[image: image1.png]ADVANCING ARTS & CULTURE
IN THE MONADNOCK REGION

ARTS ALIVE STRATEGIC PLAN: 2013-2015

December 5, 2012
Arts Alive Three-Year Strategic Plan
2013-2015

Overview

Organization Description:
Arts Alive is a 501(c) 3 nonprofit organization comprised of a broad range of arts, cultural, and community organizations working to sustain, promote, and expand access to arts and cultural resources in the Monadnock Region.

Mission:

Arts Alive enhances quality of life by advancing arts and culture in the Monadnock Region.

Vision:

The Monadnock Region will have a flourishing cultural community that values and invests in the arts and a creative economy.

Goals:

1. To sustain and grow the Monadnock region as a destination for people interested in arts and culture

2. To create a widely-recognized go-to calendar for all cultural and arts activities in the Monadnock Region

3. To facilitate communication and collaboration among the arts, business and government entities
4. To establish sustainable revenue sources to enable the achievement of these goals

How We Started:

Arts Alive began in 2007 as a broad based, grassroots coalition, convened by a few individuals active in the arts community to discuss plans for a collaboration that would include programming, fundraising, and other activities of mutual interest. Arts Alive was incorporated in 2009 as a New Hampshire nonprofit corporation and received its 501(c) 3 tax-exempt status. Arts Alive is governed by an 18-member Board of Directors from a variety of artistic backgrounds and business affiliations, representing communities throughout the Monadnock region.
Who We Are Today:
Arts Alive currently has a talented, committed, and enthusiastic leadership and a clear vision of how it will develop and grow structurally, programmatically, and financially over the coming three years. With increased attention devoted to marketing and outreach strategies, new development opportunities, and the cultivation of long-term financial commitments, we feel confident in our ability to expand our program offerings and infrastructure. New leadership for the organization is in place with the recent appointment of Executive Director Kate Dean. The standing committees and task forces are comprised of board members, community activists, and arts supporters. We look forward to sharing our focused vision with potential investors and other partners in the Monadnock area and the greater community.

Achievements of Arts Alive to Date:
· Implemented a behind-the-scenes, operational Planning Calendar to help participating organizations to avoid scheduling conflicts.
· Commissioned a ground-breaking Economic Impact Report, facilitated by Americans for the Arts, that was presented in January 2010 throughout the region. The study surveyed 40 communities in the region, and indicated that arts and culture are a $16.6 million industry in this region, bringing new revenues and jobs to the region.

· Collaborated with several municipalities to incorporate arts and culture as an integral element in their Master Plans. This initial and ongoing effort has already been effective in Keene, Jaffrey and Peterborough.

· At the request of arts organizations, conducted a survey of available arts facilities, including performance venues, practice facilities, storage space for art work, sets, costumes, etc., in order to try and maximize usage of facilities and enable organizations to access facilities they may not have been able to before.
· Convened and facilitated discussions among organizations sharing the vision of creating a Multi-Arts Center in downtown Keene. After a feasibility study, the Multi-Arts Center initiative was put on hold indefinitely, but talks continue between organizations that remain interested in heightened collaboration.
· Served as the catalyst in the formation of the Monadnock Choral Arts Alliance, bringing together all the choral groups in the Monadnock area to coordinate programming and marketing.
· Serve as the fiscal agent for a number of small area arts organizations, allowing new and innovative programs and projects such as the Monadnock International Film Festival to launch.

Strategic Plan
Goal 1:
To sustain and grow the Monadnock region as a destination for people interested

in arts and culture

Objective:

· To promote, sustain and grow arts and culture travel and tourism to the Monadnock region in order to bring economic growth and jobs to the area and to build audiences and participants in arts, culture and creative endeavors

Strategies:
· Develop partnerships with other organizations and businesses seeking to increase travel and tourism to the area, in order to expand the reach of Arts Alive and its unique mission
· Create and implement a marketing strategy, in conjunction with regional and State partners, to maximize new audiences and participants in regional arts and cultural activities.
· Obtain collaborative support from regional arts and cultural entities in order to ensure full participation in marketing and cultural tourism initiatives
· Identify and implement a system of metrics in order to benchmark achievements in attracting new resources to the area.
Goal 2:
To create a widely-recognized go-to calendar for all cultural and arts activities in

the Monadnock Region

Objective:
· To develop a centralized, easy-to-use and manage events calendar for use by multiple stakeholders throughout the Monadnock Region, in order to generate awareness of what’s happening in the region in arts, culture and creative engagement
Strategies:

· Create a technological solution that enables anyone who wants to post or link to the calendar to do so easily and without extensive training or expertise

· Develop an outreach plan to engage stakeholders and ensure high participation rates by key organizations

· Implement a marketing plan in order to establish a well-known and frequently-used calendar for arts, culture and creative activities in the region.
Goal 3:
To facilitate communication and collaboration among the arts, businesses, and

host communities
Objective:
· To strengthen the partnerships between and among arts and cultural entities and businesses and host communities in order to increase investment in the arts and culture, increase audiences and participants in the creative economy and ensure that all partners benefit from this engagement.

Strategies:

· Educate businesses as to the importance of the arts through better marketing of the economic impact study and through targeted efforts to connect their goals with what the arts and culture can do to help them reach those goals

· Increase business awareness of the community-wide value of the arts, culture and creative economy, and expand their willingness to invest in these community assets
· Link arts, culture and creative entities with businesses through specific types of joint partnerships, such as board service opportunities or exhibition/performance opportunities at businesses
· Establish strategic opportunities to garner public and government support for the arts & culture, including projects such as a broad-based advocacy program, an Arts & Culture Giving Day, or events such as First Fridays
Goal 4:
To establish sustainable revenue sources to enable the achievement of these

goals

Objective:
To ensure that Arts Alive is financially sustainable long-term in order that it can

provide significant support to the region’s arts, cultural and creative communities.

Strategies:

· Establish a long-term fundraising plan that will diversify funding sources and engage more partners in the mission and vision of Arts Alive

· Implement a membership strategy that engages arts, cultural and creative entities, as well as interested community partners, in carrying out the mission of Arts Alive

· Create and implement a public relations and marketing plan that will ensure that those with an interest in the arts and culture understand the mission of Arts Alive and are presented with opportunities to engage with us and with those whom we support.

Arts Alive Strategic Plan

Page 2 of 2

