The first part of this paper will describe the current problems/ developments of the creative industries context in China and how this impacts on SMEs. The Involvement of Group Decision and Communication Support in Building a SME Cluster in China The Involvement of Group Decision and Communication Support In Building a SME Cluster in China The Involvement of Group Decision and Communication Support in Building a SME Cluster in ChinaJunxiang The Involvement of Group Decision and Communication Support in Building a SME Cluster in ChinaJunxiang The Involvement of Group Decision and Communication Support in Building a SME Cluster in ChinaJunxiang
Junxiang ZHANG,
 and Patrick HUMPHREYS

London School of Economics and Political Science, UK.

Abstract .An international consensus has emerged on the need for strong and early action on sustainable development, involving creative initiatives aimed at improving the quality and diversity of life in new ecologically and creatively informed developments. But there has been relatively little research completed on how the collaboration and internationalization of SMEs (Small and Medium Enterprises) from emerging markets like China can power this process. In particular, SMEs are more vulnerable to the threats of globalization than larger companies despite their important role in the local economy. Hence this paper will take a bottom-up approach, focusing project now being implemented by the International Creative Industries Alliance (ICIA) of Beijing, in order to help developing global SME clusters for enhancing the competitiveness of China’s creative industries. The first part of this paper will describe the current problems/ developments of the creative industries context in China and how this impacts on SMEs. Then it identifies deficits and problems on existing theories and practice of decision support regarding to SMEs’ globalization by developing a critical social psychological perspective. After addressing shortcomings of the traditional, mainly top-down, approaches to decision making and the evolution of GDACS (Group decision authoring and communication support) to overcome them, it confronts the question that how a GDACS environment can provide in the building of a multinational SME cluster by the International Creative Industries Alliance (ICIA) of Beijing, following its aim to “engage a in real-world implementation case, achieving results and producing outputs in ways that give new social, community, ecological and economic benefits”. This case study attempts to identify how GDACS can provide a suitable facilitating infrastructure for SMEs’ cooperation in a cluster integrating both top-down and bottom-up perspectives and activities.
on the needs in this respect of Chinese “stigmatized” cities, which have benefited economically from industrial development over the past decade, but with severe consequences for the inhabitants, ranging from air pollution, transportation nightmares, ant-social housing, lack of diversity of indigenous services and facilities, and community destruction. The first part of this paper will describes the current problems/ developments of the creative industries context in China and how this impacts on SMEs. Then it identifies deficits and problems on existing theories and practice regarding to SME cluster building in the face of globalization, taking a critical social psychological perspective. After addressing shortcomings of the traditional, mainly top-down, approaches and how they may be overcome by taking a bottom-up creative approach to building collaboration between SMEs, the paper confronts the question;: how can GDACS (Group decision authoring and communication support) provide a suitable facilitating infrastructure for SMEs’ cooperation in a creative industries cluster integrating both top-down and bottom-up perspectives and activities? It consideris in particular the case of the building of a multinational SME cluster by the International Creative Industries Alliance (ICIA) of Beijing, following the ICIA’s aim to “engage in real-world implementation cases, achieving results and producing outputs in ways that give new social, community, ecological and economic benefits”.
Keywords. Group Communication and Decision support (GDACS), SMEs, Cluster-building, Bottom-up approach

Introduction

Nowadays firms of all sizes face a vital issue of how to maintain and create a sustainable competitive advantage in the light of the increased complexity of global trade and business links. In addition, the modes of competition among firms are changing due to diffusion of information and communication technologies (ICT), globalization of production value chains, declining costs of transport, etc. Firms that are able to translate the benefits of international markets (i.e. low costs of factor inputs, economies of scales in production, distribution, marketing and management) into lower prices gain important competitive advantages. While globalization is full of opportunities and promises, it is also full of challenges for companies.

Over the past 30 years, China has maintained an average GDP growth of more than 9 percent and experienced a so-called “economic miracle”, which is largely contributed by SMEs. More than 95 percent of the 4.3 million SMEs are privately owned and many are in the export sector. They generate almost 60 percent of the nation's gross domestic product (GDP), 50 percent of tax revenues, 68 percent of exports and 75 percent of new jobs every year [1]. Despite their important role in China’s economy, local SMEs are more vulnerable to the threats of globalization than larger companies. In the current global financial crisis the Chinese economy is not immune to the global recession. While large companies possess sufficient resources to mitigate international risks in various ways, small and medium-sized enterprises, largely labor-intensive and sensitive to fluctuations in domestic and external demand, are affected most by economic slowdown. About 67,000 SMEs whose sales income exceed 5 million RMB closed down and laid off more than 20 million employees in the first half of 2008, according to a report by the National Development and Reform Commission (NDRC). Under these circumstances, China’s government is encouraging SMEs to move from passive low-value production to proactive high-value activities in the global value chain, through accelerating industrial restructuring and creativity.
In the meantime, the global efforts towards developing a green sustainable economy provide a potential sphere for the creative collaboration between China’s and foreign SMEs. In October 2006, The Stern Review on the Economics of Climate Change by economist Nicholas Stern was released for the U.K. government. The main message from the Review is that strong and early actions on environmental issues are necessary on a global scale (Stern, 2006). Although not the first economic report on climate change, the publication of the Stern Review provoked unprecedented attention for cities on finding a new sustainable model for growth. As Professor Saskia Sassen addressed in the 2009 “Urban Age Understanding Cities” lecture in London School of Economics, cities are at the centre of the environmental future. Many of our global challenges become concrete and urgent in the cities, so cities have had to develop capabilities to cope with challenges before nations sign treaties.
China's urbanization process will continue to bring millions of rural people into the cities, so how to engage SMEs in cities’ sustainable agenda is a challenge to China. There has been relatively little research completed on the internationalization of firms from emerging markets [2]. From the limited literature on the globalization of Chinese companies, scholars show more interests in large companies rather than SMEs (Small and Medium Enterprises), whose important role have not been given enough attention in China’s rapid growth story. This paper investigates how a project now being implemented by the International Creative Industries Alliance (ICIA) of Beijing, following its aim to “engage in real-world implementation cases involving ICIA member creative enterprises and international partners, achieving results and producing outputs in ways that give new social, community, ecological and economic benefits” (www.icia.org.cn). ICIA will take a bottom-up approach to SME cluster building, focusing on the need of Chinese cities that have benefited economically from industrial development over the past decade, but with severe consequences for the inhabitants, ranging from air pollution, transportation nightmares, ant-social housing, lack of diversity of indigenous services and facilities, and community destruction. These cities are struggling to meet future requirements for sustainability and desperate to seek help from outside communities, but they have no clear idea what kind of help is needed: only that it need to be innovative and creative. This provides the opportunity space for the ICIA to build a Creative Industries cluster operating under this aim and comprising SME’s operating in China and worldwide.

 1. The Context of Creative Industry SMEs in China

The status of the creative industries policy has evolved from the periphery to the centre in governments’ concerns worldwide to address post-industrial unemployment. “Unlike the economic logic of depletion that underscores the ravaging of material resources, the creative industries policy was born in the time of dot.com mania and the informatization of social relations.”[3]. Starting from the ‘Creative Nation’ policy agenda of the Paul Keating led Australian government in early 1990s, the creative industries formalized as a policy discourse in the UK during the early years of the Blair government. Since then, governments around the world became fascinated in developing creative industries, most notably in Australia, New Zealand, East Asia, western Europe and Brazil.
As China’s government proposed to upgrade its manufacturing-driven economy, Chinese society has started to recognize the importance of creativity and developing creative industry. Based on the successful industrial clusters of ‘Made in China’, clustering has become a policy panacea for economic development and is considered to be an essential step towards ‘Created in China’. The central government’s 11th Five-Year plan (2006-2010) has recognized the formal status of creative industries in 2005, so the question of what makes a cluster creative becomes central to the development of China’s creative future [4].
Since the inception of China’s formal creative industries, some experts discovered an interesting phenomenon that the term “creative” was not neutral in China. Shaun Chang [5] describes how some sensitive meanings behind creativity (i.e. breaking the rules and thinking outside the box) did not fit well with what the government desires for a 'harmonious society', or with traditional conservative values of a patriarchal society. Thus the Chinese government prefers the term 'cultural industries', in contrast to the terminology 'creative industries' – originally from the 'Mapping Document' issued by the UK government's Department of Culture, Media and Sports – adopted by most other countries. “Its ultimate goal is not only to resist the consumption and dominance of Hollywood or Western culture in the domestic market, but to export its own cultural products overseas and spread its influence” [5]. Although the Chinese government will not give up its ultimate monopoly over content, a series of reforms among cultural industries have created more open space for local SMEs to provide creative content to their audience, and the whole process is accelerated with the help of technology and globalization.
A major problem for the development process of China’s cultural industry is the tension between ‘planning’ and ‘creativity’. Historically, creative clusters have developed informally, and the creative practitioners are more likely to work with what’s around them, rather than waiting for clusters, industries, or other government interventions [6]. Sometimes Government intervention on top-down planning initiatives, can be the catalyst for new development (as in the construction of a totally new area or district): at other times Government plays a critical facilitating role after the cluster has emerged organically. However, “many poorer regions in China that are currently pursuing the cluster approach to development have ‘thin’ knowledge bundles when compared to global benchmark regions like Silicon Valley, which are 'thick' in the areas of exploration (research), examination (testing and trialing) and exploitation (commercialization). The problem is that fear of being left behind pushes the formation of clusters[4]. Even though there are existing successful creative clusters, “political pressures brought on by the government’s twin aims of ideological control and financial reward threaten to co-opt creative spaces entirely, and in so doing potentially crush the unique entrepreneurial drive to which the art district owes its existence” [7]. Take Beijing’s “798 district” for instance. An emerging creative cluster successfully turned the disused warehouses of the 1990s into a flourishing international art district. But the top-down development process not only brought in hotels and retail chains, but also brought in scrutiny, guidance and higher rents, which resulted in the unwilling exodus of 798’s early figureheads and the disruption of the existing cluster of creative industries SMEs that had been emerging bottom-up. Thus the sustainability of this policy-led ‘top-down’ approach to creative industry is highly questioned by many experts.
On the other hand, the development of China’s creative industries often leads to a tension between ‘efficiency’ and ‘originality’ [4]. The prevalent economic model of the creative sector is that value is not closely correlated to hours of human labour but depends upon being valued in the eye of the beholder. No one really knows anything about what will succeed until the value is created [6]. There is always a difficult decision to make between making profit from merchandising (bottom-line efficiencies) and creating new original content that has potential export markets. As Keane discovered in China’s animation industries, the lack of value in the content market drives businesses back to manufacturing [4].
In order to set China’s creative industries firmly on a path towards long-term competitiveness, it needs to embrace people from different disciplines and fields of endeavour whenever possible. This is what Michael Keane, author of the famous book ‘Created in China: the Great New Leap Forward’, called ‘boundary spanning’. China’s creative industries are in need of a particular kind of support to extend the background of safety, and there is value in integrating international ideas and personnel into projects. More and more international collaborative projects are happening in China’s cities, but the challenges are far more complicated than initially expected. Take Dongtan’s eco-city project for instance. Back to 2005, Shanghai, one of the fastest growing megacities in the world, commissioned a group of British eco-engineers and green-minded architects <http://www.arup.com/newsitem.cfm?pageid=7009> and town planners to create an eco-city in the giant island of Dongtan in the Yangtze River. Once a demonstration project for the Shanghai World Expo, 2010 (slogan: ‘Better City, Better Life’), Dongtan still aims to become a renewably powered, car-free, water-recycling city for half a million people, and set a model for the rest of world. But after three years of implementation, there is still nothing except half a dozen wind turbines and an organic farm in Dongtan, and now all relevant information about Dongtan’s development has disappeared from the official Expo website [8]. Some critics have already identified a range of reasons for the collapse of this project: “the corruption of local politicians, the use of challenging technologies, lapsed planning permissions, or the greed of major international consultancies that were riding high in the Chinese urban gold rush with little regard for practical niceties” [9]. What has been missing in these kinds of international projects is the active engagement of local SMEs.

 China’s SMEs in the media and cultural industries, advertising, music, and urban development – some of the key sectors of the creative industries in China – encounter an institutional and regulatory environment which does not correspond with the conditions that lead to ‘boosterism’ in the case of the UK and US in the late nineties [3]. The good news for them is that “as content is playing a more influential role in the knowledge economy, the Chinese government faces a difficult task of maintaining a balance between creativity and control while trying to ensure social stability and harmony” [5]. To release creative power effectively in China, however, involves a process of ‘cultural modernization’ in economic, legal, social and political structures, which won’t be easily completed in the short term. [5]. Thus, the SMEs in creative industry currently have to find their own ways to thrive in China.

 2. Globalization and SMEs

Anthony Giddens claims “Globalization is political, technological and cultural, as well as economic” [10] The implications of globalization are profound in all walks of life. While nation-states are still powerful and political leaders have an important role to play in the world, national economic policy-making is no longer as effective as it once was [10]. According to the OECD report on “Globalization and Small and Medium Enterprises” [11], even though the great bulk of SMEs might not be internationally active in any way, they were now subject to the pressures of globalization. The environment where SMEs operate has been reshaped before our eyes and SMEs face risks and dangers that have never existed before, so that they have to rethink their identities and strategies, especially during the new era of a low-carbon economy.
2.1 Emerging Barriers to SMEs’ Globalization

The numerous benefits to SMEs engaged in globalization are well documented, with a considerable body of evidence indicating that size does not necessarily hinder a firm’s international expansion [12] and even the smallest of business often become global competitors to take advantage of their unique resources [13]. However, the existence of various barriers acts as impediment to SMEs’ participation in advanced global cooperation.
The barriers to globalization often mentioned by SMEs, include knowledge and experience in international markets, lack of information, the high costs of establishing and maintaining foreign distribution and marketing networks, and the difficulties involved in managing complex relationships at a distance [14]. They tend to be focused on how to gain an internal reach for the outputs of their own local or national activities, rather than on how to establish international collaboration between SMEs that could enable inputs (largely intangible, ‘know how or intellectual capital) which would enable them to enhance the reach locally, or nationally. Research also identified the paradox facing SMEs during the globalization process. Lindell and Karagozoglu argue that SMEs are characterized by qualities of entrepreneurship, flexibility and high motivation to generate growth and to challenge both existing markets and existing players [15]. However, there are also “informal structures, insufficiently developed administrative and accounting procedures and unsystematic, sometimes erratic, decision-making processes, compounded by an inability or unwillingness to delegate responsibility to more experienced managers” inside SMEs [14]. Although small size may provide them with some of the competitive advantages, globalization processes call for enormous changes, such as efficient management at the different levels and the development of new technology and information systems, involving substantial resource inputs and close co-ordination over a lengthy time period. It is common to see that an entrepreneur with an excellent idea, experiencing fast growth in the early stages, may not proceed with their business operation into the global arena. To attain a truly international position, in regard to inputs to and outputs from a SME business, given its resource constraints, Lindell and Karagozoglu argue that the SME needs to co-operate and to put considerable effort into networking [15].

 Given the cultural and historical similarities between Taiwan and Mainland China, much can be learned by examining the Taiwanese case. Networking has been a characteristic of Taiwanese SMEs not only in domestic operations, but also in the internationalization of these firms [16]. Taiwanese SMEs usually choose to internationalize with their existing partners in the same production networks and tend to duplicate the network structures developed at home in the foreign markets. Such “herd internationalization” [17] offer them several competitive advantages, such as lower production costs, production efficiency, flexibility, logistical support, market information, and technological assistance [16]. Among the various network relationships, the Center-Satellite (C-S) systems are found to be extremely successful in accelerating the internationalization of Taiwanese SMEs. “When a member firm has internationalized to an oversea market, it usually exerts a pressure on its C-S partners to follow suit and then move their networks offshore. Over half of the Taiwanese C-S systems have internationalized to overseas markets via such an approach.” [18]. The long-term relationships in domestic inter-firm network appear to increase the globalization capacities of SMEs.

However, in order to build up the long-term competitiveness of China’s creative industries, it is necessary to upgrade SMEs’ capabilities to leverage global resources. However, compared to the state-owned or listed companies, China’s SMEs remain a largely neglected group in the globalization agenda. While the government officials believe Chinese SMEs can survive through the current financial crisis and upgrade themselves, it is always easier said than done. The various stakeholder groups only want to explore within the ‘background of safety’ within their own small worlds In this sense, China’ SMEs are in need of certain kind of decision support to extend the background of safety, and to discover spaces where communication can be innovative rather than paranoid.

 2.2 SME Cluster Building in the Face of Globalization

SME Cluster building is increasingly recognized by officials as important settings for the growth of SMEs in the belier that they help SME improve productivity, increase innovation capability and generate high employment. There are various definitions of “cluster” which covers a variety of business organizations for different purposes, but most of them include the idea of proximity, networking and specialization [19]. Numerous initiatives in this field have been taken at national, regional and local levels. However, according to the European Union’s FP6 Coordination Action Report, the common problem found in these initiatives is that while cluster membership is pre-positioned, clusters had difficulty growing through their own initiatives and activities. A top-down externally defined and structured approach to clusters fails to solve the ‘co-opetition dilemma’ – often the need to exchange and cooperate with potential competitors is being restricted by the fear of the loss of knowledge and therefore the loss of competitive advantages.
A European team has taken the lead in supporting SME cluster building taking a bottom-up approach using innovative collaborative techniques and support tools. In order to addresses the aim of the European Charter for Small Enterprises to “foster the involvement of small enterprises in inter-firm cooperation at local, national, European and international levels”, the European Union’s Seventh Framework Programme research project CADIC (Cross-organisational Assessment and Development of Intellectual Capital) attempts to develop a comprehensive support infrastructure, managed by wide-spectrum SMEs located in five European countries (Italy, Spain, UK, Greece, Portugal), for enhanced cooperation and communication between organizations (SMEs and other key stakeholders in their business environment) to support existing and emerging clusters of SMEs within their purview [20]. CADIC’s major objectives are;

· Create an innovative, facilitatory and safe cooperative communication environment for the SME’s linked in knowledge-intensive, innovative, and expanding clusters, characterized by flows of process knowledge (‘how to’) between cluster members.

· Enhance IC flows and IC flow-management within and between the member SMEs, and enhancing IC-based transactions with other stakeholders. CADIC ensures that these activities realize pathways to value (tangible and intangible), and improve the safety and opportunity-richness of the business environment that the SMEs inhabit. Achievement of the latter goal is essential in order to make a strong positive impact on the performance of the sector as a whole. To maximize impact, clusters must stimulate growth by enriching the business context: enhancing their ‘relational capital; through collaboration and bonding among local firms and agencies across all sectors.
· Overcome “co-opetition anxiety”: The process of flow, which being relational, enhances collaboration and generates a common language which ensures that exchanges in coopetitive situations focus on advantages/opportunities gained through cooperative infrastructure development (avoiding competitively sensitive issues). CADIC enables SMEs to rapidly acquire and use this language, fostering the building of trust and radically increasing overall cluster performance: generating a safer SME business environment, increasing the richness and variety of the business context (“growing the cake”) and enabling new opportunities for SMEs to find productive niches [21].

Now CADIC is expanding its reach into China, with the International Creative Industries Alliance, Beijing as its Chinese transfer partner, for a project to build a Creative Industries SME cluster, as we describe below.

2.3. Rationale for development of a SME cluster bottom-up

In situations of great ambiguity and uncertainty, characteristic of the context of creative industries SMEs in China, only a highly adaptive SME cluster will be able to respond to demands to cooperate in order to innovate or survive. It will need to be flat and open promoting abundant knowledge exchange. It will need to be IT enabled, inserted in local and global networks and highly sensitive to the dynamics of the various ecosystems it is part of. Participation in the cluster can represent an attractive opportunity to upgrade and expand their intellectual capital and thereby augment their learning and innovation capacity for the enhancement of their business.
Following Damaskopoulos et al [22], we define a SME cluster as those arrangements that, “though embedded in, transcend geographical location, focus on global markets, operate as ad-hoc and/or long term business networks, are ICT enabled, and are based on dynamic aggregations of capabilities of different SMEs”. Within this purview, a cluster is no longer seen as regionally bound, top-down built constellations nurtured by regional economic systems but rather as bottom-up initiated and dynamic hubs operating in a global system of flows of Intellectual Capital (IC) and economic activity

But developing really dynamic and extended Creative Industries cluster capable of improving the effectiveness of participant SMEs’ creative and innovation processes, all involved parties have to recognize that this new reality demands a level of intellectual capital development and coherence, knowledge integration capabilities and learning skills that are rarely found ready-made in SMEs [23. 24, 25].
‘Cluster’ is neither a statistical term nor a static concept. Traditional decision support treats the provision of support services as “cluster management”, implying more top-down driven cluster evolution. A great bulk of “cluster management” theory has been developed and sounds appealing, but it still lacks the support of a well-founded empirical background [26]. This “cluster management” approach bears the risk of not meeting the real demand of the members, not allowing for the flexibility and dynamic evolution that successful clusters develop in reality. This raises the question about the true wealth creation potential and sustainability of such strategies from an SME perspective.

 3. The ICIA project and the involvement of GDACS

Our exploratory story examines a project of the International Creative Industries Alliance (ICIA) designed to address and overcome this problem, through an innovative implementation of GDACS – Group Decision and Communication Support [27], that aims to develop collaboration and exchange of knowledge between SMEs in creative industries sector both within China and internationally.
Founded in Beijing and London, the ICIA offers a platform for local and international creative talents and professionals to explore new genres, develop business models, create digital contents, provide advice and consultancy and exchange information and experiences. Its vision is not only to contribute to economic growth but also to improve the quality of life and the ecology of the environment through creativity and innovation (www.icia.org.cn). ICIA collaborates with various non-profit organizations, academic institutions, professional associations, media and creative business practitioners. In partnership with a team from the European CADIC project, the ICIA plans to build an international SME cluster of creative industries, using a bottom-up strategy.
The proposed project adopts an alternative approach, with emphasis on the problematic and the challenges that SMEs face in operating within open, dynamic and IC driven clusters. Following the CADIC model, the project goes further to tackle the key management implications of this process and develop a cluster facilitation framework, involving both on-line and offline support services to help SMEs (and the cluster itself) thrive. It will redevelop, especially for the Chinese context, CADIC’s holistic cluster model to explain and evaluate the situation of clusters and participating members according to their Intellectual Capital. This model takes into account that a cluster will only be successful on a sustainable level, when the cluster activities result in direct and/or indirect benefit for the individual SMEs engaging in the cluster. It allows SMEs to improve their ability and capacity to enter into collaborative and dynamic networks in open and increasingly virtual business environments [28]. It concentrates on the SMEs’ activities and their needs and benefits when collaborating with other SMEs within the cluster.
Offline support services will support the effective and efficient offline flows of intellectual capital between the collaborating SMEs participating in the project. These will be founded in GDACS workshops with event design and special facilitation and moderation techniques and methods that enhance cluster activities. A web platform & online services will provide web tools to easy and intuitively start and enhance distributed interaction in clusters (connecting tools, forums, document management, group discussions, virtual collaboration spaces, multimedia artefacts, and InCapedia, an interactive encyclopedia on Intellectual Capital [29]. The web platform will support participants’ activities in events mounted in a collaborative learning environment. It will also facilitate the transfer of the learning acquired back to the individual SMEs and/or for external dissemination in didactic form.
3.3 The Nature of Group Decision Authoring and Communication Support (GDACS)

According to the conventional decision-theoretic logic, the act of choice within a single decision spine (i.e., gaining commitment of the participating group to implement the course of action prescribed within the spine as “preferred” or “optimal”) “solves the problem” and therefore terminates the decision-making and the processes that support it [30, 31].

 Conceptualising decision making as “learning” [32, 33] requires gaining feedback from the effects of embarking on “chosen” courses of action (pricking the real to gain information) that is not treated in isolation, like a diagnosis. Instead, this process, to allow learning through generating new knowledge, extends the rhizome [34] that constitutes the body of the decision-hedgehog in which the roots of the decision spines are located, enriching the contextual knowledge for creative decision making along a plethora of other spines rooted in this rhizome (Figure 1).

[image: image1.wmf]
Figure 1: Cross-section though the Body of a Decision-Hedgehog

At the social level in creative decision making, the rhizome is activated, extended, and revised by the participants in the GDACS events through making and exchanging stories about discovery and innovation in the conceptualisation, utilisation, and transformation of knowledge resources. When they are authored in multimedia, GDACS enables the extension of visual language authorship to support decision-making, as audio-visual composition is a collective process with open grammar to create many meanings [34]. Using rich language communicates more than what producers and audiences may otherwise have noticed [36]. The communication process in GDACS consists of audio-visual layers based on rich language which can support innovative ideas and generate new pathways for exploration, as well as layers employing restricted language appropriate in assessment and monitoring these pathways and in deciding which way to choose [27].

 Two kinds of story-telling are intertwined in GDACS; (i) telling and exchanging stories that support the process of spiralling down a spine to ‘prick the real’, and the interpretation of the subsequent impact of the decision on local reality, and (ii) telling and exchanging stories that nurture the decision-hedgehog through constructing maps of potential possibilities and opportunities. Participants engage in story telling and associated creative activities involving improvisation and communication in rich media. They work with creative ideas and develop a variety of open symbolic representations within the rhizome, enriching it in a way that is made accessible through generating an on-line resource that can be shared and augmented by all participants, as it is recorded in multimedia as a kind of “rhizomic web journal”.

4. Implementation of GDACS in the ICIA project

The ICIA will take the initiative to set up and run the creative industries SME cluster. Through organizing a series of innovative GDACS workshops in a flexible learning environment (FLE) [27]. ICIA aims to promote coordination of creative industries initiatives to enhance the exchange of experiences, resources and talents on an international basis. Since the FLE is a new concept to Chinese participants, ICIA is currently cooperating with the London Multimedia Lab at the London School of Economics (www.londonmultimedialab.org) to construct new FLE settings in China. In such environment, the collaborative authored outcomes will be enabled by the convergence of processes, which are identified as a facilitating environment, authoring in rich language, participatory multimedia, exploration of context within the rhizome, decision-spine construction, and utilization, group processes and design processes, as identified in Figure 2. “There are zones for both formal and informal learning, presentation surfaces and on-line access to resources, enabling participants to access information rapidly. As the process modalities shift rapidly within the interaction context during the event, equipment in the flexible learning environment could be moved around, packed away and reconfigured as required.” [27].

[image: image2.wmf]
Figure 2: Converging Processes in Group Decision and Communication Support

As a GDACS workshop progresses, a team comprising event designers, facilitators, creative and technical personnel assists in the shifting of different process modalities. The whole activities of the workshops are digitally recorded (sound and vision) by the Crew and integrated into a web-journal. An on-line resource — a multi-media web-journal— is created in real time that not only provides an interactive and extendable resource for participants to reflect on, but also forms the important basis for the later qualitative analysis.

A series of GDACS workshops, involving an international team whose key personnel from SMEs in the ICIA’s Creative Industries cluster, will focus on the tasks on how to engage creative industries SMEs in innovative forms of collaboration, pursuing the ICIA’s aim to “engage in real-world implementation cases, achieving results and producing outputs in ways that give new social, community, ecological and economic benefits”. Incorporating ideas from European CADIC project, ICIA’s FLE will provide the environment for these workshops, together with links with off-line services providing methodologies, services and tools to support IC-based (Intellectual Capital-based) collaboration between the SMEs in the cluster in creatively developing and carrying out these tasks.

5. Research implications

The main objective of research we will conduct on this project is to examine whether a framework and an improvement strategy that has been developed in the West can translate into a culture with significantly different value systems and significantly different approaches to business decision-making. Proof of concept will involve looking at how a GDACS-informed environment can support the SMEs in the Creative Industries cluster to introduce and deliver creative processes skills within the three phases of ICIA-led project:

(1) Designing the necessary operational structure within the ICIA and select the ‘founder SMEs’ who will form the creative industries cluster.

(2) Facilitating the cluster building. We will examine how the creative industries cluster is set up and initially developed by the cluster members themselves, with the aid of online and offline resources – especially workshops in flexible learning environments supported by the web platform.

(3) Identification of results. Throughout the first two years of implementation (2010-2011), we will be examining how the consortium's attempts to introduce and deliver creative skills – and the involvement of GDACS in this - can begin to (or fail to) achieve results and produce outputs in ways that give new social, community, ecological, and economic benefits.
In each phase, the results will not only be evaluated at the cluster level, but also by the benefits for the SMEs themselves. Through studying their participation in the SME cluster-based activities in the phase and the relevant forms of GDACS, we will investigate whether the SMEs’ capabilities to leverage global resources can be upgraded, improving their capabilities to achieve ICIA’s general aim to “find new areas of application of their expertise and skills, providing employment for their creative personnel, achieving results and producing outputs in ways that give new social, community, ecological, and economic benefits” .

References

[1]
www.chinadaily.com
[2]
Yang, X. & Stoltenberg, C. Growth of Made-in-China Multinationals: An Institutional and Historical Perspective. In I. Alon and J.R.Mclntyre (Eds), Globalization of Chinese Enterprises. Great Britain: Palgrave Macmillan, 2008
[3]
Rossiter, N. Counter-Mapping Creative Industries in Beijing. Urban China, 33 (2008) 24-25
[4]
Keane, M. Creative Clusters: Out of Nowhere? Urban China, 33 (2008) 34-35

[5]
Chang, S. Moving Towards a Creative Society. Urban China, 33 (2008) 63

[6]
Butt, D. Can You Manufacture a Creative Cluster? Urban China 33 (2008) 33
[7]
Hornsby, A & Mars, N (2008). The Art of Keys: Profit and Loss in the Art Village Industry. Urban China, 33 (2008) 65.
[8]
Pearce, F. Greenwash: The dream of the first eco-city was built on a fiction. (2009, April 23) Retrieved 25 November 2009 from <http://www.guardian.co.uk/>
[9]
Williams, A. Dongtan: the eco-city that never was. (2009, September 1). Retrieved 25 November 2009 from spiked online: http://www.spiked-online.com/index.php/site/article/7330/
[10]
Giddens, A. Runaway World: How Globalization is Reshaping Our Lives. London: Profile Books Ltd, 2002.
[11]
OECD. Globalisation and Small and Medium Enterprises (SMEs). Paris: OECD, 1997
[12]
Verwaal, E. & Donkers, B.Firm Size and Export Intensity: Solving an Empirical Puzzle. Journal of International Business Studies 33 (2002) 603-613.
[13]
Pope, R.A. (2002). Why Small Firms Export: Another Look, Journal of Small Business Management, Vol. 40, pp. 17-26.
[14]
OECD. Removing Barriers to SMEs Access to International Markets. Paris: OECD, 2008
[15]
Lindell, G. & Karagozoglu, L. Global Strategies of US and Scandinavian R&D Intensive Small And Medium Sized Companies, European Management Journal, 15 (1997) 92-100.
[16]
Chen, H & Chen, T.J. Networking linkages and location choice in foreign direct investment. Journal of International Business Studies, 29 (1998) 445-468.

[17]
Tseng, S. Herd behavior in investment and informational cascades, in research project report of National Science Council, Taiwan, 1995.
[18] Lawton, T.C. & Lin, K. Domestic Interfirm Networks and the Internationalization of Taiwanese SMEs. In I. Alon and J.R.Mclntyre (Eds), Globalization of Chinese Enterprises. Great Britain: Palgrave Macmillan, 2008.

[19]
Oghlian, N. MAP Project on Enterprise Clusters and Networks. European Seminar on Cluster Policy, Copenhagen, 2003.
[20]
CADIC Team: CADIC Description of Work v.4 –FP7-SME-2008- , 2010
[21]
Pince, A.V. and Humphreys. P. How efficient networking can support collaborative decision making in Enterprises, In P. Zarate,, J-P Belaud, G. Camilleri and F. Ravat (Eds) Collaborative decision making: Perspectives and Challenges. Amsterdam: IOS Press, 2008, pp187-198
[22]
Damaskopoulos, T.; Gatautis, R. and Vitkauskaitë, E. “Extended and dynamic clustering of SMEs”, Engineering Economics, 56 (2008) 11-21

[23]
Gamsey, E. and Leong, Y.Y. Combining resource-based and evolutionary theory to explain the genesis of bio-networks, Industry and Innovation, 15 (2009) 669-686

[24]
Grant, R.M. (1996) Toward a Knowledge-Based Theory of the Firm, Strategic Management Journal, 17 (1996) 109-122.
[25]
Tiwana, A. and McLean, E.R. Towards a theory of architectural knowledge integration capability: a test of an empirical model in e-business project teams”, Proceedings of the 9th European Conference on Information Systems, pp.787-793, Bled, Slovenia, 2001.

[26]
Peltoniemi, M. and Vuori, E. Business Ecosystem as the new approach to complex adaptive business environments, Frontiers of E-Business Research (Feb.2004). E-Business Research Center, Tampere University, www.ebrc.info/kuvat/267-281_04.pdf, accessed online April 3rd 2009
[27]
Humphreys, P and Jones, G. The evolution of group support systems to enable collaborative authoring of outcomes, World Futures 62 (2006) 1-30
[28]
Passiante, G. and Secundo, G.,From geographical innovation clusters towards virtual innovation clusters: The Innovation Virtual System, 42nd ERSA Congress, University of Dortmund, Germany, 2002
[29]
Yu, A. and Humphreys, P. Intellectual Capital and support for collaborative decision making in small and medium enterprises. Journal of Decision Systems, 17 (2009) 41-61

[30]
Kleindorfer, P.R., Kunreuther, H.C., & Shoemaker, P.H. Decision sciences: An integrative perspective. Cambridge: Cambridge University Press, 1993
[31]
Phillips, L.D. Conferencing to consensus. In J. Hawgood & P.C. Humphreys (Eds.), Effective decision support systems. Aldershot, UK: Gower, 1988
[32]
Argyris, C., & Schon, D. Organizational learning II: Theory, method, and practice. Reading, MA: Addison-Wesley Longman, 1996.

[33]
Senge, P. (The fifth discipline fieldbook. London: Nicholas Brealey Publishing, 2003.

[34]
Deleuze, G. and F. Guattari (A Thousand Plateaus, Minneapolis: University of Minnesota Press, 1987
[35]
Lorac, C. Education in Audiovisual Composition and Communication for Empowerment in Decisions. In F. Adam, P. Brezillon, P. Humphreys and J.-C. Pomerol, (Eds.) Decision Making and Decision Support in the Internet Age. Cork, Ireland: Oaktree Press ,2002
[36]
Humphreys, P., Lorac, C. and Ramella, M. Creative support for innovative decisions, Journal of Decision Systems, 10 (2001) 241-264.

� Institute of Social Psychology, London School of Economics and Political Science, Houghton Street, London WC2 2AE. Email: J.Zhang5@lse.ac.uk

