[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.png]Rotterdamse
museumnacht

 ‘The organizational culture, identity and image of Rotterdam festivals ‘

[image: image8.png]00 E’\' RY
Eﬂ;fT gf“%\\l'\\\\\'l\

Birgit Meijer

EUR 311958

August 2009
Prof. dr. A. Klamer
[image: image9.png]e
WITTE

Faculty of History & Arts

Master Art & Culture Studies

2008/2009

‘The organizational culture, identity and image of Rotterdam festivals ‘

Master Thesis

Master Art & Culture Studies

Programme Cultural Economics & Cultural Entrepreneurship

Supervisor: Prof. Dr. A. Klamer

Student: B.P.W.M. Meijer

Student number: 311958

August 2009
Subject index
Organizational culture festival organizations, Organizational image festival organizations, Organizational identity festival organizations, Interdependence organizational culture, - image and identity festival organizations, Festival organizations, Rotterdam festival organizations, Strong cultural brands, Competing Values Framework, Organizational Culture Assessment Instrument

Abstract

This research is conducted from a research in 2008 on developing a top 50 of strong Rotterdam cultural brands (later referenced as top 50). The image of festivals differences a lot, festival organizations are keen in wanting to know what makes their organization successful. Festival organizations are different from other organizations in the cultural sector due to the different intervals which makes it interesting researching. This thesis has the objective to describe the organizational- culture and identity of five festival organizations from the top 50 and to investigate whether there is a relation between their organizational- culture and identity and the ranking of the festival in the top 50 (their image). To diagnose the organizational cultures of these festival, a (online) questionnaire on six key dimensions of organizational culture is executed. The qualitative research is executed by taking interviews with the directors of the different festival organizations on their organizational identity. Since all festival organizations have the same dominating culture type and have corresponding characteristics of their identity there is no certain organizational- culture or identity which leads to a higher ranking. There is no relation between the type of organizational- culture and identity of the festival organizations and their ranking of the festival in the top 50 (their image). The festival organization with the highest ranking on the top 50 was the only one with a balance of the four different culture types. There is no certain organizational culture type which leads to a higher ranking but whether or not there is a balance of the different culture types within a festival organization indicates the effectiveness of the organization and leads to a higher ranking on the top 50.

Preface
[image: image10.png]

[image: image11.png]

The journey to this master thesis began when I was working as a programmer for a theatre festival in Delft in 2005. The festival I was working for relied on volunteers and I noticed that it was very special to have 30 people working voluntarily for a festival all year long. Apart from that, this group of volunteers was stable and worked at the festival for a long time. The dedication of the volunteers did something to me and made me feel special to be a part of it. The organizational culture of this festival seemed particular and interesting. This dedication got me working for the festival with great passion and pleasure, I did not even noticed and cared that all the work I was doing was voluntary. It was just to fun to be doing!

That is why organizational cultures in festival organizations got my interest and is the focus in this thesis. This thesis is based upon my study during the master Cultural Economics and Cultural Entrepreneurship at the Faculty of History and Arts at the Erasmus University Rotterdam.

I would like to express my sincere gratitude to my supervisor Prof. Dr. Arjo Klamer. I thank him for his advise and his support. Further I would like to thank my fellow students for their help and inspiration.

Finally, I wish to express my greatest thanks to my family and friends, who have supported me. My parents above all who have put great trust in me throughout my academic career. My roommate and boyfriend who had to cope with me at times when I was less fun to cope with but kept on motivating me during the writing of this thesis. And my brother who checked my work throughout my academic career and helped me to write in proper English.

Birgit Meijer, August 2009

Content
71. Introduction

81.1 The context

81.2 Problem analysis

92. Background

92.1 Introduction

92.2 Festivals in Rotterdam

112.3 Successful organizations

142.4 Organizational culture

162.4.1 Empirical studies

172.4.2 Diagnosing organizational culture

192.4.3 Framework to diagnose organizational culture

202.5 Organizational identity

222.6 Organizational image

242.7 Interdependence of culture, identity and image

262.8 Conclusion background

273. Research Design

273.1 Introduction

273.2 Extended and specified problem analysis

273.3 Hypothesis

283.4 Objectives:

283.5 Research method

293.6 Data analysis

293.6.1 Quantitative research

323.6.2 Qualitative research

333.7 Research target group

343.8 Conclusion research design

354. Results

354.1 Introduction

364.2 Introduction to the festivals

364.2.1 Introduction to Wereldhavendagen

374.2.2 Introduction to De Parade

374.2.3 Introduction to Rotterdamse Museumnacht

384.2.4 Introduction to Poetry International Festival

384.2.5 Introduction to Festival de Wereld van Witte de With

394.3 Organizational culture in the festival organizations

404.3.1 Organizational culture types in the festival organizations

434.3.2 Organizational culture type profiles of the festival organizations

464.3.3 The balance of the culture types in the festival organizations:

494.3.4 The congruence of the culture profiles of the festival organizations:

544.3.5 Conclusion organizational culture in the festival organizations

554.4 Organizational identity festivals

554.4.1 Corresponding key words organizational identity festivals

584.4.2 The organizational identity per festival

714.4.3 Conclusion organizational identity

714.5 Organizational image festivals

734.6 Interdependence of culture, identity and image of the festival organizations

754.6.1 Interdependence of culture, identity and image of the organization of Wereldhavendagen

784.6.2 Interdependence of culture, identity and image of the organization of De Parade

804.6.3 Interdependence of culture, identity and image of the organizations of Rotterdamse Museumnacht

824.6.4 Interdependence of culture, identity and image of the organization of Poetry International Festival

854.6.5 Interdependence of culture, identity and image of the organizations of Festival de Wereld van Witte de With

885. Conclusion

916. Epilogue

93Bibliography

96Digital references

97Images

1. Introduction
During the period of working as a programmer at a theatre festival, I noticed how different and special the organizational culture of a festival is. Festival organizations have very different intervals in their work consisting of periods in which it is very busy (right before and right after the festival) and periods in which it is relatively quiet (in between different festivals). Apart from that, from my experiences, people working at festival organizations seem to be committed to their festival and its organization. I think that these characteristics makes the organizational culture of festival organizations different and more interesting compared to other organizations in the cultural field for instance museums or theatres. This thesis has the objective to see whether I am right in presuming this. Is there something special about working on festivals?

An important reason for me to do research on festival organizations is that I had to find a subject of research in which I am particularly interested. Due to my experiences at the festival, that I described before, I think this is the case. Apart from that, I think this thesis is an addition to the current literature on organizational cultures because the existing literature focuses on other sectors then the cultural sector. At last the results of this research might be useful for festival organizations to work more efficiently and to produce a better festival. These notions motivated me to work on this research.

This thesis consists of five chapters and begins with a short introduction on the context of this research. Following, the background of this research is executed in chapter 2 in order to investigate which issues are at stake. Chapter 3 focuses on the research design. Following, chapter 4 lists the results of the research. This thesis ends with a conclusion.
1.1 The context

I got into my final topic when I read about the strategic brand analysis by Hendrik Beerda Brand Consultancy to investigate the image of the Dutch cultural sector in 2006 and 2008. This research developed a top 50 of strong Rotterdam cultural brands (later referenced as top 50). The top 50 consists of 15 festivals. The research has been done using BrandAlchemy which is a method which can provide a deep insight in brands. It has been developed in cooperation of the University of Amsterdam.

The research examined 4.000 members of an internet panel from February till March 2008 in the region of Rotterdam. From this research, a top 100 of the strongest Dutch cultural brands, has been executed. In addition, there has been further research done on the particular actors in the cultural sector of Rotterdam and Amsterdam. The research in Rotterdam has been used to form a top 50 of cultural producers in Rotterdam (dance companies, music companies and theatre companies) and cultural institutions in Rotterdam (festivals, events, museums and theatres) which have the strongest reputation (www.rotterdamfestivals.nl).

In this study I conduct research on the Rotterdam festival brands which are in the top 50. The aim of this research is to describe the organizational cultures of Rotterdam festivals. Since investigating all Rotterdam festivals is too ambiguous the top 50 is useful to create a representative group of festivals with different images. From every top 10 of the top 50, a festival is chosen so festivals with different images are present in the research target group. Apart from the type of organizational culture I would also like to research if there are other issues at stake when investigating festival organizations.

1.2 Problem analysis

I f I have to formulate my research task, I could state it as follows: To investigate which concepts are of importance in diagnosing organizational cultures in order to investigate whether there are differences within a representative group of festival organizations.
2. Background
2.1 Introduction
In order to describe the organizational culture of festival organizations, we need certain concepts. An important consideration is that the challenge that contemporary organizations face, is the breakdown of the boundary between their internal and external environment. Organizations used to disconnect their internal functioning from their external relations in the environment. But the image of the organization and its identity and culture are more integrated and interdependent than scholars used to believe. Apart from that, business firms are increasingly moving from the branding of products towards corporate branding (Kowalczyk and Pawlish, 2002:159). Where organizations used to treat its different audiences, employees and shareholders etc. more or less separately, today there is an urgent need for some kind of coherence in projecting the identity of the corporation (Olins, 2000:60 as referenced by Kowalczyk and Pawlish, 2002:159) This theoretical background first focuses on the field where all researched organizations operate; the festival sector of Rotterdam. Next is a paragraph on the factors that makes organizations successful. It seems that there are three main concepts which are important in investigating organizations: organizational culture, organizational identity and organizational image are discussed in the next paragraph. This chapter ends with an examination of the interdependence of these issues.
2.2 Festivals in Rotterdam

Since all researched organizations operate in Rotterdam it makes sense to have a closer look at this city and in particular at the policy concerning festivals in this city. Doing so, the context in which the different festival organizations becomes clear.

Rotterdam is a festival city. The inhabitants of Rotterdam are proud of their events and the power and additional effects of events have been recognized early. A good festival is meaningful,‘a public celebration of identity’. Festivals also form a flexible addition to the existing infrastructure of theatres and other institutions. Festivals respond to new ways in which people consume culture: as a part of their search for meaningful and particular experiences (Rotterdam festivals Cultuurplan 2009-2012:4).

[image: image12.png]

Since festivals attract a broad public they can be used as an instrument to serve other goals as well. They can be used to attract new public to cultural institutions, which is the case during the Rotterdamse Museumnacht or the Festival de Wereld van Witte de With which are two of the five festival organizations which are part of this research. Apart from that they bring attention to urban areas or themes (Rotterdam festivals Cultuurplan 2009-2012:3).

Festivals have large positive additional effects for the city: for its image, its cooperation between cultural institutions, social integration, the pride of the Rotterdam inhabitants and its economy (Rotterdam festivals Cultuurplan 2009-2012:3).

The position of Rotterdam as a festival city has been built progressively after WWII. During events, like Rotterdam Ahoy’, in the period after the WWII, connections were made between artists, architects and urban development’s. The model from 1994, with a coordinating organization (Rotterdam Festivals) that connects initiators, public and urban development, has surely contributed to a further development of a long tradition in festivals (Rotterdam festivals Cultuurplan 2009-2012:5).

During the previous ten years the festivals in Rotterdam have grown rapidly. There is a broad group of initiators, the demand is adjusted to the Rotterdam inhabitants and the city characteristics and there is a support from the local government. Rotterdam differs by the broad demand and the way the festivals are connected with the urban developments. (Rotterdam festivals Cultuurplan 2009-2012:5)

Possible threats affecting festivals may be the financial weakness of many festivals, upcoming rivalry to the city, the declining space in the city and space for experiments and innovations. This may affect the vitality of Rotterdam festivals (Rotterdam festivals Cultuurplan 2009-2012:5).
2.3 Successful organizations

Organizations are keen in wanting to know what makes a organization successful. It seems that they need to know which factors guarantee an efficient organisation and a good image. The organizations of Rotterdam festivals might be interested in which conditions should be met in order to get to number one in the top 50. Or in other words, what is the success formula for festival organizations?

 Even if we do not produce the success formula for becoming the number one festival organisation, no scientist can be so presumptuous, it is useful to have a look at how successful organizations operate to investigate which attributes are present. Peters and Waterman (1982) examined 53 of America’s best-run companies from a diverse array of business sectors. With their book In Search of Excellence, Peters and Waterman, created a modern business bestseller (Gimein, 2000). They found eight basic principles of management that made organizations successful. Each finding may seem common sense, ‘but the intensity of the way in which the excellent companies execute the eight, especially when compared with their competitors, is as rare as a smog-free day in Los Angeles.’ (Peters and Waterman, 1982:1)

The eight attributes that emerged to characterize most nearly the distinction of the excellent, innovative companies go as follows (Peters and Waterman, 1982:13):

1. A bias for action. Companies may be analytical in their approach to decision making, they are not paralyzed by that fact (Peters and Waterman, 1982:13).

2. Close to the customer. Excellent companies learn from the people they serve. They provide their customers unparalleled quality, service, and reliability, things that work and last. By listening, intently and regularly, many of the innovative companies got their best product ideas from customers (Peters and Waterman, 1982:14).

3. Autonomy and entrepreneurship. In innovative companies, many leaders and innovators are fostered. Risk taking and supporting good tries are encouraged (Peters and Waterman, 1982:14).

4. Productivity through people. The excellent companies regard capital investment as the fundamental source of efficiency improvement (Peters and Waterman, 1982:14).

5. Hand-on, value driven. Excellent companies pay explicit attention to values and their leaders create exciting environments through personal attention, persistence, and direct intervention. Every excellent company Peters and Waterman (1982) examined is clear on what it stands for, and takes the process of value shaping seriously (Peters and Waterman, 1982:15).

6. Stick to the knitting. Excellent companies seem to stay reasonably close to businesses they know (Peters and Waterman, 1982:15).

7. Simply form, lean staff. Excellent companies seem to have an elegantly simple underlying structural form and system (Peters and Waterman, 1982:15).

8. Simultaneous loose-tight properties. This is mostly a summary point. ‘Organizations that live by the loose-tight principle are on the one hand rigidly controlled, yet at the same time allow (indeed insists on) autonomy, entrepreneurship, and innovation from the rank and file.’ (Peters and Waterman, 1982:318)

As one sees, the six conditions of Porter (1980, as referenced in Cameron & Quinn, 2006); presence of high barriers of entry, no substitutable products, large market share, low levels of bargaining power for buyers, low level of bargaining power for suppliers and rivalry among competitors are nowadays of less importance. Off course these are ‘desirable features that clearly should enhance financial success.’ (Cameron & Quinn, 2006) In the past twenty years, however, according to the eight attributes by Peters and Waterman (1982) most successful U.S. firms have had none of these competitive advantages.

Despite the fact that the attributes from Peters and Waterman (1982) are dated, what follows from their theory is the notion of organizational culture. With these attributes Peters and Waterman (1982) want to say: it is really about culture and that was something new. This notion is since then ageless. The notion that certain organizational cultures lead to superior organizational financial management is one of the major reasons for the widespread popularity of the interest in organizational culture (Ogbonna and Harris, 2000: 769). In order for festival organizations to distinct themselves, this notion of culture is important for them as well. An essential quality of the excellent companies, according to Peters and Waterman, is the dominance and coherence of culture. In these companies, guiding values are crystal clear so people way down the line know what they are supposed to do in most situations (Peters and Waterman, 1982:76). It is the managerial values and beliefs embodied in these firms ‘organizational cultures that counts. The value sets of these excellent companies integrates the notions of economic health, serving customers, and making meanings down the line (Peters and Waterman, 1982:103).

‘Peters and Waterman’s book has sold more than five million copies.’ (Hitt and Ireland, 1987:91) After In Search of Excellence, the authors were confronted with critique. There was critique on:
- the lasting impact from the content of the book (Newstrom, 2002),
- the failure to specify precisely how the excellent companies were analyzed (Hitt and Ireland, 1987:91),
- how the eight attributes of excellence were identified (Hitt and Ireland, 1987:91),
- whether a new theory would be or is now being taught as a product of their book (Newstrom,2002),
- the six items used to measure the performance of the companies, only measures a firm’s financial performance (Hitt and Ireland, 1987:91),
- whether the eight attributes fully explain what is required for a firm to achieve excellence (Hitt and Ireland, 1987:91)
- the definition of excellence being too narrow (Hitt and Ireland, 1987:91),
- the data which were not included in the book for readers to examine. (Hitt and Ireland, 1987:91),.

Many of the examples of corporate excellence, Peters and Waterman presented in their In Search of Excellence, have stood the test of time, while still others have conspicuously flamed out (Gimein, 2000). ‘Peters and Waterman have clearly made a major contribution to research by increasing our awareness of the value of corporate value.’ (Aupperle, Acar and Booth 1986:511) But, the contribution of this book is that more than two decades after the publication of Peters and Waterman’s In Search of Excellence the idea that organizations can be thought of as cultures, and that culture influences everything an organization does, is now broadly accepted. With this conception the importance of this research becomes clear; organizational culture is a distinctive feature of an organization and needs to be examined so festival organizations can work with it actively in order to get a grip of the organization as a whole. ‘One of the most significant of these discoveries is that leadership is not just a rational or technical activity, and organizations cannot realistically be designed along purely scientific lines. Managers do not merely plan, budget and control, they also help create a culture which is rich in meaning and emotion’(Brown, 1992:3). In the following paragraph a deep insight in organizational culture is given.
2.4 Organizational culture
Organizational culture has been linked to a variety of measures of organizational success (see, for example, Bluedorn and Lundgren, 1993: Denison, 1984, as referenced in Lamond, 2003). According to Schein (1996, as referenced in Howard, 1998) organizational culture is one of the most powerful and stable forces operating in organizations. Culture presumably influences a firm’s financial performance (Denison, 1984, as referenced in Howard, 1998), internal development (Cox, Lobel, & McLeod, 1991, as referenced in Howard, 1998), and strategic success (Bluedorn & Lundgren, 1993, as referenced in Howard, 1998). The culture type of a organization can be a good predictor of effectiveness, since it shows close links between the type of culture and particular facets of effectiveness (Denison and Spreitzer, 1991). These topics like financial performance, internal development, strategic success and effectiveness are all important issues for organizations in the field of cultural economics which are known to be inefficient and struggling for financial resources. Apart from that, it seems that the predictor of effectiveness may also become useful when assigning for public support or sponsorship.

Apart from that organizational culture is an important subject in the field of cultural economics since organizations in the cultural field must satisfy the ever changing demands of its clients, its owners, its employees and society as a whole, to operate successfully. This can be achieved by the cultural organization by having a good understanding of its persona as perceived by its own members and the entitles it deals with. This persona, or image an organization presents of itself, and the way in which it is perceived by its external environment and its internal members, is commonly referred to as its corporate culture (Deal and Kennedy, 1982; Silversweig and Allen, 1976, as referenced in Igo and Skitmore, 2006)

Schein (1985, as referenced in Lamond, 2003) argues that central to the concept of culture, is the set of basic assumptions, abstract, unconscious and taken for granted, that people share regarding such things as human nature, social relationships, and relationships among social institutions and their environment. The organizational culture manifests itself in three levels (Schein 1990:111-112, as referenced in Lamond, 2003),:
1. Artifacts: dress codes, company records, statements of philosophy, annual reports;

2. Values: espoused norms, ideologies, and charters;

3. Assumptions: that influence perceptions, thoughts processes, feelings and behavior.

Management scholars fail to agree on a definition of organizational culture (Howard, 1998) Rather it is represented by a variety of terms, for example:

‘Cultural values’ (Sheridan, 1992, as referenced in Howard, 1998)

‘Management climate’ (Sager and Johnston, 1989, as referenced in Howard, 1998)

‘Management processes ‘(DeCotiiss and Summers, 1987, as referenced in Howard, 1998)

‘Management style’(Zeffane, 1994, as referenced in Howard, 1998)

‘Vision’(Charlton and Tharenou, 1994, as referenced in Howard, 1998)

[image: image13.png]

At the same time, the overriding similarity in the organizational culture literature is in the reference to shared value system (Rousseau, 1990’see also O’Reilly et al, 1991:492, as referenced in Lamond, 2003)

As mentioned before, it is claimed that organizational culture is linked to performance since the perceived role that culture can play in generating competitive advantage. This is a notion which interests festival organizations as well, since with the right organizational culture an festival organization might generate competitive advantage. ‘Similarly it is argued that widely shared and strongly held values enable management to predict employees reactions to certain strategic options thereby minimizing the scope for undesired consequences (Ogbonna, 1993 as referenced in Ogbonna and Harris, 2000:169) This again underlines, for me, the importance of diagnosing organizational culture.
2.4.1 Empirical studies

There have been many empirical studies on organizational culture across various countries and industries (eg. Dastmalchian et al., 2000, as referenced in Igo and Skitmore, 2006). By observation, survey and investigation, researchers have shown that a specific culture type can be expressed by developing a summary profile to show the relative balance between validated indicators. In the literature, different approaches to examine organizational culture can be distinguished from studies which are based on observation and description to studies which are based on more normative theories. The goal of studies that are based on observation and descriptions is to describe a culture from the ‘native’s point of view’ The study by Gregory (1983, as referenced in Denison and Spreitzer, 1991) provides a fine example of such a study. In her study, technical professionals described their organizations and their work. The goals of such a study is to understand the cognitive systems by which these professionals view their careers within and between companies. Other approaches, may use very similar methods, in an attempt to use the data for induction and theory building. Van Maanen’s (1973, 1988, as referenced in Denison and Spreitzer, 1991, ‘research on the socialization of police officers provides an excellent example of this approach.) The data are primarily qualitative and are based on detail ethnography. One of the results of this research is a well-grounded theory of socialization.’ (Denison and Spreitzer, 1991)

Hofstede (1980, as referenced in Denison and Spreitzer, 1991) developed, through multivariate analysis of quantitative survey data, four characteristics of national work cultures that he found distinguished between a large number of national cultures within one organization. Hofstede and his colleagues (1990, as referenced in Denison and Spreitzer, 1991) have extended their work, added several additional dimensions, to organizational culture through an approach that combines qualitative and quantitative methods. Like Hofstede, Quinn’s model, as referenced in Denison and Spreitzer, 1991, assumes that certain characteristics are universal, but makes the additional assumption to some universality of outcomes.
For an organization to be effective, a balance between the four cultural types is assumed to be necessary. ‘It is not that all four types of cultures must be emphasized equally. Rather, it is that the organization must develop the capability to shift emphases when the demands of the competitive environment require it.’ (Cameron and Quinn, 1998:57) A reason for a company’s performance difficulties might be the continued emphasis in the company’s culture on two quadrants. For this research, this is a very important assumption. So, in diagnosing a organizational culture, it is necessary to have a look at the balance of the four culture type as well.

Quinn’s model is an effectiveness model which is a central concern with organizational functioning. Although there is a wide range of assessment tools and methods which differ in format and mode of analysis, they all incorporate a mix of qualitative and quantitative techniques to determine and compare the key cultural characteristics of a given organization (Barley et al., 1988 as referenced in Igo and Skitmore, 2006)

2.4.2 Diagnosing organizational culture

A central issue in diagnosing culture in this research is the choice between a quantitative approach or an in-depth qualitative approach. Since culture is based on underlying values and assumptions, often unrecognized and unchallenged in organizations (Cameron & Quinn, 1998:135), some argue that quantitative techniques are ‘superficial, simple-minded, and cheap’(Ouchi & Wilkins, 1985:478, as referenced in Denison and Spreitzer, 1991) and that they cannot assess basic assumptions and values (Lundberg, 1985; Schein, 1985 as referenced in Denison and Spreitzer, 1991). This perspective argues that cultural attributes can only be identified utilizing in-depth qualitative procedures in which artifacts, stories and myths, and interpretations systems are studied over long periods of time. (Cameron & Quinn, 1998:135) For those who take a cognitive or phenomenological approach for studying culture, quantitative studies seem to miss the basic point of culture research: understanding the meaning of the social system from the perspective of the individual member (Denison and Spreitzer, 1991). The qualitative approach, however, has a number of inherent problems that make it difficult to apply to organizational development issues. These problems concerning comparability: ‘ethnographic studies are unable to answer comparative questions such as those concerning the relationship between organizational culture and performance of effectiveness’ (Ott, 1989, as referenced in Denison and Spreitzer, 1991). Another issue is the objectivity of qualitative surveys: ethnographic methods may be criticized for looseness of the researcher. The third problem is concerned with the generalization of the research: ethnographic approaches can rarely be generalized to other organizations and may take many months or years to complete. Since these issues concern qualitative approaches, others are in favor of the quantitative approach and counter by suggesting that the study of culture must move beyond an anthropological and exploratory focus (Hofstede, 1986, Hofstede et al., 1990 as referenced in Denison and Spreitzer, 1991).

Taking the issues on the qualitative approach of researching into account, this research favors the quantitative approach complemented in with some qualitative methods. Since this research attempts to diagnose, generalize and compare organizational cultures of different Rotterdam festivals in a short time period, this seems to be the best choice. In this approach it is crucial that the respondents to the survey actually report underlying values and assumptions. This can be accomplished best, Cameron and Quinn (1998:135) argue, ‘by using a scenario analysis procedure in which respondents report the extent to which written scenarios are indicative of their own organization’s culture.’ Since respondents may be unaware of crucial [image: image14.png]

attributes of their organizational culture, these scenarios can serve as cues- both emotionally and cognitively- that bring to the surface core cultural attributes. Numerous well-known studies of organizational culture have used this approach which is known as the competing values approach (CVM) to culture assessment (Ouchi and Johnson (1987), O’Reilly (1983), Denison (1989), and Cameron and Freeman (1991), as referenced in Cameron and Quinn ,1998:135)

A varied series of instruments, mainly based on a Q-sort methodology have been subsequently developed (see, for example, Howard, 1998; O’Reilly et al, 1991, as referenced in Lamond, 2003). Other measures have maintained the items, but asked respondents to refer directly to their own organization rather than in comparison. While others still have modified the way respondents are asked to make their assessment, using instead a Likert scale.

Even though the overriding similarity in the organizational culture literature is referenced to a shared value system (Rousseau, 1990, as referenced in Lamond, 2003), there is further debate over such issues as the dimensions of value systems. A researcher cannot pay attention to everything in an organization, so there is a need to focus on certain dimensions of an organization’s culture more than others. According to Cameron and Quinn (1998:136) two kind of dimensions are important: content dimensions and pattern dimensions. ‘Content dimensions refer to the aspect of an organization’s culture that should be used as cues in scenarios in order to help individuals recognize their organization’s cultural values. Pattern dimensions refer to a cultural profile that is produced by scoring a culture assessment instrument.’ (Cameron & Quinn, 1998: 136)
2.4.3 Framework to diagnose organizational culture

After coming across several difficulties that exist in diagnosing organizational culture, a framework can be developed. For this research, the most applicable, reliable and valid framework to diagnose organizational cultures is the Competing Values Method (CVM) from Cameron and Quinn (1998) ‘the CVM notion has been embodied into much of the current research and theory literature and is accepted as accurately determining both the type and strength of cultures prevalent in an organization.’ It has been rated as one of the 50 most important models in the history of business study and has proven its worth since its conception in the mid-1980s (Igo and Skitmore, 2006). The CVM offers potential for addressing three of the critical issues involved with analysis of organizational culture:
1) it specifies a descriptive content of organizational culture (Howard, 1998); The attempt of this research is to specify the descriptive content of the organizational cultures as they exist in the Rotterdam festivals organizations.

2) it identifies dimensions whereby similarities and differences across cultures might be evaluated (Howard, 1998); Since the aim of this research is to identify similarities and differences across the organizational cultures in the different Rotterdam festivals organizations.

3) it suggests tools and techniques for organizational analysis that enable measurement and representation of culture (Howard, 1998); One of the objectives of this research is to make use of a tool and/of technique to measure and represent the organizational cultures of the Rotterdam festivals organizations.
At my point of view, the CVM is useful for identifying the major approaches to organizational design, stages of life cycle development, organizational quality, theories of effectiveness, leadership roles and roles of human resource managers, and management skills.

Several assumptions underlie the CVM. First, the four cultures should be considered to be ideal types, so organizations are unlikely to reflect only one culture. the other underlying assumption of the CVM is the importance of balance. ‘When one quadrant is overemphasized, an organization may become dysfunctional and the strengths of the quadrant may even become weakness. (…) The most effective culture is one that has incorporated the characteristics of all four cultural types, but nonetheless recognizes that balance represents the capacity to respond to a wide set of environmental conditions. (Denison and Spreitzer 1999:6-8) This balance of characteristics of all four cultural types is important for festival organizations because this makes them more effective.

The relationship of the organization with its environment has largely been ignored in the conceptualization of culture within organization theory. Primarily, culture has been viewed as developing within the organization, the role of external constituencies and their image has been undervalued (Hatch and Shultz, 1997:356). According to Hatch and Schultz (1997:357), ‘culture needs to be seen, not as a variable to be measured, accounted for and controlled, but as a context within which interpretations of organizational identity are formed and intentions to influence organizational image are formulated’. So, when examining an organization’s culture, one cannot undermine to examine the identity and image of the organization as well. In the following paragraph, the concept of organizational identity is discussed. More on the interdependence of culture, identity and image in an organization is in paragraph 2.7.

2.5 Organizational identity
Organizational identity can be seen as what members perceive, feel and think about their organization. ‘It is assumed to be a collective, commonly-shared understanding of the organization’s distinctive values and characteristics’ (Hatch and Schultz, 1997:356) The organizational identity has strong links with company vision and strategy and the ways in which management expresses this key idea to external audiences (e.g. through products, communications, behavior and environment). Organizational identity is also concerned with the relationship between employees and their organization. The identity of an organization is grounded in local meanings and organizational symbols and thus embedded in organizational culture and image. Organizational culture, hence, can be seen as the internal symbolic context for the development and maintenance of organizational identity (Hatch and Schultz, 1997:358).

Ollins (1978, as referenced by Abratt, 1989:68) suggests that a group ‘will always develop a personality which is then projected as an identity which is different from and greater than the sum of the personalities involved. Visual identity is a part of the deeper identity of the group, the outward sign of the inward commitment, serving to remind it of its real purpose ‘. It is crucial to the successful communication of corporate identity, so that the perceived image does reflect reality, are consistency and congruency. The identity of an organization can be communicated by visual cues, physical and behavioral, by which an audience can recognize the company and distinguish it from others and which can be used to represent or symbolize the company. Different from image, a company can change its identity. An organization needs to fashion its identity to what it believes it stands for.

The distinctive organizational attributes often remain hidden to members until the organization’s collective identity is challenged (Albert and Whetten, 1985, Fiol, 1991 as referenced by Dutton, Dukerich and Harquail,1994:243) or until some precipitating event calls organizational actions or performance into question (Ginzel, Kramer, and Sutton, 1993 as referenced by Dutton, Dukerich and Harquail,1994:243). Another way in which the collective organizational identity becomes more salient is when employees believe that the organization’s actions are inconsistent with its collective identity or when individual members act in ways that contradict the collective organizational identity. In these situations, organizational or individual actions interrupt the flow of normal organizational or individual actions interrupt the flow of normal organizational routines, prompting individuals to ask, ‘What is this organization really about?’ These situations motivates employees to acknowledge and review what they believe defines the organization, and this affects the strength of their connection to the organization.

One could conclude that the organization’s - philosophy and identity which is highly specific to the company can be considered to form the cornerstone of the organizations image management process. The next paragraph focuses on the image of an organization. If the management develops a sense of identity, and develops a organizations philosophy which embodies the core values and assumptions which, according to Schein (1984, as referenced by Abratt, 1989:70) constitute the organization’s culture. More on the interdependence of culture, identity and image in an organization is in paragraph 2.7.

2.6 Organizational image

Image can be considered in the internal- and external way. In this thesis organizational image is seen in the external way. The image of an organization is not what the organization believes it to be, but the feelings and beliefs about the company as they exist in the minds of its audiences. The image or reputation of an organization can be formed into a corporate asset to form a basic platform from which the organization serves its consumers, its employees, and many of its other stakeholders. When organizations operate in a competitive market, a way to develop ways to gain a competitive advantage may be increasingly dependent upon developing intangible assets, which a company’s reputation may be the most important one (Dowling, 1993:101). Ultimately, reputations have economic value to companies since they are difficult to imitate (Fombrun, 1996, as referenced by Kowalczyk and Pawlish, 2002:161) The unique features and intricate processes that produced a reputation of a certain organization cannot simply be replicated by its rivals. In order to sustain that relative advantage, a commitment to the ongoing management of a company’s reputation is required.

The strategic brand analysis which has been done by Hendrik Beerda Brand Consultancy has investigated this image. They investigated the reputation, appreciation and performance of cultural Rotterdam brands. ‘Organizational image is commonly defined as a summary of the imaged held by external constituencies’ (Hatch and Schultz, 1997:359).

When a company’s relative success or economic performance contributes to its reputation, a company’s reputation is more than its record of earnings and growth rates over time. The image of an organization is also influenced by the interactions between organizational members and external audiences. People will hold images of brands, companies or professions and use their images to facilitate thinking about these various entities. How people will respond to these entities can be influenced by these images. Research has shown for example that certain elements (e.g. physical surroundings and employees) of a corporate image can help a company deliver good customer service (Dowling, 1993:102).

A crucial element in the image formation process is a company’s vision. Many companies have formalized their guiding philosophy which can serve as a common goal to focus the strategy of the company and the activities of employees. This guiding philosophy outlines what the business currently is and what it should be and is a part of the organization’s identity which is examined in the previous paragraph (Dowling, 1993:101).

An instrument which organizations can use to help project their image are identity symbols like the organization’s logo or symbol, tagline, house typeface or organization’s colors. ‘The design of these corporate identity symbols is thought to be crucial in helping outside groups of people recognize the organization, recall its image, and reaffirm their trust in the organization.’ (Dowling, 1993:105)

Identification of the underlying dimensions of corporate reputation has been problematic. But some progress has been made by Charles Fombrun 1998, as referenced by Flatt and Kowalcxyk, 2000:352, and the Reputation Institute, which identified six elements as the ‘building blocks’ of reputation:

[image: image15.jpg]2afns

«” ERASMUS UNIVERSITEIT ROTTERDAM

- Emotional appeal,

- Social responsibility,
- Products and services,

- Workplace environment,

- Vision and leadership,

- Financial performance (Alsop, 1999, as referenced by Flatt and Kowalcxyk, 2000:352)

The strategic brand analysis which has been done by Hendrik Beerda Brand Consultancy to investigate the image of the Dutch cultural sector in 2006 and 2008 provides, using a method called BrandAlchemy, a deep insight in brands. The power of the brands in the model is explained by the factors ‘brand personality’ and ‘brand performance’. The research by Hendrik Beerda Brand Consultancy can be divided into two steps:

Step 1: Measuring spontaneous reputation of cultural brands

· ‘Top-of-mind’ reputation; how many people respond to a certain cultural brand spontaneously?

· Total spontaneous reputation; how many people, accumulated, respond to a certain cultural brand (at first or later in the serie)

Step 2: Further research at the cultural brands with a spontaneous reputation

· Explaining ‘brand performance’ by researching 16 personality- and 16 performance factors,

· Investigating expected public growth, visits and intended visits of every individual cultural brand.
What the non-economic portion of reputation exactly comprises is not clear, but cultural aspects are suggested by Fombrun (1996, 1998, as referenced by Flatt and Kowalcxyk, 2000:353) Fombrun argues that values as credibility, reliability, trustworthiness, and responsibility are at the core of the perceptual representation of a company’s reputation. But the images that external groups hold of an organization are not only formed by the products and customers service they receive and the marketing communications that they see, but also by what other people think about the organization. Customers, friends, journalists, community spokespeople, or members of the distribution channel which deliver the organization’s products and or services to customers could be these other people. Image has strong links with organizational- culture and identity, this interdependence is discussed in the following paragraph.

2.7 Interdependence of culture, identity and image

To summarize the previous three concepts: ‘when we express organizational identity we use our cultural artifacts symbolically to present an image that is interpreted by others.’ (Hatch and Schultz, 1997:361) Since in the case of the festival organizations, public is involved, organizational culture is open to external influences. As organizational culture becomes open to more and greater influences, organizational image and identity obviously becomes more interdependent. Which means that organizational- culture, image and identity are dependent on each other. The paper of Flatt and Kowalczyk (2000) argues that ‘among the various signals received by a company’s constituent groups, the external perception of a company’s corporate culture may be one of the signals observers rely on when they construct a company’s reputation. Hatch and Schultz (1997) argue that the relationships between culture, image and identity form circular processes involving mutual interdependence, as is illustrated by figure 1.

[image: image16.png]

[image: image17.png]

[image: image18.png]

[image: image19.png]

[image: image20.png]

[image: image21.png]40°

Poetry

_ ternational
Festival
Rotterdam

Rotterdamse Schouwburg
13-19 juni 2009

[——r T

[image: image22.png]

[image: image23.png]e .
rotterdamse
mtaeumnacht
5 5

1 maart

a light

‘ set

[image: image24.png]

Figure 1: A model of the relationships between organizational culture, identity and image (Hatch and Schultz, 1997)
The above stated model explains the interdependence between organizational- identity, image and culture. The organizational identity, which is culturally embedded, provides the symbolic material from which organizational images are constructed and with which they can be communicated. Next, organizational images are projected outwards and absorbed back into the cultural system of meaning by being taken as cultural artifacts and used symbolically to infer identity. In short: who we are is reflected in what we are doing and how other interpret who we are and what we are doing.

Figure 1 illustrates both the internal and external influences of and on organizational identity. On the left side, the internal influences on identity are illustrated. This depicts organizational identity as the nexus of influences from top management vision and leadership efforts, and opinions and beliefs formed about the organization by its internal constituencies as they go about their daily work activities. Both sets of these influences (members’ work experiences and top management vision and leadership) are interpreted within and contextualized by the organizational culture. In turn, the identity of the organization has a number of external influences. First of all, the identity is communicated to the various constituencies of the external environment who form the images of the organization, which is at least partly response to identity-based communications. These communications may differ in forms and means, ranging from unplanned appearances by top management in public media to public relations. Another strong force in the image-formation processes of external constituencies are direct experience and interaction with the organization. These direct contacts between insiders (organization members) and outsiders (audience) are contextualized by the organizational culture, like every day organizational behavior is assumed to be influenced by local sense-making and interpretation. So, when organizational members interact with their audience, there is an influence of both organizational culture and identity on image beyond that carried by top management and other corporate spokespersons. The organizational image involves externally produced meaning-making about the organization but, as noted above, this has an influence on internal professes of identity formation. In figure 1, the arrows from organizational image to organizational identity, and from organizational image through top management vision and leadership to organizational identity, indicate the following sources of external influence on organizational identity:

1. Organizational members who are also members of external groups (e.g. consumers of the organization’s services) who compare image and identity and communicate these comparisons within the interval symbolic context of the organization, which may lead to possible synergy but also for cynicism.

2. Organizational members who are in a way perceived by costumers, competitors and the like, can influence organizational identity as members mirror themselves in the comments (and complaints) about the organization made to them by their external contracts.

3. Top management which vision and leadership is opened to external influence via its concern to manage organizational image. With this influence, the statements, decisions and actions top management directs to its internal audiences are influenced by these external concerns with subsequent effects on organizational identity.

2.8 Conclusion background

The background research offered some new insights in the problem analysis. The research methods which can be used when diagnosing organizational cultures are outlined. But the most important insight this background offered is that it seems that there are other issues at stake when diagnosing organizational cultures. The background outlines the importance of the balance between the four culture types in order for a organization to be effective. Apart from that, it seems that the organizational culture is interdependent with organizational image and identity. Because of these new insights, the problem analysis will be extended and specified in the next chapter.

3. Research Design
3.1 Introduction

The theoretical background offered some new insights in the stated problem analysis in chapter 1. That is why this chapter begins with the extended and specified problem analysis and the hypothesis. It also focuses on the objectives of the research and the research method. Apart from that the data analysis is executed in paragraph 3.6 and the research target group is determined in the last paragraph of this chapter, 3.7.
3.2 Extended and specified problem analysis

The problem analysis stated in chapter 1 focused on the investigation of the important concepts in describing organizational cultures and the description of the festival organizations in general. After research on the important issues in researching organizational cultures the other issues which are at stake are clear. First of all it seems that the balance between the four culture types in the organizations are an indication of effectiveness in the organization. That is why it is important when describing the organizational culture that the balance of the four culture types (the Organizational Culture Profile) is interpreted as well. Since it seems that internal functioning and external relations in the environment are more related than ever, it is also important to get the focus of the research on these issues. If one wants to investigate the organizational culture of an organization, these other issues cannot be ignored and have to be taken into account. It would be interesting to do research on the concepts image, organizations identity and organizational culture to see how these concepts hold in festival organizations. So, the extended and specified problem analysis is as follows:
To describe the organizational- culture and identity of a selection of the festivals from the top 50 and to investigate whether there is a relation between their organizational- culture and identity and the ranking of the festival in the top 50 (their image).
3.3 Hypothesis
There is a relation between the type of organizational- culture and identity of a selection of the festivals from the top 50 and their ranking of the festival in the top 50 (their image).

3.4 Objectives:

1. To diagnose the organizational culture of a selection of the fourteen organizations of the festivals which stands in the top 50.
2. To diagnose the organizational identity of a selection of the fourteen organizations of the festivals which stands in the top 50.
3. To see whether there is a relation between the ranking of the festival in the top 50 (their image) and their organizational- culture and identity.

4. To investigate what the relation between the ranking of the festival in the top 50 (their image) and their organizational- culture and identity is.

3.5 Research method
1. To diagnose the organizational culture of a selection of the fourteen organizations of the festivals which stands in the top 50.
To achieve this objective, the employees of a selection of the fourteen organizations of the festivals which stands in the top 50 (see paragraph 3.7) are questioned using a (online) questionnaire. To diagnose the organization’s culture, a (online) questionnaire based on the Organizational Culture Assessment Instrument (OCAI) is used. With the responses on the (online) questionnaire, ‘Organizational Culture Profiles’ can be executed. More on this questionnaire and ‘Organizational Culture Profiles’ are found in paragraph 3.6
The questionnaire on organizational culture in English and Dutch which is used during the quantitative part of the research can be found in appendix 2 and 3.

2. To diagnose the organizational identity of a selection of the fourteen organizations of the festivals which stands in the top 50.
To achieve this objective, a qualitative research is executed using interviews. The director of every organization which is researched in the above stated quantitative research is interviewed on several topics concerning organizational identity. The checklist used for the in-depth interviews was based on the theoretical background concerning the ways in which organizational identity is supposed to manifest itself (which can be found in paragraph 2.5). More on these interviews can be found in paragraph 3.6
The questions on the organizational identity for the interviews in English and Dutch which is used during the qualitative part of the research can be found in appendix 4 and 5.

3. To see whether there is a relation between the ranking of the festival in the top 50 (their image) and their organizational- culture and identity.

To achieve this objective, all ‘Organizational Culture Profiles’ and organizational identities are examined and research has to be done to see whether there is a relation between the ranking of the festival in the top 50 (their image) and their organizational- culture and identity.

4. To see what the relation between the ranking of the festival in the top 50 (their image) and their organizational- culture and identity is.

If there is a relation between the ranking of the festival in the top 50 (their image) and their organizational- culture and identity, the exact relationship is examined.
3.6 Data analysis

3.6.1 Quantitative research

To investigate the organizational culture of the thirteen Rotterdam festivals from the top 50, a quantitative research has to be executed by examining a social survey. ‘A social survey is a type of research strategy associated with the production of social statistics. The key characteristic of a social survey is that the same information is collected from all cases in the sample. The fact that all cases are asked the same questions, or put it another way, are measured on the same variables, is the essential point that distinguishes the quantitative social survey from qualitative interviewing and ethnographic work.’ (Seale, 2004) To diagnose the organization’s culture, a (online) questionnaire based on the Organizational Culture Assessment Instrument (OCAI) is used. The original OCAI can be found in Appendix 1. The (online) questionnaire for diagnosing organizational culture in English and Dutch which is used during the quantitative part of the research can be found in appendix 2 and 3. This instrument is developed by Cameron & Quinn (1999) and is based on a theoretical model entitled the Competing Values Framework. The instrument is in the form of a questionnaire that requires individuals to respond to just six items. The validity, reliability , and effects of the OCAI has been researched and the statistical reliability and validity of the OCAI has been confirmed. (Cameron & Quinn, 1999:140) ‘The instrument has been used by several different researchers in studies of many different types of organizations. These studies have all tested the reliability and validity of the instrument in the course of their analyses. (Cameron & Quinn, 1999:148-149)

The instrument has been used in more than a thousand organizations and it helps to identify the organization’s current culture. The purpose of the OCAI is to assess six key dimensions of organizational culture. When completing the instrument, the picture of how an organization operates and the values that characterizes are provided. Every organization most likely produce a different set of responses. The OCAI consists of six questions. Each question has four alternatives. The respondent has to divide 100 points among these four alternatives depending on the extent to which each alternative is similar to its organization. The respondent has to give a higher number of points to the alternative that is most similar to its organization. The six questions are on the dominant characteristics of the organization, the organizational leadership of the organization, management of employees, organization glue, strategic emphases and the organizations criteria of success. The scoring of the OCAI has to be calculated by taking the sum of all A, B, C and D responses to the questions in the questionnaire up. (Cameron & Quinn, 1999:18-29)
[image: image1.png]

Pictures of activities during Wereldhavendagen (www.wereldhavendagen.nl)

The four different culture types, as stated in the Competing Values Framework, determined by Cameron & Quinn (1999) serve as the foundation for the OCAI. The Competing Values Framework is useful for identifying the major approaches to organizational design, stages of life cycle development, organizational quality, theories of effectiveness, leadership roles and roles of human resource managers, and management skills. The Competing Values Framework is a framework that was empirically derived, has been found to have both face and empirical validity, and helps integrate many of the dimensions proposed by various authors. (Cameron & Quinn, 1999:28-29)
The Competing Values Framework consists of two dimensions. These two dimensions differentiate effectiveness criteria. For the first dimension, statements are on the flexibility, discretion, dynamism, stability, order and control of the organization. The statements on the second dimension emphasizes the internal orientation, integration, unity, external orientation, differentiation and rivalry of the organization. The dimensions can be put in the framework and it appears to be very robust in explaining the different orientations, as well as the competing values, that characterize human behavior. The robustness of these dimensions and the richness of the resulting quadrants led us to identify each quadrant as a cultural type. Each quadrant has been given a label to distinguish its most notable characteristics: clan, ad horacy, market and hierarchy. That is, each quadrant represents basic assumptions, orientations, and values, the same elements that comprise an organizational culture. The OCAI is an instrument that allows me to diagnose the dominant orientation of the organizations’ based on the 4 core culture types. The instrument allows to diagnose the dominant orientation of the various organizations based on these core culture types. (Cameron & Quinn, 1999:30-40).

The ratings on the core attributes of the OCAI produced an indication of the types of culture that is dominant in the organizations. The responses to the six questions helps to highlight aspects of the organizations culture that identifies its general culture type. Each score on the A, B, C and D represents a certain culture (clan, adhocracy, market or hierarchy). With these scores, a Organizational Culture Profile, like in figure 2, can be deducted. Having drawn a picture of the overall culture profiles, these profiles from the standpoint of several different perspectives can be interpreted.
[image: image2.png]Flexibilty & Individuality

Clan

Intenal Focus

Adnocracy

Hierarchy

Stabilty & Control

Market

 Figure 1:Organizational Culture Profile (www.joe.org)
The Organizational Culture Profiles for every festival organization can be interpreted on different aspects:
1. The type of culture that dominates in the festival organization,

2. The strength of the culture type that dominates in the festival organization,

3. The congruence of the culture profiles generated on different attributes in the festival organization.

With this information, a full picture of the festival organization can be made. The Organizational Culture Profiles of the different festival organizations can be compared in order to see the differences in the organizational cultures in between the different festival organizations. Apart from that I can examine if there is a relation between the organizational- culture and the raking of the festival organization.

3.6.2 Qualitative research
Apart from the quantitative research, a qualitative research is executed using interviews. The director of every festival which is investigated in the quantitative research is interviewed. Themes on cultural identity is executed in these interviews. The themes are conducted from the different literature on identity (Hatch and Schultz, 1997; Abratt, 1989; Dutton, Dukerich and Harquail, 1994). In these interviews, next to themes around organizational culture, themes on cultural identity comes across. By doing this, more insights on the organizational- cultures and identity is developed. The themes in the qualitative research is on:
- What members perceive, feel and think about their organization,
- Organization’s distinctive values and characteristics,
- Organization’s mission, vision and strategy,
- Organization’s appearance in public media, communication and interaction with consumers,
- The organization’s expressions through products, environment, communications and behavior,
- The organization’s visual aspect (symbol) of corporate identity?
Because the themes of the interviews are quite philosophical, the interviews might cause some problems concerning the understandability of the questions asked. The questions on the organizational identity for the interviews are designed as clear as possible so the respondent did not experience difficulties in answering. The questions for the interviews in English and Dutch which is used during the qualitative part of the research can be found in appendix 4 and 5. After all, the questions seemed understandable for most of the respondents. At some points, the interviewer had to explain the question further.
Apart from the problems concerning the content of the interview which could appear. The interviews could also cause practical problems. With the planning of this research, I took into account that the interview would take a lot of time. Despite taking all of this in acccount, the interviews, and especially the planning of the interviews, caused some problems. The directors of the festivals seemed hard to reach because they did not work all week long at the office and tend to work at home as well. It took a while before the right person was accessible so, making an appointment was problematic. Apart from that, during the period of interviewing (from April to June) it was, for all festivals, a busy period because of preparations for the festivals in the summer. The directors had to be persuaded in order to cooperate with the research which asked some persuasiveness of me.
3.7 Research target group
The top 50 of the strong Rotterdam cultural producers and cultural institutions consists of 15 festivals. To investigate all of these 15 festivals in detail is too ambitious. In order to have a representative group of festivals of all 15 festivals a distinction on ranking in the top 50 has to be made. In the different rankings the festivals which is researched are chosen randomly and in red.

Positions 1-10:
1. Wereldhavendagen
6. North Sea Jazz festival
9. International Film Festival Rotterdam

Positions 11-20:
18. Parade
Positions 21-30:
22. Rotterdamse Museumnacht
24. FFWD Heineken Dance Parade
25. Bavaria City racing
30. R’Uitmarkt

Positions 31-40:
34. Ortel Dunya Festival
36. Poetry International Festival
38. Gergiev Festival
39. Ortel Zomercarnaval

Positions 41-50:
42. Dag van de Romantische Muziek
45. Metropolis festival
47. Festival de Wereld van Witte de With
3.8 Conclusion research design
This chapter focused on the research design. Following from the theory in the chapter on the background of this research a problem analysis has been determined. From this problem analysis, the objectives of this research are determined. The organizational culture, identity and image of the five different festival organizations will be examined. The objectives will be achieved by both a qualitative and a quantitative research. The qualitative research has the goal to diagnose the organizational identity of the five different festival organizations by interviewing the directory of every of the five festival organizations on their identity. The quantitative research focuses on diagnosing the organizational culture. With these two researches I will investigate whether there is a relation between the festival organizations’ organizational- culture and identity and the ranking of the festival in the top 50 (their image). The focus of the next chapter will be on the results of the research.
4. Results
4.1 Introduction
Now that the background of this research offered new insight such as the balance between the four culture types in the organizations being an indication of effectiveness in the organization. With this notion, it is interesting to extensively interpret the ‘Organizational Culture Profiles’ of the organizations. Apart from that, the background of this research outlined the importance of investigating the concepts organizational- image and identity in diagnosing the organizational culture of a festival organization. Following from these insights an extended and specified problem analysis, objectives, research method, data analysis and research target group are determined. Now that the research is designed, the results from the research is the focus of this chapter. The chapter consists of six paragraphs all helping to answer the different objectives determined. The beginning of this chapter is an introduction to the festivals in order to investigate what kind of festivals are researched. The third paragraph answers the first objective, and extensively focuses on the organizational culture in the festival organizations. These organizational cultures are examined by the results on the (online) questionnaire on the balance of the different culture types, which culture type dominates, what the strength of these dominating culture types is and the congruence of the culture profiles. The fourth paragraph gives an overview of the (corresponding) keywords on organizational identity which are derived from the interviews with the directors of the five different festival organizations. The fifth paragraph focuses on answering the last two objectives and examines the ranking of the festival in the top 50 (their image). Now the three important concepts in investigating an organization of a festival, organizational- culture, image and identity are clear, the relation between these three can be examined. So, this chapter ends with a concluding paragraph on the interdependence of culture, identity and image of the festival organizations to further answer the last two objectives.

4.2 Introduction to the festivals
Since the research is on five festival organizations it is of importance to examine these organizations. By this paragraph it becomes clear what the research target group is. It focuses on the characteristics per festival: number of employees (excluding trainees), way of financing, number of visitors of the festival and the theme of the festival. Apart from that a briefly introduction on the content of the festival is given.
4.2.1 Introduction to Wereldhavendagen
	Organization:
	3 employees (excluding trainees)

	Financing:
	sponsoring and subsidy (www.wereldhavendagen.nl)

	Visitors:
	450.000 (www.wereldhavendagen.nl)

	Theme:
	nautical

The organization of the Wereldhavendagen attempts to produce a yearly event that is interesting, informative and entertaining for visitors in the age of 0 to 99 years. The organization wants to offer, every year, a program with many new elements but certainly a repetition of hits. Although the Wereldhavendagen are certainly a family-event with something for everyone and is best visited with children and family, the festival is attractive for youngsters as well.
4.2.2 Introduction to De Parade
	Organization:
	17 employees (excluding trainees) (www.mobilearts.nl)

	Financing:
	sponsoring and subsidy (www.deparade.nl)

	Visitors:
	45.000 (http://www.ad.nl/rotterdam/article1473469.ece)

	Theme:
	theatre, dance, music, film, variety theatre, fun fair and visual arts

The name De Parade is derived from ‘holding a parade’, which performers used to do in order to attract public to their performance on annual affairs. De Parade is a mobile theatre festival where performances are held in different, attractive looking tents. Just like a fun fair and circus, De Parade travels across the Netherlands and abroad, and produces its festival on the most beautiful spots in parks or squares in the city. De Parade is the only travelling theatre festival in the world.
4.2.3 Introduction to Rotterdamse Museumnacht
	Organization:
	3 employees (excluding trainees)

	Financing:
	sponsoring and subsidy (www.rotterdamsemuseumnacht.nl)

	Visitors:
	11.000 (www.denhaag.nl/docs/college/20090217%20RIS%20161557.pdf)

	Theme:
	performing arts & expositions

During the Rotterdamse Museumnacht museums and galleries open their doors to the public from 20.00 till 02.00. This festival is organized with the input from 40 Rotterdam institutions; galleries and museums. The organization of Rotterdamse Museumnacht tries to develop a varied program with stimulating activities, surprising performances and special tours through the different Rotterdam institutions. The Rotterdamse Museumnacht has a varied public; allochtonous people, youngsters and elderly people. The objective of the Rotterdamse Museumnacht is to attract new public to the museums.
4.2.4 Introduction to Poetry International Festival
	Organization:
	7 employees (excluding trainees) (www.poetry.nl)

	Financing:
	sponsoring and subsidy (www.poetry.nl)

	Visitors:
	3.500 (www.rrkc.nl/uploads/357.pdf)

	Theme:
	poetry

The Poetry International Festival is a yearly event. The first edition of Poetry International Festival took place in 1970. Since then it has grown to one of the biggest and leading poetry podia of the world. Since 1996 the festival also presents itself on the internet. The program of Poetry International Festival exist of a selection of poets from all over the world and wants to combine international poetry with all sorts of art disciplines. People visiting Poetry International Festival can come in without paying fee but after seeing the program they pay an amount which they find it worth.
4.2.5 Introduction to Festival de Wereld van Witte de With
	Organization:
	10 employees (excluding trainees) (www.festivalwww.nl)

	Financing:
	sponsoring and subsidy (www.festivalwww.nl)

	Visitors:
	30.000 (www.wdw.nl/uploads/docs/WDWJaarverslag2007.pdf)

	Theme:
	film, theatre, dance theater, dance, literature, music, debates, mode and especially visual arts

Festival de Wereld van Witte de With opens the cultural season of Rotterdam, every year. Every year, dozens of employees and volunteers produce a new edition of Festival de Wereld van Witte de With. The festival takes place at the ‘Culturele Axis’ in Rotterdam which is the Witte de Withstraat and Museumpark, this is an area where dozens of leading art centers, galleries and museums are situated. The Festival de Wereld van Witte de With is part of ‘September in Rotterdam’ which is a program during one month where the cultural season of Rotterdam opens with exhibitions, premiers and events.
4.3 Organizational culture in the festival organizations
This paragraph answers objective 1:
1. To diagnose the organizational culture of a selection of the fourteen organizations of the festivals which stands in the top 50.
In order to diagnose the organization’s culture types, the employees of the five festival organizations are researched using an (online) questionnaire. The (online) questionnaire focused on some core attributes of an organization that reflect its culture. These attributes were six in total; dominant characteristics, organizational leadership, management of employees, organizational glue, strategic emphases and criteria of success. The ratings of these core attributes for every respondent of the different festivals can be found in the different tables in the following paragraphs. These ratings produce an indication of the types of culture that are dominant in the organizations of the festivals. So, the responses on the six items helps highlighting aspects of the organizational culture of the organizations of the festivals that identify its general culture type. From these ratings, ‘Organizational Culture Profiles’ can be plotted and interpreted on several perspectives; the balance of the culture types in the organization, the strength of the culture types in the festival organizations and the congruence of the culture profiles of festival organizations.
4.3.1 Organizational culture types in the festival organizations
In the following paragraph the individual results of the five different organizations, from every respondent of the (online) questionnaire, can be found. Apart from that, the average scores on the attributes (the different culture types), per festival, can be found in the different tables. According to these tables, every organization of the five festivals has dominating cultural styles. The characteristics of the culture types and ‘Organizational Culture Profiles’ per festival organization shall be examined in the next paragraph.
Wereldhavendagen:
The questionnaires conducted at the organization of Wereldhaven was answered by three employees, of a total of three employees (excluding trainees), which resulted to two completed answered questionnaires. The ratings of these core attributes for every respondent can be found in table 1.
	 RESP.
	 SUM A
	 Av. A
	 SUM B
	 Av. B
	 SUM C
	 Av. C
	 SUM D
	 Av. D

	
	CLAN
	CLAN
	ADHOCRACY
	ADHOCRACY
	MARKET
	MARKET
	HIERARCHY
	HIERARCHY

	1
	0
	0
	0
	0
	0
	0
	0
	0

	2
	190
	32
	185
	31
	110
	18
	115
	19

	3
	200
	33
	170
	28
	80
	13
	150
	25

	TOTAL
	65
	33
	59
	30
	32
	16
	44
	22

Table 1: Ratings Wereldhavendagen on core attributes organizational culture survey
De Parade:

Six employees, of a total of seventeen employees (excluding trainees) from the organization of De Parade responded on the questionnaire. This resulted to five completed answered questionnaires. The ratings of these core attributes for every respondent can be found in table 2.
	 RESP.
	 SUM A
	 Av. A
	 SUM B
	 Av. B
	 SUM C
	 Av. C
	 SUM D
	 Av. D

	
	CLAN
	CLAN
	ADHOCRACY
	ADHOCRACY
	MARKET
	MARKET
	HIERARCHY
	HIERARCHY

	1
	0
	0
	0
	0
	0
	0
	0
	0

	2
	318
	53
	250
	42
	23
	4
	9
	2

	3
	260
	43
	290
	48
	25
	4
	25
	4

	4
	225
	38
	190
	32
	105
	18
	80
	13

	5
	295
	49
	170
	28
	80
	13
	55
	9

	6
	190
	32
	280
	47
	50
	8
	80
	13

	TOTAL
	215
	36
	197
	33
	47
	8
	42
	7

Table 2: Ratings De Parade on core attributes organizational culture survey
Rotterdamse Museumnacht:

The results of the questionnaire conducted at the organization of Rotterdamse Museumnacht can be found in table 3. The questionnaire was answered by two employees, of a total of three employees (excluding trainees).
	 RESP.
	 SUM A
	 Av. A
	 SUM B
	 Av. B
	 SUM C
	 Av. C
	 SUM D
	 Av. D

	
	CLAN
	CLAN
	ADHOCRACY
	ADHOCRACY
	MARKET
	MARKET
	HIERARCHY
	HIERARCHY

	1
	280
	47
	30
	5
	100
	17
	190
	32

	2
	255
	43
	135
	23
	60
	10
	150
	25

	TOTAL
	89
	45
	28
	14
	27
	13
	57
	28

Table 3: Ratings ‘Rotterdamse Muscumnacht’ on core attributes organizational culture survey
Poetry International Festival:

Table 4 contains the results from the questionnaires conducted at the organization of Poetry International Festival. The questionnaire was answered by four employees, of a total of seven employees (excluding trainees), which resulted to three completed answered questionnaires.
	 RESP.

	SUM A

	 Av. A

	SUM B

	 Av. B

	SUM C

	 Av. C

	SUM D

	 Av. D

		CLAN

	CLAN

	ADHOCRACY
	ADHOCRACY
	MARKET

	MARKET

	HIERARCHY

	HIERARCHY

	1

	0

	0

	0

	0

	0

	0

	0

	0

	2

	320

	53

	230

	38

	20

	3

	30

	5

	3

	270

	45

	220

	37

	55

	9

	55

	9

	4

	293

	49

	158

	26

	60

	10

	89

	15

	TOTAL

	147
	37

	101
	25

	23
	6
	29
	7

	

Table 4: Ratings Poetry International Festival on core attributes organizational culture survey

Festival de Wereld van Witte de With:

The questionnaire conducted at the festival organization Festival de Wereld van Witte de With was answered by two employees, of a total of ten employees (excluding trainees).
	 RESP.
	 SUM A
	Av. A
	 SUM B
	 Av. B
	 SUM C
	 Av. C
	 SUM D
	 Av. D

	
	CLAN
	CLAN
	ADHOCRACY
	ADHOCRACY
	MARKET
	MARKET
	HIERARCHY
	HIERARCHY

	1
	310
	52
	220
	37
	60
	10
	10
	2

	2
	273
	46
	284
	47
	43
	7
	0
	0

	TOTAL
	97
	49
	84
	42
	17
	9
	2
	1

Table 5: Ratings Festival de Wereld van Witte de With on core attributes organizational culture survey
4.3.2 Organizational culture type profiles of the festival organizations
Once examined the two dominating culture types, I can investigate the characteristics of these culture types. With this information, I can plot the ‘Organizational Culture Profiles’, see figure 6 to 10. Each profile represents the qualitative proportion of the different culture types A, B, C and D (clan, adhocracy, market or hierarchy). I will interpret he ‘Organizational Culture Profiles‘by the strength of the culture types. Apart from that, the congruence of the ‘Organizational Culture Profiles’ of the festival organizations is examined.

The culture types that dominate in the different organizations can be characterized by the following:
· Culture type profile of the organizations of Wereldhavendagen, De Parade, Poetry International Festival and Festival de Wereld van Witte de With
In the organizations of Wereldhavendagen, De Parade, Poetry International Festival and Festival de Wereld van Witte de With the culture types ‘Clan culture’ and ‘Adhoracy culture’ dominates. Organizations where these cultures dominates are very friendly places to work and are places where people share a lot of themselves. But, these organizations are dynamic, entrepreneurial, and creative places to work as well. People working in these organizations are willing to stick their necks out and take risks. These organizations are like an extended family. The leaders of the organizations are considered to be mentors innovators, risk takers and, maybe even, parent figures. What holds the festival organizations together are loyalty, tradition, commitment to the organizations’ experimentation and innovation. The emphasis of these organizations lie in the long-term benefit of human resource development and great importance is attached to cohesion and morale. But, apart from that, growth and acquiring new resources is important as well. The organizations of Wereldhavendagen, De Parade, Rotterdamse Museumnacht, Poetry International Festival and Festival de Wereld van Witte de With defines success in terms of sensitivity to customers and concern for people and gaining unique and new products or services. By placing a premium on teamwork, participation, and consensus these organizations puts effort in being a product or service leader. The organizations encourages individual initiative and freedom.
· Culture type profile of the organization of Rotterdamse Museumnacht
In the organization of Rotterdamse Museumnacht the culture types ‘Clan culture’ and ‘Hierarchy culture’ dominates. These kinds of organizations are formalized and structured places to work where procedures govern what people do. These organizations are friendly and are places where people share a lot of themselves. The leaders of the organizations are considered to be mentors and, maybe even, parent figures but they pride themselves on beings good coordinator and organizer, who are efficiency minded as well. Critical for the organization is to maintain a smooth running organization. What holds the organization together are loyalty, tradition, commitment formal rules and policies. The long-term concern of the organization of Rotterdamse Museumnacht is on stability and performance with efficient, smooth operations. In the organization, success is defined in terms of dependable delivery, smooth scheduling and low cost. But apart from that, success for the organization is also sensitivity to customers and concern for people. The emphasis of these organizations lie in the long-term benefit of secure employment, predictability, human resource development and great importance is attached to cohesion and morale. The organization places a premium on teamwork, participation, and consensus

Table 6: Organizational Culture Profile Wereldhavendagen Table 7: Organizational Culture Profile De Parade

Table 8: Organizational Culture Profile Museumnacht
 Table 9: Organizational Culture Profile Poetry Int. Festival

Table 10: Organizational Culture Profile Festival de Wereld van Witte de With

 4.3.3 The balance of the culture types in the festival organizations:

Now that the ‘Organizational Culture Profiles’ are plotted, we can interpret them from several perspectives. In this paragraph the balance of the culture types in the organization and the strength of the culture types in the festival organizations will be examined. As stated earlier in the background of the research, in order for an organization to be effective, a balance between the four cultural types is assumed to be necessary. ‘This balance is necessary for an organization to develop the capability to shift emphases when the demands of the competitive environment require it.’ (Cameron and Quinn, 1998:57) So, in diagnosing an organizational culture, it is necessary to have a look at the balance of the four culture type as well. Apart from that, this paragraph shall focus on the strength of the culture types in the festival organizations and the balance of the four culture types as well. The strength of the culture type of the organizations of the five festival organizations is determined by the number of points awarded to a specific culture type. The higher the score on a particular culture type, the stronger or more dominant is that particular culture.

Wereldhavendagen:

According to table 1 and the ‘Organizational Culture Profile’ in figure 6, the culture types that dominate in the organization of Wereldhavendagen are the ‘Clan culture’ with 33 points and the ‘Adhocracy culture’ with 30 points. It is remarkable that these scores do not differ that much. Comparing these scores with the other two scores on ‘Market culture’ and ‘Hierarchy culture’, respectively 16 and 22, I can conclude that the two culture types ‘Clan culture’ and ‘Adhocracy culture’ are both strong cultures. Apart from that, one could consider the organization of Wereldhavendagen to have a balance of all four organizational cultures, because the other cultures (‘Market culture’ and ‘Hierarchy culture’) are present in the organization as well. Since the organization has this balance of culture types, the organization of Wereldhavendagen is assumed to be effective because they have the capability to shift emphases when the demands of the competitive environment requires it.
De Parade:
Table 2 and the ‘Organizational Culture Profile’ in figure 7 tells that the culture types that dominates in the organization of De Parade are the ‘Clan culture’ with 36 points and the ‘Adhocracy culture’ with 33 points. It is remarkable that these scores do not differ that much. Comparing. Comparing these scores with the other two scores on ‘Market culture’ and ‘Hierarchy culture’, respectively 8 and 7, I can conclude that the two culture types ‘Clan culture’ and ‘Adhocracy culture’ are both strong cultures within the organization of De Parade. Apart from that it has to be noted that there is no balance of culture types in the organization of De Parade. This could show the inefficiency of the organization because they might be unable to shift emphases when the demands of the competitive environment requires it because the organization has characteristics present from only two organizational culture types.
Rotterdamse Museumnacht:
Comparing the scores from table 3 and the ‘Organizational Culture Profile’ in figure 8, of the culture types ‘Clan culture’ and ‘Hierarchy culture’, respectively 45 and 28 points, with the other two scores on ‘Adhoracy culture’ and ‘Market culture’, respectively 14 and 13, I can conclude that the culture types that dominates in the organization of Rotterdamse Museumnacht are the ‘Clan culture’ and ‘Hierarchy culture’. It is remarkable that these scores differ a serious amount. I can conclude that the ‘Clan culture’ is the strongest culture type. The (differences in) scores on the different culture types are significantly higher than those of other festival organizations. It should be noted that there were two employees (from a total of three employees) of the organization of Rotterdamse Museumnacht who filled in the survey this might explain the high average scores. Due to these limited responses I would say that this result is insignificant. There are serious differences between the organizational cultures in this organization. As stated earlier, a balance between the four organizational cultures is considered to be efficient. The organization of Rotterdamse Museumnacht lacks in efficiency because of the imbalance of organizational cultures. Due to this imbalance the organization might finds difficulties in adapting to a changing environment because the organization is only designed for a particular kind of environment.
Poetry International Festival:

When one compares the scores from table 4 and the ‘Organizational Culture Profile’ in figure 9 the following can be concluded. Comparing the scores of the culture types ‘Clan culture’ and ‘Adhocracy culture’, respectively 37 and 25 points, with the other two scores on ‘Market culture’ and ‘Hierarchy culture’, respectively 6 and 7, I can conclude that the culture types that dominates in the organization of Poetry International Festival are the ‘Clan culture’ and the ‘Adhocracy culture’. It is remarkable that these scores differ a serious amount. I can conclude that the ‘Clan culture’ is the strongest culture type. The (differences in) scores on the different culture types are significantly higher than those of other festival organizations. It has to be noted that there were three employees (from a total of seven employees) of the organization of Poetry International Festival who filled in the survey this might explain the high average scores. Due to these limited responses I would say that this result is insignificant. Remarkable in this organization is the lack of balance in the organization. The scores on the different organizational cultures tells that the focus of the organizational culture lies in one culture type instead of a balance of the four different organizational culture types. This imbalance might lead to an inefficient way of organizing.
Festival de Wereld van Witte de With:
According to the scores from table 5 and the ‘Organizational Culture Profiles’ in figure 10, of the culture types A and B, respectively 49 and 42 points, with the other two scores on ‘Market culture’ and ‘Hierarchy culture’, respectively 9 and 1, I can conclude that the culture types that dominates in the festival organization Festival de Wereld van Witte de With are the ‘Clan culture’ and the ‘Adhocracy culture’. Apart from that, I can conclude that the two culture types ‘Clan culture’ and ‘Adhocracy culture’ are both strong cultures. The (differences in) scores on the different culture types are significantly higher than those of other festival organizations. It should be noted that there were two employees (from a total of ten employees) of the festival organization de Wereld van Witte de With who filled in the survey this might explain the high average scores. Due to these limited responses I would say that this result is insignificant. This organization is characterized by the domination of two culture types, so there is no balance between the four different organizational culture types. I can conclude that the organization of Festival de Wereld van Witte de With is inefficient due to the imbalance of the four different organizational culture types.
4.3.4 The congruence of the culture profiles of the festival organizations:

‘Cultural congruence means that various aspects of an organization’s culture are aligned’. (Cameron & Quinn, 2006:73) This means that the same culture types are emphasized in various parts of the organization. Research of Cameron & Quinn (2006:60) indicates that matches between the prevailing culture type and for example leadership style contributes to higher levels of performance than mismatches do. Cultural congruence in an organization is the case when all six attributes examined by the (online) questionnaire emphasize the same set of cultural values as the dominating organizational culture style. When interpreting an organization’s cultural congruence, the individual average ratings have to be analyzed in order to see if there are any discrepancies in the culture types that prevails. Whenever there is a discrepancy of more than ten points, cultural incongruence in the organization is present. The dominating and strong cultures in the organization are in bold and red in the different tables.
Wereldhavendagen:
	CLAN
	ADHOCRACY
	MARKET
	HIERARCHY

	Characteristics:
	
	
	

	30
	35
	25
	10

	Leadership:
	
	
	

	25
	25
	15
	35

	Employees:
	
	
	

	38
	38
	3
	23

	Organization glue:
	
	
	

	38
	20
	33
	10

	Strategy:
	
	
	

	38
	28
	8
	28

	Success criteria
	
	
	

	28
	33
	13
	28

 Table 11: Average ratings Wereldhavendagen on individual core attributes organizational culture survey
The average scores on the six key dimensions of organizational culture, for Wereldhavendagen, can be found in table 11. Although this organization has two prevailing culture types, the other two culture types have a part in the organization as well. This is only the case with this organization and has been earlier described as the organization being effective because it can adapt to a changing environment due to the presence of different organizational cultures. This becomes clear when looking at the congruence in the organization. When looking at table 11 one sees differences in the scores on the core attribute leadership, strategic emphasis, organizational glue and criteria of success. Overall the two culture types, ‘Adhocracy culture’ and ‘Clan culture’ prevails, but in these core attributes, culture type C, ‘Market’ and D, ‘Hierarchy’ prevails as well. Because the organization tends to have other culture types present than the two prevailing culture types, there is some congruence. This only underlines the organization having a balance of the four organizational culture types and assumes the organizations efficiency.

De Parade:
	CLAN
	ADHOCRACY
	MARKET
	HIERARCHY

	Characteristics:
	
	
	

	47
	25
	6
	5

	Leadership:
	
	
	

	23
	40
	7
	14

	Employees:
	
	
	

	48
	26
	6
	4

	Organization glue:
	
	
	

	38
	24
	18
	3

	Strategy:
	
	
	

	31
	38
	4
	10

	Success criteria
	
	
	

	28
	43
	6
	6

 Table 12: Average ratings De Parade on individual core attributes organizational culture survey
Table 12 tells the average scores on the six key dimensions of organizational culture of the organization of De Parade. When looking at table 12 one sees that there is a difference in the scores on the core attribute dominant characteristics, management of employees and organizational glue. Although, the two culture types, ‘Adhocracy culture’ and ‘Clan culture’ prevail overall, in these core attributes, only ‘Clan culture’ type strongly prevails. Since the organization has congruence in its culture profile, one could say that this organization has all aspects of the organization clear and the members in the organization focuses on the same values and sharing the same assumptions which eliminates many of the complications, disconnects, and obstacles that can get in the way of effective performance.
Rotterdamse Museumnacht:
	CLAN
	ADHOCRACY
	MARKET
	HIERARCHY

	Characteristics:
	
	
	

	55
	20
	13
	13

	Leadership:
	
	
	

	10
	3
	3
	85

	Employees:
	
	
	

	95
	5
	0
	0

	Organization glue:
	
	
	

	28
	3
	65
	5

	Strategy:
	
	
	

	55
	8
	0
	38

	Succes criteria:
	
	
	

	25
	45
	0
	30

Table 13: Average ratings Rotterdamse Museumnacht on individual core attributes organizational culture survey
The questionnaire done by the organization of Rotterdamse Museumnacht leads to the results in table 13. In this table, the average scores on the six key dimensions of organizational culture can be found. When looking at this, we can say that although overall the culture type, ‘Clan culture’ prevails, in different core attributes like organizational leadership, organizational glue and criteria of success, other culture types prevails as well.
Poetry International Festival:
	CLAN
	ADHOCRACY
	MARKET
	HIERARCHY

	Characteristics:
	
	
	

	38
	21
	8
	9

	Leadership:
	
	
	

	32
	28
	1
	14

	Employees:
	
	
	

	43
	26
	1
	5

	Organizational glue:
	
	
	

	41
	16
	15
	3

	Strategy:
	
	
	

	39
	29
	1
	6

	Success criteria:
	
	
	

	29
	31
	8
	8

Table 14: Average ratings Poetry International Festival on individual core attributes organizational culture survey
Table 14 tells the average scores on the six key dimensions of organizational culture of the organization of Poetry International Festival. When looking at table 14 one could say that although overall culture type ‘Clan culture’ prevails, at some core attributes the culture type ‘Adhocracy culture’ prevails as well. The core attributes dominant characteristics, management of employees and organizational prevail the same culture type which prevails overall. Remarkable in this case is that in the core attribute organizational glue, the discrepancy of the strongest prevailing culture type ‘Clan culture’ with the other prevailing culture type ‘Adhocracy’ differs a serious amount.

Festival de Wereld van Witte de With:
Both ‘Clan culture’ and ‘Adhocracy culture’ are strong cultures in the festival organization de Wereld van Witte de With and therefore in red in table 15.
	CLAN
	ADHOCRACY
	MARKET
	HIERARCHY

	Characteristics:
	
	
	

	40
	40
	20
	0

	Leadership:
	
	
	

	55
	45
	0
	0

	Employees:
	
	
	

	55
	40
	0
	5

	Organizational glue:
	
	
	

	37
	37
	27
	0

	Strategy:
	
	
	

	45
	50
	5
	0

	Success criteria:
	
	
	

	60
	40
	0
	0

Table 15: Average ratings Festival de Wereld van Witte de With on individual core attributes organizational culture survey

The average scores on the six key dimensions of organizational culture, for Festival de Wereld van Witte de With, can be found in table 15. Although, overall the two culture types, ‘Adhocracy culture’ and ‘Clan culture’ prevails, at some core attributes only one of the two culture types strongly prevails. The core dominant characteristics, organizational leadership, strategic and organizational glue prevails the same culture types which prevails overall. Remarkable in this case is that in the core attribute criteria of success and management of employees, the discrepancy of the prevailing culture type ‘Clan culture’ with the other prevailing culture type ‘Adhocracy culture’ differs a serious amount. Since the organization has congruence in its culture profile, there will be no differences in perspectives, differences in goals and differences in strategies within the organization.

4.3.5 Conclusion organizational culture in the festival organizations
This chapter focused on the organizational culture in the festival organizations. The organizational cultures of the five different festival organizations are diagnosed. In the organization of Wereldhavendagen the culture types ‘Clan culture’ and ‘Adhoracy culture’ dominates and are both strong cultures. The organization of Wereldhavendagen stands out as this is the only organization that has a balance of all four organizational cultures. Next to ‘Clan culture’ and ‘Adhoracy culture’, the other cultures ‘Market culture’ and ‘Hierarchy culture’ are also present in the organization. One could say that, because of the balance of all four organizational cultures, the organization is assumed to be effective (Cameron and Quinn, 1998:57) . The organization of De Parade has two culture types that dominate, namely ‘Clan culture’ and ‘Adhoracy culture’. There is no balance of culture types in the organization of De Parade. This could show the inefficiency of the organization. The organization of Rotterdamse Museumnacht has two dominating culture types which are ‘Clan culture’ and the ‘Hierarchy culture’. Remarkable about these scores is that ‘Clan culture’ stands out as the strongest culture type. Because of the serious differences in between the different organizational cultures in this organization, a balance is absent and the organization can be considered to be inefficient. The dominating culture types of the organization of Poetry International Festival are ‘Clan culture’ and ‘Adhoracy culture’. The scores reveal however that ‘Clan culture’ is the strongest. Remarkable in this organization is the lack of balance in the culture types. The scores on the different organizational cultures tells us that the focus of the organizational culture lies in one culture type instead of a balance of the four different organizational culture types. At last, in the organization of Festival de Wereld van Witte de With, the two dominating culture types are ‘Clan culture’ and ‘Adhoracy culture’ as well. These culture types are both strong cultures. This organization is characterized by the domination of two culture types, so there is no balance between the four different organizational culture types. The (differences in) scores on the different culture types are significantly higher at Rotterdamse Museumnacht, Poetry International Festival and Festival de Wereld van Witte de With than the other two festival organizations. It should be noted that there were a small amount of respondents in these organization who filled in the survey. This might explain the high average scores. Due to these limited responses I would say that the result in these festivals is insignificant. The next paragraph will focus on the organizational identity of the different festival organizations.
4.4 Organizational identity festivals

In order to answer objective 1, the previous paragraph focused on diagnosing the organizational culture. This paragraph answers objective 2:
To diagnose the organizational identity of a selection of the fourteen organizations of the festivals which stands in the top 50.
During the qualitative part of the research, the director of every organization of the five researched organizations was interviewed on several topics concerning organizational identity. The interviews focussed on what members perceive, feel and think about their organization. Apart from that organization’s distinctive values and characteristics, mission, vision and strategy, appearance in public media, communication and interaction with consumers, expressions through products, environment, communications and behavior and visual aspect (symbol) of corporate identity came across. The questions on the organizational identity for the interviews in English and Dutch which are used during the qualitative part of the research can be found in appendix 4 and 5. In this paragraph, the corresponding keywords of the different organizations as well as the keywords on the organizational identity per festival is examined.
4.4.1 Corresponding key words organizational identity festivals
Since it is interesting to examine the resembling identity of festival organizations as a whole before the individual keywords on identity will be examined this paragraph focuses on corresponding quotes on identity. These keywords are arranged by topic; commitment and solidarity, atmosphere in the organizations and the atmosphere during the festivals. The important quotes are in bold.

4.4.1.1 Corresponding quotes on the atmosphere in the different organizations

In the interviews on the identity of the different organizations, among other subjects, the atmosphere in the organization was a subject which corresponded in different organizations and was discussed extensively. The answers on questions on the organization’s characteristics and feelings of the employees on the organization resulted in similar responses. The different organizations exist of people working who like working in the organization. Like in the organization of Rotterdamse Museumnacht where the employees say that ‘working together is nice.’. Or as the festival organization de Wereld van Witte de With where ‘the organization exists of people who get along well.’. The people working in the organization experience positive feelings about the organization, like in the organization of ‘De Parade’ where the employees say that it is ‘fun working for the festival.’ Or like in the organization of Wereldhavendagen where ‘the employees of the organization are proud to be working for the festival.’ How the organization is organized is a subject which came across in the interviews and corresponded as well. Like the responses of Wereldhavendagen on the distinctive characteristics of the organization ‘It is a small organization with employees all taking care of different tasks so working in the organization is challenging and varied.’ Or the organization of Rotterdamse Museumnacht which is a ‘dynamic and informal organization organizing this festival together.’ In the festival organization de Wereld van Witte de With the employees experiences ‘a lot of freedom of action.’ A characteristic of the organization which came across in most of the interviews was the informal characteristic of the organization. Like in the organization of Rotterdamse Museumnacht where it is ‘informal’ or in the organization of Poetry International Festival where the atmosphere is ‘informal but it is the content which sticks them together’ The festival organization de Wereld van Witte de With ‘exists of informal relations’ as well.

4.4.1.2 Corresponding quotes on commitment and solidarity in the different
organizations
Other corresponding characteristics on the organization which was discussed in the interviews on the identity of the different organizations are the commitment and solidarity of the employees. Like in the organization of Wereldhavendagen which ‘is such a small organization that employees are involved and have responsibility for their tasks’, so ‘commitment is important in the organization.’ In the organization of De Parade ‘employees are working in the organization for a long time’ so, the employees of the organization have a ‘big commitment towards each other’ and ‘solidarity is important’. The festival organization de Wereld van Witte de With thinks that there is a ‘commitment in these sorts of organization’. The organization of Poetry International Festival agrees: ‘the employees in the organization of Poetry International Festival feel involved’ and that this ‘involvement cannot be found in any other ‘9-to-5-job’. In the organization of Rotterdamse Museumnacht employees working in the organization experience ‘positive feelings about the organization and involvement in the organization’.

4.4.1.3 Corresponding quotes on atmosphere of the festivals in the different organizations
During the interviews, the atmosphere of the festivals was discussed as well. A corresponding characteristic on the atmosphere of the festivals is making the festival as an experience. Like the organization of Poetry International Festival, which ‘enhances the growing need for the public to experiences’. The organization of Rotterdamse Museumnacht tries to ‘create an experience for visitors who are travelling from one location to another’ as well. The people working for the festival organization de Wereld van Witte de With finds ‘interaction with the public important’. The organization of Wereldhavendagen finds their festival ‘an unique event’ and the event is ‘something all employees of the organization stands for’. The organization of De Parade is also concerned with creating experience during their festival: ‘people visiting De Parade feel at home’ and that by ‘making use of the environment’, people ‘experience the city differently’.
4.4.2 The organizational identity per festival

The interviews held with directors from different organizations addressed the organizational identity. In this paragraph the organizational identity is arranged per festival. For every festival, the keywords are first arranged. Apart from that, an extensive description on the organizational identity is presented. The important quotes on organizational identity are in bold.
4.4.2.1 The organizational identity of Wereldhavendagen
The report of the entire interview with Sabrine Bruijninckx, leader of Wereldhavendagen can be found in appendix 6 and 7.
	Employees of the organization are proud to be working for the festival.
Not dependent on sponsors which leads to a consistent situation for the organization.
The program folder and the website important to communicate
Format is kind of the same every year.
Businesses arranges activities for the visitors in the line with theme.
Communication with the residents is important.
Logo is recognizable and actual.
Regular logo is strengthen by logo of yearly theme.
Known by the helicopters and big water spraying boats.
	

The situation in the organization of Wereldhavendagen is kind of special as the organization just consists of three employees. The manager of the organization quitted this year, so the organization hired an interim employee for 5five months who stops right after the event. The employees of the organization of Wereldhavendagen are proud to be working for the Wereldhavendagen. It is a small organization with employees all taking care of different tasks so working in the organization is challenging and varied.
Commitment is important in the organization of Wereldhavendagen. Since it is such a small organization, employees are involved. Employees have responsibility for their tasks. The pressure in the organization varies from a lot of work in the summer time to a quiet winter. This is something which is common for events but it is uncommon that the organization does not consist, as in other festival organizations, of freelancers. Apart from that, the organization of Wereldhavendagen is not dependent on sponsors which leads to a consistent situation for the organization.

The Wereldhavendagen is a unique event. The event is something all employees of the organization stands for. The Wereldhavendagen is the only event which focuses on the harbor. So this is an unique aspect of the organization. The proud employees and the unique aspects of the event are distinctive of the organization’s character. Apart from that, the target group, citizens from (the region of) Rotterdam is something which is central in the organization. The organization does program for special target groups as well but keeps the central target group as it is.

The mission of the organization of Wereldhavendagen is to inform the inhabitants of (the region of) Rotterdam on the activities which take place in the harbor of Rotterdam. So, the Wereldhavendagen is an informative event. Visitors of Wereldhavendagen comes across activities happening in the harbor, get to explore the ships, visit companies in the harbor; things which are normally not allowed. The organization of Wereldhavendagen has different reasons to inform the inhabitants of (the region of) Rotterdam during the Wereldhavendagen:
- The visitor gets a notion of what happens in the harbor so that they understand more when they experience (negative) effects of the harbor.
- The visitor gets a notion of the harbor as a working area full of employment.
- The visitor gets a notion of recreation in the harbor.

The organization of Wereldhavendagen communicates only by ‘free-publicity’ so they do not place advertisements of any kind. This is due to the limited budget. But the press cooperates with the organization of Wereldhavendagen. The organization has a few media partners like a publisher who publishers a special paper with the program of the festival. Apart from that a paper and the local broadcasting are media partners. The program folder and the website is also of importance to communicate the program of Wereldhavendagen to the public. The format of Wereldhavendagen is kind of the same every year. The Wereldhavendagen takes place at the centre of Rotterdam, across the quays and on the water. But, every year the Wereldhavendagen has a actual theme. This year the theme is sustainability. The theme is something the communication of the organization focuses on. So the ‘high-light’s’ and special things are being the focus but without forgetting the every-year format.

The organization of Wereldhavendagen finds it difficult to interact with the 400.000 visitors during three days. The coordinating foundation ‘Rotterdam Festivals’ does evaluate with a randomly chosen group of visitors and the organization of Wereldhavendagen receives the results of that survey. They would like to evaluate with visitors but this is not possible due to the large amount of visitors. They do evaluate the bus excursions through the harbor. But this already is a interested group so it is not representative for all visitors.

The businesses that are participating in the Wereldhavendagen arranges activities for the visitors which is in the line with the theme the organization picked. The activities during Wereldhavendagen got to have a link with the harbor, otherwise it cannot take place during the Wereldhavendagen.

The organization of Wereldhavendagen communicates the entire program through the program folder. In other kinds of media, the radio or television, the organization of Wereldhavendagen picks which part of the program it communicates by the people who listen or watch it. So, through the other kinds of media the special program parts or ‘high-lights’ are being communicated. The organization informs the residents living close to the area of ‘Wereldhaven’ about the activities which may effects them. The communication with the residents is important for the organization of Wereldhavendagen and the organization thinks that they are unique in this. The organization of Wereldhavendagen depends on its volunteers. The volunteers working during Wereldhavendagen are informed on how to interact with the visitors by a script. A part of the design of the environment, posters across town, is done by the coordinating foundation ‘Rotterdam Festivals’. The organization of Wereldhavendagen places flags across town to inform the inhabitants of (the region of) Rotterdam about the Wereldhavendagen.
The organization of Wereldhavendagen was surprised to hear that they were number one on the top 50. They did not know that their event was ‘culture’. The logo of Wereldhavendagen is recognizable and actual. The regular logo is strengthen by the logo of the yearly theme. So, every year the logos are recognizable and refreshing as well. The Wereldhavendagen is known by the activities with the helicopters and big water spraying boats. The organization of Wereldhavendagen does not provide the public with any kind of gadget.
4.4.2.2 The organizational identity of De Parade
The report of the entire interview with Nicole van Vessum, artistic leader of De Parade can be found in appendix 8 and 9.

	
	De Parade is a kind of laboratory.
Facilitating a yearly travelling theatre- and music festival.
It looks quite simple but it is actually well-considered.

Performers on festival want to perform a piece which otherwise could not be performed.
All parties are running a risk.
Typical tents where the performances take place and the giant stride.
Cherish , facilitate and designing a place where artists and public meet.

Most of the employees in the organization of De Parade have been working in the organization for a long time. People working in the organization of De Parade work at different projects then De Parade. However, this is not working that well since of the workload De Parade causes. For most of them, De Parade is the biggest task. They are committed to organizing De Parade and this is a part of their social life. This is needed in order to get the organization of De Parade done and this need becomes even more clear nowadays.

Up to two years ago, under another artistic leader, the organization of De Parade consisted of different ‘islands’. After the previous artistic leader quit the job, the new artistic leader decided to continue with De Parade. The organization became an organization who manages to get it done because they do it together. This solidarity is important in the organization and affects the way the organization is lead. Eventually, the artistic director is responsible for the product De Parade but it is organized by one team.

In the organization a big commitment towards each other exist. Whenever an employee does not expresses this commitment, friction takes place. Eventually everyone has one goal, De Parade, and everything works up to that. What is important in the organization of De Parade is that the employees found it fun working for the festival. But also that whenever an employee does the right things, he will not be bothered by others. But whenever there is trouble in the team, it is time consuming to get things fixed again and get everyone on the same track. The people working under the previous artistic leader were used to do things for him. Nowadays, people do things for the festival itself, which senses differently. Whenever an employee gives away tasks and eventually picks up the tasks again, the organization experiences unrest. Which leads to inconveniences in organizing the big event De Parade. Eventually all seventeen employees want that to be organized.
Organization’s mission, vision and strategy are:

National:

Facilitating a yearly travelling theatre- and music festival which is produced in four big cities in the Netherlands: Rotterdam, Den Haag, Utrecht and Amsterdam.

International:

De Parade extends its tour with European cities as Barcelona, Berlin, Budapest, under the name ‘Boulevard of Broken Dreams’. Which means that a program with productions from above stated cities and the Netherlands is produced abroad.

Specific:

Cherish , facilitate and designing a place where artists and public meet where entrepreneurial artists have to parade to get the public to buy a ticket. In this way, De Parade offers the public to visit performing arts from different levels with low barriers for reasonable prices.
 (Bedrijfsplan Parade 2003-2007 – verkorte versie)
In the press, the organization of De Parade comes across as a loose and easy-going organization. Which is eventually not the case since it is a huge and smoothly operating organization. But from outside it looks pretty loose. The organization of De Parade does not have specific guidelines for our external communication. Everyone in the organization does that in the same manner.

Important for the organization of De Parade is that people visiting De Parade feel at home. The organization of De Parade thinks that the magic of De Parade is that people experience a certain free state for the time they visit De Parade. They can meet each other, have a beer, attend a performance and when they depart from De Parade they step back in to their own world. The organization does not do this on purpose but it is what people experience. The organization of De Parade used to avoid online ticket sale because they found it important that people could decide what they wanted to visit when they were already at the festival. So the theatre makers would literally ‘parade’ in order to convince people to come and see their show. It looks quite simple but it is actually well-considered.

De Parade is a kind of laboratory where theater makers, who are normally stuck at one place, make a travelling performance. They are all ad-hoc companies. Theatre present their ideas to the organization of De Parade, who decides whether the performance attract public. Theatre makers can, because of this laboratory function, make performances which they would elsewhere not be able to produce. The way the organization of De Parade communicates differs every year and depends on the theme of the festival. But they try to make the program and design of the festival terrain attractive to people who otherwise would not visit the theater. So in that sense the organization of De Parade tries to communicate with lower barriers. In Rotterdam, only institutions from Rotterdam come and perform at the festival. The theatre makers get ‘carte blanche’ and can do, pretty much, what they want. The only criteria set by the organization of De Parade is that the performance has to be in between 30 and 40 minutes and that there is a limit technical requirements.

Theatre makers have to have the intention to perform at De Parade because they want to perform a piece which otherwise could not be performed, not because they just found it a ‘fun festival’. All theatre makers performing at De Parade as well as the organization of De Parade run a risk. Whenever it goes bad with the ticket sales of De Parade, turnover declines which has an effect on every party. The organization of De Parade also takes risks by working on De Parade, all year long, without knowing whether it make profit. In that sense, the visitors of De Parade are the biggest subsidizers of the festival.

In the cities where De Parade takes place the organization tries to place the festival in a way that people visiting the festival experience the city differently. That is something the organization thinks through. In every city, the organization tries to make use of the environment.

The symbol for De Parade are the typical tents where the performances take place and the giant stride which every year has a prominent spot in the festival. Apart from that, the design of the communication is a visual symbol of the organization as well. Every year, this is part on the artistic plan of the organization. There is few information on the posters so the emphasis lies in the visual aspects. The organization of De Parade chooses consciously to allow other disciplines, apart from theatre, like visual arts in their festival.

4.4.2.3 The organizational identity of Rotterdamse Museumnacht. The report The report of the entire interview with Isabelle Schol, projectleader of Rotterdamse Museumnacht can be found in appendix 10 and 11.
	
Organization lies in the hands of one person.
No one is the boss in the organization.
All have one goal and live up to that
Use active language in promotion.
In the program brochure, our visitors are being called on first-name terms.
Involvement in the organization.
	

The organization of the Rotterdamse Museumnacht lies in the hands of one person, Isabelle Schol. She has been asked to organize the Rotterdamse Museumnacht after the board decided to step back from the organization in which the board has been very active. Though the organizer of the Rotterdamse Museumnacht has to communicate personally, they preferred Isabelle Schol who was already in the board of the organization and had an event bureau. Though Isabelle organizes most of the festival alone (apart from a person for press and one for design) she cannot organize the Rotterdamse Museumnacht without the cooperation of 45 different constitutions (museums and galleries). In that manner Isabella Schol is dependent of their input.

Working together with the two other persons in the organization is nice. The relationship with the board is also nice, dynamic with place for feedback. There is a good feeling about the organization and involvement in the organization.

Trust is a distinctive value of the organization of Rotterdamse Museumnacht, The organization of Rotterdamse Museumnacht is informal. And the most important point is that they all have one goal and they live up to that. Apart from that, the fact that no one is the boss here. Off course Isabelle is available to the board of the organization otherwise she not be doing this job any more. But it is pretty obvious that the organization together wants to organize the Rotterdamse Museumnacht. The organization of Rotterdamse Museumnacht is a dynamic and informal organization which organizes this festival together.

The mission of the Rotterdamse Museumnacht is to attract new public to the museums. The goal of the festival is that the public, after attending the Rotterdamse Museumnacht, comes back to the museums for a visit. The Rotterdamse Museumnacht is organized every year to attract potential new public to the offer of joining museums and galleries in Rotterdam.

The organization of the Rotterdamse Museumnacht wants to come across as an organization with low barriers. But the barriers of Rotterdamse Museumnacht have become higher since the organization wants to organize something more than just a fun night out. The organization wants to achieve that the activities in the Rotterdamse Museumnacht adjust to content of the museums’ exhibitions.

The organization of the Rotterdamse Museumnacht communicates its program and atmosphere.

Except for emails to the visitors there is not much contact with visitors. And these emails are being answered in between formal and informal. Real contact with the visitors happens at the different joining institutions.

If the key idea is to attract more public to the museums the organization of Rotterdamse Museumnacht does not express that to the audiences throughout products. That is just the goal of the Rotterdamse Museumnacht but indirectly, the organization communicates a program which is so attractive that it attracts new audiences. In the program brochure, the visitors are being called on first-name terms. Apart from that the organization uses active language as they hope that when reading it, the visitors do not experience high barriers. Visitors of the Rotterdamse Museumnacht do not know who the project leader of the festival is. But when they visit the joining institutions (museums and galleries) they will experience an informal atmosphere. Isabella Schol puts together a program for outside to create an experience for visitors who are travelling from one location to another.

The badge with the light and moon the organization’s symbol which works well.
4.4.2.4 The organizational identity of Poetry International Festival
The report of the entire interview with Bas Kwakman, director Poetry International Festival can be found in appendix 12 and 13.
	
	Work all year long to one moment.
Everyone knows that it is a leading festival in poetry.
The poets meet each other in an unique atmosphere.
Maintain this unique atmosphere.
Hard work.
No separate departments or direct cooperating colleagues.
The goal is a highly intellectual product.
 International.
‘Specialists organization’.

 The organization of Poetry International Festival is informal but it is the content which sticks the organization together. That is really important for the employees in the organization. They organize a festival from which everyone knows that it is a leading festival in poetry. The employees of Poetry International Festival tries to maintain the high quality of the festival. The poets who come to perform at the Poetry International Festival meet each other in an unique atmosphere. The performing poets as well as the employees of the festival experiences an unique atmosphere. The organization works towards the festival and that everything fits to maintain this unique atmosphere. And that is hard work. The employees in the organization of Poetry International Festival feel involved. The typical characteristic of festival organizations is that they work all year long to one moment, which lasts, in this case, one week. The organization of Poetry International Festival is unusual, it has a basis of seven employees which is now grown, two months before the beginning of the festival, to about seventeen employees. During the festival about 40 to 45 employees work at the festival. And a week after the festival the organization shrinks back to seven employees. Off course those extra employees feel involved, but they are in fact seasonal workers. The involvement of the organization of Poetry International Festival is typical for festival organizations. Such an involvement cannot be found in any other ‘9-to-5-job’.
The organization of Poetry International Festival is a ‘specialists organization’. There are no separate departments or direct cooperating colleagues. In this organization seven employees are all working on their own field. One specializes on production, one on communication and one specializes in travelling and so on. This is why the organization is not only informal but also flat. There are no bosses in the organization. Every employee is best in the tasks he/she does. And the goal is a highly intellectual product which also characterizes the organization. The organization operates in a small segment in the art sector but also a top segment. So the organization of Poetry International Festival operates in a kind of ‘niche’.

The organization of Poetry International Festival is international and does have a task across the borders.. Most festivals in the Netherlands focuses on the Netherlands. As a result the organization travels a lot. Apart from that the organization of Poetry International Festival has another task as well, which is noted by the ministry of Education, Culture and Science, to be a platform and knowledge centre. Which means that throughout the year, the organization gathers knowledge to advise other organization on international poetry, which also arranges the organization different. Since of the international character of the festival there are no borders for the employees in the organization.

The organization mission is to present an international program on poetry to a broad public.

The press puts a great deal of attention to the festival. And certainly the big press like Volkskrant, NRC, Trouw and Parool which follows the festival continuously with every festival day a festival report. The organization of Poetry International Festival has good contacts with this press.

The organization of Poetry International Festival always communicate the content. So the focus lies in the program and why the organization chooses this program. The organization finds it important that, when the program is fixed, the program is communicated by the press.

For the organization of Poetry International Festival it is important that visitors can choose between festivals. That is why the visitor must know the profile of the festival. Many festivals have the tendency, and this is something which happens certainly in the last years, to look alike and do the same things. The danger here lies in the fact that all festivals look alike and that for visitors it does not matter which festival they attend. The organization of Poetry International Festival wants to profile its festival as an international festival which means that are performances of unknown poets during the festival.

On the other hand, the organization of Poetry International Festival is aware of the fact that potential public does not reach the festival yet. For this potential public, the organization has tried to lower the barriers by charging no fee. The public can come in without paying a fee and after seeing the program can pay with an amount which they find it worth. But the organization keeps on handling the same high quality but at the same time try to be as accessible for every public as possible.

The key idea of the organization of Poetry International Festival is to lower barriers to a high quality. The organization wants to make quality accessible by lowering barriers, not by programming popular poets. So the program they produce is one in which a broad public gets to know international poetry. The organization of the Poetry International Festival communicates information on the festival by a festival magazine. They communicate mostly the content; the choices they made, the level of the poets and the combinations we made in the program. And the organization is aware of the fact that every program attracts a certain public. The magazine is delivered at people who has assigned for receiving this. So, the organization knows who their reader. The behavior of the organization is dependent on certain things. Whenever there is a tendency in the environment to neglect the higher art, it is not easy to produce a festival as Poetry International Festival. Whenever the organization would go into that flow, they would be programming for youngsters and children, or a broader public, which is not the key idea of the festival. Sometimes the organization of Poetry International Festival defends something which is not important in the environment and which attracts only a small amount of people.

But nowadays this is different. Politics focuses on education and international internationalization and top art. The organization of Poetry International Festival focuses on that segment. This change is noticeable in the city but also in the country. The organization will always maintain the quality of the festival and no public, politics of press influences that.
The organization of Poetry International Festival enhances the growing need for the public to experiences. Since the organization programs a poet in the theatre without any theatrical effects, the organization needs to add something to make it an experience. Research points out that people visiting the festival only visit one evening instead of all. So every evening the program has to be right. Most festivals attract a designer, but the organization of the Poetry International Festival does not. The organization communicates the theme of the festival to a visual artists and give him/her carte blanche to create something for the environment of the festival.

The most clear strategic, visual aspect of the organization is the logo of the festival, however the organization will change their design. The festival now exist 40 year and our logo 30 years, so it is time to update it. The posters up till now were visual and wanted to communicate the theme of the festival in one frame. But not clear, so people seeing the poster had to think and rethink it. This is what the organization want people to do with poetry as well. Read, re-read and eventually get the poem.
4.4.2.5 The organizational identity of Festival de Wereld van Witte de With
The report of the entire interview with Joost Maaskant, coordinator and programmer Festival de Wereld van Witte de With can be found in appendix 14 and 15.
	
Organization is a cooperation of different freelancers in a certain period.
The composition of this cooperation varies throughout the year.
Make a whole of the street where the festival takes place.
Important that the program has to surprise people.
Employees use their own network as well.
Special interdisciplinary cooperation, own theatre productions and unique theatre productions.
Festival is a dynamic festival
	

The organization of Festival de Wereld van Witte de With does not have employees but is a cooperation of different freelancers in a certain period. The composition of this cooperation varies throughout the year. There is a commitment in these sorts of organization. Particularly this is the case for the organization of Festival de Wereld van Witte de With since this organization is small. In the organizationof Festival de Wereld van Witte de With there is a lot of freedom of action. The organization exist of informal relations, where people use their own network as well. Because of the commitment in the organization, the organization exist of people who get along well. The biggest motive for people to work for the festival is since they like the festival. Which is important. Responsibility and own initiative are distinctive characteristics of the organization of Festival de Wereld van Witte de With. The employees are selected by their responsibility and own initiative.

Festival de Wereld van Witte de With exhibits in three days the present art and culture in the ‘Witte de With straat’ en the ‘Museumparkkwartier’ during the opening of the cultural season of Rotterdam. The program exist of disciplines as film, theatre, dance, literature, music, fashion, with a focus on visual arts. The festival is known by their special interdisciplinary cooperation, own theatre productions and unique theatre productions. The organization of Festival de Wereld van Witte de With wants to show, strengthen and lower the barriers of the cultural diversity of the ‘Witte de With-kwartier’. Apart from that the organization of Festival de Wereld van Witte de With stimulates and arrange conditions for ideas during the festival. How the organization of Festival de Wereld van Witte de With communicates has strong connections with its mission. The organization of Festival de Wereld van Witte de With wants to focus on visual arts. Apart from that they want the participating institutions on the festival to present itself. Festival de Wereld van Witte de With is a dynamic festival. Since of its visitors, the festival communicates on first-name terms.

The program has to fit with the key idea of the organization. Interaction with the public is important. It is important that the program has to surprise people. For the festival organization de Wereld van Witte de With, the website is important. The website provides the total program. The festival organization de Wereld van Witte de With has chosen to communicates its festival as a whole instead of all separate program parts. This is since according to research on communication of Festival de Wereld van Witte de With, visitors attending the festival attend the festival since of the festivals as a whole and not since of the separate program parts.

The organization of Festival de Wereld van Witte de With wants to encourage people to come and visit their festival. For the last years the organization of festival de Wereld van Witte de With tries to make a whole of the street where the festival takes place. An artist does this by taking the annual theme of the Festival de Wereld van Witte de With in account. Festival de Wereld van Witte de With has a logo. The design of the festival promotion varies every year

4.4.3 Conclusion organizational identity
Although the organizations are all unique the festival organizations have certain characteristics in common.The atmosphere of all organizations seem to match, the organizations consists of people who feel committed and like working for a festival. Apart from that, the employees in the organization find the festival they are working for special and try to make the experience as great as possible for its visitors. Despite these resemblances all organizations have distinctive characteristics. The organization of Wereldhavendagen is special because of the great responsibility all employees have and feel for the festival. Apart from that, the target group is the focus in making a program so they organize the festival especially for them. The organization is also characterized by its consistency because of the independence of sponsors. The organization of De Parade runs a risk because the employees work on the festival all year long, without knowing whether it will make a profit. This makes their salary uncertain. De Parade distincts itself by being a laboratory. The organization of Rotterdamse Museumnacht is characterised by the trust of the employees in the organization. In addition, the organization has no boss and works up to one goal, the festival. The people that work for the organization of Poetry International Festival find the content of their festival important. And to keep the quality of their festival high, they have to work very hard. This characterizes the organizational identity of their organization. At last, in the organizational identity of the organization of Festival de Wereld van Witte de With the employee’s own initiative is very important. Apart from that, the people working in the organization get together well which makes the atmosphere informal. The next paragraph will focus on the organizational image of the different festival organizations.
4.5 Organizational image festivals
The previous paragraphs focused on the diagnosing of the organizational- culture and identity. This paragraph is the first step in answering the last two objectives:
3. To see whether there is a relation between the ranking of the festival in the top 50 (their image) and their organizational- culture and identity.
4. To investigate what the relation between the ranking of the festival in the top 50 (their image) and their organizational- culture and identity is.
This paragraph has an examination of the ranking of the five different festival organizations in order to investigate their image.
Inhabitants of Rotterdam have chosen Wereldhavendagen as the strongest Rotterdam cultural brand in the survey from the research Hendrik Beerda Brand Consultancy did in 2008. The rating of the other festival can be found in table 17.
Rating of the 5 festivals in top 50:
	Rating:
	Festival:

	1.
	Wereldhavendagen

	18.
	De Parade

	22.
	Rotterdamse Museumnacht

	36.
	Poetry International Festival

	47.
	Festival de Wereld van Witte de With’

Table 17: Ratings of the 5 festivals in top 50

4.6 Interdependence of culture, identity and image of the festival organizations
Since the organizational- culture and identity of every of the five festival organizations are examined and explained, these two concepts can be combined with the image of the five organizations in order to further answer the third and fourth objectives;
3. To see whether there is a relation between the ranking of the festival in the top 50 (their image) and their organizational- culture and identity.
4. To investigate what the relation between the ranking of the festival in the top 50 (their image) and their organizational- culture and identity is.
This relation between the image, organizational culture and identity of the organizations of the festivals is examined using the model from Hatch and Schultz (1997). They argue, with this model, that the relationships between culture, image and identity form circular processes involving mutual interdependence, as is illustrated by the figures in this paragraph. As stated earlier ‘when we express organizational identity we use our cultural arte facts symbolically to present an image that is interpreted by others.’ (Hatch and Schultz, 1997:361) In short: who we are is reflected in what we are doing and how other interpret who we are and what we are doing. For more on this interdependence of organizational- culture, image and identity check paragraph 2.7
In the following model, figure 18, the relationships between culture, image and identity is explained. Apart from that, it is explained how the different concepts were derived in the different parts of this research

Figure 18 shows the relationships between organizational culture, identity and image. Figure illustrates both the internal and external influences of and on organizational identity. The concepts in the figure are derived from different parts of the research. On the left side, the internal influences on identity are illustrated, the employees work experiences are derived from the interview with the leader(s) of the organization in the qualitative part of the research. The influences from the leaders, at the right side of the identity as another internal influence are derived from the (online) questionnaire on organizational cultures with all employees (excluding trainees) of the festival organization. The certain type of organizational culture is also derived from this (online) questionnaire.

In turn, the identity of the organization has external influences as well. A strong force in the image-formation processes of external constituencies are direct experience and interaction with the organization, these experiences of external groups are derived from the interview with the leader(s) of the organization in the qualitative part of the research. At last, the image in the model is according to the ranking of the organization on the top 50 derived from strategic brand analysis done by Hendrik Beerda Brand Consultancy to investigate the image of the Rotterdam cultural sector in 2008. More on this research can be found in paragraph 2.6.
4.6.1 Interdependence of culture, identity and image of the organization of Wereldhavendagen

The above stated figure makes the circular processes involving mutual interdependence of organizational culture, identity and image of the organization of Wereldhavendagen clear. The characteristics of the organizational identity of Wereldhavendagen are involvement, commitment, responsibility and the target group is central to the organization. These characteristics are embedded in the organizational culture where the organization is like an extended family, where loyalty, creativity, individual initiative, experimentation, innovation and commitment is present. The organizational identity, which is culturally embedded, provides the symbolic material from which the organizational image is constructed. The organizational image constructed in this research is the rating in the top 50. More on this research can be found in paragraph 2.6. The rating of Wereldhavendagen is number 1 in the top 50 of strong Rotterdam Brands.
Next, this organizational image is projected outwards and absorbed back into the organizational culture. The fact that Wereldhavendagen is rated as number 1 in the top 50 has an effect on the cultural system and is used symbolically to form its identity.

Figure 19 illustrates both the internal and external influences of and on the organizational identity of Wereldhavendagen. On the left side, the internal influences on the identity of Wereldhavendagen are illustrated, this depicts organizational identity as the nexus of influences from the facilitating, mentoring, teambuilding, innovating, enterprising and visionary leaders of the organization of Wereldhavendagen. According to the interview with the leader(s) of the organization on organizational identity, most of the employees are proud to work in a small organization, where the tasks are varied and challenging and where all employees stand for their (unique) event. These opinions and beliefs formed about the organization by the employees influences the identity as well. Both sets of these influences (employees’ work experiences and leadership) are interpreted within and contextualized by the organizational culture of Wereldhavendagen.

In turn, the identity of the organization of Wereldhavendagen has a number of external influences. First of all, the identity is communicated to external groups like the respondents on the strategic brand analysis done by Hendrik Beerda which resulted in a ranking of the organization of Wereldhavenagen on number 1 in the top 50 (the image of the organization). The rating of Wereldhavendagen as number 1 on the top 50 is at least partly a response to identity-based communications. These communications may differ in forms and means, ranging from unplanned appearances by the leaders of the organization in public media to public relations. The identity-based communications enhance the characteristics of the identity of the organization such as involvement, commitment, responsibility and the target group is central to the organization. According to the interview with the leader(s) of the organization on organizational identity, people visiting Wereldhavendagen do not have many interaction with the organization while attending Wereldhavendagen. Another strong force in the image-formation processes of external constituencies are these direct experience and interaction with the organization. For this organization, however is this influence limited since there is not that many interaction from the visitors with the organization. These direct contacts between insiders (the employees of the organization of Wereldhavendagen) and outsiders (the visitors of Wereldhavendagen) are contextualized by the organizational culture of the organization of Wereldhavendagen, like every day organizational behavior is assumed to be influenced by local sense-making and interpretation. So, when employees of the organization of Wereldhavendagen interacts with their audience, there is an influence of both organizational culture and identity on the ranking in the top 50 (the image of the organization of Wereldhavendagen).

4.6.2 Interdependence of culture, identity and image of the organization of De Parade

The above stated figure makes the circular processes involving mutual interdependence of organizational culture, identity and image of the organization of De Parade clear. The characteristics of the organizational identity of De Parade are solidarity, commitment, loose, laboratory function and running a risk. These characteristics are embedded in the organizational culture where the organization is like an extended family, where loyalty, creativity, individual initiative, experimentation, innovation and commitment is present. The organizational identity, which is culturally embedded, provides the symbolic material from which the organizational image is constructed. The organizational image constructed in this research is the rating in the top 50. More on this research can be found in paragraph 2.6. The rating of De Parade is number 18 in the top 50.

Next, this organizational image is projected outwards and absorbed back into the organizational culture. The fact that De Parade is rated as number number 18 in the top 50 has an effect on the cultural system and is used symbolically to form its identity.
The left side of the figure, where the internal influences on the identity of De Parade are illustrated, depicts organizational identity as the nexus of influences from the facilitating, mentoring, teambuilding, innovating, enterprising and visionary leaders of the organization of De Parade. Most of the employees of the organization are working in the organization for a long time, are committed and experience solidarity. The opinions and beliefs formed about the organization by the employees influences the identity as well. Both sets of these influences (employees’ work experiences and leadership) are interpreted within and contextualized by the organizational culture of De Parade.

In turn, the identity of the organization of De Parade has a number of external influences. First of all, the identity is communicated to external groups like the respondents on the strategic brand analysis done by Hendrik Beerda which resulted in a ranking of the organization of De Parade on number 18 in the top 50 (the image of the organization). The rating of De Parade as number 18 on the top 50 is at least partly a response to identity-based communications. The identity-based communications enhance the characteristics of the identity of the organization such as solidarity, commitment, loose, laboratory function and running a risk. According to the interview with the leader(s) of the organization on organizational identity, people visiting De Parade feel at home, and experience a free state while attending De Parade. Another strong force in the image-formation processes of external constituencies are these direct experience and interaction with the organization. These direct contacts between insiders (the employees of the organization of De Parade) and outsiders (the visitors of the festival) are contextualized by the organizational culture of the organization of De Parade, like every day organizational behavior is assumed to be influenced by local sense-making and interpretation. So, when employees of the organization of De Parade interacts with their audience, there is an influence of both organizational culture and identity on the ranking in the top 50 (the image of the organization of De Parade).

4.6.3 Interdependence of culture, identity and image of the organizations of Rotterdamse Museumnacht

Figure 21: Rotterdamse Museumnacht relationships between organizational culture, identity and image
(Hatch and Schultz, 1997

The above stated figure makes the circular processes involving mutual interdependence of organizational culture, identity and image of the organization of Rotterdamse Museumnacht clear. The characteristics of the organizational identity of Rotterdamse Museumnacht are informal, trust, no boss, dynamic, involvement and one goal. These characteristics are embedded in the organizational culture where the organization is like an extended family, where loyalty, tradition, commitment, cohesion and morale is present. The organizational identity, which is culturally embedded, provides the symbolic material from which the organizational image is constructed. The organizational image constructed in this research is the rating in the top 50. More on this research can be found in paragraph 2.6. The rating of Rotterdamse Museumnacht is number 22 in the top 50.
Next, this organizational image is projected outwards and absorbed back into the organizational culture. The fact that Rotterdamse Museumnacht is rated as number 22 in the top 50 has an effect on the cultural system and is used symbolically to form its identity.

Figure 21 illustrates both the internal and external influences of and on the organizational identity of Rotterdamse Museumnacht. On the left side, the internal influences on the identity of Rotterdamse Museumnacht are illustrated, this depicts organizational identity as the nexus of influences from the facilitating, mentoring and teambuilding leader of the organization of Rotterdamse Museumnacht. According to the interview with the leader(s) of the organization on organizational identity, most of the employees have positive feelings about the organization, nicely working together and are involved. These opinions and beliefs formed about the organization influences the identity as well. Both sets of these influences (employees’ work experiences and leadership) are interpreted within and contextualized by the organizational culture of Rotterdamse Museumnacht.

In turn, the identity of the organization of Rotterdamse Museumnacht has a number of external influences. First of all, the identity is communicated to external groups like the respondents on the strategic brand analysis done by Hendrik Beerda which resulted in a ranking of the organization of Rotterdamse Museumnacht on number 22 in the top 50 (the image of the organization). The rating of Rotterdamse Museumnacht as number 22 on the top 50 is at least partly a response to identity-based communications. These communications may differ in forms and means, ranging from unplanned appearances by the leaders of the organization in public media to public relations. The identity-based communications enhance the characteristics of the identity of the organization such as informal, trust, no boss, dynamic, involvement and one goal. According to the interview with the leader(s) of the organization on organizational identity, people visiting Rotterdamse Museumnacht does not have many interaction with the organization of Rotterdamse Museumnacht but are contacted in a way which is in between informal and formal. Another strong force in the image-formation processes of external constituencies are these direct experience and interaction with the organization. For this organization this influence is limited since there is not that many interaction from the visitors with the organization. Direct contacts between insiders (the employees of the organization of Rotterdamse Museumnacht) and outsiders (the visitors of Rotterdamse Museumnacht) are contextualized by the organizational culture of the organization of Rotterdamse Museumnacht, like every day organizational behavior is assumed to be influenced by local sense-making and interpretation. So, when employees of the organization of Rotterdamse Museumnacht interacts with their audience, there is an influence of both organizational culture and identity on the ranking in the top 50 (the image of the organization of Rotterdamse Museumnacht).

4.6.4 Interdependence of culture, identity and image of the organization of Poetry International Festival

Figure 22: Poetry International Festival relationships between organizational culture, identity and image
(Hatch and Schultz, 1997)
The above stated figure makes the circular processes involving mutual interdependence of organizational culture, identity and image of the organization of Poetry International Festival clear. The characteristics of the organizational identity of Poetry International Festival are informal, content important, involvement and hard work. These characteristics are embedded in the organizational culture where the organization is like an extended family, where loyalty, tradition, commitment, cohesion and morale is present. The organizational identity, which is culturally embedded, provides the symbolic material from which the organizational image is constructed. The organizational image constructed in this research is the rating in the top 50. The rating of Poetry International Festival is number 36 in the top 50.

Next, this organizational image is projected outwards and absorbed back into the organizational culture. The fact that Poetry International Festival is rated as number 36 in the top 50 has an effect on the cultural system and is used symbolically to form its identity.
Figure 22 illustrates both the internal and external influences of and on the organizational identity of Poetry International Festival. On the left side, the internal influences on the identity of the festival are illustrated, this depicts organizational identity as the nexus of influences from the facilitating, mentoring and teambuilding leader of the organization of Poetry International Festival. According to the interview with the leader(s) of the organization on organizational identity, most of the employees experience an informal, unique atmosphere where they have to work hard and where the content is important. These opinions and beliefs formed about the organization by the employees influences the identity as well. Both sets of these influences (employees’ work experiences and leadership) are interpreted within and contextualized by the organizational culture of Poetry International Festival.

In turn, the identity of the organization of Poetry International Festival has a number of external influences. First of all, the identity is communicated to external groups like the respondents on the strategic brand analysis done by Hendrik Beerda which resulted in a ranking of the organization of Poetry International Festival on number 36 in the top 50 (the image of the organization). The rating of Poetry International Festival as number 36 on the top 50 is at least partly a response to identity-based communications. The identity-based communications enhance the characteristics of the identity of the organization such as informal, content important, involvement and hard work. According to the interview with the leader(s) of the organization on organizational identity, people visiting Poetry International Festival, visiting an international festival where they can see and hear unknown poets where the barriers are lowered by charging no fee. Another strong force in the image-formation processes of external constituencies are these direct experience and interaction with the organization. These direct contacts between insiders (the employees of the organization of Poetry International Festival) and outsiders (the visitors of the festival) are contextualized by the organizational culture of the organization of Poetry International Festival, like every day organizational behavior is assumed to be influenced by local sense-making and interpretation. So, when employees of the organization of Poetry International Festival, interacts with their audience, there is an influence of both organizational culture and identity on the ranking in the top 50 (the image of the organization of Poetry International Festival).
4.6.5 Interdependence of culture, identity and image of the organizations of Festival de Wereld van Witte de With

Figure 23: Festival de Wereld van Witte de With relationships between organizational culture, identity and image
(Hatch and Schultz, 1997)

The above stated figure makes the circular processes involving mutual interdependence of organizational culture, identity and image of the festival organization Festival de Wereld van Witte de With clear. The characteristics of the organizational identity of Festival de Wereld van Witte de With are that the organization is informal, employees experience commitment, responsibility and own initiative and where people working in the organization get along well. These characteristics are embedded in the organizational culture where the organization is like an extended family, where loyalty, commitment, commitment to experimentation and innovation is present. The organizational identity, which is culturally embedded, provides the symbolic material from which the organizational image is constructed. The organizational image constructed in this research is the rating in the top 50. More on this research can be found in paragraph 2.6. The rating of Festival de Wereld van Witte de With is number 47 in the top 50.
Next, this organizational image is projected outwards and absorbed back into the organizational culture. The fact that Festival de Wereld van Witte de With is rated as number 47 in the top 50 has an effect on the cultural system and is used symbolically to form its identity.
Figure 23 illustrates both the internal and external influences of and on the organizational identity of Festival de Wereld van Witte de With. On the left side, the internal influences on the identity of Festival de Wereld van Witte de With are illustrated, this depicts organizational identity as the nexus of influences from the facilitating, mentoring, teambuilding, innovating, enterprising and visionary leader of the festival organization de Wereld van Witte de With. According to the interview with the leader(s) of the organization on organizational identity, the employees feel committed and part of a team where the composition of the employees vary and where they experience a freedom of action. These opinions and beliefs formed about the organization influences the identity as well. Both sets of these influences (employees’ work experiences and leadership) are interpreted within and contextualized by the organizational culture of Festival de Wereld van Witte de With.

In turn, the identity of the festival organization de Wereld van Witte de With has a number of external influences. First of all, the identity is communicated to external groups like the respondents on the strategic brand analysis done by Hendrik Beerda which resulted in a ranking of the festival organization de Wereld van Witte de With on number 47 in the top 50 (the image of the organization). The rating of Festival de Wereld van Witte de With as number 47 on the top 50 is at least partly a response to identity-based communications. The identity-based communications enhance the characteristics of the identity of the organization such as the organization being informal, employees experience commitment, responsibility and own initiative and where people working in the organization get along well. According to the interview with the leader(s) of the organization on organizational identity, the people visiting Festival de Wereld van Witte de With, visiting an dynamic festival where are contacted on first name terms in the promotion. Another strong force in the image-formation processes of external constituencies are these direct experience and interaction with the organization. These direct contacts between insiders (the employees of the festival organization de Wereld van Witte de With) and outsiders (the visitors of Festival de Wereld van Witte de With) are contextualized by the organizational culture of the festival organization de Wereld van Witte de With like every day organizational behavior is assumed to be influenced by local sense-making and interpretation.
5. Conclusion
The research started with the following hypothesis ‘there is a relation between the type of organizational- culture and identity of a selection of the festivals from the top 50 and their ranking of the festival in the top 50 (their image)’ This research shows that all festival organizations have the same dominating culture type and have corresponding characteristics of their identity. There is no evidence that a certain organizational- culture or identity leads to a higher ranking. Although the research has its limitations caused by the limited amount of respondents participated in certain parts of the research, there are serious reasons to conclude that that the hypothesis cannot be confirmed.
Apart from that, it has to be noted that the festival organization with the highest ranking, the organization of Wereldhavendagen, was the only one with a balance of the four different culture types. So, there is no certain organizational culture type which leads to a higher ranking but whether or not there is a balance of the different culture types within a festival organization indicates the effectiveness of the organization and leads to a higher ranking on the top 50.
After an investigation of the important concepts describing organizational cultures, it seemed that internal functioning and external relations in the environment are more related. Therefore, diagnosing organizational cultures alone (the internal functioning) was not enough. As organizational culture becomes more open to external influences, organizational image and identity becomes more interdependent.
The problem analysis was: To describe the organizational culture and identity of a selection of the festivals from the top 50 and to investigate whether there is a relation between their organizationa culture and identity and their ranking of the festival in the top 50 (their image). In order to meet the research objectives and the problem analysis, I carried out a qualitative and quantitative research. The organization of Wereldhavendagen, de Parade, Rotterdamse Museumnacht, Poetry International Festival and Festival de Wereld van Witte de With were randomly chosen as the research target group. To diagnose the organizational culture of these festival, a (online) questionnaire was executed. The qualitative research was executed using interviews on the organizational identity. I interviewed the director of every festival, focussing on the festival’s identity. The image of the festival was derived from the ranking on the top 50 of strong Rotterdam brands investigated by Hendrik Beerda Brand Consultancy in 2008.
To answer the problem analysis, every component of the model of interdependence of organizational culture, identity and image was derived from the various research. Three culture types ‘Clan culture’, ‘Hierarchy culture’ and ‘Adhocracy culture’ dominate in the festival organizations. In two of the five festival organizations ‘Clan culture’ is the only strongest organizational culture and in three of the five festival organizations two of the three above stated culture types dominate. This implies that the investigated festival organizations are friendly, entrepreneurial and dynamic places to work where it seems like the organization is an extended family. In these festival organizations, teamwork, loyalty, creativity, individual initiative, experimentation, innovation and commitment are important issues.
In most of the festival organizations, the way that employees experience their work has an influence on how the identity is characterized. Keywords on the work experience of employees come back in the characteristics of the identity. As stated earlier, the different organizations have common characteristics when it comes to identity. They consist of people who like working together, where employees experience positive feelings and informality. The employees working for the festival organizations are concerned with the festival they organize and are proud to be working for this certain festival. The organizations are also concerned with their visitors and try to maintain the atmosphere as attractive as possible. Another common characteristic is the high degree of involvement and commitment in the organizations.
In most of the festival organizations, there is no influence of the experience of visitors of the festival on the image of the festival organizations. Whether there is interaction with the visitors or not, this does not influences the ranking of the festival organization on the top 50. Apart from that, in most of the festival organizations the characteristics of the identity are embedded in the organizational culture. Distinctive characteristics from the identity have their ground in the organizational culture.

As stated earlier, another remarkable result from this research is that only the organization of Wereldhavendagen has a balance of the four different culture types. By being organized in this way, the organization of Wereldhavendagen is assumed to be more effective in shifting its emphasis when the competitive environment requires it. Since the organization of Wereldhavendagen is the only festival with this balance and has a number 1 ranking in the top 50, one could also conclude that in order for a festival organization to get a high ranking in the top 50 (and have a good image), a balance of the four different culture types within their organization has to be present.
6. Epilogue

The journey of this master thesis began when I was working as a programmer for a theatre festival in Delft in 2005. Back then, I got interested for organizational cultures of festival organizations because I noticed that the organizational culture of this particular festival was very special. Dedication, motivation and commitment were important keywords in the festival organization I was working for. People worked for this festival on a voluntary basis all year long. They considered themselves to be the ‘owners’ of the festival, leading to the notion that the festival would not exist without them. As a result, they place the festival first and their personal life and professional career second.

These keywords got me working for the festival with great passion and pleasure and I did not even notice or care that all the work I was doing was voluntary. In our spare time, we visited other festivals to get inspired or we met each other to talk about the festival. These experiences gave me some expectations at the beginning of this research. Since the festival I was working for had such a special organizational culture, I expected all festivals to have their own distinctive organizational culture. Because, I thought, all festivals have their own distinctive characteristics so they could distinct themselves from each other their organizational culture had to be different as well.

The topic of this thesis was the start of a journey that has brought me to many different destinations. After working on this thesis for six months, this journey has come to its end and some of the results surprise me. The most important and unexpected result was that all festival organizations have the same dominating culture type. The different organizations did not have distinctive organizational cultures. Some of the outcomes are not so surprising. One of the results of my research is that the employees that work for the festival organizations are concerned with their festival and are proud to be working for this particular festival. Another common characteristic is the involvement and commitment to the organization. This involvement even had its effect on my research, as there were some difficulties in contacting the employees. They reacted that they were too busy organizing their festival to co-operate in this research. After some persuasion they agreed to get involved in this research. This involvement and the notion that employees are putting the festival first is something I experienced myself working for a festival organization.

Although the festival organizations have the same dominating culture type, the organization with the best image (a number one position in the top 50) does has something distinctive in its organizations. The organization of Wereldhavendagen is the only organization that has a balance of the four different culture types. By being organized in this way, the organization of Wereldhavendagen is assumed to be more effective in shifting its emphasis when the competitive environment requires it. Since the organization of Wereldhavendagen is the only festival with this balance and has a number 1 ranking in the top 50, one could conclude that in order for a festival organization to get a high ranking in the top 50 (and have a good image), a balance of the four different culture types within their organization has to be present. This is something which people working in festival organizations can learn from.
After doing this research, I can conclude that working in a festival organization means working in an informal organization where people are committed and are concerned with the festival, where people work who like working together and experience positive feelings all year long for a festival that lasts a day, a week or maybe a month.
Birgit Meijer, August 2009
 Bibliography

Abratt, R. 1989. A new approach to the corporate image management process. Journal

of Marketing Management 5 (1), 63-76

Aupperle, K.E., Acar, W., Booth, D.E. 1986. An Empirical critique of In Search of

Excellence: how excellent are the Excellent Companies? Journal of Management 12

(4), 499-512

Brown, A. 1992. Organizational Culture: The key to Effective Leadership and

Organizational Development. Leadership & Organizational Development Journal 13

(2), 3-6

Bedrijfsplan Parade 2003-2007 – verkorte versie

Cultuurplan Poetry International 2009-2012

Cameron, K.S. & Quinn R. E. 1998. Diagnosing and changing organizational culture,

 Boston: Addison-Wesley

Cameron, K.S. & Quinn R. E. 2006. Diagnosing and changing organizational culture,

 Boston: Addison-Wesley

Denison, D. R. & Spreitzer, G. M. 1991. Organizational culture and organizational

 development: a competing values approach. Research in organizational change and

 development 5,1-21

Dowling, R. 1993. Developing your company image into a corporate asset. Long Range

Planning 26 (2), 101-109

Dutton, J., Dukerich, J. & Haquail, C. 1994. Organizational images and member

identification. Administrative Science Quarterly 39, 239-263

Flatt, S. & Kowlaczyk, S. 2000. Do corporate reputations partly reflect external perceptions of

organizational culture? Corporate Reputation Review 3 (4), 351-358

Gimein, M. 2000. Has Tom Peters gone crazy? Fortune 142 (11), 174-181

Hatch, M. & Schultz, M. 1997. Relations between organizational culture, identity and image.

European Journal of Marketing 3 (5/6), 356-365

Hitt, M.A. & Ireland, R. D. 1987. Peters and Waterman revisited: The unended quest for

excellence. The Academy of Management Executive 1 (2), 91-98

Hofstede, G., Neuijen, B., Daval Ohayv, D. & Sanders, G. 1990. Measuring organizational

cultures: a qualitative and quantitative study across twenty cases. Administrative

Science Quarterly 35(2), 286-316

Howard, L. W. 1998. Validating the competing values model as a representation of

 organizational cultures. The international journal of organizational analysis 6(3),

231-250

Igo, T. & Skitmore, M. 2006. Diagnosing the organizational culture of an Australian

 engineering consultancy using the competing values framework. Construction

Innovation 6,121-139

Kowalcyk, S. & Pawlish, M. 2002. Corporate branding through external perception of

organizational culture. Corporate Reputation Review 5, 159-174

Lamond, D. 2003. The value of Quinn’s competing values model in an Australian context.

 Journal of Managerial Psychology 18 (1), 46-59

Newstrom, J.W. 2002. In Search of Excellence: Its importance and effects. Academy of

Management Executive 16 (1), 53-56

Ogbonna, E. & Harris, L. 2000. Leadership style, organizational culture and performance.

International Journal of Human Resource Management 11 (4), 766-788

Peters, T. & Waterman, R. In search of excellence: lessons from America’s best-run

companies. New York: Harper & Row Publishers

Rotterdam festivals Cultuurplan 2009-2012:5

Seale, C. 2004 (ed) Researching society and culture, London: Sage Publications
Digital references
http://www.mdweekly.nl/WeeklyArticle.aspx?aid=895738
Consulted on 01-04-09

http://www.wereldhavendagen.nl
Consulted on 26-05-09

http://www.deparade.nl
Consulted on 26-05-09

http://www.ad.nl/rotterdam/article1473469.ece
Consulted on 26-05-09

http://www.rotterdamsemuseumnacht.nl
Consulted on 26-05-09

http://www.denhaag.nl/docs/college/20090217%20RIS%20161557.pdf
Consulted on 26-05-09

http://www.poetry.nl
Consulted on 26-05-09

http://www.rrkc.nl/uploads/357.pdf
Consulted on 01-04-09

http://www.festivalwww.nl
Consulted on 26-05-09

http://www.wdw.nl/uploads/docs/WDWJaarverslag2007.pdf
Consulted on 26-05-09

http://www.rotterdamfestivals.nl/read/9099?sublist=6793&parent2=6932&submenu=6932;
Consulted on 01-04-09

Images
All images are from webpages consulted on 26-05-09
- Image frontpage:
http://www.cultuurpodium.nl

- Images page on Rotterdamse Museumnacht from top till bottom:
www.enterthemothership.com
www.lp2.nl
www.deadline.nl
www.salledemain.nl
www.en.nl

- Logo of Rotterdamse Museumnacht:
www.rotterdamsemuseumnacht.nl

- Images page on Wereldhavendagen from top till bottom:
www.wereldhavendagen.nl
www.wereldhavendagen.nl
www.wereldhavendagen.nl
www.eropuit.nl
www.imagen.youropi.com
www.take-a-trip.eu

- Logo of Wereldhavendagen:
www.bukoinfrasupport.nl

- Images page on De Parade from top till bottom:
www.cultuurpodium.nl
www.dagjeweg.nl
www.usholland.com
weblogs.vpo.nl
www.deparade.nl

- Logo of De Parade:
www.rundfunk.nl

- Images page on Poetry International Festival from top till bottom:
www.take-a-trip.eu
www.hivosncdocultuurfonds.nl
www.webshopboekhandel.nl
www.cineac.tv

- Logo of Poetry International Festival:
www.poetry.nl

- Images page on Festival de Wereld van Witte de With from top till bottom:
www.enterthemothership.nl
www.skor.nl
www.enterthemothership.nl
www.trendbeheer.com
www.cineac.tv
- Logo of Festival de Wereld van Witte de With:
www.festivalwww.nl

- Other images:

www.wereldhavendagen

www.webshophandel.nl

www.kunsthal.nl

www.activitiez.nl

www.trendbeheer.com
www.2009.poetry.nl
www.meschoixdefetes.blogspot.com

www.dagjeweg.nl
[image: image3.emf]

10

50

10

50

50

10

Eric Vloeimans at Rotterdams Museumnacht (www.kunsthal.nl)

Organizational image

Top management�vision and leadership

Members ‘�work�experiences

Experiences �of external groups

ORGANIZATIONAL CULTURE

EXTERNAL CONTEXT

50

10

A

C

10

50

A

C

50

10

B

D

10

50

A

C

10

B

50

50

10

B

D

D

D

A

C

50

10

B

Me working at theater festival Mooi Weer Spelen

Identity:�Involvement �Commitment�Responsibility�Target group central

Experiences �of external groups; �organization finds it difficult to interact with the visitors

Employees‘�work�experiences: proud,�small organization,�challenging,�varied work,�stand for unique event

CLAN-& ADHOCRACY CULTURE�keywords (clan): extended family, parent figures, loyalty, tradition, high commitment and cohesion and morale�keywords (adhocracy): dynamic, entrepreneurial, and creative places, commitment to experimentation and innovation, gaining unique and new products or services and encourages individual initiative and freedom

Organizational identity

Organizational image

Top management�vision and leadership

Members ‘�work�experiences

Experiences �of external groups

Leaders:�Facilitating�Mentoring�Teambuilding�Innovating�Enterprising�Visionary

Experiences �of external groups;�dynamic festival,�called on first name terms

Employees‘�work�experiences; commitment,�varying composition,�freedom of action

Leaders:�Facilitating�Mentoring�Teambuilding�

Experiences �of external groups;�international festival,�unknown poets,�lower barriers,�charging no fee

Employees‘�work�experiences; �informal, �content important,�unique atmosphere,�hard work

Experiences �of external groups;�not many contact�in between informal and formal

Leaders:�Facilitating�Mentoring�Teambuilding�

Employees‘�work�experiences;�working together is very nice,�positive feelings,�involvement

Experiences �of external groups; �people feel at home, �free state

Employees‘�work�experiences: working in organization for a long time, �commitment,�solidarity

Affiche Poetry International Festival 2009 (www.2009.poetry.nl)

Leaders:�Facilitating�Mentoring�Teambuilding�Innovating�Enterprising�Visionary

Artwork at Festival de Wereld van Witte de With (www.meschoixdefetes.blogspot.com)

Affiche Rotterdamse Museumnacht 2008 (www.dagjeweg.nl)

ORGANIZATIONAL CULTURE�

Affiche de Parade 2007 (www.buurtonline.nl)

Published book on worldwide poetry by Poetry International Festival �(www.webshopboekhandel.nl)

Opening of Festival de Wereld van Witte (www.trendbeheer.com)

Organizational identity

Poster De Parade (www.activitiez.nl)

Image:�Number 47 in top 50

Identity:�Commitment�Responsibility�Own initiative�People get along well�Informal��

Image:�Number 36 in top 50

Identity:�Huge involvement �Informal�Content important �Hard work���

Identity:�Very informal�Trust�No one is boss�Dynamic Involvement One goal

�

Image:�Number 22 in top 50

CLAN CULTURE�keywords: extended family, parent figures, loyalty, tradition, high commitment and cohesion and morale�

CLAN-& ADHOCRACY CULTURE�keywords (clan): extended family, parent figures, loyalty, tradition, high commitment and cohesion and morale�keywords (adhocracy): dynamic, entrepreneurial, and creative places, commitment to experimentation and innovation, gaining unique and new products or services and encourages individual initiative and freedom

Identity:�Solidarity�Commitment�Very-loose�Laboratory�Run a risk

Image:�Number 18 in top 50

CLAN-& ADHOCRACY CULTURE�keywords (clan): extended family, parent figures, loyalty, tradition, high commitment and cohesion and morale�keywords (adhocracy): dynamic, entrepreneurial, and creative places, commitment to experimentation and innovation, gaining unique and new products or services and encourages individual initiative and freedom.

CLAN CULTURE�keywords: extended family, parent figures, loyalty, tradition, high commitment and cohesion and morale�

Leaders:�Facilitating�Mentoring�Teambuilding�Innovating�Enterprising�Visionary

Image:�Number 1 in top 50

Figure 19: Wereldhavendagen relationships between organizational culture, identity and image (Hatch and Schultz, 1997)

Logo of Wereldhavendagen 2009 (www.wereldhavendagen.nl)

Figure 18: A model of the relationships between organizational culture, identity and image (Hatch and Schultz, 1997)

Figure 20: De Parade relationships between organizational culture, identity and image (Hatch and Schultz, 1997)

50

10

10

A

C

B

D

