
University of Wollongong University of Wollongong

Research Online Research Online

Faculty of Commerce - Papers (Archive) Faculty of Business and Law

February 2004

The Road of Trials: Management Concepts In Documentary Film The Road of Trials: Management Concepts In Documentary Film

Production In Australia Production In Australia

M. L. Jones
University of Wollongong, mjones@uow.edu.au

Christina Kirsch
University of Wollongong, uow_kirschc@uow.edu.au

Follow this and additional works at: https://ro.uow.edu.au/commpapers

 Part of the Business Commons, and the Social and Behavioral Sciences Commons

Recommended Citation Recommended Citation
Jones, M. L. and Kirsch, Christina: The Road of Trials: Management Concepts In Documentary Film
Production In Australia 2004.
https://ro.uow.edu.au/commpapers/49

Research Online is the open access institutional repository for the University of Wollongong. For further information
contact the UOW Library: research-pubs@uow.edu.au

https://ro.uow.edu.au/
https://ro.uow.edu.au/commpapers
https://ro.uow.edu.au/bal
https://ro.uow.edu.au/commpapers?utm_source=ro.uow.edu.au%2Fcommpapers%2F49&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/622?utm_source=ro.uow.edu.au%2Fcommpapers%2F49&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/316?utm_source=ro.uow.edu.au%2Fcommpapers%2F49&utm_medium=PDF&utm_campaign=PDFCoverPages

The Road of Trials: Management Concepts In Documentary Film Production In The Road of Trials: Management Concepts In Documentary Film Production In
Australia Australia

Abstract Abstract
New technologies affecting work and organizational design, unclear work functions and roles,
communication problems, cross-cultural management problems, lack of knowledge transfer and
industrial disputes - the catalogue of problems that affect the Australian film Industry (AFI) in general
reads like a curriculum in the management discipline. Management and organizational studies have
obviously neglected the film production industry and only few established management research
programs tackle the film industry (Blair 2000, Cunningham 2002, Starkey, Barnatt & Tempest 2000). This
project investigates projects in the AFI from a management perspective, with the objective to develop a
theoretical framework and evaluate various management design concepts.

Keywords Keywords
Management, Film Industry, Documentary, Film Production

Disciplines Disciplines
Business | Social and Behavioral Sciences

Publication Details Publication Details
This paper was originally published as Jones, M and Kirsch, C, The Road of Trials: Management Concepts
In Documentary Film Production In Australia, Proceedings of the 9th Australian International
Documentary Conference (AIDC), Fremantle, Western Australia, 24 February 2004.

This conference paper is available at Research Online: https://ro.uow.edu.au/commpapers/49

https://ro.uow.edu.au/commpapers/49

- 1 -

The Road of Trials: Management Concepts In Documentary Film Production In Australia

• AIDC 2004 • © Michael Jones & Chrisitna Kirsh

The Road of Trials
Management Concepts In Documentary Film Production In Australia

Michael Jones
SMMER

University of Wollongong
Northfields Avenue

Wollongong NSW 2500
Phone/ Fax 02 42213894

Email mjones@uow.edu.au

Dr. Christina Kirsch
SMMER

University of Wollongong
Northfields Avenue

Wollongong NSW 2500
Phone/ Fax 02 99816672

Email nkirsch@uow.edu.au

ABSTRACT

New technologies affecting work and organizational design, unclear work functions
and roles, communication problems, cross-cultural management problems, lack of
knowledge transfer and industrial disputes - the catalogue of problems that affect the
Australian film Industry (AFI) in general reads like a curriculum in the management
discipline. Management and organizational studies have obviously neglected the film
production industry and only few established management research programs tackle
the film industry (Blair 2000, Cunningham 2002, Starkey, Barnatt & Tempest 2000).
This project investigates projects in the AFI from a management perspective, with the
objective to develop a theoretical framework and evaluate various management design
concepts.

Australian film industry (AFI) is a multi-million dollar industry and provides work to
a considerable percentage of the population (www.afc.gov.au/gtp). The industry is not
without its challenges, it is affected by technological developments, especially new
digital technologies; by increasing globalization; and, by an increase in the co-
modification of the labour market, through proportional increases in the amount of
contract based, freelance work. The industry is becoming more project based, and this
affects work design, workforce stability and knowledge transfer. Changes, even as
significant as these, occur without empirical investigation of their implications, e.g.
the effect on employee health and well-being, training and employee qualification,
organizational learning etc.

The project analyses and evaluates management and organisational design concepts of
film projects based on the STS approach (Emery & Thorsrud 1976) and the MTO
model (Ulich 1998). STS has been a popular approach for the analysis work systems
and management design concepts since it inception in the 1950s. STS is based on the
assumption that only the joint optimization of technology, organization and people
will lead to economic efficient and humane work design. Therefore it provides the
ideal launch pad for an investigation that aims to analyse the impact of the
aforementioned changes on film production in Australia.

- 2 -

The Road of Trials: Management Concepts In Documentary Film Production In Australia

• AIDC 2004 • © Michael Jones & Chrisitna Kirsh

Additionally, this research focuses on aspects crucial for the international appeal of
Australia to foreign productions, eg cross-cultural management, communication,
negotiation and efficient production. As Australian film production companies begin
to exploit their comparative advantages in the global film production industry (i.e.
abundant sunlight, spectacular natural environment and counter-seasonal advantages)
they are increasingly faced with the challenge of undertaking complex, cross-cultural
negotiations.

During the first phase of the research project a survey and semi-structured interviews
have been developed and tested in the field. Due to the nature of the industry,
characterised by a high level of competition, a low level of trust and cooperation
between production companies the interview is the preferable way to collect data. The
exploratory studies showed that the industry has to deal with a considerable amount of
management related problems that warrant a more in-depth investigation in case
studies. This paper presents a theoretical framework and empirical data from the
preliminary study, in regards to current issues, variances, hindrances, problems and
obstacles confronted by the AFI in the area of documentary production.

- 3 -

The Road of Trials: Management Concepts In Documentary Film Production In Australia

• AIDC 2004 • © Michael Jones & Chrisitna Kirsh

The Australian Film Industry
The Australian Film Industry is an industry which faces rapid and constant change, its
approach to management reflects the difficult nature of this environment. The
industry employs a large number of people and provides significant income to
Australia’s economy; it employs more than fifteen thousand people in 1,975
businesses, and generates almost 1.5 billion dollars per year1. The environment the
industry presents to employees is characterised by long hours and large working
weeks (usually six day weeks, 12 hours per day), irregular working schedules with
even less certain pay, extreme levels of pressure, stress and fatigue.

From a recent survey (ASDA 2000) various employment issues emerge as ongoing
areas of concern. Of the directors who responded to the survey almost half (46%)
earned less than $20,000 per year, and only 18 percent were able to claim they had
full time employment, with a third (30%) relying on financial subsidies from their
partner.

The log of grievances is long, and suggests an industry with more than a few business
concerns (ASDA 2000):

“Lack was a word frequently applied to concerns:
Lack of faith in new talent.
Lack of response to new ideas.
Lack of investment in our own culture by the TV Networks.
Lack of a career structure for independent directors.
Lack of risk taking by production houses.
Lack of opportunity to move up the scale.
Lack of private investment in films.
Lack of miniseries.
Lack of good producers.
Lack of residuals for directors (lots of complaints).
Lack of payment to TV directors for pre-production duties.
Lack of female TV directors.
Lack of work.
Lack of critical, articulate opposition to US product.”

1 ABS 2002 (Figures based on survey date: July 2000)

- 4 -

The Road of Trials: Management Concepts In Documentary Film Production In Australia

• AIDC 2004 • © Michael Jones & Chrisitna Kirsh

One of the strongest issues raised by industry executives is the blatant need for
predictable funding. A report by the AFC (Bean 2000) highlights the need for better
and more consistent film funding, the report describes a self-perpetuating inter-linked
chain of problems which threatens to despoil the Australian Film Industry where
inadequate funding leads to fragmentation, weakening production companies which
undermines the development of the national slate. This leads to even more risky
investments, thus reducing the ability of individual projects to carry higher funding,
therefore available funds are distributed over a greater number of projects to a lesser
extent, with lower probabilities of success. Fewer successful projects further diminish
the national slate and depletes professional development, further reinforcing the
vicious circle.

To add to this tally of woe, investment opportunities for short films has been reduced
to almost half, increasing the entry barrier for new producers. Television stations
have also reduced the amount of hours allocated to local productions to almost half,
and the production of high budget television commercials has also been significantly
reduced. There are now very few avenues open for new (or old) filmmakers to
exploit. (Bean 2000)

On the demand side, the Australian Film Industry is also facing increased challenges –
the film industry has become global. As global demand increases, the drive to gain
market share becomes more important. As the leading producers quest for safe
profits, the industry will ultimately seek the cheapest place to produce (Dalton 2002a).
Foreign producers have been attracted to Australia due to its favourable exchange
rates, relatively low cost of labour and by a technical and creative infrastructure which
is becoming world-class (Australian Film Commission 1999).

Increased global attraction to Australia has resulted in the advent of large studios
which has the obvious benefits of injecting cash into the Australian economy as well
as providing Australian crew and talent with increased opportunities for employment
and development. It does however threaten our own cultural industry and identity.
(Dalton 2002b). This then leads to problems all of its own; like most countries in the
world, Australia has instituted a range of regulations, quotas and subsidies to support
its domestic Film Industry, without which the industry would not survive, having too
small a domestic market (Hackforth-Jones 2003), these subsidies include (FTA,
2003):

– local content regulations for television and radio,
– support for public broadcasters,
– media ownership regulations,
– controlling the immigration of foreign artists and technicians and supporting

employment opportunities for Australians,
– subsidies for film and television production, and
– training support.

Even with these protective measures the American ‘audio-visual’ industries have very
generous access to Australian markets. “69% of Australia's total television imports
come from the US. Of the 250 feature films exhibited in Australia in 2002, 70%
emanated from the US representing 83% of box office receipts. The Australian share
was 8%” (Picot 2003). The U.S. product is made to be very appealing to local

- 5 -

The Road of Trials: Management Concepts In Documentary Film Production In Australia

• AIDC 2004 • © Michael Jones & Chrisitna Kirsh

programmers due to its high quality and low cost “…one episode of ER costs $13
million to make and sells into Australia for $20-$50,000 compared to one episode of
All Saints, which costs $350,000 to make” (Hackforth-Jones 2003).

As subsidies drop and the market continues to open toward free-trade, the incentives,
not to mention the cash, will diminish, denying many filmmakers further opportunity
in the Australian market, those that do survive will need to operate on much reduced
budgets with smaller crews and with reduced developmental skills. This scenario, and
the vicious circle it creates will press additional stresses on film practitioners,
demanding greater flexibility, diversity and efficiency.

On the other side of the coin, the film industry has undergone technical change unlike
any other, black and white television, and then colour television changed the nature of
the industry, video and then DVD have changed the industry, and now the internet
and digital production are agitating film production. The latest technical trend
effecting film is ‘convergence’ which will see all media, communications and
information merging into a single delivery platform geared for easy, convenient, and
interactive access by consumers. With the promise of Interactive TV, video-on-
demand and broadband Internet, Australia is on the verge of stepping into this new
dimension. (Jacka 2001). This will create opportunities for new entertainment
services with untapped revenue streams, it will allow traditional film companies the
chance to diversify and perhaps support conventional projects through subsidised cash
flows. But with this will come the burden of management, how will resources be
allocated? How will staff across differing functional strata be coordinated? Faced
with change in the past, the film industry has continued to adapt and innovate, and has
continually managed to survive, turning changes to its advantage. “Arguably, no
enterprise has been more buffeted by opposition from new technologies, and still
survived and prospered” (Shanklin 2002). How will the advent of these new
innovations affect management in this industrial sector?

The nature of employment relations within the industry is also much more difficult in
film than in other industries – due to constantly shifting structures and relationships,
where individual crews gather and scatter on a project-by-project basis – leading to
what Daskalaki and Blair describe as Semi-Permanent Work Teams (2002). As a
result the industry faces complex management challenges. Yet the industry continues
to thrive with employees working a generous share of the productive hours and
employers striving for the next project and subsequent meal-ticket. The ability of this
industry to adapt to changing and demanding situations is sometimes miraculous,
resulting in evolving management styles which are often years ahead of other
industries. Researchers have gone as far as claiming that the Film Industry is the
“vanguard of future employment practices” (Blair, Grey and Randle 2001) (Daskalaki and
Blair 2002)

These constants threats, changes, and tensions have not been without their costs,
especially to the independent sector. Creativity is becoming stifled, and art is making
way for commerce, and the increased pressures to do more with less are leading to
greater incidents of personal and occupational breakdown. (Maddox 1992). What the
film industry needs is a greater understanding of the management concepts and skills
which are best suited or adapted to meet the needs of this unique industry. Current
managerial and organisational research has tended to bypass this area of business with

- 6 -

The Road of Trials: Management Concepts In Documentary Film Production In Australia

• AIDC 2004 • © Michael Jones & Chrisitna Kirsh

only a few research programs taking any interest (Blair 2000; Starkey, Barnatt and
Tempest 2000; Cunningham 2002). This current research project will investigate
projects in the Australian Film Industry from a management perspective, with the
objective of developing a theoretical framework which will provide the basis for an
evaluation of management and production design concepts.

Using theoretical frameworks which focus on the social and technical aspects of film
management, this project will analyse and evaluate management and organisational
design concepts of film projects. The ultimate aim of the project is to discover
through analysis and benchmarking the best management practices within the
industry, and then disseminate this information to the benefit of the industry.
Management research in the film industry, as is highlighted by Blair et al (2001),
would also provide immense benefit to Australian businesses in general, as the film
industry is often seen to lead other industries in terms of management styles.

This research focuses on aspects crucial for the international appeal of Australia to
foreign productions, eg cross-cultural management, communication, negotiation and
efficient production. Outcomes of the research will help to fine-tune Australian film
companies toward greater national and international production efficiency, and
subsequently relieving many of the stresses which plague the industry today.

Theoretical Background
The Sociotechnical Systems approach (STS) has been a popular approach for the
analysis of work systems and management design concepts since it inception in the
1950s (Emery & Thorsrud 1976). STS design is based on two premises (i) that an
organization or a work unit is a combination of two independent but linked systems –
the social system, which governs how people interact through the rules of psychology,
sociology and politics; and the technical system, comprising the equipment and
processes, and which follow the rules of physics, chemistry and engineering, and (ii)
that the organisation, as a system, is open to its environment. Fundamentally, STS
attempts to create a productive fit between technology, structure, and social
interaction of a particular production unit. The fit is one which looks internally and
externally – internally work is designed so that the relationship between the social and
technical elements of a work system yield positive outcomes, this is called joint
optimization. STS differs from traditional methods which design the technical
component and then fit people into it, expecting them to adapt, comparatively the STS
design seeks simultaneous adjustment; this leads to increased performances with
greater social harmony. Externally, STS works to effectively manage the boundary
between the unit and its environment, this is known as boundary management, “which
is a process of protecting the work system from external disruptions and facilitating
the exchange of necessary resources and information”(Ketchum and Trist 1992;
Appelbaum 1997; French and Bell 1999)

The analytical features of the STS design are enveloped in a comparative framework
known as the Man-Technology-Organisation model (MTO). Figure 1 show the
integration of these two models. This model provides a comprehensive analysis and
evaluation of firms working in the film industry which is undertaken at four levels,
the business level, the project level, the team level and the individual level. The
working units as well as the overall organisation are studied to determine the design

- 7 -

The Road of Trials: Management Concepts In Documentary Film Production In Australia

• AIDC 2004 • © Michael Jones & Chrisitna Kirsh

effectiveness and efficiency. Additionally, the quality of working conditions are
assessed, determined by the degree of sociotechnical optimisation of work tasks and
work structures, ideally recommending a more efficient fit between the “development
of the employees' qualifications, the implementation of advanced technology as well
as the design of the work organization (people-technology-organization approach)”
(Strohm and Ulich 1999).

Figure 1. Integration of the STS and MTO models

By using this systematic and analytical model many of the issues and problems the
industry faces and the management methods that have evolved to deal with them can
be observed and understood. The analysis is able to produce a comprehensive profile
of the strengths and weaknesses of an organisation, and allows the conception of
design criteria for integral restructuring, in the sense of sociotechnical optimisation.
Moreover, experience has shown that use of MTO and STS is particularly appropriate
in organisations which have the ability to change and adapt to future-oriented design
concepts, as is the case with the project driven nature of the film industry. (Strohm
and Ulich 1999).

Model is messed up on my computer

Man

Technology Organization

- Qualifications
- Skills and Knowledge
- Interests and Needs
- Socialisation, Norms etc.

- Work design
- Teamwork & tasks
- Regulation & Control
- Coordination

- Lay-out
- Machines & Tools
- Information Organization
- Rules & Standards

Primary Task

Transformation Process
Secondary Task

Input

Change Management Work-oriented Design Concept

Unit of Analysis,
Evaluation and
Design

Enterprise

Organizational
Unit

Group

Individual

Decentralization

Functional
Integration

Self-Regulation*

Qualified Work*

People

Technology Organization

Work
Task

Market
Social and Ecological Environment

* in consideration of the principle of differential work design (seeUlich 1987)

Change Management Work-Oriented Design Concept

Film Production Decentralisation
Company

Unit of Analysis,
Evaluation and Film Project Functional

- 8 -

The Road of Trials: Management Concepts In Documentary Film Production In Australia

• AIDC 2004 • © Michael Jones & Chrisitna Kirsh

Figure 2. The depth of analysis of the MTO/STS model

As discussed above, the model provides systematic analysis at four levels, see figure
2. At the level of the production company organisational elements are evaluated,
these include production strategies and requirements, personnel structure,
implementation of technology, vertical and horizontal alignment and integration of
sub-units, quality management, reward systems, and job design. Orientation with
regard to the environment of the enterprise is essential for analysis and evaluation at
the level of project. At this level the system considers functional elements, for
example, the forms of division of labour, and the completeness of primary tasks
within the various organizational units are evaluated. At the level of the production
crew the degree of freedom for collective regulation of work and working conditions
is assessed. Finally, analysis at the level of the individual demands that employees'
own subjective evaluations of the work situation and working conditions be included.
(Strohm and Ulich 1999)

Outcomes of this analysis will yield:
• A detailed evaluation of firms and projects within the Australian Film

Industry emphasising systemic strengths and weaknesses.
• A basis for well-conceived derivation of integral design concepts.
• Recommendations for change highlighting greater socio-technical

alignment.
• An understanding of the industries ‘Best Practices’ with regard to

management and organisational design

After a preliminary round of empirical investigation, the research project is currently
at the stage of fine-tuning its instruments, the next stage will be to conduct more
thorough questionnaires and field observations. Initial investigations have found that
the Australian Film Industry has varying degrees of fit between its social and
technical systems, particularly with regard to job design and reward/motivation
structures. These misalignments create unnecessary tensions and can serve to
undermine performance sustainability as well as create personal and occupational
problems, such as OH&S issues, and physical and psychological breakdowns.
Individual job tasks tend to be highly variable with poor support and infrastructure,
and when this is coupled with high levels of indefiniteness, as it is in this industry, it
can result in reduced productivity. Further research is needed to understand what is
working, and what is not.

CONCLUSIONS
The Australian Film Industry is unique compared to other Australian industries; it
faces many challenges both technical and social in nature, which are more easily
overcome in other businesses. Australia is also in an opportune position as far as
attracting film business from other countries. Australian film crews have a high

- 9 -

The Road of Trials: Management Concepts In Documentary Film Production In Australia

• AIDC 2004 • © Michael Jones & Chrisitna Kirsh

global reputation, Australia provides great ‘location’ diversity, with skilled and
versatile talent. However, these attributes, and our competitive exchange rate are not
enough to secure international work on their own, Australian crews must become
more sophisticated, particularly with regard to organisational and intra-organisational
management. (Griff and Aisbett 2002)

The fundamental connection between the development of an industry which
has the capacity to produce Australian film and television and the potential to
grow the level of foreign production is the fact that attracting foreign
production requires above all a sophisticated domestic industry: ongoing
levels of foreign production can only be sustained where indigenous film
industries have reached a high level of sophistication and capability. (Dalton
2002b)

Research into the management practices of firms in the Australian Film Industry will
enable greater opportunities to develop business sophistication, to increase
management skills and production capabilities, and help sustain the Australian
Industry in the global environment.

- 10 -

The Road of Trials: Management Concepts In Documentary Film Production In Australia

• AIDC 2004 • © Michael Jones & Chrisitna Kirsh

References:

Appelbaum, Steven H. (1997). "Socio-Technical Systems Theory: An intervention
strategy for organizational development." Management Decision 35(6): 452-
463.

Australian Film Commission (1999). Report on the film and television production
industry. Woolloomooloo NSW 2011, Australian Film Commission: 1-60.

Bean, Jeremy (2000). Development - A study of Australian and international funding
and practice in the feature film industry. Woolloomooloo NSW 2011,
Australian Film Commission: 70.

Blair, Helen (2000). "Active networking: The role of networks and hierarchy in the
operation of the labour market in the British film industry." Management
Research News 20(9-11): 20-21.

Blair, Helen; Susan Grey and Keith Randle (2001). "Working in film - Employment
in a project based industry." Personnel Review 30(2): 170-185.

Cunningham, S. (2002)
http://www.creativeindustries.qut.com/research/cirac/documents/ARC_Linkag
es_4.pdf

Dalton, Kim (2002a). CINEPOSIUM PANEL - International Models for Developing
a Domestic Industry, Australian Film Commission.August 2002

Dalton, Kim (2002b). FOREIGN FILM AND TELEVISION DRAMA
PRODUCTION IN AUSTRALIA: A RESEARCH REPORT - Australia as a
production destination; employment patterns; crew experience and attitudes.
Sydney, Australian Film Commission: 1-64.

Daskalaki, Maria and Helen Blair (2002). 'Knowing' as an Activity: Implications for
the Film Industry and Semi-Permanent Work Groups. Organisational
Knowledge, Learning and Capabilities Athens Conference, Athens

French, Wendell L. and Cecil H. Jr. Bell (1999). Organization Development:
Behavioural Science Interventions for Organization Improvement. (6th
Edition) Englewood Cliffs, NJ, Prentice Hall.

Griff, Catherine and Kate Aisbett (2002). FOREIGN FILM AND TELEVISION
DRAMA PRODUCTION IN AUSTRALIA: A RESEARCH REPORT -
Australia as a production destination; employment patterns; crew experience
and attitudes. Sydney, Australian Film Commission: 1-64.

Hackforth-Jones, Penne (2003). A Mickey Mouse Trade Agreement. Australian
Financial Review. Sydney.

Jacka, Marion (2001). Broadband Media in Australia - Tales from the Frontier.
Woolloomooloo, NSW, Australian Film Commission.

Ketchum, Lyman D and Eric Trist (1992). All teams are not created equal : how
employee empowerment really works. Newbury Park, Sage Publications.

Maddox, Garry (1992). Independent Film & Television Producers - Who's Making
What and How they're Surviving, The Australian Film Commission.

Picot, Genevieve (2003) A Letter To Shadow Minister Nicola Roxon
http://www.alliance.org.au/free2baustralian/index.php?option=news&task=vi
ewarticle&sid=22 Accessed:13DEC2003

Shanklin, William (2002). "What businesses can learn from the movies." Business
Horizons 45(1): 23-28.

Starkey, K.; C Barnatt and S. Tempest (2000). "Beyond Networks and Hierarchies:
Latent Organizations in the U.K. Television Industry." Organization Science
11(3): 299-305.

- 11 -

The Road of Trials: Management Concepts In Documentary Film Production In Australia

• AIDC 2004 • © Michael Jones & Chrisitna Kirsh

Strohm, Oliver and Eberhard Ulich (1999). "Integral Analysis and Evaluation of
Enterprises - A Multilevel-Approach in terms of People, Technology and
Organization."

	The Road of Trials: Management Concepts In Documentary Film Production In Australia
	Recommended Citation

	The Road of Trials: Management Concepts In Documentary Film Production In Australia
	Abstract
	Keywords
	Disciplines
	Publication Details

	tmp.1151280733.pdf.eLQjF

