioning was influenced by its open nature, both positively and negatively. On the positive side, the enrichment of the creative process with the access to ideas, suggestions and innovations influencing the pattern of choices, decisions and the final result. The foundation of E.S.P. was aimed to experiment a pattern of open collaboration with all the co-producers and the philosophy was that of using ideas and suggestions emerging both inside and outside the group. The final performance was the result of changes and suggestions emerged on the way on.
The back side is the growing complexity of the project. The intervention of many co-producers, 100 the final number of participants, increased conflicts and discussions, with a negative effect of the immediacy of the project. Conflicts and problems were also connected to the co-existence of two main groups of co-producers: a group of experts – the “lead users” – made of actors, art directors, journalists and professionals operating in theatres and other cultural institutions, and a group of not expert – “simple users” – made of people with a low specific knowledge of the subject. Although the first group was able to express a critical judgment on the process, contributing with useful suggestions and technical critiques, their professionalism also produced discussions and debates that blocked the process and were difficult to manage, leaving the other users in a position of minor involvement and lower satisfaction. This asked for a supplement of managerial attention, even though good ideas and experimentations emerged as well from the non expert users, confirming that a creative process is not only a question of competence and technical knowledge.
4.4. Controprogetto: participation and reuse for a sustainable design

Controprogetto was founded in 2003 in Milan as a laboratory of design operating inside the Stecca degli Artigiani
. After the evacuation of the Stecca in 2007, Controprogetto became a society founded by Alessia Zema, Valeria Cifarelli, Matteo Prudenziati and Davide Rampanelli. They design and realise tailored-made home and street furniture using recycled materials and manufacturing rejects. The strategy of the four designers is focused on the recovery of materials in a logic of environment sustainability, the promotion of the “culture of making” and self-construction, and the design of public spaces really “integrated” in the context.
These aims are followed through a process of participatory design which is adopted both for home and street furniture, and specially for the last one. Their work is based on three major criteria: the environmental sustainability, the integration with the local context, the recombination of cognitive and manual work.
“We believe in a creative contribution, which is expanded. We do not protect our work through copyrights, our experience is always depending on the interaction with a new community. We stimulate the self-production and the free and autonomous contribution within public spaces. Our projects are not aimed to create a monument, but they try to produce experiences of social participation”
 .

In an interview to deabyday.tv
, the designers explain their choice using three motivations: an ecological sensitivity, the question of cost reduction and the consequent efficiency of the process, and the chance to develop their creativity using the limits imposed by the recycled materials that have to be re-invented.

The strategy followed by Controprogetto is fully realised in the organisation of workshops of participatory design for public spaces. Collaborating with public institutions, cultural organisations and ONG, Controprogetto designs urban furniture and work in the requalification of public spaces through the involvement of the local community. During these workshops participants receive a set of information and stimulus coming from arts, architecture and design, following a process where functions, limits and potentialities of the project are identified. The aim is to end with the design of objects that have a strong symbolic content for the community. After the approval of the committing Institution, the project is then realised with the supervision of the designers and the involvement of the workshop participants, and using recovery material found in the territory. The entire process is focused on stimulating an idea of public space as shared space, as a part of the social life of the community. This approach has been applied in many projects realised by Controprogetto around Italy: Lombardia, Puglia, Piemonte.

The project we chose to analyse in our work is the first project committed by a private subject: Palm, a firm producing pallets within the Mantova district, at Viadana. Characterised by a strategy of environmental and social sustainability, Palm founded a social cooperative dedicated to the integration of disabled young people in the working world. To celebrate the 30 years since the Palm was founded, Mr. Barzoni – the entrepreneur and co-founder – has invited Controprogetto to organise a workshop of participatory design with the Palm’s workers and aimed to realise a set of pieces of furniture realised with the recovery of the Palm production and destined to be located in the green area of the social cooperative which is open to all the inhabitants of the area.
The workshop is still in progress after a first meeting where both workers and the all local community were invited to participate. Our research is then open and we can only anticipate some preliminary observations emerged during a long meeting with the four designers event though we should verify them during the research:
1. the relationship with the context

2. the re-composition of cognitive and manual work

3. participatory design as a way to change public resources in common resources.

The context is the centre of each project developed by Controprogetto. In the starting stage the context defines the specifications of the project through limitations and requirements. During the process the context influences the choices of design through the re-use of materials and objects and through the intervention of the people involved to participate with ideas, suggestions, and action. The relationship with the context emerges also in the choice to enter The hub, a network of professionals, designers, private companies all adopting a new approach to the process of value creation. The project with Palm is meaningful because both Controprogetto and Palm joined The hub of Milan where met for the first time.
The recomposition of the cognitive and manual work is another central issue in the story of Controprogetto. The recombination of idea generation, develop of the concept and concrete realisation of the object is the aim of the four designers whose studio is a sort of small artisan laboratory where they work as in a pre-industrial system of production (Calcagno 2000). The desire of reaching a total control on their job is explicitly cited during the interviews, and this aim defines the rules for the participants to the workshop who are asked to learn and do, to propose ideas and to make objects, thus experiencing themselves a major control on the entire process.

As a third observation, we noticed that the participatory design used by Controprogetto as a flagship of their work is a means to force the people to feel public spaces as something that is shared with others and that need to be managed and preserved by all who are living there. Participating to the design process, then, the users are invited to look at public resources as common resources and this is particularly true in a previous project launched at Taranto with a project of street furniture co-produced in a depressed area of the city. The project was difficult to manage because of the many problems connected with the presence of criminals and disadvantaged people living there, but they worked to convince the people to get involved in a more conscious living of the area.
These three points should be verified in the next part of the research, but we think they are critical to understand the potentialities of Controprogetto and its action as an open system of production.
5.CONCLUSION
At the end of this first part of our research, we can make our first observations on the three stories we presented above. What is interesting for us is to identify the common points which are crucial to analyse the realm of autonomous productions even with differences that still remain among the different projects.
A first point is the re-combination of the work. In all the projects analysed, the recombination of the artistic work emerges as a crucial issue. In the case of Malstrada.Film the recombination is evident and emerges in the interview when they define themselves as a “workshop”, a place of cognitive, creative and artisanal production: “ we produce handmade DVDs, one at a time burnt and packaged by us. But our concept of workshop is also related to another fundamental principle for our artistic development: the possibility to enter the others’ workshop”.
 The creative and artisanal work is then the result of the relationship with the user/co-producer, but also with other artists/producers: the openness to other sources of ideas and competences both cognitive and manual is then on 360 degrees.

In the case of E.S.P., during the final debate after the performance, some of the member organising the laboratory declared the importance of living the theatre in all its processes. They performed as actors, they prepared the stages, they collected raw materials and components to be used on stage, manually set on the scenes, and they chose the costumes. They lived a cognitive and a manual experience learning the “work of theatre” not as a specialised job but as an integral professional experience.
The same emerged clearly in the third case study. Controprogetto emphasises the relation between participatory design and participatory production with the aim of spreading the “culture of making things”. Cognitive and manual work appear to be tightly related in each of the three cases, as a sort of a premise and a fundamental practice characterising the open approach.
A second point is the question of commons. All these stories involved the users in a process of participation which influenced their approach towards the public resources.
In the case of “13 variations on a baroque theme”, the documentary offered a voice to a widespread dissent towards the government’s policies on the preservation and valorisation of the artistic and cultural heritage of that area. Heritage that was the base of a sustainable economics founded on tourism and agriculture. The national interest for the documentary increased the level of awareness of the people living in the area and their will to defend the territory against the government’s decisions , recognised as a part of the community heritage.
The designers of Controprogetto talk of public spaces as “everyone’s spaces and not no one’s spaces”
. They try to spread this awareness through an intervention of design, production and requalification which is realised together with the community of people living there so that these public spaces become the mirror of their identity.
ESP invites the audience to refuse a process of passive consumption, living the culture as an “act of sense making”. Culture becomes a common resource which must come back in the people’s hands through active participation and shared experiences.
As a third and last point we shortly introduce the question of the risk connected to the share subscription and the effect on the success of this kind of production.
In all the interviews the problem of financing the bottom-up production emerged as a critical issue. Many co-producers, after the first enthusiastic adhesion to the project, did not subscribe the share. They were asked to enter a new experience, to buy a product which cannot be previewed and to enter in touch with strange “artists”. Even though the share were low, they felt the risk of a bad investment. To overcome this problem, some of the producers proposed a set measures: the adoption of a budget at the beginning of the process and a social balance at the end, the reduction of the share (Malastrada.Film propose a small amount to give via sms), the employ of newsletters and other communication tools with the intervention of co-producers to testify the experience lived with the project.
These three points support the complex system of autonomous productions where the innovative experience lived through open systems and co-sharing appear to be the result of an innovative approach to the system of production in the cultural context. Their innovativeness is related to their capability to create a sustainable system of value production where the context is enriched both at an individual and a collective level of analyses with a positive effect on the project. To conclude with Rullani (2009) “ to make the modern development sustainable we have to modify the mechanisms generating unsustainability. (…) we must (…) let the meaning and the identity grow from the bottom, from the experience and the free experimentation of people and firms” (Rullani 2009, 93)

References

Anderson C., 2007, La coda lunga. Da un mercato di massa a una massa di mercati, Codice, Torino.

Baldwin C. Y. e Von Hippel E., 2009, Modelling a Paradigm Shift: From Producer Innovation to User and Open Collaborative Innovation, Working Paper, Cambridge, Massachusetts: MIT Sloan School of Management.

Barnes P. , 2007, Capitalismo 3.00. Il pianeta patrimonio di tutti, Egea, Milano.
Calcagno M., 2000, Progettazione e sviluppo di nuovi prodotti, Giappichelli, Torino.
Calcagno M., 2009, in Economia e management delle aziende di produzione culturale, Il Mulino, Bologna.
Cardano M. , 2003, Tecniche di ricerca qualitativa. Percorsi di ricerca nelle scienze sociali, Carocci, Roma.

Chesbrough H., 2008, Open. Modelli di business per l’innovazione, Egea, Milano.
Cova B., 2003, Il Maketing tribale, Milano, Il Sole-24 ore.

Dal Pozzolo L., 2008, L’arte dello spettatore. Il pubblico della cultura tra bisogni, consumi e tendenze, Franco Angeli, Milano.

Green J., 2007, Democratizing the future. Towards a new era of creativity and growth, (www.design.philips.com)

Hirschman E.C. e Hoolbrook M.B., 1982, Hedonic consumption: emerging concepts, methods and propositions, in “Journal of Marketing”, 46, Summer.

Rullani E., 2010, Modernità sostenibile, Marsilio, Venezia.

Vicari Haddock S. , 2004, La città contemporanea, Il Mulino, Bologna.

Von Hippel E., 2005, Democratizing innovation.

Web sites

www.cinemautonome.org
www.cinemareloaded.com
www.controprogetto.it
www.creativecommons.it/node/343
www.deabyday.tv/video/2a_ecodesign-a-milano.html
http://esp.myblog.it

www.genitronsviluppo.com/2008/05/12/%e2%96%ba-ecodesigner-controprogetto-e-la-progettazione-partecipata-strumenti-e-competenze-verso-il-social-design/
www.indiegogo.com
www.ilvangelosecondoprecario.org
www.produzionidalbasso.com

� Commons are defined as “a set of assets that have two characteristics: they’re all gifts, and they’re all shared. A gift is something we receive, as opposed to something we earn. A shared gift is one we receive as members of a community, as opposed to individually. Examples of such gifts include air, water, ecosystems, languages, music, holidays, money, law, mathematics, parks, the Internet, and much more.” (Barnes 2006, 5)

� At the beginning and till 2009 each project had a temporal limit for the fund raising. After three months, independently from the result, the project was removed from the web leaving room to new products. This limit has been recently removed and now the access is free and unlimited . Furthermore, projects can have any kind of scope and objective, even thug cultural projects – books, films, documentaries, music and events - are still prevailing .

� Last access on 01/09/2010.

� � HYPERLINK "http://www.ilvangelosecondoprecario.org" �www.ilvangelosecondoprecario.org�

� � HYPERLINK "http://www.creativecommons.it/node/343" �http://www.creativecommons.it/node/343�

� Interview given on 07/ 08/ 2010

�Zabatino and Comini in the first newsletter of E.S.P.

� The “Stecca degli Artigiani” was an ancient factory, part of the industrial combine Tecnomasio Brown Boveri in the quarter of Isola in Milan. Since 2001 the cultural association Cantieri Isola, a group of architects, inhabitants, and artists started an intervention of recovery of abandoned rooms implemented through creative forms of activation and involvement of the quarter. www.lastecca.org

� http://www.genitronsviluppo.com/2008/05/12/%e2%96%ba-ecodesigner-controprogetto-e-la-progettazione-partecipata-strumenti-e-competenze-verso-il-social-design/

� http://www.deabyday.tv/video/2a_ecodesign-a-milano.html

� Interview given on 15/05/2009

� www.controprogetto.it

PAGE
1

