
The Art of Relationships

Nicole Stegemann
School of Marketing and International Business

University of Western Sydney, Parramatta Campus
Locked Bag 1797

Penrith South DC NSW 1797, Australia
n.stegemann@uws.edu.au

Catherine J. Sutton-Brady

School of Business
The University of Sydney

H69 Economics and Business,
NSW 2006, Australia

c.sutton-brady@econ.usyd.edu.au

Abstract

The Australian Arts industry is a vibrant and dynamic sector of the economy. It encompasses both
visual and performing arts. This paper is part of a wider study into marketing communications,
branding and relationships in this industry. It is unique in that it reports the findings of a research
study into relationships in the Australian Arts industry.

The study is a qualitative study, focussing on a number of visual arts organisations in Sydney,
Australia, selected to provide a varied cross-section of organisations. In carrying out this research,
data from various sources was utilised. The prime source of data was personal interviews with key
marketing personnel from the art galleries and performing arts organisations. Additional data was
gathered through examination of annual reports, Subscription Brochures, Programmes and the
website of the companies, as well as information from reports and websites from relevant Government
organisations.

The results presented in this paper consist of a summary of the case studies conducted, which
highlight the importance and complexity of relationships in this industry especially in relation to
building brand equity. Issues addressed include motivation, loyalty and image, cooperation as well as
power and dependency, additionally information was obtained on evaluation of the relationships
discussed. This paper, as a result of these findings, makes an interesting contribution to theory in that
it shows the importance of relationships in helping these organisation increase brand equity while
allowing them to remain competitive in a challenging industry.

Key Words: Relationships, Arts, Dependency, Cooperation, Brand Equity

2

Introduction

This paper examines business relationships of arts organisations, namely art galleries, and their
importance on building brand equity. The nature and importance of the relationships as well as the
factors that contribute to their success are highlighted.

This paper provides a brief discussion of central concepts in business-to-business and specifically IMP
theory. Secondly, we look at the nature of the arts and arts organisations with a brief description of
the importance of building brand equity. Thirdly, we will examine the literature available on the role of
relationships in the arts industry with respect to our research questions, which will discuss the nature
and importance of these relationships as well as the factors that contribute to their success, and the
impact of these relationships on building brand equity. These research questions will form the
theoretical underpinnings of our analysis of the case studies. Following our methodology, we will
present the findings of our case studies. Given that this is a work in progress paper, one gallery of
each category has been chosen as a case study to demonstrate the relationship between the galleries
and associated parties. The conclusions and future research proposition will form the last part of this
paper.

The focus of this paper is on relationships in arts organisations dealing with cultural and artistic
outputs as visual arts, and their impact on building brand equity. Therefore, this paper will examine the
literature on cultural organisations and branding/brand equity.

Background

Defining Relationships

The importance of relationships in business markets has been well established in the literature
(Anderson et al 1987: Spekman 1988; Dabholkar, Johnston & Cathey 1994, Ford 1997). While the
nature and role of these relationships has been discussed in many different contexts and industries.
The nature of the relationship is dependent on the environment in which the interaction takes place
(Hallen and Sandstorm 1991; Ford 1997). To date the nature and role of relationships in the arts
industry has not gained much attention, in order to overcome this deficit our aim is to ascertain if
general business-to-business relationship theory can be applied in this context.

While it is difficult in the literature to find an explicit definition of relationships in business, Mattsson
(1995) notes that exchange is central to the concept of marketing and that an exchange relationship
implies that there is a “specific individual dependency” between the buyer and the seller. He states
that the exchange relationship is characterised by mutual dependency and interaction over time
between the two parties.

Hakansson and Snehota (1995) concurred with Mattsson, and have tentatively tried to define a
relationship as mutually orientated interaction between two reciprocally committed parties that are long
term in nature. There is also an understanding that they contribute significantly to both parties in
terms of value and ultimately profitability (McDowell & Ford 2001). This long-term view leads to
closeness between the parties. These relationships also tend to involve a complex pattern of
interaction between the parties resulting in the fact that the focus of the parties becomes, as much an
issue of relationship management rather than purely transaction management.

When defining relationships the interaction is central and this interaction leads us to the concept of
relationship atmosphere (Hallen and Sandstrom 1991; Roehrich and Spencer 2001; Sutton-Brady
2001). Business-to-business relationships are assumed to include various dimensions including
among others trust, commitment, cooperation, power dependency and adaptations. The IMP project
(1982) put forward five atmosphere dimensions; these were power/dependence, trust/opportunism
closeness/distance, cooperation /conflict and expectations. It has been shown in research over the
years that these dimensions can exist to a greater or lesser extent in different dyadic relationships
(Sutton-Brady 2002). Some definitions will be put forward at this point to allow the analysis which is to
follow.

3

In any business relationship the balance of power and the degree of dependence or interdependence
will help shape the atmosphere of the exchange processes that lead to the evolution of relationships
(Hallen, Johannson & Seyed-Mohammed 1991; Emerson, 1962 as cited in Gaski (1984). Power can
be regarded as the ability of one party to influence the actions of the other Gaski (1984). The
perceived balance of power is what is important, since it is not the use/exercise of the power within the
relationship but the knowledge that it exists, which can change the actions of the parties.

In simple terms cooperation is the willingness by both parties to work towards common benefits, or as
put forward by Hallen and Sandstrom (1991) “an attitude towards work in common”, this work in
common they see as “tit-for-tat” which inevitably gives benefit to both parties (at some stage).
Competition on the other hand implies “a lack of will to cooperate towards joint goals” (Hallen and
Sandstrom 1991). Competition is not necessarily a negative influence on the relationship; however it
may cause conflict in certain cases, which is counter-productive in the development of the relationship.

Understanding, in the context of business relationships, is defined by Hallen and Sandstrom (1991),
as the willingness to grasp the situation and conditions of the other party. One requirement for
understanding to emerge in a relationship is that each party must have the desire to gain as much
knowledge about the other as is possible. The information required concerns all aspects of doing
business with the party and may even include other parties and the demands they place on the way
business is carried out. Blakenburg-Holm and Johannson (1994) refer to mutual understanding as a
willingness of the exchange partners to recognise each other’s goals and condition. The idea of
mutual understanding is enhanced by the notion of support. Parties supporting each other are seen to
build trust and create a common perspective that facilitates a sense of understanding (Anderson &
Weitz 1989).

Commitment manifests itself in the investment and adaptations the parties make to each other and
also in the perceptions each has of the other’s degree of commitment to the future of the relationship.
Ford (1980) states that the development of a relationship is dependent on the perceptions of
commitment held by each party. Commitment may be shown by investment of time or money in the
relationship or it may also be just a willingness to make changes and work towards mutual goals and
benefits. Commitment in business-to-business marketing is considered an essential ingredient for
successful long-term relationships: it is described as a kind of lasting intention to build and maintain a
long-term relationship (Walter, Mueller and Helfert 2000).

Trust is considered to be one of the basic concepts in the social exchange framework (Blankenburg-
Holm & Johanson 1994). Often valued as being inversely related to opportunism, Williamson (1992)
believes that trust, in a relationship, is only warranted when the expected gain from placing oneself at
risk to another is positive. In the literature the concept of trust has been explored, in recent times, quite
extensively (Dwyer, Schurr and Oh 1987; Young 1992; Morgan and Hunt 1994). Moorman, Deshpade
& Zaltman (1993) define trust as a willingness to rely on the behaviour of an exchange partner in
whom one has confidence. Trust in a relationship is considered to be built up over time as a result of
previous behaviour and future expectations (Schurr & Ozane 1985; Dwyer Schurr and Oh 1987;
Anderson and Weitz 1987; Anderson and Narus 1990; Young 1991; Morgan & Hunt 1994; Doney &
Cannon 1997; Blois 1999); and therefore, close and continuing relationships are seen as being vital in
generating trust (Young 1991). It is seen as a crucial factor in the shift from discrete market
transactions to continuous exchange relationships (Dwyer Schurr and Oh 1987). Trust is also
considered to have a central role in the development of relationship marketing, that is, in the sum total
of all activities that are intended to establish, develop and maintain exchange relationships with clients
(Morgan and Hunt 1994).

In light of this literature this paper will explore the existence of relationships in this industry, and
attempt to determine if relationships have relevance for arts organizations especially in terms of
building brand equity.

Arts and Culture

The concept of culture is central focus in anthropology and behavioural sciences. It can be described
as “the integrated sum total of learned behavioural traits that are manifest and shared by members of
a society”, and “plus the manifestation of these behavioural traits, such as institutions and artifacts”
Wadia (1965). Tylor (1891) described culture as a complex sum total including knowledge, belief, art,

4

morals, law, customs and any other traits that are acquired by humans as part of society. "The arts"
traditionally includes elements such as music, literature, poetry, dance, drama, and visual art, film-
making, story-telling, festivals, journalism, publishing, television, radio, and some aspects of design.
Cultural products often have some public good and merit good characteristics (Evans 2000). Hence,
government assistance is often provided to cultural organisations to ensure their survival as they are
perceived as important to the public. Cultural products by definition are "creative" and not mass
produced. In fact, it is an intrinsic element of a creative product is that it must be different from other
creative products. A visual arts product starts off with a creative idea, which is expressed through
means such as painting or sculpture by the artist. The artwork is usually presented to the general
audience through art galleries, exhibitions and auctions.

Arts organisations have to balance between achieving creative missions and satisfying audience
needs in order to survive (Rentschler 1999). Hence, arts organisations in Australia have become
more marketing oriented, developed marketing strategies, especially positioning strategies, and more
focused marketing communications strategies. A crucial objective is to build brand equity through
marketing communications. Brand equity can be described as brand awareness (recall & recognition)
brand image (favourability, uniqueness and strengths of brand associations, attributes, benefits and
attitudes) of a brand (Keller 2003). The underlying determinants of consumer perceived brand equity
are that brands provide benefits to consumers such as to differentiate products, and because they
facilitate the processing and retrieval of information (Hoyer and Brown 1990). Most brand elements in
the arts are of a somewhat transient nature. This is largely because the key brand and product
elements of an arts organisation are likely to change, either in an evolving manner, or even quite
radically, as artists, and the their work change and evolve. A visual arts product consists of a
multitude of entities with their respective brands and levels of brand equity. The entities considered
include for the visual arts - the artist, the gallery and the sponsor. The bringing together of such a
diverse set of entities, each with its own brand and brand equity, involves a huge responsibility on the
part of the presenting art gallery to effectively direct such a multifarious relationship marketing
exercise. Hence, relationships between art organisations such as galleries and artists, business
customers, sponsors and government bodies have a huge impact on the brand equity, especially the
awareness level and image of all parties.

Relationships in the Arts Industry

In the context of the Arts Industry it has been almost impossible to find any researchers who have
examined the industry from a business relationship perspective. There is a significant body of
research on relationships with customers, specifically with regard to loyalty, image and the importance
of retaining customers, (Slater 2004; Webber 2004, Paswan and Troy 2004; Webber 2004). Fillis
(2002) states that marketing within the arts industry must not be viewed as transaction based but
“viewed as a longer-term relationship building philosophy”. Heaney and Heaney (2003) discuss the
need for a loyal core of customers to maintain profitability; their focus is very much on the economic
impact of long term relationships. They stress that to build loyalty in this industry there is a need for
consistently high-quality products. Although it is clear that within the arts industry the importance and
criticality of relationships with customers has been recognised, very little if any attention within the
literature has been placed on business relationships. There is clearly an understanding that there are
benefits in “developing close and longer-term relationships between artist, gallery and audience as
customer” (Fillis 2002). Although this realisation exists, little research has investigated the issue. It
may appear obvious that a close relationship with the artist should be beneficial to both parties
especially in terms of providing good quality product and other factors which may as previously stated
impact on the loyalty of customers and therefore overall profitability. According to brand equity theory,
loyalty can be achieved through increased brand awareness, favourable, unique, and strong image
associations (Keller 2003).

The research questions which stem from the examination of the available literature are

1. What is the nature of the relationships that do exist in arts organisations?
2. How important are business relationships in the arts industry?
3. Which factors contribute to their success?
4. What is the impact of the relationships on building brand equity in visual arts organisations?

5

Research Methodology

Given the research questions it was considered that an exploratory approach was most appropriate in
this study. This research strategy utilised a case study approach in that “it attempted to examine a
contemporary phenomenon in its real life context” (Yin 1981). In carrying out this research, data from
various sources was utilised. The prime source of data was in-depth interviews with art gallery
operators. Additional data was gathered through extensive internet and database searches of the
various arts organisations and relevant government bodies. This research strategy is aligned with a
case study approach in that “it attempts to examine a contemporary phenomenon in its real life
context” (Yin 1981). Eisenhart (1989) reaffirms that this is the best approach and is well suited to
areas for which existing theories seem inadequate, as we have pointed out this is the case for the arts
industry and is supported by Fillis (2002) who posits that there is no “established and accepted
construct of arts marketing”.

This qualitative study, focussed on a number of visual arts organisations is Sydney, Australia, selected
to provide a varied cross-section of galleries. The organisations range from those well-established
galleries with later career artists to galleries supporting younger/emerging artists and a number of non-
profit galleries. In-depth interviews were carried out with key personnel within the art gallery. To aid
the interview process a questionnaire was prepared as a guide. As McCracken (1988) points out the
use of a questionnaire is sometimes regarded as discretionary in qualitative research interviews but in
the context of a “long interview it is indispensable”. Its function is to guide the interviewer and make
sure all issues are covered. It is however just a guide and clearly allows the scope of the interview to
be ever-expanding. (McCracken 1988)

Once the interviews were completed data was transcribed to allow for a detailed analysis of the
emerging themes and issues. For the purposes of this work-in-progress paper we will present three
case studies from the overall project. The three cases presented are chosen to cover the three
categories of gallery as outlined above and to allow for comparison within the discussion section of the
paper.

Case Studies

Case Study 1 (Well-established Gallery)

Alan is the director of a well-known reputable established in 1991, situated in an affluent trendy suburb
in Sydney with a large gay population. The gallery is very stylish and contemporary, situated in a
historic building, which used to be bohemian hang-out in the 60os and 70’s. The gallery employs two
full time staff, and four casuals.

The overall objective is to be the premier leading contemporary at the upper end of the market art
gallery in Sydney representing artists at their mid-career stage moving to the next level of their career.
The gallery’s focus is on image, and ultimately profit. Alan follows a niche marketing strategy with
target groups including interior designers, and the gay and lesbian community living in the Eastern and
lower shore suburbs of Sydney. They are the sole representatives for 13 well-known artists selling
their artwork between AU$ 10,000 and AU$ 90,000. They have about 12 solo exhibitions per year,
turning over around AU$1.2 million in 2003-2004. The gallery promotes itself using the owner’s name
because his prestige and standing in the art world.

With regard to relationships, the gallery has no direct relationships with government bodies since they
receive no funding. Alan has used ad-hoc sponsors in the past; however, it doesn’t work in their
favour, as they want to keep the focus on the art work, and not on wine etc., so no long-term
relationships exist with sponsors. Alan is also not concerned about relationships with non-arts
companies. They do however have some involvement with community art galleries and groups. They
also support the education system, e.g. prizes for schools. A future aim is to build a group “Friends” of
the gallery.

Relationships in the main are built through the staff establishing the bridge between the artists and the
market. The relationships with artists are long-term, and they are solely represented by the gallery.
As the gallery only represents a small number of artists, and most exhibitions are solo exhibitions,

6

there is a high level of trust in the artist’s commitment and quality of the art work. The artists contribute
50% to marketing communications cost. The artists partly determine how pro-active they like to be,
and how elaborated the marketing campaign is going to be. So, adaptations are made to for each
exhibition to suit the individual artist.

The client base includes about 25 major business clients such as architects and interior designers who
buy art work for their clients. A strong mutual relationship has been built to satisfy the needs of all
parties. Alan keeps in contact mostly through meetings, functions and phone calls with business
customers, and artists.

Relationships with other art galleries both private and public are very important. Especially the
relationships with state galleries are extremely important to them. For example, there are cooperative
arts exhibition with other art galleries like the National Gallery, where they lend art work to them, which
is organised from the art collectors. It helps to build the image of the gallery and the artists, which also
benefits the gallery.

The owner is the key in the business; he initiates and fosters the relationships with other art galleries,
especially the state galleries, as they do not reciprocate. Community groups, art schools etc. are
more pro-active, and come to the gallery. The motivation for the relationships is mostly of financial
nature, which is achieved through the brand awareness and image of the artists and the gallery. Loyal
artists and a loyal customer base is key to success.

The relationships are seen by the gallery at least as mutually beneficial; the artists want to see their
work exhibited in a gallery with a good image, good & stable client base, and good relationships. The
gallery is interested in good art work that increases awareness, brand image, and allows for building
further relationships, which ultimately ensures financial survival. All relationships are seen as equally
important and contribute to the overall success of the gallery. The quality of the product is important
with respect to the relationship with artists. Though, many of them have to be built up and groomed.
Artwork is much about personalities, and they try to fit the different personalities to achieve their
financial goal. Personal relationships are lasting, and are carried on even if a person moves to
another art gallery.

Case Study 2 (Emerging Artists)

Joe is the director of a small commercially run company established in 1997, and located in a trendy
affluent suburb in Sydney. It is a small company with 2 employees specialising in contemporary art
supporting emerging artists. Joe organises about 20 exhibitions with 200 to 400 visitors per opening
show each year. The average yearly turnover of the gallery comes to about AU$ 200,000. Joe wants
to establish a gallery that supports younger artists, which usually are financially not attractive to
established art galleries. He acts as a resource for people interested in emerging art work.

Amongst the buyers are professionals & industry related people, friends & family of the artists, and
arts-interested people. The three segments are targeted separately through distinct communication
and customer relationship strategies. The gallery is promoted on its name and not the name of the
owner. It is felt that having lots of different artists is their key to success.

No relationships exist with government bodies, as no funding is received, and it is considered not
worth the effort. Relationships with other art galleries exist in a cooperative rather than competitive
nature, in which artists’ work can be shown in or lent to any gallery. In essence, there is not an
exclusive arrangement with the artists. Relationships also exist with non-art companies such as a
paint company, which is a good way of networking with potential clients and artists.

There are quite a few community art groups like painting societies, who are interested in establishing
relationships with art galleries. Initially, they depend on art galleries at an exhibition level, as they are
in need of venues of a commercial nature to promote themselves. However, it is also a good way to
source new young artists, who may become long-term artists, and a mutually beneficial situation is
achieved. Relationships with art schools and universities are very important relationships, where art
shows are organised, again this is a good source for young artists.

7

The gallery has no sponsorships as such apart from the occasional sponsors such as wine
companies. Joe considers that it would be too much to ask for considering that every two weeks a
new show is opening, and therefore, not a mutually beneficial relationship. There are some one-offs
with respect to specific artists or themes.

Joe has been establishing long-term relationships with professionals such as interior designers and
architects. Joe has ensured that it is a relationship between the gallery and the customers, and does
not depend on one person such as the owner. It is very much a service oriented relationship, where
Joe keeps in permanent contact with these customers through constant product updates, and resale
strategies. The professional clients’ gain is achieved through the changing contemporary art from
young artists and associations that have been built.

Having relationships with a variety of artists helps to establish the galleries brand equity especially
with respect to the image. The quality of the product is important with respect to the relationship with
artists. Though, many of them have to be built up and groomed. Customers associate young
contemporary art work with the gallery, which provides them with a great choice of affordable art.
Artists contribute to the relationship by adding friends and family members, who bring further potential
customers to the art gallery. It is a quite community-focused gallery. Artists and the gallery share the
advertising cost, and the decision on how much to spend depends on the artist’s requirements. Joe is
in control of the marketing activities, e.g. type, layout, etc., but artists contribute to it. Joe tries to keep
the relationships balanced and neutral, and avoids power and one-sided dependency situations, as he
believes that every party has something to offer. He clearly feels that there is a mutual dependency in
most of his relationships. They only achieve a positive outcome if every party pulls their weight; they
cooperate and work together due to their different strengths and weaknesses. There is no sole
representation right, and artists have the freedom to exhibit their work in other galleries. As Joe
supports the emerging artists, helps to improve their skills and manages them, they show a high level
of loyalty, and are happy to be represented by his gallery. Artists are equally interested in building a
long-term relationship with art galleries. Though, Joe does encourage artists to broaden their
horizons, and get exposure with other art galleries, which also improves the image of the gallery.

Joe keeps in contact mostly through meetings with business customers, and artists. The relationships
are equally developed by both parties, as the different parties manage to create mutually beneficial
relationships, as demonstrated above. Joe promotes his gallery, as being open to relationships. Joe
benefits from an awareness and image point of view, and not necessarily from a financial point of
view. He clearly focuses on long-term results achieved through increased exposure and awareness
contributed through the artists.

Case Study 3 (Non profit Organisation)

This non-profit organisation was established in 1997, and is situated in the heart of the city, close to
Universities and Chinatown. It comprises of an art gallery and an art consulting company. Due to its
location, thousands of people walk past the gallery every day. It is managed by two full-time
managers plus one full-time assistant. Additionally, they have an equivalent of three full-time interns,
which is made up of a number of people sourced from universities and private intern placement
organisations. The artwork comprises of ideas expressed in art such as paintings, photos, sculptures
amongst others.

The operating turnover is about AU$ 250,000 a year, which is a mixture of federal, state, and local
funding. Further funds are generated through the members’ fees, the odd sale and financial and non-
financial donations. This art gallery relies on grants, which relate to specific projects conducted by the
gallery. Further income is generated through the consulting part, which will support the gallery, as the
government reduces funding levels.

According to Rod,

“The fundamental mission is to use contemporary art to promote a cross-cultural dialogue and,
through that, to support and develop Asian sensibilities in contemporary art. Support and
develop young Asian-Australian artists, and then also support and develop influences from
Asia being given to the general public in Sydney and Australia”

8

There is a clear educational focus, where the ideas are discussed, and dialogue is encouraged. The
brand image has been repositioned and the current objective is to increase brand awareness for their
new focus.

They aim for a market that is young (between 20 and 45), sexy and has an Asian notion. They do not
tend to deal much with collectors, but rather with people who look for the dialogue and want to be
engaged with art. Further, they target specific ethnic groups, e.g. if the artist is Indonesian, the
Indonesian newspapers are invited to write about the exhibition. Though the target market is not
necessarily Asian, but rather people who have an interest in contemporary Asian-Australian art work.
The opening shows attracted between 200 and 300 people, with a peak of 800 people for a large
project.

They are supporting young artists, and hence, the work tends to be more experimental. The art work is
critical, as it describes the art gallery. They are branding contemporary ideas, which constantly
change, and promote the dialogue between people. Price is not critical, as most of the work is only for
sale upon request or in their annual fundraising exhibition. The location is not a crucial point, as they
also organise exhibition for in other states and countries, though, the central location does help of
course.

The substantial mailing list including some 2,300 contacts in Australasian market is used to promote
the different shows. There is some word of mouth that promotes the gallery, as a friendly and
approachable place. Public relations are a key form to promote the gallery, as funding is tight. Press
releases and press packages are prepared to ensure that the press turns up for the shows. Artists are
made available for press conferences. Further, the ethnic television channels are invited, and inform
people overseas about the shows. Their efforts have paid off, and the gallery was presented in over
200 press releases.

A consulting company has been attached to the gallery, which emerged from their extensive
experience in Asian-Australian art work. They consult other art galleries that organise art exhibitions
with an Asian focus. In plan are first class art tours for collectors to places in China.

The main relationship instigator is Bing Hui the director of the art gallery, who has been in this industry
for many years. Her existing contacts and relationships are heavily based in the Asian region, and
given the nature of this gallery her ability to forge relationships is the key to success.

The government relationships are generally based on finding funding opportunities for the gallery.
Given the non-profit nature of the gallery, these relationships are seen as vitally important. According
to Rod

“The former attitude of the gallery was very much one of a dependency on public funding, and
a fear that you had to stay within a certain confine to be able to continue to have that.”

This attitude has changed to a more aggressive one with government bodies, where the gallery stands
up for their ideas. They still depend on government funding, however, they come from a position of
strength now, and are not begging anymore.

Relationships with non-art companies have been mutually established where companies need advice
on collections etc. These services are promoted by the gallery at exhibitions. There are close
relationships with other similar non-profit art galleries, but given that they have a Western-style focus,
they complement each other. There are also close relationships with museums and other art galleries
that use their consulting services especially in the organisation of exhibitions.

The gallery has managed to attract some valuable sponsors such as an alcoholic beverage company
that contributes spirits and bar/wait staff. They also advertise the shows, and identify themselves as
sponsors in glossy magazines. This relationship has developed into a loyal long-term relationship,
which was initiated by the beverage company approaching the gallery, as it was interested in
cooperation. Rod is constantly looking for new sponsors they can form partnerships with.

There is a close relationship between community groups where there are synergies between the
groups. There is a very tight relationship amongst the shops in the shopping mall; they all promote
each other to increase awareness and traffic. Schools are actively sought out, as they are part of their

9

audience education building. Information material is sent to teachers and free classes are conducted.
There are some 250 to 300 “Friends” supporting the gallery with their annual fees because they see a
value in the work of the gallery. The art gallery has also formed relationships with people involved in
arts in general like people who write about visual arts, and want to voice social commentaries.

The gallery supports some 250 artists, who are in their 20’s and in their early to mid-career. They are
developing their own voice and style. The relationships used to be one-offs, however, for the last two
and a half years, the gallery has been building and maintaining strong long-term relationships with the
artists. An ongoing dialogue is established in the form of a mutual information exchange and updates.
The artists are promoted to other art galleries both nationally and internationally. Though, the artists
do not belong to the art gallery, their career is promoted by the gallery through passing on their work
to other collections and exhibitions.

In order to get funding and support from the different parties, the gallery has to deliver interesting
ideas and concepts that are successful. There has to be a mutually beneficial outcome, e.g. the
beverage company is supporting the gallery due to the fit with respect to target market and the
galleries marketing strategy.

The relationship with funding bodies are evaluated based on their response, e.g. if they do not
respond they are clearly losing interest, and consequently reducing their support. For example, the
sponsors are provided with extensive promotional material and follow-up information. Relationships
are monitored to ensure that both parties are interested in ongoing commitment. Furthermore,
relationships are evaluated with respect to fit, e.g. target group, company image and reputation.

Findings

Each gallery is unique; this uniqueness is achieved through the artists they represent, the focus,
location, and relationships. Hence, most galleries do not see themselves competing with other art
galleries, as they have very specific target groups in their opinions. However, they admit that they are
competing for the consumer dollar, and that they have to become smarter and increase their brand
equity.

There is a high level of trust between well-established galleries and artists, as the galleries rely on the
artist’s commitment and quality of work; and the artists rely on adequate support and representation.
These galleries usually have a large percentage of loyal business customers who trust that the gallery
will have artwork that they can buy from every show. If disappointed frequently, they are likely to
establish relationships with other galleries. Non-profit organisations and other galleries are under less
pressure as most exhibitions show multiple artists, and customers’ expectations are less demanding.
These galleries are more patient, and recognise that their artists have be supported and groomed.
Hence, the commitment level is much higher within relationships with well-established galleries, as
there is more at stake.

The level of cooperation is mainly related to advertising activities, and expenses are usually shared,
except for non-profit organisations where there is no funding for marketing communication efforts.
The non-profit galleries and those promoting young talents usually establish themes, and support the
artists to create related art pieces. Well-established art galleries often leave the choice up to the
artists, and make adaptations to fit the work and theme. A total systems approach is inevitable for all
galleries in order to convey a sound brand image.

Non-profit organisations have a high level of dependence in their relationships with government
organisations as they still rely heavily on government funding. However, there has been a change in
attitude towards government bodies and other funding sources. These galleries have gained a huge
amount of confidence, and are learning the business skills necessary to eventually survive through
entrepreneurial sources such as consulting services. They are voicing their opinions, and
repositioning themselves in the market place. They are aware of their dependency, however, they do
not beg for funding any longer. The other types of art galleries enjoy neutral and mutually beneficial
relationships, and they acknowledge that they somehow depend on each other. The well-established
galleries still show some level of arrogance, and feel that they are in a power position due to their
history, tradition and image. These galleries promote their owners, and awareness and image is

10

reflected in that person. While young emerging artists seem to rely heavily on art galleries, as they
often do not have the resources, expertise and connections, galleries supporting these artists often
strive for neutral and often social relationships with artists.

Well-established galleries are very image orientated, and mainly initiate relationships with state and
national galleries, as well as business customers. They welcome other types of relationships, but
channel their resources to financially viable relationships. Art galleries representing young
contemporary artists are quite engaged within their community, and are hands-on in initiating
relationships of all sorts. The non profit-organisations are the most pro-active, and seek relationships
with all relevant parties.

All parties seem to acknowledge that long-term and loyal relationships are the key for their survival.
Art galleries have made a name in the industry with respect to their artists, the kind of artwork, the
ambience and location, which their customers appreciate and reward. Business customers have
specific needs regarding the artwork, while most other customers also frequent art galleries for
emotional motives such as social gathering, atmosphere and entertainment value. A certain brand
familiarity and brand image has been established, which is important to be maintained and reinforced.

Recommendations

The findings of the case studies have shown that long-term relationships are prevailing in the art
industry due to their mutual dependencies, and the nature of the industry. These relationships are
crucial for success and survival, especially as new galleries compete for customer dollars, and
customer needs have become more specific and sophisticated. From a managerial viewpoint galleries
need to understand the importance and role of relationships in building brand loyalty. It is clear that the
successful well-established gallery recognises this and cultivates relationships with both artists and
business customers. The newer galleries probably need a more systematic approach to relationship
development and would need to recognise which relationships are going to be crucial to their success.

In terms of the actual relationship and the impact on brand if a party does not pull their weight in the
same direction, mixed messages are sent, which confuse customers and damage the brand image.
The brand image has been found to be the key for their success, as customers predominately buy and
sell a transient product. Most galleries have not fully recognised the importance of their relationships
and the level of cooperation that is needed to achieve their objectives.

Future Research

The arts industry has not extensively been researched, and endless research opportunities exist as
how to build and manage relationships, which are mostly based on intuitive actions to date. Further
research should examine the factors required in this industry to build successful relationships, and
increase the competitive advantage of art galleries. Opportunities also exist for cross-cultural
comparisons; the authors plan to extend the research into other countries to see if similarities exist.
This research is extremely interesting and makes a valuable contribution as a result of the specificity
of the industry.

References

Anderson, E., Lodish, L.M. & Weitz, B. (1987) “Resource Allocation Behaviour in Conventional
Channels,” Journal of Marketing Research, 24 (February), 85-97.

Anderson, E. and Weitz, B. (1989) “Determinants of Continuity in Conventional Industrial Channel
Dyads,” Marketing Science, Vol. 8 (Fall), 310-323.

Anderson, J.C. and Narus, J. A. (1990) “A Model of Distributor Firm and Manufacturer Firm Working
Partnerships”, Journal of Marketing, Vol. 54 (January), 42-58.

11

Berelson, B. and Steiner, G. A. (1964), Human Behaviour: An Inventory of Scientific Findings. New
York: Harcourt Brace, and World, Inc., 644.

Blakenburg-Holm, D. and Johanson, J. (1994), “Business Network Connections and the Atmosphere
of Dyadic Business Relationships”, Working Paper Department of Business Studies, University of
Uppsala.

Blois, K. J. (1999), “Trust in Business to Business Relationships. An Evaluation of its Status”, Journal
of Management Studies, 36(2) March, 197-215.

Dabholkar, P.A., Johnston, W.J. & Cathey, A.S. (1994) “The Dynamics of Long-Term Business-to-
Business Exchange Relationships”, Journal of the Academy of Management Science, 22(2), 130-145.

Doney, P.M. and Cannon, J.P. (1997), “An examination of the nature of trust in buyer-seller
relationships,” Journal of Marketing, Vol. 61 (April), 35-51.

Dwyer, R., Schurr, P. & Oh, S. (1987), “Developing Buyer-Seller Relationships”, Journal of Marketing,
55 (April) 29-37.

Eisenhardt, K.M. (1989), “Building theories from case study research”, Academy of Management
review, 14(4), 535-550.

Emerson, R. M. (1962), “Power dependence Relations”, American Sociological Review, 27 (February),
31-41.

Evans, G. (2000), Measure for Measure: Evaluating Performance and the Arts Organisation, Studies
in Cultures, Organizations & Societies, 6(2), 243-267.

Fillis, I. (2002), “Creative marketing and the art organisation: What can the artist offer?”, International
Journal of Nonprofit and Voluntary Sector Marketing, 7(2), 131-145.

Ford, D. I. (1980), “The Development of Buyer-Seller Relationships in Industrials Markets”, European
Journal of Marketing, 14(no.5/6), 339-354.

Ford, D. I. (Ed.) (1997), Understanding Business Markets. (2nd Edition), The Dryden Press, London.

Gaski, J.F. (1984), “The Theory of Power and Conflict in Channels of Distribution”, Journal of
Marketing, 48 (Summer), 9-29.

Hakansson, H. and Snehota, I. (1995), Developing Relationships in Business Networks. London,
Routledge.

Hallen, L. (1986), “A Comparison of Strategic Marketing Approaches”, in Turnbull, P.W. and Valla, J.P.
(Eds), Strategies for International Industrial Marketing, Croom Helm, London.

Hallen, L., Johanson, J. and Seyed-Mohammed, N. (1991), “Interfirm Adaptation in Business
Relationships”, Journal of Marketing, 55 (April), 29-37.

Hallen, L. and Sandstorm, M. (1991), Relationship Atmosphere in International Business. In: Paliwoda,
S.J. (Ed.), New Perspectives on International Marketing, London, Routledge.

Heaney, J-G and Heaney, M. (2003), “Using economic impact analysis for arts management: An
empirical application to a music institute in the USA” International Journal of Nonprofit and Voluntary
Sector Marketing, 8(3), 251-266.

Hoyer, W. D. and Brown, S. P. (1990), “Effects of Brand Awareness on Choice for a common repeat-
purchase product”, Journal of Consumer Research, 17(2), 141-148.

Keller, K. L. (2003), “Brand synthesis: The multidimensionality of brand knowledge”, Journal of
Consumer Research, 29(4), 595-600.

12

Mattsson, L.-G., (1995), “Relationships and Networks” in Baker, M. J. (Ed.), Companion Encyclopedia
of Marketing, Routledge, London and New York.

McCracken, G. (1988), The Long Interview. California: Sage Publications.

Moorman, C., Deshpande, R. & Zaltman, G. (1993), “Factors affecting Trust in Market Research
Relationships”, Journal of Marketing, 57 (January), 81-101.

Morgan, R.M. & Hunt, S.D. (1994), “The Commitment-Trust Theory of Relationship Marketing”, Journal
of Marketing, 58 (July), 20-38.

Paswan, A. and Troy, L. (2004), “Non-profit organisation and membership motivation: An exploration
in the museum industry”, Journal of Marketing Theory and Practice, Spring, 1-15.

Rentschler, R. (2002), The Entrepreneurial Arts Leader: Cultural Policy, Change and Reinvention. (1
ed.), St. Lucia: University of Queensland Press.

Roehrich, G. & Spencer R. (2001), “Relationship atmosphere: behind the smokescreen”, Proceedings
of the 17th IMP conference, Oslo Norway.

Schurr, P. and Ozanne, J. (1985), “Influences on Exchange Processes: Buyer’s Preconceptions of a
seller’s Trustworthiness and Bargaining toughness”, Journal of Consumer Research, 11 (March) 939-
953.

Slater, A. (2004), “Revisiting membership scheme typologies in museums and galleries” International
Journal of Nonprofit and Voluntary Sector Marketing, 9(3), 238-260.

Sutton-Brady, C. (2001), “Relationship atmosphere: the final chapter”, Proceedings of the 17th IMP
conference, Oslo Norway.

Tylor, E. B. (1891), Primitive Culture: Researches into the development of Mythology, Philosophy,
Religion, Language, Art and Custom. 3d ed., 2 vols., London: John Murray, 1.

Yin, R. K. (1981), "The Case Study Crisis: Some Answers", Administrative Science Quarterly, 26(1),
58-64.

Young, L.C. (1991), “On Trust in Interfirm Relationships”, School of Marketing, University of
Technology Sydney.

Young, L.C. (1992), “Towards a Typology of Interfirm Relations in Marketing Systems”, in Valla, J.P.
and Spencer, R. (eds) Proceedings of 8th I.M.P. Conference, Lyons, September.

Wadia, M. (1965), “The Concept of Culture”, Journal of Retailing, 41(1), 21-31.

Walter, A., Mueller, T. & Helfert, G. (2000) “The impact of satisfaction, trust, and relationship value on
Commitment: Theoretical considerations and empirical results.” Paper presented at the 16th IMP
Conference, University of Bath, UK September 2000.

Webber, D. (2004), “Understanding charity fundraising events”, International Journal of Nonprofit and
Voluntary Sector Marketing, 9(2), 122-134.

Williamson, O.E. (1992), “Calculativeness, Trust and Economic Organisation”, Paper presented at
John M. Olin Conference, Law and Economics, University of Chicago.

