Master Thesis

Erasmus University Rotterdam
The Netherlands

2008-2009

August 17, 2009

Facing the Storm

Threats and opportunities the Dutch performing art sector faces in consequence of the current financial crisis.

Appendix – Elaboration of the Interviews
Sophie Sykora

Student Number: 312635

E-mailaddress: 312635ss@eur.nl

Thesis Supervisor: Professor Dr. Arjo Klamer

Second Reader: Dr. Kristien Werck

Cultural Economics & Cultural Entrepreneurship

Faculty of History and Arts

Table of content – Appendix

0Table of content

Questionnaire Theatre Accommodations………………………………………………………
2

 5Interview Chassé Theater Breda

 13Interview Stadsschouwburg & Philharmonie Haarlem

 20Interview Leidse Schouwburg

 29Interview Theaters Tilburg

36Questionnaire City Governments

 Interview city government of Delft…………………………………………………………………………………………..38

 Interview city government of Leeuwarden……………………………………………………………………………….43

51Questionnaire Sponsors

 53Interview Price Waterhouse Coopers

 62Interview Robeco

70Questionnaire private cultural Foundations

 72Interview SNS REAAL Fonds

 79Interview VSB Foundation

89Questionnaire Kunsten 92

 91Interview Kunsten 92

Questionnaire Theatre accommodations

Introduction

I am writing my Master thesis about the effects of the financial crisis on the Dutch performing art sector. In this context I also would like to refer to threats and opportunities. Within the performing arts I have specialised in theatre accommodations because they generate income within three spheres: that of the government, that of the market (sponsorship and ticket box revenues) and in the third sphere (in this context referring to private cultural foundations).

Every day the media report on the financial crisis, of companies that are going bankrupt and about people getting unemployed. There are also reports about sponsors that are withdraw from funding and for example the VSB Foundation that lost half of its capital.

By means of this interview I would like to discover to what extent theatre accommodations and their stakeholders that are financially involved are concerned with this matter.

Problem analysis

1. What are the primary impacts you are experiencing now as a result of the economic

downturn?

• Effects on revenue: (ticket sales, individual donations or foundation giving, earned
 income from rentals or other)

 • Effects on programming: (number and kinds of programs)

• Effects on personnel

• Effects on venues

• Effects on audiences: (change in profile of attendees, change in size of

 audience, shift in appetite for different kinds of work, etc.) *
2. What will be the effects on your organization for the upcoming years, assuming that the economic situation will worsen? Do you think this situation calls for an adjustment of your policy and mission statement? (in programming, approaching stakeholder for funding)

Strategy

3. Which steps have you already been taken/ are you planning to take, in reaction of the financial crisis?

Scenario planning (forecasting a possible future)

Change in programming

Change in composition of the staff

Changes in the strategy on generating income and changes in marketing strategies

Partnership/ mergers with other organizations

Others, own initiatives *
4. Besides financial support, what else can stakeholders (the government, the market and the third sphere) do to support you through this difficult time? Can you give some examples?

5. Which stakeholder do you value the most and why?

Government

Sponsors

Audiences

Foundations

Friend associations

Business club

Others

6. What are reasons for your theatre accommodation to generate private funding?

7. How do you communicate with stakeholders that are engaged with funding? To what extent could you intensify this relationship?

In academic theory, John Holden (2006)* makes a distinction in the valuation process towards the arts and culture in: intrinsic valuation, instrumental valuation and institutional valuation as a motive for financial support on arts in general. Cultural organizations are described to create from their intrinsic valuation, whereas the government tends to valuate them on their instrumental qualities. Sponsors and the audience on the other hand, tend to react in their valuation due to institutional values the cultural organization radiates.

8. Do you recognize these different forms of valuation in practise?

9. Have you noticed that these different perceptions sometimes lead to misunderstandings, conflicts of interest, etcetera?

10. Do you have any need for a different form of valuation?

More involvement of city governments

Sponsorship as a mean or should the relationship go further?

Increasing the ownership relationship with the audience?

11. Do you think that the willingness (valuation, motives and policy) towards performing art organizations are going to change in consequence of this financial crisis?

Personal vision/ view

12. What, in your opinion, would be your ideal situation/ vision on the Dutch performing art sector?

Please think in unlimited possibilities….

13. What do you think how performing art organizations should generate financial means/ a change in their focus? (for instance: increasingly building up an ownership relationship with the public/audience, how to approach the market, a more entrepreneurial attitude)

14. Where do you see opportunities for Dutch performing art sector in consequence of the financial crisis?

15. To what extent does this fit/match with cultural policy of your city government?

16. What do you think will be the future role/ position of the various stakeholders that are involved with funding?

Thank you for your corporation

Interview Chassé Theater Breda

Dutch version of the interview with Cees Langeveld, Director

Date: June 2, 2009

Time: 11:00 AM
Vindt u de situatie zorgwekkend?

Eerst het geld. Het theater moet het hebben van drie inkomstenbronnen: Kaartverkoop aan het publiek, subsidie en sponsoring en een vierde, de opkomsten uit zakelijke verhuur, zoals congressen en vergaderingen. Ik ga het rijtje af. De inkomsten uit kaartverkoop aan het publiek: Ja, er kan zijn dat door lager consumentenvertrouwen of door werkeloosheid de koopkracht van het publiek afneemt en men minder kaartjes koopt maar ik heb er nog geen signalen van vernomen. Ik heb wel gehoord dat er angsten zijn en dat ze roepen dat we er harder aan moeten werken want de publieksaantallen lopen terug, maar ik geloof niet het waar is. Ik hoorde gisteren van het concertgebouw in Amsterdam, die hebben dure kaarten en die hebben slechts een klein terugval in het aantal verkochte kaarten. Wij zijn nu twee weken aan het verkopen ik zie nog geen terugval. Dat is ook moeilijk te beoordelen want het aantal kaarten dat je verkoopt is ook afhankelijk van de titels die in de verkoop zijn. Als er een hele populaire musical is dan verkoop je ineens heel veel kaarten. Dit jaar is er alleen de High School musical en Joseph (and the amazing technicolor dreamcoat) maar die halen het niet bij Siske de Rat. Komt dat nou door de crisis of door de titel. Ik denk de titel. Belangrijk zijn ook de reacties in de kranten daarop en de hype en het publiek, bij Siske de rat werd het doorverteld daar moet je naartoe. Dat waren grote bestellingen want daar gingen families met kinderen naartoe, elke bestelling was vier kaarten. Bij Joseph is de bestelling steeds slechts twee kaarten maar dat heeft niets met de crisis te maken. Dat zijn dus wel effecten.

Nu weet ik niet of we te vroeg juichen, want het kan ook zijn dat mensen die werkeloos raken nog een tijdje hun oude gedrag voortzetten. Dat zie je ook in de theorie, dat ze graag hun oude leventje willen voortzetten. Pas na verloop van tijd denken ze, dat gaat fout, we moeten ons levensstijl aanpassen. En dan is het nog maar de vraag of ze dan het theaterbezoek laten schieten of dat ze de auto inruilen. Inkomens, ook bij werklozen, ik heb niet de indruk dat die al dalen. Consumenten proberen zo lang mogelijk hun oude levensstijl voort te zetten. Dat lukt bij werkloosheid in het algemeen een aantal maanden, zeker als zij aanvulling op hun ww krijgen vanuit een sociaal plan. Pas op een later moment ervaren zij dat ze hun levensstijl echt moeten aanpassen. Er is hier dus sprake van time lag, mensen met hun baan hebben geen probleem want die krijgen keurig hun salaris en loonsverhoging. Dan heb je nog de categorie oproepkrachten en uitzendkrachten, ik hoor wel uit die hoek dat die minder uren worden opgeroepen, dus die merken het daadwerkelijk in hun portemonnee. Dat is de besteding. Daar zit ook een psychologische kant aan, als mensen echt angstiger worden gaan ze meer sparen. Ik begrijp dat er meer gespaard wordt dan vorig jaar. Ik zeg altijd, maar dat moet ik nog wetenschappelijk onderbouwen, ze willen de keuken verbouwen, maar die keuken wordt niet gebouwd, ze houden dus in feite geld over. Het tweede aspect is dat de keuken altijd duurder is dan gedacht. Dus ze denken we bouwen de keuken niet maar we gaan een keer lekker uiteten. Vooral consumenten met een baan of die gepensioneerd zijn en die niet worden geconfronteerd met een teruggang van hun inkomen, hebben een groter besteedbaar inkomen als zij geen grote uitgaven doen. Wellicht is men dan eerder geneigd uit eten te gaan of naar het theater te gaan.

Wel is het zo dat de horeca bestedingen terug vallen, maar ik begrijp dat dat met name het bedrijfsleven is. Dat is wel een tweede punt in de opbrengt van de kaartverkoop, ik hoor in het hele land klagen dat het bedrijfsleven minder uitjes heeft. Dat is ook moeilijk. Dus de bedrijvenmarkt is terug gelopen. Kaartjes verkoop aan particulieren valt heel erg mee of laat zelfs geen daling zien maar de daling in kaartenverkoop in het bedrijfsleven is er wel.

Categorie twee: De subsidie. Misschien, de subsidie daalt nu nog niet maar dat weet je niet, want de overheid wil bezuinigen op het gemeentefonds dus het kan zijn dat je eigenlijk nog te vroeg bent om te concluderen waar het naartoe gaat. Want als de gemeenten lagere uitkeringen uit het gemeentefonds krijgen en de gemeenten moeten dat doorberekenen dan kan dat naar de podiumkunsten gaan. Daar is het nog te vroeg voor.

Categorie drie: De sponsoring. Ik hoorde dat het daar moeilijker mee gaat. Ik merk het zelf nog niet echt. Wat ik zelf merk is bijvoorbeeld de advertentieverkoop voor brochures en maandfolders. De advertenties worden vaak verkocht op basis van loyaliteit en niet omdat het bedrijf, bijvoorbeeld de ABN Amro, een extra rekening verkoopt als het bij ons een advertentie zet, en ik ga ook geen duizend euro extra sparen. Dat doen ze uit loyaliteit, lokale exposure, vanuit good citizenship. Nu iedereen denkt dat het slecht gaat denkt iedereen, “we doen het niet”, mooi excuus om niet te adverteren. Daar hoor ik wel heel veel geklaag over, dat dat omlaag gaat.

Categorie vier: De opbrengsten uit de zakelijke verhuringen. Heel veel zalen verhuren ook zalen overdag voor vergaderingen en congressen. Daar hoor ik wisselende geluiden over, ook dat het minder is. Echter, ik hoor soms dat het aantal verhuringen niet minder is maar dat de bestedingen per verhuring lager is, het wordt allemaal wat soberder, geen luxe lunch en geen luxe borrel. Toch hoor ik ook geluiden dat het aantal verhuringen daalt. Dan worden de inkomsten voor het theater minder en daardoor zijn ze minder geneigd om risicovolle voorstellingen te programmeren. Het Chassé theater heeft daar geen last van maar ik hoor het wel in de markt, of het is weer een excuus, “ja ik heb altijd risicovolle voorstellingen en dat durf ik nou niet meer” en dan zeg ik tegen de agent dat ik er twee minder doe vanwege de crisis. Ik heb wel de indruk dat het vaak als excuus wordt gebruikt. Dat het echt noodzakelijk is.

Wat is het effect op de programmering als de inkomsten omlaag gaan?

Ja, als de inkomsten omlaag gaan dan heeft dat zeker effect, podia hebben eigenlijk allemaal culturele taakstellingen en afspraken met hun gemeente wat ze moeten programmeren. Maar daar staat nooit in detail in wat het dan zou moeten zijn. Als je tien toneelvoorstellingen programmeert, dan kan je tien kleine nemen, tien goedkope of tien dure, iets veiligere titels waarvan je aardig kunt inschatten dat het goed verkoopt. Deze zijn weliswaar artistiek wat minder interessant, maar je verkoopt er wel veel kaarten van. Theaters zijn er in de regel niet vrij in en kunnen niet zelf beslissen, zo van, dan doen we maar geen opera. Maar je kunt vijf moderne doen of vijf professionele. Theaters zijn wel zo slim om die afspraken met hun gemeente zo te maken dat ze daarin ook kunnen schuiven. Dat zal doorwerken. Sophie: Door op safe te spelen in plaats van artistiek vernieuwende stukken te programmeren worden de inkomsten dus stabiel gehouden? Cees Langeveld: Ik geloof wel dat alle theaters voor komend seizoen iets voorzichtiger zijn gaan programmeren. Het betreft het aantal risicovolle voorstellingen en de mate van risico. Sophie: Dat zal wel weer effecten hebben op de gezelschappen zelf neem ik aan? Cees Langeveld: Dat weet ik niet, als je naar opera kijkt die ze meer spelen blijft het tekort toenemen. Bij opera geldt niets doen is het goedkoopst.

Betekent dit dat als het financieel slechter gaat dat je dan ook de visie bij moet stellen of kan dat maar in heel beperkte mate door de afspraken met de gemeente?

Je hebt natuurlijk de contractuele afspraken met de gemeente, maar als het minder gaat probeer je binnen die afspraak aan de veilige kant te zitten. Het raamwerk wordt bepaald door de afspraken. Als de gemeenten zegt; we gaan de subsidie erg verlagen vanwege de lagere uitkeringen vanuit het gemeentefonds, dan zeggen de podia, dat ook de afspraken moeten veranderen, want ze kunnen niet met veel minder geld dit pakket, wat jullie van ons verwachten, presenteren. De taakstelling gaan we aanpakken maar daar zit ook weer een vertraging in. Ik weet niet wat de ernst van de zaak is en hoelang zal duren. Dat weet niemand.

Welke stappen heeft u reeds ondernomen of bent u van plan te ondernemen, ik denk bijvoorbeeld aan scenarioplanning?

Ik heb voor dit jaar een vacaturestop, dat wil zeggen dat de afdelingen niet zelf kunnen beslissen om vacatures op te vullen, dat moet allemaal via mij lopen en via het hoofd van de administratie. Noodzakelijke posities moeten worden ingevuld maar ik doe wel moeilijk en ik kijk eerst of we kunnen schuiven zodat we het personeelsbestand via een natuurlijke manier kunnen laten inkrimpen. Het is niet zo erg dat we mensen gaan ontslaan, dat helemaal niet, het gaat eigenlijk heel goed want we hebben evenveel kaarten verkocht. De advertentie inkomsten vallen tegen, maar we hebben bij het Chassé Theater een omzet van zeventien miljoen per jaar. Als je dan 30.000 advertenties minder verkoopt, daaraan gaan we niet failliet. Ik probeer wel een bewustzijn te creëren, dat we overtollig vet wegsnijden, daar is dit een mooie gelegenheid voor. We doen aan vacaturestop, investeringsstop, niet dat we niet investeren maar we bekijken alles extra kritisch. Je kunt ook een heleboel dingen een jaartje opschuiven, een jaar gaat heel snel en dat scheelt ook weer een jaar afschrijving. Zo is het wel makkelijk geld verdienen. Als laatste heb ik een programmeringstop, er mogen geen risicovolle programmeringen worden bijgeboekt. Dat heb je wel eens, dat een gezelschap belt “ik heb nou toch wat bijzonders”. Dat doen we nu alleen maar als we weten dat het een commercieel succes is. Anders doen we het niet.

We bekijken alles kritischer dan een jaar geleden. Het is vaak meer de houding en bewustwording dan dat het op dit moment noodzakelijk is. Maar het neemt niet weg dat het volgend jaar noodzakelijk kan worden. Ik ben er wel mee bezig. Om even een mooi voorbeeld the noemen: we hadden een artistieke voorstelling uit Oslo en daar hadden we een beetje mee gekoketteerd, het was een bijzondere voorstelling. Nou mailde het gezelschap dat ze niet kunnen komen met dit stuk. Maar ze wilden wel met een ander stuk komen. Vorig jaar had ik misschien gezegd, kom maar met dat andere stuk, maar dit jaar zeggen we: blijf maar thuis. Dat die dan niet komen is overmacht, dat kun je ons niet verwijten.

Proberen jullie al een verandering in de strategieën om inkomsten ter verwerven? Bijvoorbeeld andere marketingstrategieën, dus een beetje een agressievere benadering.

Daar zijn we altijd mee bezig. Ik geef elke afdeling zelf de opdracht om met suggesties te komen om hun inkomsten te verhogen of de kosten te verlagen. Elk afdelingshoofd moet dan zijn voorstellen presenteren, iedereen wordt betrokken. En we controleren na een half jaar wat er van terecht gekomen is. De sponsors zijn blij met de tegenprestaties en als ze het zich kunnen permitteren blijven ze sponsoren en zo niet dan niet dan moet ik een ander zoeken. Dat is nog niet het gevaar.

Overwegen jullie over partnerschap of fusies als het erger wordt?

Daar ging mijn oratie over. Over horizontale integratie en verticale integratie, ik geloof niet dat het bewustzijn al zo ver is dat men aan integratie denkt of wil doen. Ik zit net een opiniestuk te schrijven misschien dat ik dan de gemoederen een beetje warm krijg. Het gekke is dat concertzalen en theaters nog als zelfstandige entiteiten worden geëxploiteerd. Je ziet in de economie dat het in een heleboel sectoren niet meer kan waar concurrentie een grote rol speelt, dus daar moet je aan integratie denken om de kosten per eenheid per product te verlagen. Maar als er geen noodzaak is dan doet niemand dat want iedereen vind het wel leuk om directeur te zijn. Daar moet een externe push komen om daaraan te gaan denken. Nu komt die push. Wij zijn al een voorbeeld van integratie want wij hebben een cinema. Als het een keer een jaar slecht gaat met de cinema dan gaat dat op in het grotere geheel. En andersom ook. Het kan elkaar natuurlijk ook een keer negatief beïnvloeden en dan heb je dubbel negatief maar omdat de cinema relatief klein is qua kosten en inkomsten in vergelijking bij theater is het nooit een punt van zorg geweest. Sophie: Versterkt het elkaar ook?

Cees Langeveld: Jazeker, het is goed voor onze naam. Dat hier van alles te doen valt en je krijgt publiek in huis dat we ook kunnen enthousiasmeren om een keer naar de film of naar theater te gaan. Dat doen we natuurlijk ook. Als er een operafilm is sturen we iedereen een mail die vorig jaar opera heeft bezocht.

Naast financiële steun, wat zouden stakeholders nog kunnen doen om te helpen?

Als we nou concluderen dat de crisis weinig invloed heeft, is er ook geen noodzaak om te vragen voor extra steun. De tijd is voorbij dat je overal aan kunt kloppen voor hulp, dat je naar de wethouder gaat ik heb extra hulp nodig. Dan zal die toch zeggen zoek het zelf uit. Tenzij het overmacht is, zodat iedereen snapt dat er extra geld bij moet. De grote groei is er op dit moment uit om de kunsten extra te ondersteunen. Ik denk dat het meer aankomt op eigen ondernemingsgezindheid van podia. Bijvoorbeeld, je haalt inkomsten uit de horeca, maar als je geen leuke horeca hebt dan heb je alleen inkomsten uit het pauze buffet. Dan kan je proberen om de horecaopbrengsten te verhogen maar de mensen gaan niet in de pauze drie kopjes koffie. Als je je eigen inkomsten wilt verhogen dan moet je de verblijfstijd verlengen, mensen moeten eerder komen en moeten later naar huis. Ik zie wel steeds vaker dat theaters innovatiever worden om de verblijfstijd te verlengen, door inleiding, of diner vooraf en na afloop een nabespreking of een live concert. Ik merk wel dat de bewustwording er is dat je niet bij elk dingetje weer bij de gemeente op de stoep kan staat om je hand op te houden voor meer geld maar dat je ook kijkt hoe je zelf geld kunt verdienen. Dat zie ik wel ten goede gekeerd. Dat gaat langzamerhand.

Als je naar de cijfers kijkt dan zie je dat de subsidie afhankelijkheid van podia daalt. Dat was altijd rond de 42 % en dat daalt naar 39% of zelfs 36%. Maar dat komt ook omdat de voorstellingen duurder zijn geworden en de entreeprijzen omhoog zijn gegaan. Dan blijft de subsidie constant, maar de opbrengsten uit de kaartverkoop nemen toe. Dan neemt de subsidie als percentage af. Ik denk niet dat het een bewust beleid is dat de subsidie daalt. Je leest wel overal dat de overheid zich terugtrekt maar ik zie het niet. Financieel niet. Ik zie wel dat de overheid zich inhoudelijk terugtrekt. Heel veel oorspronkelijk gemeentelijke podia worden verzelfstandigd en die worden toch geprikkeld om meer zelfredzaam te zijn. Dat is een ontwikkeling. Ik vind het een goede ontwikkeling. Want ik kom zelf uit een wereld van gemeentelijke podia maar daar hangt wel snel een sfeer, als het fout gaat dan betaald de gemeente wel bij. En als zelfstandige organisatie moet je toch je eigen problemen oplossen. Dat heb je ook bij een ondernemingsraad bij een gemeentelijk theater. Als het niet lukt dat ze dan zeggen, dan ga je toch naar de wethouder?

Wat is de waardevolste stakeholder voor het Chassé Theater?

Op één komt het publiek, op twee de overheid, op drie sponsors, op vier fondsen op vijf de businessclub en de vriendenvereniging. De laatste stellen niets voor.

Wat zijn de redenen voor een theater om private financiering te verwerven?

Het hangt af van de mentaliteit en de cultuur in een theater. Ik ken collega’s die heel erg overheidsgericht denken, die hebben ook iets van “dan moet de gemeente dat maar doen”. Als je daarmee praat, praten ze ook de hele tijd over de gemeente en de wethouder, ik praat nooit over de gemeente. Dat zit niet in ons bloed, wij zijn gewend om onze eigen boontjes te doppen. Als ik geld nodig heb dan probeer ik een sponsor te vinden, dat is ook een beetje mijn eer te na. Dat is onze mentaliteit. Hier heb ik dat zo ingebracht en dat vinden ze ook leuk. En de gemeente is heel trots want die neemt ons elke keer als voorbeeld, dat als wij wat willen dat we niet gelijk met een prijskaartje op de stoep staan van de gemeente. Wij klagen niet en als we wat hebben zoeken ze zelf oplossingen, dat is voor hen makkelijk. We zijn al 12 jaar aan het verbouwen en uitbreiden, nu twee restaurants, een derde filmzaal, we hebben de grote zaal uitgebreid. En we hebben alles zelf betaald. We hebben nog nooit buiten de reguliere subsidie geld aangevraagd. Dat vinden zij hartstikke leuk en dat gebruiken ze ook weer in andere gemeentelijke instellingen, kijk daar kunnen ze het, dan kan jij het ook.

Een volgende reden is ook de kans op realisatie. Want ook als je geld vraagt bij de gemeente dat duurt dat heel lang. De processen hebben tijd nodig en ten tweede gaan een heleboel mensen zich ermee bemoeien. De gemeenteraad, de wethouder, de ambtenaren. Dan zijn er weer voorwaarden aan verbonden waarom wel dit en niet dat. Als je het zelf regelt hoef je ook niets te vragen en te verantwoorden.

Hoe communiceert u met de stakeholders die financieel bij het Chassé Theater betrokken zijn?

Zij hebben geen invloed op onze bedrijfsvoering, wij bieden tegenprestaties. En deze hangen af van wat een bedrijf wil. Als ik een bedrijf benader, wil ik er eerst achter komen wat zij belangrijk vinden. Dat kan naamsbekendheid zijn, voor een nieuw bedrijf of na een fusie, relatiemanagement, marketing of good citizenship. Om te laten zien dat ze een warm hart hebben voor de samenleving. Dan krijgen ze maatwerk, voor de naamsbekendheid kun je ruimte krijgen die naar je bedrijf wordt benoemd, voor relatiemarketing hebben we businessseats of arrangementen. Voor sponsors die vanwege good citizenship sponsoren moet er ook wel erkenning en herkenning zijn naar de gemeenschap. Bijvoorbeeld vermelding van hun naam op een sponsorbord of in brochures. Voor giften, wat erg in opkomst is, hebben we een fonds voor. Het Chassé Cultuurfonds. Dan werken we echt op het gevoel, een warm gevoel voor het theater, dat zijn giften. Daar krijg je minder terug dan je geeft. Dat maakt niet uit, dat willen ook veel mensen en organisaties vinden dat prima. Dat loopt goed. Als ik het vergelijk met 20 jaar geleden, toen heerste de sfeer, “maar de overheid moet het toch doen”, de overheid was daarin heel erg dominant. Ik wil niet zeggen arrogant, dat is niet het goede wordt, maar zo van “wij weten het wel”. Toen had het gemeentelijke bestuur nog heel weinig contact met het bedrijfsleven. Dat kan je je nu niet meer voorstellen. Die sfeer is helemaal veranderd.

In de wetenschappelijke theorie wordt onderscheid gemaakt tussen waarderingen op grond van intrinsieke waarde, instrumentele waarde en institutionele waarde als motieven van financiële ondersteuning (subsidie, sponsorgelden, publieksinkomsten). Culturele organisaties werken vaak vanuit een intrinsieke motivatie, terwijl zij door de overheid eerder op instrumentele eigenschappen worden beoordeeld. Sponsoren en het publiek daarentegen reageren in hun motivatie eerder op de institutionele waarde die een culturele organisatie heeft. *
Herkent u dit in de praktijk? Kan dit soms tot conflicten of misverstanden leiden?

Ik spreek zelf altijd over de culturele functie, de sociale functie, de educatieve functie en de economische functie. Ik geeft vier functies aan de podiumkunsten. En elke functie heeft eigen kenmerken en eigen waarderingen. Ik probeer even de intrinsieke waarde, die komt meestal vanuit het publiek, in wisselende mate vanuit de overheid, je doet het ook voor de kunst, terwijl veel plaatsen niet zeggen, ik heb een schouwburg om de podiumkunsten te dienen maar we hebben een schouwburg, dat is net zo goed institutioneel, dat is een mooie voorziening voor de stad. De intrinsieke waarde speelt een belangrijke rol maar ik zie een groot verschil tussen gemeenten onderling welke waarde ze daaraan hechten.

Heeft u soms behoefte aan een andere vorm van waardering?

Nee, ik wil de gemeente ook niet zo’n belangrijke rol toe dichten. Ik wil ze niet belangrijker maken dan ze zijn. Sponsoren, je ziet het bijvoorbeeld ook in de VS, dat de maatschappelijke betrokkenheid groter is, daar wordt meer gesponsord vanuit good citizenship. Iets willen doen voor de samenleving, maar daar staat tegenover dat de belastingdruk 32% is inclusief sociale lasten, er is gewoon meer vrij besteedbaar geld voor goede doelen. Dat is een andere organisatie en mentaliteit. Het is natuurlijk de vraag of dit nou zo goed is, want als je ziet hoeveel moeite ze moeten doen om geld binnen te krijgen. Hier is dat makkelijker, je maakt een afspraak met de overheid voor een aantal jaren en je krijgt dat geld. Bij Amerikaanse kunstinstellingen zijn daar hele afdelingen bezig om geld te werven. Dat is wel leuk maar of dit nou je primaire taakstelling is. Dan is het hier toch eenvoudiger. Ik besteed er ook wat tijd aan maar ik ben niet de hele week met fundraising bezig. Het klinkt allemaal wel leuk en het kan aanvullend voor geld zorgen maar het heeft ook wel zijn nadelen en hoe kwetsbaar dat is. Broadway theaters, daar moet je voorzichtig mee zijn, misschien hebben ze ook een gebrek aan grote titels en deze theaters moeten het ook vooral hebben van toeristen. Ik kan met goed voorstellen dat het aantal binnenlandstoeristen is afgenomen. Dat heeft niets met fondsenwerving te maken. Alhoewel dat weet ik niet, op Broadway zijn het natuurlijk voornamelijk financiële producties en die kunnen bestaan dankzij de stroom van toeristen,buitenlandse en binnenlandse. Soms heb ik de indruk dat binnenlandse toeristen nog belangrijker zijn. Maar om die voorstellingen te maken heb je investeerders nodig voor de aanloopkosten, soms kan het zijn dat de producent het zelf betaald of de investeerders zoekt om een productie mogelijk te maken. Ik kan me voorstellen dat dat nu moeilijker is. Vooral theaterproducties zijn een risicovolle investering. Je weet nooit of iets aanslaat of niet.

Denkt u dat Schouwburgen nu versterkt Ownership relaties sterker op moet bouwen? Wat doet het Chassé Theater daaraan?

Je bedoelt het meer in de zin vorm van loyaliteit? Wij proberen op alle manieren loyaliteit te bevorderen. Dat kan door op de website communities te bouwen, mensen op hun gevoel aan te spreken. Met zo’n fonds kunnen we pakketten aanbieden om de mensen aan ons te binden maar niet in een juridische structuur. Dat gevoel ergens bij te willen horen dat proberen we inderdaad ook aan te wakkeren. De vriendenverenigingen hebben het moeilijk, die schijnen een beetje ouderwets te worden. Het verschijnsel om lid te zijn van een vereniging dat neemt af. Dat was vroeger de manier van binding. Je moet daar iets anders voor tegen over stellen. Ik denk dat jongeren meer kortere relaties aangaan met instanties waar ze bij willen horen. Wij proberen dat te bevorderen middels de loyaliteit. Op onze website hebben we nu een pagina, mijn Chassé. Dat is jouw pagina en daar krijg je allemaal extra’s. Als je wilt maken wij publieksgroep voor de voorstelling waar jij heen gaat, programma op maat. Maar ook waar je naartoe gaat met een ander. Jij bent misschien naar een kleine toneelvoorstelling geweest en dan denk je, dat was gezellig,ik heb die en die nog gezien. Als zij weer gaan vind ik het ook wel leuk om te gaan wat groepsbinding bevordert. Er ergens bij willen horen. We gaan ook werken aan communities die na afloop van de voorstelling deze op internet bespreken, een forum.

Interview Stadsschouwburg & Philharmonie Haarlem

Dutch version of the interview with Maria Hansen, Business Director

Date: June 5, 2009
Time: 13:00 AM
Vindt u de economische situatie voor uw Schouwburg zorgwekkend?

Ik weet niet of ik dit woord zou gebruiken, maar het is wel een situatie die voor ons vrij nieuw is en waar we goed en voorzichtig mee moeten omgaan. Het is een externe situatie waarmee we geconfronteerd worden en dat heeft wel veel impact op de organisatie. Je moet wel goed opletten.

Wat zijn de eerste effecten waar u reeds mee te maken heeft?

Wij hebben in onze exploitatie ook een vrij groot aandeel commerciële verhuur. Daar waar het in onze organisatie om business tot business gaat, zijn de effecten voelbaar. Het komt voor dat een aantal klanten uiteindelijk zegt; “dat gaat nu toch maar niet door” of “dat feest dat doen we dan toch maar in eigen huis” of dingen worden minder aangekleed. Dat het nu wat soberder wordt gehouden, daar zit ook weer een kans in. Wij hebben vrij veel klanten bij overheden en de overheid is juist nu bezig om te investeren en veel geld in de economie te stoppen; dat is een beleid voor deze tijd. Dat werkt wel, daar hebben we al het een en ander aan verhuringen door binnen gehaald. Wij hebben een mooie overeenkomst met de VNG (Vereniging Nederlandse Gemeenten) die in ons gebouw, in de Philharmie, heel regelmatig cursussen geeft. De gemeente Haarlem is ook een goede klant, net als de provincie Haarlem. Dat zijn wel goede dingen waar je je ook in deze tijd op kunt concentreren. De effecten op de publieksinkomsten zijn nog moeilijk te zien, maar ik denk dat we dit in de loop van deze weken zullen merken. Ik kan daar nog niet echt een peil op trekken. Ik denk dat de kaartvoorverkoop iets achter loopt ten opzichte van vorig jaar. Eerst dachten we dat het behoorlijk achter zou lopen. Maar achteraf bleek dat tijdens het verschijnen van de brochure er een hele lange meivakantie was en het was prachtig weer. Nu blijkt het eigenlijk door te lopen met de bestellingen. Wij lopen dat nu ook alweer in. Eigenlijk was de verwachting dat het niet zoveel uit zou maken omdat mensen in theorie in slechtere tijden naar theater blijven gaan. Het is niet zo kostbaar en de grote dure vakanties worden niet gedaan maar dan willen mensen toch iets leuk.

Wij hadden gisteren een vergadering hier in huis met allemaal schouwburgdirecteuren vanuit de regio en daar werd wel gezegd dat er een lichte terugval werd geconstateerd. Maar dat dat ook te maken heeft dat mensen zeggen ;dan koop ik nu geen abonnement of koop nu niet alles, maar we kopen dan later een last-minute kaartje. Dat is sowieso een tendens die in deze sector te zien is. Ik vind het lastig om daar nu al conclusies aan te verbinden. Dan heb je nog de fondsenwerving en daar merken wij, maar dat is ook sectorbreed, dat sponsoring op dit moment niet hard loopt. Hoewel; er waren mensen gisteren (tijdens de vergadering) die zeiden dat het geweldig ging. Dat is toch weer verschillend. Het is wat voor relaties je al hebt opgebouwd en met welke sector. Er zijn ook bedrijfstakken die het juist heel goed doen in deze tijd zoals advocaten en accountants. Outplacementbureaus doen het ook heel goed. Wij hebben eigenlijk een vrij laag percentage aan bedrijfssponsoring. Als we het over de hele exploitatie van 8 miljoen hebben en daarin over vijftig duizend euro spreken aan inkomsten van sponsoring, dan zijn we er al. Dat komt ook omdat hier in Haarlem weinig bedrijfsleven zit.

Wij hebben ons vanaf het afgelopen jaar geconcentreerd op de particuliere markt, omdat dit een regio is waar veel geld bij particulieren zit. Wij hebben vooral geprobeerd om grote donaties te werven en die verbinden aan lijfrentetoezeggingen. Mensen worden founders en daarin hebben we de founder, een founding-dou en een founding-family. En er zijn natuurlijk een aantal dingen die we graag in dank terug doen. Mensen leggen zich vast voor een bepaald bedrag gedurende vijf jaar. Sophie: Is dat een soort vriendenvereniging? Maria Hansen: Ja, maar het lijfrente aspect is heel belangrijk want voor de mensen die doneren is het bedrag fiscaal aftrekbaar. Zo’n founding-family is bijvoorbeeld € 2.000 per jaar voor een duur van vijf jaar. Als je er daar een paar van hebt dan is dat heel goed. Dat is vorig jaar heel goed van start gegaan ook vooral door de opening van de schouwburg en dat is een terrein waar we vooral aan de weg blijven timmeren en ook iets waarvan we denken dat moeten we blijven doen. Wij blijven daar heel hard aan werken en we hebben daar ook een fondsenwerver voor. Die is momenteel bezig met het opzetten van een soort crisisaanpak voor de fondsenwerving; bijvoorbeeld via een instaptarief of iets dergelijks. Het is juist een hele goed tijd, en daar ligt dan weer een kans, om relaties op te bouwen en juist in te gaan op de behoefte die er is. Ik denk dat bedrijven nog steeds de behoefte hebben om iets te doen met hun relaties. Als je daarop inspeelt als organisatie en iets voor hen kunt betekenen, dan zou je tot elkaar kunnen komen.

Heeft de financiële crisis al zodanig impact op uw organisatie dat u de programmering moest aanpassen?

Voor het komende jaar was dat niet meer te veranderen. Je gaat natuurlijk goed onderhandelen, dat sowieso. Je kunt eigenlijk niet zeggen, laten we dan maar zorgen dat er meer publiek komt want dat is gewoon niet realistisch. Voor het seizoen 2010/2011 denk ik dat je heel goed moet opletten op hoe de economie zich ontwikkeld. We zitten daar echt bovenop. We hebben ook scenario’s ontwikkeld over hoe het zou kunnen uitpakken. Daarnaast worden we natuurlijk gesubsidieerd door de gemeente Haarlem en daar blijven we in gesprek over. Sophie; Wat voor soort scenario’s heeft u ontwikkeld? Maria Hansen: Deze zijn vooral inhoudelijk van aard. Bijna alles wat we hier in de schouwburg doen kost geld. Zelfs wanneer het uitverkocht is, is het niet kostendekkend. Dat is ook de reden dat je subsidie krijgt. Dat geeft natuurlijk wel punten om te sturen. Als je dat goed in kaart hebt gebracht, en dat hebben we gedaan, dan kun je dat toch doen zonder afbreuk te doen aan je programma, wat een hele belangrijke voorwaarde is. Het liefst zouden we natuurlijk inhoudelijk een rijk programma blijven aanbieden. Het is iets waar je heel goed naar moet kijken.

Hebben jullie ervoor gekozen om het programma te verbreden of juist meer focus aangebracht in het programma, bijvoorbeeld dat een groep vijf avonden speelt in plaats van twee of een.

Dat is een optie als het iets is wat niet verlies leidend is en waarvan je verwacht dat het ook uitverkocht zal worden al die nachten. Maar dat is ook een tendens die je in de komende jaren meer zult zien; dat er minder gereisd gaat worden en dat het publiek meer gaat reizen naar de grote sterren. Dat maakt het efficiënter. Dat reizen in Nederland is een heel kostbaar gebeuren. Maar het gaat ook om spreiding, dat is ook heel belangrijk. Ik denk vooral, maar daar zijn Nederlandse gezelschappen heel goed in, dat dingen nog ‘reisbaarder’ gemaakt kunnen worden. Wij hebben in ieder geval de bewuste keuze gemaakt om onze fondsenwerving wel te blijven doen, daarin ook het MKB mee te nemen en daar energie in te blijven te steken. Ik denk dat je er baat bij hebt om dat goed warm te houden. Wat betreft de marketing is het zo dat wij, ik weet niet of dat aangepast is naar aanleiding van de crisis of dat wij dat sowieso al deden, dat we zeker proberen om het jonge publiek binnen te halen en dat je daarvoor andere middelen moet gebruiken. Dat zijn al die online relatienetwerken, de hyves, de facebooks enz. En soms ook marketing via de email dat wordt door een collega heel goed gedaan. Dat is nog iets dat in ontwikkeling is. We hebben nu iemand die bij ons stage loopt en uitzoekt wat we eigenlijk allemaal moeten doen op dat gebied.

En ook zo’n brochure, ik ben benieuwd hoe lang we hiermee nog door zullen gaan. Ik heb gisteren een collega gesproken die mij vertelde dat hij gaat stoppen met zijn brochures wanneer 80 % van zijn kaartjes via internet besteld worden.Wij gaan volgend jaar een simpelere versie van de brochure maken. Je zit altijd met het gegeven van een jonger publiek en een ouder publiek en het gegeven dat mensen de brochure ook lekker op de bank door willen bladeren. Verder is het natuurlijk ook een strategie, je gaat natuurlijk al je kosten doorlopen met het maken van scenario’s en überhaupt kijken of je je begroting goed sluitend krijgt. Er zijn ook simpelere dingen aan te koppelen zoals het beleid dat mensen de lichten uitdoen bij vertrek en dubbelzijdig kopiëren. Je kunt zoveel doen om kleine beetjes te besparen en je kunt op alle gebieden subsidies vinden, niet alleen voor cultuur maar ook voor opleidingen en vanuit economische zaken, dat zijn allemaal terreinen. Je moet daarin wel vrij ondernemend zijn. Het is wel belangrijk dat er mensen in de zalen zitten, juist in dit soort tijden, daar moeten wij toch een bijdrage aan leveren vind ik, zodat het publiek ook aan andere dingen denkt.

De schouwburg en de Philharmonie zitten natuurlijk al samen in een gebouw, maar wordt er eventueel over fusies en partnerschappen nagedacht, misschien ook los van de financiële crisis.

Samenwerking is een heel belangrijk aspect in de stad maar ook landelijk. Waar dat hier al een aantal jaar geleden in Haarlem echt vorm heeft gekregen, is dat de vier podia samen een beheerstichting hebben voor de automatisering. We hebben drie automatiseerders via die stichting gezamenlijk in dienst. Van iedere stichting zit iemand in het bestuur en die stichting heet BACH (Beheer Automatisering Cultureel Haarlem), wat natuurlijk helemaal prachtig is. Dat werkt heel goed, dat werkt ook heel kostenbesparend, je hoeft niet ieder het wiel opnieuw uit te vinden. Dat is een beweging waar we op meer terreinen blijven kijken, dat is geen echte integratie, maar het is een behoorlijke toenadering tot elkaar. Ook het beheer van gebouwen is iets waarbij ik me dat heel goed zou kunnen voorstellen. Het gezamenlijk beheren van die ondersteunende diensten dat is denk ik wel een tendens, in ieder geval hier in Haarlem zal zich dat steeds meer ontwikkelen. Op inhoudelijk gebied is het heel interessant of dat op een gegeven moment gaat gebeuren. Dan krijg je natuurlijk wel de discussie over de artistieke identiteit van de verschillende podia en daar heeft het publiek ook wel wat over te zeggen. Die zien namelijk een groot verschil tussen de Toneelschuur en de Stadsschouwburg.

Teruggaande naar de stakeholders die financieel betrokken zijn bij de Schouwburg Haarlem, wat zouden deze extra kunnen doen voor de Schouwburg?

Dat is tweeledig. Wij zijn absoluut een ownership relatie aan het opbouwen, met Haarlem, met de gemeente, met de mensen en ik denk dat het daar ook in zit, in het opbouwen van ambassadeurschap binnen de gemeenschap en daar enthousiast op ingaan. Dat is al heel veel waard. Het gezamenlijk ervoor zorgen dat die culturele instellingen ook in deze tijden gewoon goed kunnen draaien en daardoor weer iets kunnen teruggeven wat ook hun opdracht is. Het is denk ik wel een van de belangrijkste dingen, dat we niet met de kop in het zand gaan zitten en zeggen, naja dan moeten we die cultuur ook maar even laten want het is een luxe-goed maar dat we dat juist willen behouden als een essentiële factor hier in het bestaan van de stad.

In hoeverre heeft de politiek en de wethouder daar ook een sterke rol in?

De gemeente is natuurlijk de grootste subsidiërende partij en ook diegene die gaat over het maatschappelijk welzijn van de stad, daarin hebben ze een hele belangrijke rol. We hebben ook een relatie met de gemeente waarbij we daar inhoudelijk over praten. Dat moet je ook wel met elkaar doen. Wij hebben een goed college en een hele enthousiaste wethouder cultuur, die meedenkt en ook heel precies weet wat die wil. Wat dat betreft boft Haarlem ook wel.

Welke stakeholder wordt door de Schouwburg Haarlem het meest gewaardeerd? (op een schaal van 1-5)

Dat is heel lastig. Ik weet niet of ik dat kan. Ik denk dat het publiek en klanten met elkaar bovenaan moeten staan. Vriendenverenigingen hebben we in die zin niet, wel particulieren. Ik had liever een schema gezien, het publiek daar doen we het voor, en dan heb je een aantal partijen die het steunen. De gemeente is voor ons belangrijk, maar niet belangrijker dan het publiek uiteraard. Dan denk ik toch dat de particuliere donateurs, ook heel belangrijk zijn.

Wat zijn voor de Schouwburg Haarlem redenen om private financiering te generen?

De kwaliteit van de programmering kun je op die manier blijven waarborgen. Het is ook een manier om particulieren en bedrijven aan je te binden. Afgezien van de financiële bijdrage is het ook een manier om ambassadeurs te creëren. Dat helpt absoluut. Voor bijzondere activiteiten zoals een festival of een vleugel die vervangen moet worden, leent het zich heel goed. Het helpt wanneer je een soort band opbouwt tussen de instelling en diegenen die geven. Niet zozeer voor een speciaal project, maar voor het bestaan. Anders blijf je maar bezig om speciale projecten te verzinnen en dat kost weer meer geld.

In de wetenschappelijke theorie wordt onderscheid gemaakt tussen waarderingen op grond van intrinsieke waarde, instrumentele waarde en institutionele waarde als motieven van financiële ondersteuning (subsidie, sponsorgelden, publieksinkomsten). Culturele organisaties werken vaak vanuit een intrinsieke motivatie, terwijl zij door de overheid eerder op instrumentele eigenschappen worden beoordeeld. Sponsoren en het publiek daarentegen reageren in hun motivatie eerder op de institutionele waarde die een culturele organisatie heeft. *
Herkent u dit in de praktijk terug? En zo ja hoe uit zich dat dan?
Als het clasht tussen de culturele instelling en de sponsor, dan is er iets niet goed gedaan, dan is de communicatie niet goed verlopen. Eigenlijk mag dat niet gebeuren. Of er is geen goede klik. Als die er niet is, dan moet de culturele instelling er ook niet aan beginnen. Wat je weleens ziet, is dat bedrijven zeggen dat is voor ons niet interessant, wij willen niet aan relatiemarketing doen. Wij willen onze naam niet profileren. Als het een goede match is dan gaat het perfect. De Rabobank is bijvoorbeeld een hele grote sponsor en dat past heel goed. De Rabobank Haarlem, wij zijn van Haarlem, het past bij elkaar qua uitstraling en mooie successen. Dat vindt de bank dan ook heel belangrijk en daar verbinden ze graag hun naam aan.

Doen ze dat dan voor redenen zoals voor de naamsbekendheid of good citizenship of relatiemanagement.

Om hun naamsbekendheid te versterken en veel vanuit relatiemanagement. Ze komen heel vaak met klanten en relaties naar uitvoeringen en dat maken wij dan ook bijzonder. Wat betreft de overheid, daar hebben wij nog geen prestatieafspraken mee, die moeten nog worden gemaakt. Maar daar gaat het toch om het maatschappelijk rendement. Dat zien wij ook al als onze opdracht en eigenlijk denk ik ook dat dat heel dicht bij elkaar zou moeten aansluiten, alleen hangt er aan heel veel dingen ook een prijskaartje en daar praat je met die relatie over. Als er gezegd wordt, je moet ook voor die en die doelgroep meer programmeren dan moet je keuzes maken en dan zit je in de programmering te rommelen. Daar moet je zeker goed met elkaar over praten, maar eigenlijk moet je als culturele instelling daarin de eigen verantwoordelijkheid houden en ook de ruimte krijgen om dat zelf uiteindelijk te bepalen. De artistieke identiteit is daarbij heel belangrijk. Maar bij zoveel subsidie is er een maatschappelijke opdracht. Daarin moet de overheid ook in ieder geval aangeven wat de prioriteiten zijn. Ik vind het ook niet helemaal terecht om te zeggen dat het helemaal los staat van elkaar. Dat is niet zo. Dat is ook wel afhankelijk van hoe het politieke bestuur in elkaar zit en wat dat betreft boffen wij natuurlijk, er zijn ook steden waar dat anders is.

Denkt u dat motieven en waardering met betrekking tot het behouden van een gevarieerd podiumkunstenaanbod door deze financiële crisis zullen veranderen?

Ik denk dat het bij het bedrijfsleven niet erg realistisch is om dat te verwachten. Ik denk wel dat er bedrijven zijn waar we een goede band mee hebben en die erg zullen proberen om dat te behouden om hun bijdrage ook overeind te houden. De kans dat het meer wordt is heel klein, maar diegene die je benadert die het twee jaar geleden gedaan zou hebben daar zijn er zeker veel die zouden zeggen, het kan nu even niet, hoe graag ik het ook zou willen. Ik denk dat overheden daarin ook een belangrijke rol spelen om ervoor te zorgen dat juist deze sector er goed doorheen komt. Dat zijn hele lastige keuzes, ook in economische zin en dan ga je ook heel diep de rode cijfers in. Ik vind het niet vanzelfsprekend dat er als eerste in cultuur wordt gesneden als er bezuinigd moet worden. Maar het is weer per stad verschillend hoe daarin een keuze gemaakt wordt. De economische theorie is natuurlijk ook dat de overheden juist in moeilijke tijden geld in de markt moeten pompen om de boel te stimuleren. Het is denk ik in deze tijd niet makkelijk te voorspellen wat er zal gebeuren.

Wat is uw persoonlijke ideale situatie als het gaat om de Nederlandse podiumkunstensector? – We leven in een wereld met onbegrensde mogelijkheden…

Dat is een grote vraag. Ik denk dat er in Nederland al heel veel goed geregeld is wat betreft de systematiek; zoals de financiering van een basisinfrastructuur en enorm veel gemeentes verlenen hun steun aan cultuur. Wat zeker in onze sector heel vaak ontbreekt en wat belangrijk is, maar dat heeft vooral met geld te maken, er zijn enorm veel prachtige gebouwen neergezet in Nederland, misschien zelfs te veel. Maar een heel groot deel van die podia heeft geen budget om te programmeren. Daardoor heb je kans dat de programmering vervlakt.Er zijn nou eenmaal dingen die, ook al is het uitverkocht, echt niet kostendekkend zijn. Waar echt enorm veel geld bij moet maar waarbij je ook iets heel bijzonders in je gemeenschap kunt neerzetten. Dat is iets wat nog niet opgelost is. Je hebt nu overal van die prachtige paleizen staan waarin overal hetzelfde wordt gedaan, maar waar je het bijzondere echt moet zoeken. Dat bijvoorbeeld een podium een keer een eigen productie maakt en zich daardoor ook kan onderscheiden. Ik denk dat het creatieve talent dat bij heel veel van de podia aanwezig is, nog te weinig wordt benut, waardoor het ook een beetje vervlakt allemaal. Als ik een soort droom of wens zou moeten uitspreken, dan zijn daar veel kansen te geven. Het is zo prachtig wat er allemaal aan creatief talent in deze sector rondloopt. Niet dat we dat allemaal moeten aanbieden, maar het kan heel veel betekenen voor zo’n gemeenschap als je dat allemaal tot leven laat komen. Dat vind ik een belangrijk aspect. De amateurkunstsector is natuurlijk een enorme voedingsbodem voor alles wat er misschien later gebeurt, en de belangstelling ervoor en inspiratie die daaruit voortkomt. Wij moeten daar ook een hele belangrijke rol in spelen. Dat moeten we ook, dat is ook een gemeentelijke opdracht aan de podia om de amateurkunstsector te faciliteren.

Waar ziet u daarin kansen om dit te bereiken met betrekking tot de financiële crisis?

Het zou nog eens zo kunnen zijn dat doordat je gedwongen wordt om goed en scherp na te denken, ook over je programmering dat je af en toe ook zegt, maar laten we dit nou eens in samenwerking met een amateur-gezelschap doen. Waardoor je misschien iets minder kosten maakt. Het heeft ook een meerwaarde om dit heilige vuur binnen te halen en daarmee samen te werken en daar kan dan weer iets moois uit ontstaan. Het is ook bewerkelijk, maar daar zitten absoluut kansen in.

Vaak heb je in de kunsten nog een hele passieve beleving, ik denk dat met de tijd het publiek steeds meer behoefte zal hebben aan meedoen, of een interactievere rol wilt hebben. Het aspect van participeren, dat nu nog vaak ontbreekt. Eigenlijk is het nu zo dat de dirigent opkomt, de musici spelen en iedereen klapt, dat is het enige wat je even hebt gedaan. Terwijl je eigenlijk geen contact hebt gemaakt met elkaar. Dat is al anders als de dirigent zich omdraait en van tevoren even zegt waar het over gaat en waar het publiek naar moet luisteren. Dan is er al meteen contact tussen die twee groepen. Daar zit wel iets heel moois in. Er zijn ook mensen het niet op prijs stellen als er een praatje wordt gehouden, maar ik denk dat het echt iets van de toekomst is.

Interview Leidse Schouwburg

Dutch version of the interview with Bart van Mossel, algemeen directeur

Date: June 5, 2009

Date: 17:00 AM
Vind u de situatie zorgwekkend?

Vooralsnog niet. Ik vind het iets typisch Nederlands dat er voortdurend wordt gezegd, nu naar de verkiezingen en ook in de analyses dat er een crisis is. Aan de andere kant, op de eerste mooie lentedagen liep ik door het centrum van Haarlem en daar was geen terrasstoel over. Het leek wel dat het voor niets was. Dat zie ik vaker, mensen blijven toch, en dat is wellicht ook de prettige situatie van het theater en de podiumkunsten, dat mensen zich toch in hun leven zo nu en dan iets willen gunnen en voor een heleboel mensen ligt dat op het vlak van amusement en entertainment. De mensen die echt geïnteresseerd zijn in kunst en cultuur en in inhoud en tegen vervlakking zijn, die zullen in hun bestedingspatroon af en toe toch prioriteit blijven geven aan die voeding. Daar ben ik redelijk van overtuigt. Er is nog heel veel onduidelijk. Ik bedoel wij zijn allemaal wel bang geweest voor de voorverkoop. Onze voorverkoop is op 1 juni afgesloten. Wij moeten dat doen omdat we niet zo een groot theater zijn en we loten per voorstelling. Daar hebben we enige tijd voor nodig en volgende week gaan we de kaartjes versturen. Vanaf een juli gaan we losse kaarten verkopen. Wij proberen dat heel erg via internet te versturen. In de voorverkoop zijn er 99.3% via de website besteld wat een enorme efficiencyslag genereert. Je kunt op onze website een account aanmaken. Door de mogelijkheden van het internet kun je in de toekomst ook veel meer doen aan CRM (customer relation management). In deze sector loopt de Leidse Schouwburg op dat gebied al een paar jaar voorop. De kassa gaat dan in september weer open maar deze uren worden steeds minder.

Het totale beeld is er natuurlijk nog niet maar we waren wel bang, omdat deze situatie toch behoorlijk uniek is, wat gaat dit voor een effect hebben op de voorverkoop. Je ziet wel over de hele lijn dat het terugloopt, wij gaan uit van 1% op dit moment. Dat vind ik te overzien. Daarin spelen ook andere redenen mee: in Leiden hebben we ook een concertgebouw, de concertgehoorzaal waar ik vanaf 1 juli directeur van wordt. Deze zaal is drie jaar dicht geweest en wij zijn in drie jaar veel meer gaan programmeren in de muziek. 2008 is een topjaar geweest, daar hadden we voor het eerst meer dan 100.000 bezoekers inclusief de verhuur. Wij zijn bezig binnen onze branchevereinging de VSCD een club van 500 op te richten, dat trek ik ook een beetje. Daarnaast hebben we ook een aantal toekomstscenario’s met La Group gemaakt voor de schouwburg. De aanleiding daarvoor was dat we met deze capaciteit stoelen en ook de technische voorziening in de toekomst grote amusementsproducties niet meer kunnen opbrengen. Of we moeten de kaartjes twee keer zo duur maken. Er zal hier een profielverandering plaatsvinden wat helemaal niet erg is, dat moet in de rest van Nederland ook gebeuren. Dus hebben we gezegd, we gaan ons verenigen om weer meer greep te krijgen op het aanbod. Als wij bijvoorbeeld met een club van dertig, veertig theaters zijn kunnen wij met producenten praten en zeggen: maak een speciaal product voor ons en dan garanderen wij dat je daar zoveel voorstellingen van afzet, of pas een grote productie op die manier aan dat de kwaliteit is gewaarborgd, dat die betaalbaar blijft voor ons en ook voor ons publiek. Dat zijn ontwikkelingen waarmee we in de toekomst dit segment van theaters proberen veilig te stellen. Daarmee willen we samenwerking beter op elkaar aan laten sluiten en ook de spreiding over het land.

Je wordt soms gek in NL, de ene dag staat een productie hier en de week daarop 20 kilometer verderop. Dat vraagt ook om profilering en afspraken, wij werken bijvoorbeeld nu al samen met Alphen aan de Rhijn en Zoetermeer waar gek genoeg grotere theaters staan dan in deze oude stad. Ik vind dat hier geen groot theater bij moet komen, dat is ook de kern van het mooie scenario van LA Group. Het pand hiernaast wil ik wel erbij, voor een kleine zaal erbij en goede horeca. Dat wordt een organisatie waarbinnen we optimaal kunnen programmeren. Ik vind het ook wel leuk om branchevreemde avonturen op die plekken te doen. We doen hier nu wel veel muziek zoals opera en theaterconcerten, het betere theaterlied. Dat doet het ook heel goed juist door de intimiteit, dat is goed.

Nog even over de tendens van de terugloop. In Leiden doen we bijvoorbeeld weinig aan commerciële verhuur. We doen wel wat, maar dat zal bij ons niet zo heel zwaar zijn. De verhuur is ook secundair, we doen primair programmering. Ik vermoed wel dat de markt moeilijker is geworden en in de stadsgehoorzaal zit verhuur wel heel sterk in de exploitatie verweven. We gaan daar nog problemen tegen komen. De terugloop valt hier mee, maar we hebben een paar lastige dingen. De vergelijking met voorgaande jaren vertroebelt ook. Het feit dat de stadsgehoorzaal weer open gaat en een programma heeft blijkt dus geen noemenswaardige terugloop te veroorzaken, daar zijn we blij mee, wij verkopen alle rangen in de voorverkoop gewoon door (Ik denk dat dat heel erg meevalt. Wij doen sinds kort ook aan prijsdifferentiatie. Daar zie je wel meer signalen dat mensen zeggen doe dan maar de goedkopere rang. Men haakt er nog niet om af. De tendens is ook dat mensen een kleinere bestelling plaatsen, waar men vroeger 5 keer ging wordt het nu vier keer. Wij hebben verhoudingsgewijs wel minder voorstellingen, dat balanceert het toch wel weer meer uit. Vorig jaar was het hier echt 7 op 7, ook door de sluiting van de concertgehoorzaal. Dat is nu iets minder, dat heeft ook met het aanbod te maken. Wij gaan ook best lang door, er zijn theaters die houden steeds vroeger mee op. Je merkt ook wel dat vanaf de meimaand sommige producties opeens een beetje inploppen in de verkoop. Ik zeg altijd: na Hemelvaart gaat de 55+ generatie met de caravan weg. Dat merk je ook.

Er zijn wel theaters die hebben bewust gezegd we gaan 10 % minder programmeren. Ik ben van mening, op het moment dat je die stap gaat zetten dan kom je heel snel in een neerwaartse spiraal terecht. Minder spelen betekent minder uitgaven maar ook minder inkomsten. Aan je voorstelling zijn natuurlijk inkomsten maar ook kosten verbonden. Met name in de zomer hebben we een toeslag voor een portemonnee-loze pauze, dan zit je drankje bij je kaartje, we hebben een toeslag voor de garderobe maar dit zit dan ook in het kaartje. In het aankomende seizoen, daar waren we ook benieuwd naar, hebben we een euro reservering/administratietoeslag die je vroeger los op je factuur nog kreeg, ook in de kaartjesprijs verwerkt. Wij hebben een kleine campagne, all inclusive noemen we dat, de prijs is de prijs. Wij willen geen gezeur, wij zijn gewoon eerlijk. Klaarblijkelijk heeft dat ook niet een zwaar effect gesorteerd. Nu zijn we heel erg benieuwd naar de losse verkoop, er is al enige jaren een tendens aan de gang dat het accent verschuift van voorverkoop naar losse verkoop. Door het hele seizoen heen bleef het eigenlijk behoorlijk druk op de kassa en de website. Mensen hebben een impuls en gaan.

In Leiden hebben we nog een extra probleem: namelijk omdat het studentenleven nergens zo sterk georganiseerd dan hier in Leiden. De studenten wonen, werken en studeren in verenigingsverband en ook in hun vrije tijd gebeurt heel veel in verenigingsverband waardoor je daar moeilijk greep op krijgt.

Gaan jullie ook bewust het marketing daarop aanpassen, op die jonge mensen?

We hebben een e-marketeer die heel erg bezig is met netwerksites en dergelijks. Maar we hopen ook altijd heel erg op vrije publiciteit. Bijvoorbeeld Jochem Meijer en Armin van Buren, die allebeide uit Leiden komen zijn een beetje onze ambassadeurs. We hebben meer een vriendschappelijke band maar daar gaan we nu ook wat meer mee doen.

Hoe zijn de inkomsten van de Leidse Schouwburg verdeelt?

Verdeling inkomsten: eigen inkomsten: 55% , subsidie 45%, misschien zijn onze eigen inkomsten ook wel 69 %. De derde sfeer is niet zo groot. Die bestaat uit incidentele subsidies als we projecten doen. Ik vind het ontzettend leuk en ben daarbij ook jaloers op Rotterdam. Om af en toe zelf te produceren . Maar dat vraagt heel veel van de organisatie. Wij gaan wel allianties aan met de Veenfabriek, een van de weinige makers in de stad, en het Mlab (nieuw muziektheater en musical productie) om een aantal producties in het jaar af te nemen en daarmee een nieuw circuit van de grond proberen te tillen.

Toen we 300 jaar bestonden dacht ik, ik wil drie bedrijven die € 25.000 per jaar in het programmafonds inleggen. Dat is toen niet gelukt. Leiden is toch een apart stadje wat dat betreft. Toen hebben we gezegd, we gaan sprokkelsponsoring doen, je koopt een stoel, 300 € per jaar over drie jaar, daar hebben we ongeveer 110-120 stoelen op die manier ‘verkocht’. Dat is gewoon 30.000 per jaar en dat fonds steunt ons in het financieren van alle risicovolle programmeringen of bij een eigen productie. Het percentage aan sponsoring is inderdaad niet verschrikkelijk hoog. Met het jubileumjaar kregen we een 100.000 van het Fonds 1818.

Merkt u al effecten op de inkomstenbronnen door de crisis?

Eerder van horen zeggen. Dat het VSB Fonds verlies heeft geleden, dat is een duidelijke zaak, waarbij ik gisteren hoorde dat het VSB Fonds in eens ook veel minder aanvragen kreeg. Twee opties hiervoor: men verwacht van tevoren dat er niets te halen valt, of men gaat het niet maken, dat instellingen denken, ik ga even back to the basic, dat kan natuurlijk ook. Het kan ook een louterend effect hebben, dat we er sterker uitkomen omdat, dat zie je natuurlijk ook in het aanbod, er is natuurlijk ook een heleboel troep die gemaakt wordt. Wim Schippers die zei bijvoorbeeld; het leuke aan het Nederlandse toneel is dat er zoveel rotzooi gemaakt wordt. In al die theaters, moet je kijken wat daar allemaal speelt, voor mij hoeft het ook niet allemaal.

Sophie: Misschien dat er door de crisis en soort selectie onder de gezelschappen plaatsvindt? Bart van Mossel: Dus dat kwaliteit zich gaat bewijzen. Dat zou best een effect kunnen zijn en ook een kans. Wat dat betreft denk ik dat je ook zeker over kansen moet spreken. Het kan niet alleen maar meer en groter daar zijn we nu wel achtergekomen. En het louterende effect zou misschien ook een eerlijkere verdeling teweeg kunnen brengen.

Welke rol zou kunst en cultuur juist daarin kunnen spelen, als we het over de kansen hebben?

Ik neem aan dat het inspireert. We missen op dit moment toneel dat zich bezig houdt met wat er op dit moment in de wereld gebeurt, je hebt er wel een aantal. Als ik bijvoorbeeld kijk naar de brandhaarden op de aarde dan vind ik de voorstelling Kamp Holland een van de belangwekkendste voorstellingen van het afgelopen seizoen. Wat zie je dan, een ontzettend goed gemaakte voorstelling met ongelofelijk veel airplay en publiciteit en research en uiteindelijk is de zaal nog niet eens halfvol. En wat is de analyse, de mensen zitten ver weg van de oorlog, ze willen geen oorlog meer. Maar dan hebben we hier de voorstelling ‘de pianist’ van Pollanski, die was helemaal uitverkocht. We willen ook wel proberen om te kijken hoe het er over tien, vijftien jaar eruit ziet. Is er dan nog sprake van een seizoen? Moeten we niet naar buiten of moeten we niet echt zeggen we kappen met het amusement en we gaan alleen nog maar kwaliteit programmeren?

U bent er wel mee bezig om scenario’s te ontwikkelen, hierover na te denken. Is dat door de financiële crisis gekomen?

Dat minder maar de discussie ging wel al die kant op. Wij staan eigenlijk altijd onder druk, we moeten altijd op onze tenen lopen. We zijn kleine organisaties en mensen begrijpen het vaak niet eens dat het is een continu bedrijf is. We beginnen ’s morgens vroeg, de hele dag wordt er gewerkt, ’s avonds de voorstelling en zo ga je weer door. We werken met veel oproepkrachten, de basis is heel smal. De financiële druk op je exploitatie die wordt steeds zwaarder en die spagaat tussen culturele en zakelijke ondernemerschap groter. Maar dit is ook wel het aantrekkelijke aan dit werk. Bij een aantal theaters zie je wel dat het doorslaat naar het afstoten van het mooie en het kwetsbare en inhoudelijke naar het amusement toe. Het gaat alleen nog maar om geld. Dat is een tendens die je ook in de samenleving ziet, die verlakking. En om tegen die vervlakking in te gaan komt zo’n discussie ook wel op gang. Dat is ook wel belangrijk. Het is zo dat heel veel theaters worden geleid maar die eigenlijk ver van het oorspronkelijke product afstaan. Dan is het goed dat we bij elkaar zitten en over dat soort dingen praten. Met de VSCD en LA Group wordt eraan gewerkt aan een ateliermanier van werken om toekomstideeën te ontwikkelen. Wij zijn eigenlijk heel klassiek in het cyclus van; in mei moet dat boekje komen en daar is de website bijgekomen.

Als je ook kijkt naar steden, we zijn hier nu ook bezig met een binnenstadsvisie en ontwikkeling met stadspartners en citymarketing en festivalconcepten maar het kan best zijn de functie van een theater gaat veranderen of van een concertzaal. Misschien moet je helemaal los van het seizoen of moet je meer de wijken in. Maar de samenstelling van deze stad is ook een beetje lastig, je hebt een hele dikke onderlaag , een dunne middenlaag en een hele dikke toplaag die vooral uit westerse experts bestaan. Mensen die weinig betrokkenheid hebben op de stad en dat is wel een moeilijke doelgroep om te trekken. Dan zeggen mensen wel: jullie hebben toch de studenten, maar die willen ook alleen maar naar precies hetzelfde als de meeste mensen, zelfs de theaterwetenschappers, die willen alleen maar naar Jochem Meijers. Misschien moeten we kijken, in Sienna daar heb je die Palio, een paardenrace waar de wijken tegen elkaar strijden, of we niet de wijken bezit kunnen laten nemen van de schouwburg, maar het moet wel om kwaliteit gaan, om goede makers. Om de ownership relatie aan te wakkeren. Dat er een soort gezonde competitie komt en dat ze gewoon het beste willen en dat de schouwburg voor hen openstaat. Dat zijn ideeën. Het komende seizoen wordt niet zo spannend en dat kan ook komen door de crisis, dat de gezelschappen ook allemaal op safe spelen of dat een aantal producties niet meer van de grond komt. Dat zie je ook bij impresariaten, de horizontale en verticale integratie wordt steeds groter omdat die kleine impresariaten bij zich inlijven.

Wordt daardoor het aanbod steeds commerciëler en heeft dat dan ook weer met de vervlakking te maken?

Dat zou heel goed kunnen, want ik merk ook bij een impresariaat die altijd een aantal makers had dat die tournees veel kleiner worden, daar is natuurlijk een kritisch moment waarop je het niet meer kunt doen. En dat zou ook kunnen leiden tot nieuwe samenwerking, dat wij die makers misschien gaan moeten oppakken, adopteren en hier iets laten produceren, dan kom je weer bij die productiefunctie of adoptiefunctie. Sophie; Maar loop je dan niet gevaar dat je dan weer heel erg terug gaar naar die bovenlaag, naar de elitaire highbrow kunst? Bart van Mossel: Dat is de vraag. Het kan natuurlijk ook zo zijn dat je zo iemand de opdracht geeft om de wijken in te trekken en iets bijzonders op te zetten. In het buitenland zijn hier wel voorbeelden van. Nu moet ik nog heel vaak nee zeggen, we hebben maar één zaal, maar ik zou heel graag een vlakke vloer theater hier willen met restaurant en een bar. Het zou best eens kunnen zijn dat door de crisis, of vermeende crisis, dat er straks niet genoeg aanbod binnenkomt of niet voldoende en wat doe je dan? Dan blijven er best wat dagen over en misschien gaan we dan weer meer met amateurs dingen doen. Maar dat betwijfel ik, ik denk ook dat dat heel snel over is. Dat bedoelde ik ook met kansen, daar moeten gewoon nog flink wat vuiltjes weggewerkt worden

Hoe staat de gemeente tegenover de Leidse Schouwburg?
De gemeente gaat de Nuon aandelen waarschijnlijk verkopen. In Haarlem hebben ze bijvoorbeeld met het geld van de kabelrechten de hele culturele infrastructuur gefinancierd. Men weet wel dat hier nog wat werk ligt. Het college staat op zich ook wel positief tegenover de schouwburg. Wat ik zelf wel merk over dit spagaat dat de marge de plussen die ik op de programmering overhoud zijn bedoelt om de minnen te dichten. Dat zijn communicerende vaten. De plussen worden wel steeds kleiner. We hebben nu ook een bedrijfsreserve en die is eigenlijk al te groot, die is eigenlijk al te groot en dan kan het zijn dat die wordt afgeramd en teruggaat naar de algemene middelen. Ik heb eigenlijk al gezegd, als we het goed doen laat het zitten, wij hebben het nodig straks. Men is nu ook wel achtergekomen dat het inzetten van de kenniseconomie heel erg belangrijk is voor deze stad.

Ik ben zelf erg van de clustertheorie, dat dit een culturele cluster wordt van de stad. Je hebt hier ook een paar leuke horecagelegenheden, bovendien brengen we ook de traffic op gang, we hebben hier honderdduizend bezoekers, heel veel premières, daarvoor komen mensen uit het hele land en die gaan ook allemaal hier eten. Die markt is nog lang niet verzadigd. De gemeente staat hier niet onwillend tegenover, alleen het geld is het probleem. Je merkt wel dat de gemeente voorzichtiger is geworden, het cultuurbudget slinkt nog niet, maar waar ik wel bang voor ben is dat als we gaan verzelfstandigen dat men denkt dat levert geld op terwijl dat juist geld gaat kosten, vooral in het begin. De subsidie gaat vooralsnog niet omlaag.

Welke stakeholder wordt door de Schouwburg Haarlem het meest gewaardeerd?

Het publiek en overheid staan wel voorop. Ik vind de garantie van een gezonde culturele sector absoluut de verantwoordelijk van de overheid voorzo lang het op deze manier georganiseerd is in dit land. Wij zijn wel heel erg bezig, want we hebben de stoelsponsors en daar willen we iets aan veranderen. Het zijn nu beiden, bedrijven en particulieren. Ik denk dat het heel interessant is om meer naar particulieren te gaan ,juist omdat het het oudste theater is. Heel veel mensen hebben dit theater in hun hart gesloten. Wij willen dus kijken of je niet op die manier die betrokkenheid kunt verzilveren. Dat willen we wat meer differentiëren. Maar om dat nu in het kader van het grote geheel te bekijken, toen ik hier tien jaar geleden begon was er een vriendenvereniging die heb afgeschaft, die wilden alleen maar korting. Zelfs bij die stoelsponsors daar doe je iets voor terug en als je dat kapitaliseert hou je bij saldo niet veel over. Wij willen eigenlijk een club, de werktitel is club 1705 om een soort club van ambassadeurs en theatergekke met een progressieve tik daar willen we een beetje op inspelen

Ik denk dat we in dit geval de wederkerigheid in de inhoud moeten zoeken, in de toegevoegde waarde rond de voorstelling. Wij hebben geen businessclub, maar wie weet gaat dit ook nog gebeuren, ik hou daar niet zo van die avonden, totdat het je veel oplevert. Sponsors, daar hebben we vooral de stoelsponsors maar daarbij zitten ook hele betrokken mensen. Dan hebben we nog fondsen, dat zou wel in toenemende mate belangrijk kunnen worden. Wij hebben natuurlijk veel aan het Fonds 1818. Maar ook het fonds dat we zelf van de grond hebben getild, dat gaat wel belangrijk worden.

Bij welke stakeholder ziet u toch het grootste gevaar in verband met de financiële crisis?

Misschien toch wel de politiek. Je weet niet wat er gaat gebeuren en ook als volgend jaar verkiezingen zijn. Ik denk dat wij redelijk stabiel zijn maar als er besloten moet worden en als ik de kwaliteit zie van de raadsleden dan is het heel eng en dat dat doorslaat naar de verkeerde richting. Wilders heeft bijvoorbeeld heeft niet zoveel met cultuur.

In de wetenschappelijke theorie wordt onderscheid gemaakt tussen waarderingen op grond van intrinsieke waarde, instrumentele waarde en institutionele waarde als motieven van financiële ondersteuning (subsidie, sponsorgelden, publieksinkomsten). Culturele organisaties werken vaak vanuit een intrinsieke motivatie, terwijl zij door de overheid eerder op instrumentele eigenschappen worden beoordeeld. Sponsoren en het publiek daarentegen reageren in hun motivatie eerder op de institutionele waarde die een culturele organisatie heeft. *
Herkent u dit in de praktijk terug? En zo ja hoe uit zich dat dan?
Wat ik daar net als zei, dit unique selling point, het in het hart sluiten van, dit is geen confectie hier. Misschien komt dat wel voor een deel door de programmering. Maar we merken het altijd als mensen hier naar binnen komen, ik zie gewoon als iemand voor het eerst hier naar binnen komt. Ik zie eigenlijk altijd monden open vallen. Je ziet het ook bij kinderen die voor het eerst hier komen. Dat is ook een onderdeel van de intrinsieke waarde, de beleving. Sophie: Ik kan me voorstellen dat vooral de intrinsieke waarden met institutionele waarden clashen. Bart van Mossel: Dat is dan precies het spagaat waar we het over hebben. Goede voorstelling, waar mijn hart ligt, liggen slecht in de voorverkoop en dat zegt iets over de gretigheid van het publiek. Daar vind ik nog een hele grote opdracht liggen voor ons, die we niet alleen maar samen moeten verkondingen. We moeten gaan werken aan die humuslaag in het publiek. Ik kom heel erg uit de generatie waar we wel een goede voorstelling hebben geprogrammeerd en waar we dan vervolgens met 20 man in een zaal van 400 zaten. Ik maakte mij daar druk over en dan zei mijn baas, Bart als de juiste mensen er maar zitten. Het gaat om de ervaring, wat het los maakt, dus daar moeten we voor waken. Waar vind je nog de podia waar puur op inhoud en op profiel wordt geprogrammeerd? Misschien moeten we toch naar een soort intendant achtige situatie. Kleine podia die zijn er ook steeds minder. Ik denk dat een heel groot deel van vernieuwing en van het ervaringstheater op festivals plaatsvinden. Lowlands is een goed voorbeeld. Als het gaat over theaters, de vernieuwing in het vlakke vloer circuit dat is een beetje over. Je ziet dat die theaters ook geleid worden, hoor wie het zegt, van de generatie die in deze periode opstond en al twintig, dertig jaren en langer op deze plek zitten. En ook een kans geven aan een nieuwe generatie, daar ben ik me wel van bewust.

Heeft u behoefte aan en andere vorm van waardering?

Dat willen we graag, we hebben een fenomeentje bedacht: praten met de programmeur. Om de mensen te vertellen waarom doen we dit en waarom vinden we dat belangrijk. Ik zou de schouwburg ook het liefst de hele dag open willen hebben zodat er ook de betrokkenheid en het draagvlak kan groeien. Dat praten met de programmeur daar komen wel mensen op af maar niet veel. Een keer daar waren weinig mensen en toen zei ik, kom maar in mijn kamer zitten. Het is wel het zoeken naar een relatie met het publiek, terwijl ik dan ook weer niet hou van publiekspanels, want dan gaan mensen zich heel belangrijk voelen, net een wethouder die op jou stoel gaat zitten. Wat de Veenfabriek bijvoorbeeld doet, die hebben de Veenproeven, dat zijn avonden waar je eet, daar wordt muziek gemaakt, dat leeft. Dat heeft ook heel erg met de mogelijkheid en de setting te maken, wat dat betreft is dit theater veel minder flexibel. Wij kijken op dit moment of we een popconcert op het toneel kunnen geven. Dat is wel zoeken, dat is geen makkelijke weg. En verder is het een kleine organisatie, wij hebben geen programmeur maar dat gaat nu gebeuren, daar ben ik wel blij mee met die schaalvergroting. Sponsoring is nog niet zo ontwikkeld. Wat ik het liefst zou willen is, zonder dat de naam in neon op het gebouw hangt, een bedrijf dat dat vanuit een noodzaak of verantwoordelijkheid doet. Achmea komt naar deze stad, maar iedereen springt daar boven op. Ze zijn wel met hele mooie waarden bezig, ook in hun reclame.

Denkt u dat motieven en waardering van de verschillende stakeholders, om een gevarieerd podiumkunstenaanbod te willen behouden, door deze financiële crisis zullen veranderen?

Bij het Fonds 1818 zie ik dat wel, alhoewel ze de laatste jaren heel erg verlegd zijn naar jeugd en natuur, educatie, wijken. Wij zien bij het Nederlands Fonds voor Podiumkunsten,dat zij een nieuwe balans proberen te vinden. Een hele boel Fondsen waar het geld niet meer is daar zullen striktere keuzes gemaakt moeten worden. Wat soms ook gebeurt is dat die fondsen matchen en met elkaar samenwerken. Als de doelstellingen worden bijgesteld en veranderd en het matcht niet meer op die manier. Hier hoor je mensen wel veel over praten dat het veel moeilijker is geworden en ook voor makers om geld bij elkaar te krijgen. Net als bij de overheid.

Wat is uw persoonlijke ideale situatie als het gaat om de Nederlandse podiumkunstensector? – We leven in een wereld met onbegrensde mogelijkheden…

Wat mij betreft een combinatie van receptief theater en producerend theater, ik denk dat dat in een stad die niet al te groot is enorm veel teweeg kan brengen, hele andere dynamiek en betrokkenheid. Dat is voor je organisatie ook heel erg leuk omdat je met het produceren en alles wat daar omheen komt kijken ook meer kwaliteiten die verborgen zijn in je medewerkers naar boven kunt halen. Of dat nou een techniecus is of een marketeer. Sowieso vind ik het goed als er dicht op je huid gecreëerd wordt, dat voelt goed. Dat zou wel eens kunnen overslaan, dat de grenzen van je publiek worden verruimd. Dat is natuurlijk ook een beetje die profeetfunctie of de missionaris. Dit zit er wel in. Dat mogen we ook niet kwijt raken. Een programmering die voor een belangrijk deel toch inhoud heeft en dat daar een groot publiek zich mee verbonden weet te voelen. Dat betekent dat je in staat gesteld moet worden om dat publiek te bereiken, dat publiek op te voeden, het laatste is wel een gevaarlijke opmerking, dat pedagogische model is ook niet echt bewaarheid.

Het liefst wil ik hier iedere avond 500 mensen en die moeten gaan vliegen. Daartoe moeten we in staat gesteld worden, dat je mensen ook voor hun inspanningen en hun kunst beloond. Die verantwoordelijkheid die moet gewaarborgd worden en ook in continuïteit, en toch vooral door een overheid. Als ik me voorstel welke astronomische mogelijkheden de banken hadden kunnen bieden, al dat geld wat nu weg is. Het dwingt misschien om te zeggen, net als met ontwikkelingshulp, om een bepaald percentage aan sociale ontwikkeling, aan educatie en aan cultuur te koppelen. Waardoor je veel meer kit in de samenleving aan kunnen brengen. Die sociale verantwoordelijkheid en betrokkenheid. Het levert toch een mooiere samenleving op.

Interview Theaters Tilburg

Dutch version of the interview with Leo Pot, Director

Date: June 12, 2009

Time: 10:00 AM

Vindt u de situatie zorgwekkend?

Nee, dat is te zwaar. Ik heb wel enige zorg, maar het hangt wel van de nuancering af. Wij zijn voor 45 procent afhankelijk van subsidie. De rest moeten we zelf bij elkaar scharrelen. Bij de recettes merk je het nog niet zo. Toch is het lastig echt effecten van de financiële crisis te zien, omdat onze verkoop op dit moment niet te vergelijken is, omdat we op een ander systeem zijn overgestapt. Vorig jaar zaten we op loting en verzamelden we alles. Nu zijn we gelijk begonnen met verkopen, mensen konden inloggen en op de plattegrond zien welke stoelen ze willen kopen. Maar ik denk dat dit nieuwe systeem op de voorverkoop een negatief effect heeft. Mijn inschatting is dat wij zo eind van de voorverkoop op 85 procent uit zullen komen. Nu loopt de voorverkoop ook jaarlijks al iets terug. Misschien is dat een extra duwtje, maar deze terugloop heeft geen effect gehad op de uiteindelijke verkoop. De losse verkoop neemt toe. Je ziet ook de laatste jaren de schommelingen ertussen zitten. Dat heeft ook met de programmering te maken. Verder zie je niet echt een tendens. Op de langere termijn is de belangstelling voor toneel wat afgenomen, maar de belangstelling voor dans nam weer wat toe. Dat houdt elkaar in evenwicht.

Bij het onderdeel horeca en sponsoring merken we het wel. Sponsorcontracten worden niet verlengd. Waarbij je trouwens nooit zeker weet of het de crisis is, of dat de crisis als excuus wordt gebruikt. Wij hebben veel kleine sponsors en als het veel kleine zijn dan merk je het ook. De businessclub is bij ons in zijn totaliteit een sponsor, maar ik zie ook dat het aandeel deelnemers van de businessclubs afneemt. En dat zijn vooral de crisisgevoelige bedrijven, de projectontwikkelaars en dergelijke. Ik denk dat de inkomsten van sponsoring met zo'n 20-25 procent zijn gezonken. Het hangt er ook vanaf in welke mate je ervan afhankelijk bent. Als je erg afhankelijk van sponsoring bent dan is dat zorgwekkend. Als je het minder bent en je hebt de inkomsten meer gespreid, dan kan het een het ander nog opvangen. Pas wanneer het cumulatief wordt, heb je echt een probleem. Aan commerciele verhuur deden we niet zoveel aan maar we merken wel een terugloop. Horeca is wel een belangrijke inkomstenpost voor ons. We hebben een eetcafé en een restaurant en daar merken we wel terugloop. Niet veel, maar iets.

Wat betreft de derde sfeer, we hebben wel een vriendenvereniging, maar daar krijgen we weinig geld van. Dat zijn meer de ambassadeurs die voor ons een relatie opbouwen met het publiek en de stad.

 Als de economische situatie verslechterd, kunt u zich voorstellen dat Theaters Tilburg dan zijn visie bij moet stellen?

Nee, alleen als de situatie echt verslechtert. Dat wil zeggen als de koopkracht terugloopt, want daar praat je in wezen over. Dat is iets anders dan kapitaal of vermogen dat terugloopt. Maar de koopkracht kan hetzelfde blijven. Als dat terugloopt, zijn wij natuurlijk ook een goedkoop alternatief op duurdere vakanties. De laatste honderd jaar zijn er twee crisissen geweest van enige omvang en we weten dat theater in deze tijden niet minder werd bezocht. Ook in de jaren tachtig niet. Die schommelingen zijn er altijd geweest. Ik herinner me nog de komst van de tv, het moment dat elk huishouden een tv had. Toen dacht ook iedereen: 'Nu gaan ze ’s avonds niet meer uit.' Maar wij bieden een belevenis, iets unieks en daar zullen mensen toch altijd behoefte aan hebben. Net zo goed dat ze er behoefte aan hebben om behalve die verdieping en zingeving ook geamuseerd te worden. En om hun favorieten in het echt te zien.

 als je de situatie bekijkt, hangt het er ook van af of je optimist of pessimist bent. Theo Maassen zei eens dat een optimist een slecht geïnformeerde pessimist is. Maar nee, ik heb ook weinig houvast om mijn mening te geven. Ik kan me wel voorstellen dat het op een gegeven moment slechter gaat, maar ook de mate waarin kan heel beperkt zijn.

Welke stakeholder vormt naar uw mening het grootste gevaar?

De bezoeker, want ik denk dat het grootste gevaar de demografische ontwikkeling is. Als er veel mensen met een andere culturele achtergrond zijn en het aanbod daar niet op afgestemd is zie ik daar problemen. Dat is nu een beetje het geval: ook in een stad als Tilburg is bijna de helft van alle jongeren onder de 23 jaar van allochtone afkomst. Terwijl er voor hen relatief weinig aanbod is. Daar zit een relatief grotere bedreiging. Sophie; Hoe gaat u daarmee om? Leo Pot; Wij beginnen in Tilburg met een apart jongerentheater. De programmering wordt daar heel laagdrempelig en vooral gericht op komedie en muziek. We willen het zo runnen zoals je een bioscoop runt, op korte termijn programmeren met een andere van identiteit en andere opzet. Maar echt professionele producties gaan maken, dat moeten podia niet doen.

Denkt u dat de overheid ook een gevaar vormt?
Ik vind dat wel een gezonde prikkel als de overheid zich meer terugtrekt. Ik wil niet zeggen dat ik blij ben als plotseling de subsidies verminderd worden, maar ik denk dat je er wel op voorbereid moet zijn. Buitenlandse theaters en podiumkunsten krijgen in vergelijking met Nederland gemiddeld veel minder overheidsgeld. Ik denk dat wij heel langzaam ook die kant op gaan. In Nederland kan je globaal zeggen dat de uitgaven van de gezelschappen voor 80-85 procent worden gesubsidieerd. In Engeland is dat 45% en in de Verenigde Staten 10% procent. Wij zijn heel erg verwend, we moeten ons meer op andere inkomsten richten. In plaats van bezuinigen en minder doen, ben ik er eerder voorstander van dat we andere inkomsten zoeken.

Op welke Stakeholder richt u zich dan?

Je zit hier in een winkel. Het is een café waar we ook designgadgets verkopen. Wij hebben net een pilot gemaakt voor een televisieserie voor kinderen met als thema de kennismaking met het theater. Wij zijn aan het onderzoeken of we meer business uit onze competenties kunnen halen. We onderzoeken nu in hoeverre we onze kennis, vaardigheden en mogelijkheden kunnen inzetten om inkomsten te verwerven. Dat doen we ook met externe hulp, met een externe brainstorm.

Denkt u eraan om het contact met particulieren, het mecenaat of de derde sfeer, meer opbouwen?

Dat werkt denk ik beter voor een gezelschap dan voor een podium. Als podium zijn wij heel breed. Je kunt je niet makkelijk identificeren met dit podium, omdat er daarvoor te veel verschillende dingen gebeuren. Ik zie dat niet zo snel. Hoewel er wel enkele voorbeelden zijn, wij hebben hier bijvoorbeeld een familie die inderdaad veel dingen doen, maar dat is eerder toeval. Die hadden ook dichter in de buurt van Breda kunnen wonen, dan waren ze daar heen gegaan. Maar ik ben er niet actief mee bezig. Ik kijk meer naar de businesskant.

Wordt er vanuit Theaters Tilburg nu versterkt nagedacht over fusies en het aangaan van partnerschappen?

We werken wel heel veel samen. Onze buur is de hogeschool voor de kunsten met zeven verschillende opleidingen. Rockacademie, dans, muziektheater. We werken veel samen met andere instellingen, met een aantal theaters praten we bijvoorbeeld over dingen en ik zie dat samenwerking steeds belangrijker wordt. Met theaters in de regio van dezelfde omvang en met dezelfde functie in het land. Daar praten we mee, terwijl we dat niet echt hebben geformaliseerd. Het is om nieuwe inspiratie en steun te krijgen.

Wat kan het Theaters Tilburg doen om de stakeholders nog meer aan de Schouwburg te binden?
De financiële basis verbreden door andere en meer activiteiten te ondernemen. Voor het ene theater zou dat kunnen zijn dat ze nog niets hebben gedaan op de verhuurmarkt of de horeca hebben uitbesteed. Dus een aantal dingen die primair worden geassocieerd met theaterbezoek uitproberen en kijken of ze daar meer inkomsten uit kunnen halen. Daarnaast kun je nog hele andere dingen doen, je kunt winkeltje gaan spelen. Maar wat je wel of niet kunt doen hangt ook erg af van de lokale situatie. Dat is een kwestie van je netwerk goed onderhouden. Als je in de richting van het bedrijfsleven goed contact wilt onderhouden, dan is de businessclub het beste instrument. Als je praat over de overheid: zorg dat je goede vrienden bent. Ik verbaas me wel eens over theaters die hen als een andere partij zien tegen wie ze tekeer gaan. Ze zetten zich er tegen af. Maar het zijn je broodheren, je opdrachtgevers. Als je jezelf als een bedrijf zag, zou je zo nooit tegen een opdrachtgever reageren.

 In hoeverre heeft de politiek en de wethouder daar ook een sterke rol in?

Zij staan positief tegen Theaters Tilburg. Ik vraag me wel af hoe het zit met de Wilders-achtige partij die geen cultuurparagraaf in het beleid heeft. Ze roepen nu al dat er te veel geld naar cultuur gaat. En als zij sterker worden, is het natuurlijk de vraag welk effect dat heeft. Maar als je aan de andere kant goed kijkt wat er naar cultuurprogramma's gaat dan is dat vaak weinig of niets. Er is een gebouw en dat benut je voor een aantal zaken. Veel subsidie is gericht op het instandhouden van dat gebouw. In de meeste gemeenten is dat gebouw het lokale dorpshuis, daar moeten de verenigingen in. Er zijn maar heel weinig theaters, alleen in een paar grote steden zoals Rotterdam. De Rotterdamse Schouwburg is echt een kunstinstelling. Maar in Breda, Tilburg of Enschede zijn het toch ook ‘dorpshuizen’, het gemeenschapshuis. Als je geen theatertje zou spelen en je had alleen die dorpshuisfunctie dan zou er ook stevig geld bij moeten. Wij krijgen bijna vier miljoen subsidie, maar we betalen een miljoen terug aan de gemeente. Als je kijkt wat het verder kost: onderhoud, kapitaallast enzovoorts, dan kan je er bijna nog een miljoen bijtellen. Wij generen ongeveer vier ton aan parkeerinkomsten voor de gemeente. Op het moment dat de gemeente zegt dat zij er minder geld aan wil uitgeven, moeten wij inzichtelijk maken hoe we het geld nu besteden en wat de effecten ervan zullen zijn. ‘Prima als wij minder subsidie krijgen, maar dan betalen wij minder huur aan jullie’. Dan heb je een heel ander verhaal.

Welke stakeholder wordt door de Schouwburg Haarlem het meest gewaardeerd? (op een schaal van 1-5)

Geldstromen: overheid en publiek in evenwicht op een gedeelde eerste plaats. Sponsors en businessclub tweede. Fondsen en vriendenvereniging leveren mij niets op: we maken heel weinig gebruik van fondsen en de vriendenvereniging. Zij leveren meer een immateriële bijdrage. Die ambassadeursfunctie, mensen enthousiast maken voor voorstellingen. Wat wij doen, is tegen onze vrienden zeggen: 'Je krijgt als je bij ons kaarten koopt twee vrijkaarten erbij', zodat zij weer andere mensen mee kunnen nemen om het te laten zien.

Denkt u dat sponsors in deze tijden versterkt vanuit good citizenship zullen motiveren en meer sponsorcontracten met culturele instellingen zullen aangaan?

Dat zou kunnen, maar zolang men niet het gevoel heeft dat de nood aan de man is doen ze dat niet zo gauw. Als je echt duidelijk kunt maken dat het een kwestie van overleven wordt, dan kan dat helpen. Maar dat speelt op dit moment niet. Ik hoop dat het nooit gaat spelen. Er is wel een crisis in de financiële wereld, maar zolang de gewone man nog zijn baan heeft is er niets aan de hand. Als dat wel zo is wordt het effect heel groot. Mensen zullen misschien grote aankopen zoals een huis en een auto uitstellen maar in het levenspatroon verandert er niet zoveel.
 Wat zijn voor Theaters Tilburg redenen om private financiering te generen?

Om de afhankelijkheid van een paar geldschieters te verkleinen en om die spreiding te bereiken. Wij proberen de extra geldstromen buiten de reguliere exploitatie te houden zodat we ook extra dingen kunnen doen. Zoals dure buitenlandse voorstellingen. Wij hebben bijvoorbeeld voor het komende seizoen twee keer het Koninklijke Ballet van Vlaanderen met het Zwanenmeer. Dat kost voor 2 voorstellingen 75.000 euro. Dat zouden we normaal nooit doen, want dat krijg je zelfs met volle zaal niet kostendekkend. Op het moment dat we op de ene of andere manier zuiniger zouden moeten worden, zijn dat de eerste dingen die het eerst daaruit gaan. Het publiek zou dat niet zo een, twee, drie merken omdat ze zelden in hun hoofden een vertaalslag maken van wat ze zien en wat per productie zou kosten. Mensen vinden het even normaal dat als er een artiest staat die een bepaalde naam heeft dat het veel geld kost dan dat daar een opera staat waar 40 mensen op het toneel staan. Ze gaan niet zitten rekenen. Dat is ook een psychologisch gegeven, want de voorstellingen worden daardoor wel aantrekkelijker. In de marketing is het een bekende techniek die in het theater niet of nauwelijks wordt toegepast. Dat als je iets duurder maakt dan daardoor wel eens iets meer verkoopt. Over pricing is heel veel te doen. In de theaterwereld lopen we heel erg achter daarmee. Flexible pricing kennen we niet. Wij vinden het wel interessant om eens te experimenteren met andere vormen.

 In de wetenschappelijke theorie wordt onderscheid gemaakt tussen waarderingen op grond van intrinsieke waarde, instrumentele waarde en institutionele waarde als motieven van financiële ondersteuning (subsidie, sponsorgelden, publieksinkomsten). Culturele organisaties werken vaak vanuit een intrinsieke motivatie, terwijl zij door de overheid eerder op instrumentele eigenschappen worden beoordeeld. Sponsoren en het publiek daarentegen reageren in hun motivatie eerder op de institutionele waarde die een culturele organisatie heeft. *
Herkent u dit in de praktijk terug? En zo ja hoe uit zich dat dan?

Nee, wat je wel merkt is dat verschillende groepen aan verschillende zaken waarden hechten, het is logisch dat een overheid waarde hecht aan het maatschappelijke rendement, net als dat de eigen organisatie waarde hecht zowel aan de zakelijke als ook de inhoudelijke kant. Jet een kan niet zonder het ander. Dat het echt conflicteert heb ik nog niet echt gemerkt. Je moet wel in je communicatie het een bij de ene benadrukken en iets anders bij de andere. Bij sponsoren is het hetzelfde, de een wil echt dat de culturele inhoud heel groot is maar wel toegankelijk en ander vindt het juist belangrijk dat het heel veel uitstraling heeft, dat het internationaal is, wat van ver komt is lekker. De invalshoeken zijn vaak anders maar dat het conflicteert heb ik nog nooit gemerkt.

Een theater leeft van waardering, dat vind iedereen leuk. Het allerbelangrijkste voor mensen is toch herkenning en waardering. Iedereen wil een schouderklopje. Je stuurt daar niet op, je bent er niet naar uit. Als organisatie wil je rendement maken en het enige verschil met het bedrijfsleven dat je ook vanuit een cultureel rendement denkt.

 Wat is uw persoonlijke ideale situatie als het gaat om de Nederlandse podiumkunstensector? – We leven in een wereld met onbegrensde mogelijkheden…

De ideale situatie is geen subsidie, geen overheidsgeld. Het ideaal is dat mensen kunst en cultuur zo zouden waarderen dat ze bereid zouden zijn om te betalen wat het kost. Ik weet ook dat het een onhaalbaar ideaal is. Dat vereist ook dat iedereen voldoende middelen zou moeten hebben om het te kunnen betalen en dat is natuurlijk niet zo. Dat heeft te maken met dezelfde vraag om waardering, ik vind het wel eens lastig dat het bijvoorbeeld historisch bepaalt is dat toegangsprijzen in Nederland lager liggen dan in het buitenland, terwijl de productiekosten hetzelfde zijn. Dat betekent dat in ons geval de overheid daar meer geld instopt. Ik voorzie dat de overheid zich heel geleidelijk zal gaan terugtrekken, dat mensen bereid zouden moeten zijn om er iets meer voor te moten betalen. Zonder dat daarbij een soort culturele elite ontstaat. De ideale situatie is dat cultuur, of dat nou hoge of nieuwe kunst is, een brede waardering heeft bij de bevolking, daar doe je het uiteindelijk voor. Sophie; Hoe zou u dat aan kunnen wakkeren om die waardering te verstevigen? Leo Pot: Ik kan het niet toetsen, maar wat de geleerde zeggen is dat educatie een belangrijke rol speelt. Ik weet niet of dat zo is. Ik werk mijn hele leven in een theater en ik heb mijn kinderen van baby af meegenomen naar concerten en voorstellingen en ze gaan nu nooit naar theater. Bij klassieke muziek is het sowieso een gegeven, zelfs conservatoriumstudenten gaan nooit naar klassieke concerten. Als er niets veranderd zal het wel een uitstervende kunstvorm zijn, daar zijn we heel serieus mee bezig in ons land. Ik was nog in gesprek met een aantal organisaties die bezig zijn een concert te ontwikkelen om te kijken of we daar in de toekomst verandering in kunnen brengen. Het woord I-mix, dat kent over twee jaar heel NL. Dat is een nieuw imago voor klassieke muziek, dat je het het concept moet veranderen. Aan de presentatievorm kan je wel iets veranderen, aan het product zelf kan je dat niet. Je kunt bijvoorbeeld visuele elementen eraan toevoegen. De gemiddelde leeftijd van de bezoeker van klassieke concerten ligt boven de 60 jaar in Nederland. Wij zijn bezig met een aantal experimenten waardoor we proberen het gemiddelde om tien jaar naar beneden te halen. Het Magogo kamerorkest is er bijvoorbeeld mee bezig. Die hebben een hele andere vorm van presenteren, die maken gebruik van lifecamera,s in het orkest zodat je musici en ook solisten op een groot scherm ziet. Het zijn instapconcerten, zo moet je dat zien. Jongeren vinden klassieke muziek saai, ik kan me daar iets bij voorstellen, je moet het aantrekkelijker maken. Sophie: Denkt u dat zo een imageverandering bij het theater ook nodig is? Leo Pot: Wat we bij toneel nodig hebben zijn weer een aantal opzienbare makers, die hebben we te weinig op dit moment. Je ziet ook dat de belangstelling voor toneel terugloopt, maar bij dans is het weer toegenomen omdat we een aantal topmakers in ons land hebben. Dat heeft echt met kwaliteit te maken. Van vervlakking daarentegen is absoluut geen sprake van, de vraag is altijd per definitie vervlakking want als je naar het marktbeginsel kijkt dan heb je een gemeenschappelijke deler en dan komt toch uiteindelijk bij een Frans Bauer uit. Je moet er vrede mee hebben dat kunst elitair, je moet alleen proberen om het iets minder elitair te maken.

Waarin ziet u de grootste kansen die de financiële crisis met zich mee brengt?

Je kunt een alternatief bieden voor een duurdere uitgaven. Als je praat over financiën, puur over geld , dan zal theater niet goedkoper worden, op die manier kan je er niet op inspelen, de enige manier wat je kunt doen is als een alternatief gebruiken voor zaken die ook in de sfeer van leisure of cultuur liggen en die goedkoper zijn. Wij hebben daar dit jaar voorzichtig een begin mee gemaakt, met de marketing om mensen te laten realiseren dat het een alternatief is, je kan tien keer naar theater waar je maar een keer op vakantie kunt gaan. Daar hebben we gebruik van gemaakt. Alle kleine beetjes helpen.

Questionnaire City Governments

Introduction

I am writing my Master thesis about the effects of the financial crisis on the Dutch performing art sector. In this context I also would like to refer to threats and opportunities. Within the performing arts I have specialised in theatre accommodations because they generate income within three spheres: that of the government, that of the market (sponsorship and ticket box revenues) and in the third sphere (in this context referring to private cultural foundations).

Every day the media report on the financial crisis, of companies that are going bankrupt and about people getting unemployed. There are also reports about sponsors that are withdraw from funding and for example the VSB Foundation that lost half of its capital.

By means of this interview I would like to discover to what extent city governments are concerned with this matter.

Problem analysis

1. Are you concerned about the current economic situation?

2. What are the first effects of the financial crisis on performing art organizations in your city? And what kind of signals (of distress) did you already receive?

3. Could you describe these signals/effects more specifically? In terms of budget, decline in ticket box revenue, withdrawal from sponsorship etc.

4. Are these problems caused by the financial crisis or where there any problems before, that now toughens their situation?

5. What threats do you think will the financial crisis bring along for the Dutch performing art sector?

6. Do you think the existence of performing art organizations relies on economic welfare?

Strategies

7. Did the city government already think about strategies on how to handle this situation?

8. In the case of a yes: which steps plans the city government to take?

9. What is the vision and the ambition of the alderman of culture and the city council on the subject of art and culture? How do they value the existence of art and culture in general?

10. In case the economic situation worsens and theatre accommodations find themselves in difficult circumstances. How will the city government react on that/ what will be their position? in the context of strategies, choices and decisions that have to be taken, financially, off course but also in the realm of supporting and facilitating performing art organizations?

11. How are these reactions positioned in the cultural policy and the political ambitions?

12. Could this mean to adjust current policy objectives and ambitions?

Personal vision/ view

13. What, in your opinion, would be your ideal situation/ vision on the Dutch performing art sector?

Please think in unlimited possibilities….

14. What do you think how performing art organizations should generate financial means/ a change in their focus? (for instance: increasingly building up an ownership relationship with the public/audience, how to approach the market, a more entrepreneurial attitude)

15. Where do you see opportunities for Dutch performing art sector in consequence of the financial crisis?

16. To what extent does this fit/match with cultural policy of your city government?

17. What do you think will be the future role/ position of the government concerning policy and funding arrangement towards the Dutch performing art sector?

18. Do you it is the duty of the (city) government to stimulate the public to participate in the performing arts even more?

Thank you for your corporation

Interview City government of Delft

Dutch version of the interview with Hans Speetjens, senior policy advisor and Wesna Snijder, policy advisor, both working as civil servants for the department Culture, Knowledge and Economy

Date: May 14, 2009

Time: 9:30 AM
Vinden jullie de situatie zorgwekkend?

Hans Speetjens: Ik denk dat je nu alleen maar veel aannames kunt maken, als je theaterdirecteur zou vragen, denk ik dat die daar nog geen antwoord op heeft. De harde concrete feiten, zijn die er al?

Sponsoring zit bijvoorbeeld nog in contracten, en die lopen. Er komt een naijl effect. Dat ze hun sponsoring zullen heroverwegen. Hier zijn eerste signalen van binnen, maar niet in cultuur. Wesna Snijder: Ik denk dat het theater nu vooral bezig is met waan van de dag om hun hoofd boven water maken. Ruimte maken om bepaalde strategieën en scenario’s te formuleren van, daar komen ze nu niet aan toe. Tenzij wij daarom vragen. Wij hebben het niet in beeld. Hoe belangrijk zijn inkomsten van sponsoring, businessclub en dergelijke eigenlijk? De vaste exploitatie houden ze safe door die binnen de subsidie te houden. Met de middelen van business doen ze extra dingen, daardoor kunnen ze extra dingen programmeringen. Wij hebben wel vernomen dat bij de Veste de verhuuropbrengsten iets zijn teruggegaan. Wij hebben vorig jaar afgesproken dat de Veste meer zakelijk verhuur mag doen om meer inkomsten te genereren, maar dat lukt niet echt, er is toch minder animo voor. Hans Speetjens: Ja. Een aantal opties voor commerciële verhuur die waren genomen zijn onderhand teruggetrokken.

Hebben jullie reeds met de Veste gesproken over de effecten van de financiële crisis?

Hans Speetjens; Alleen de verhuringen zijn ter sprake gekomen. De reguliere en aanvullende programmering loopt goed, daar is veel vraag naar en de zaal is altijd vol. Op extra programmeringdagen moet hij ook extra personeel inhuren en dat brengt eigenlijk niet extra op wat zij hebben gehoopt. Het kost gewoon meer dan dat het opbrengt. De Veste doet het puur om inhoudelijk meer klanten aan zich te bieden, maar financieel is het niet echt een winstgevende activiteit. Wesna Snijder; Maar wij vragen daar ook om, bijvoorbeeld om samenwerking met andere partijen, om interessante aanvullende groepen naar Delft te trekken die dan samen kunnen werken met amateurs. Dat is zeker een speerpunt.

Hebben jullie reeds van andere culturele instellingen gehoord, of zij last ondervinden van de financiële crisis?

Hans Speetjens; Nee, we hebben verder nog niets gehoord, maar het zou wel aardig zijn om te weten. Maar, door vragerij kom je snel in koffiedik kijken. Ik voorspel eigenlijk dat de culturele sector het eerst zal merken als in de gewone economie de crisis al voorbij is. Ik denk iedereen het beleid zal heroverwegen en denken: jongens dat gebeurt ons geen tweede keer. Grote sponsor, multinationaal optredende bedrijven (banken, verzekeringen, beleggingsmaatschappeijen) gaan sponsoring echt heroverwegen. Vooral in de bredere termen van totaalsponsoring. Wesna Snijder; Ik denk ook, dat er binnen bedrijven discussies zullen opkomen, met voor en tegenstanders van cultuursponsoring. Bedrijven willen zich blijven positioneren als duurzaam bedrijf die aan de maatschappij wil bijdragen, die tendens zal blijven.

Hoe is de gemeente met eerdere crisissen omgegaan?

Hans Speetjens; In de jaren tachtig werd er bewust op cultuur bezuinigd. Er zijn toen grotere klappen in cultuur dan wel in het welzijnsbudget gevallen. Het was toen typerend in heel Nederland dat er op cultuur gesneden, toen werd de kaasschaafmethode toegepast onder de noemer herorientatie. Begin jaren negentig werd ook bewust op cultuur geschrapt. Het filmhuis geschrapt. Sophie: Wat is nu de voorspelling ? Hans Speetjens; Ik denk dat er geen acres voor 2010 komt. Wesna Snijder; Ik denk dat dit ook maatschappelijk verwacht wordt dat wij op het budget korten. Maar wat je ermee creëert is dat bijvoorbeeld de Veste sinds de laatste korting in de problemen is gekomen. En dat merken we nu nog steeds. De vraag is of dat zinvol was. Op zo een moment neem je dat besluit, maar ik heb niet het gevoel dat er op de lange termijn wordt gedacht. Er werd toen gezegd, we gaan bezuinigen en jullie krijgen minder geld maar tegelijkertijd is er gezegd, inhoudelijk, we wensen dat er cultureel van alles moet gebeuren in Delft. Zodat er toch door wordt gegaan met het aanbieden van veel voorstellingen, een volle dak , veel met amateurs ondersteunen, door de zaalhuur laag te houden. Ik denk dat we er pragmatischer instaan.

Hoe staat de politiek zelf tegenover cultuur?

Hans Speetjens : Dat is moeilijk te peilen. Ik denk dat theater gezien wordt als luxe instituut. Wesna Snijder: Ik ben het hier niet mee eens, maar er zit geen prioriteit in. Waardering voor cultuur ligt aan de mentaliteit. In NL zijn we vrij populistisch, daar wordt het theater gezien als tierelantein,toch vanuit die calvinistische traditie denk ik. Ik weet dat binnen de gemeente een crisisteam is opgezet, maar wij weten daar niets van, of dat consequenties voor ons zal hebben, dat wordt niet gecommuniceerd. Er zijn natuurlijk economisch altijd pieken en dalen, maar er is wat dat betreft volgens mij geen strategie, er wordt altijd op korte termijn gereageerd. Je kunt ook niet nauwkeurig een strategie bedenken, maar wel op hoofdlijnen en je lering trekken in hoe je het in het verlelden hebt aangepakt en deze vertalen in scenario’s hoe je dat kunt aanpakken. Ook met een beschrijving van mogelijke effecten op die scenario’s. Maar dat doen we niet, dat is er niet. Het wordt gezien als een financieel probleem dat door hoge financiële mensen besproken maar er wordt geen vertaling gemaakt naar het beleid.

Hans Speetjens: We zitten natuurlijk ook in een cultuurtje van: dat kan je niet maken, je laat het theater toch niet failliet gaan, wij zijn tenslotte de belangrijkste aandeelhouder. Als het slechter zou gaan met de Veste zit de bank er ook niet erop springen om die geld te lenen, of tegen een hoge rente wat weer meer kost en uiteindelijk komt dat ook weer op ons terug..

Wat is uw persoonlijke ideale situatie als het gaat om de Nederlandse podiumkunstensector? – We leven in een wereld met onbegrensde mogelijkheden…

Hans Speetjens; We schaffen alle subsidies af, zou mijn vader zeggen, laat de markt maar zijn werk. Wesna Snijder; Maar als je de subsidie voor cultuur afschaft, dan schaf je ook een deel van de overheid af. Dat betekent dat je een aantal doelen niet wilt verwezenlijken en interventies niet wilt plegen. Hans Speetjens; Kijk maar bijvoorbeeld in Frankrijk hoe daar de vermenging tussen toerisme en stadsmarketing en cultuur optimaal geregeld is. Daar heb je naast de culturele centra een heel consortium aan bezoekercentra en grote horecavoorzieningen. Als je ziet hoe je als toerist op wat voor manieren kennis kunt nemen van de plaatselijke cultuur ,waar de bewoners op dezelfde manier gebruik van maken, vind ik niet te vergelijken. Eigenlijk zou ik willen dat er een grotere bemoeienis komt vanuit de overheden voor cultuur en dat we ons dan gezamenlijk meer verantwoordelijk voelen om ons met kunst en cultuur te identificeren, te articuleren. Ik zou geen tegenstander zijn van een iets centralere overheid.

Zou u dan meer geld in de vraagkant willen zien, in het onderwijs door middel van cultuureducatie, dat op die manier meer verantwoordelijkheid, meer betrokkenheid en een andere mentaliteit wordt gecreëerd?

Hans Speetjens; Daar zijn nu veel te beperkte middelen voor, gooi daar eens wat meer geld tegenaan, dat scholieren echt worden gefocust op cultuur. Nu blijft dat maar incidenteel. Hoeveel vouchers krijgen ze nou? Twee? Wesna Snijder; Ik vind het ook wel belangrijk dat scholen meer vanaf begin cultuureducatie brengen, en meer actief participeren en wellicht dat er binnen schooltijd meer aandacht zou kunnen zijn voor het echte doen, de fysieke lessen. Maar daar moet je wel goed aanbod hanteren, met verschillende lagen van cultuur daarin.

Vind u het plicht van de overheid om meer maatschappelijk betrokken te zijn , om meer mensen te stimuleren om te participeren?

Wesna Snijder; Die ambitie hebben we natuurlijk wel, maar dat is meer om de zaken heen draaien. Hans Speetjens; Wij zijn freaks, helaas vind het overgrote deel van de mensheid dat het hun eigen keuze zou moeten zijn om daarin te participeren. En dat de overheid daarin geen primaire maar secundaire rol heeft. Wesna Snijder; Het is wel goed dat culturele organisaties daarin steeds ondernemender worden. Wij hebben nog geen plannen om burgeres letterlijk aandeel houder laten maken van culturele instellingen, maar het is wel een speerpunt in ons cultuurbeleidsplan. Hans Speetjens: In het oosten van het land heb je de zogenoemde cultuurhuizen. Een aantal jaren geleden zei ik dat het voor de Veste niets zou zijn, maar nu zou ik voorstander zijn om te zeggen doe in een aantal wijken geen buurthuis, doe een cultuurhuis. Een accommodatie met multifunctionele ruimtes, zoals een klein theater, kleine amateurkunstclubs. Wesna Snijder: Dat klinkt wel seventies, maar past wel bij onze tijd om juist meer in de wijk te doen, om de betrokkenheid ter plekke te stimuleren. In Nederland zijn we te calvinistisch en het gaat erom dat je in school basiszaken leert en de rest is luxe. Dat is je eigen keus of je daarin participeert en ontwikkelt. Het creëren van intellect en van creativiteit is toch een beetje taboe, beetje viezig of zo. In Spanje krijgen ze bijv filosofie op school ,daar hoef je hier niet mee aankomen. Hans Speetjens; Dat is piëtisme.

Waar ziet u kansen van de financiële crisis?

Hans Speetjens; Ik zie alleen maar financiële bedreigingen voor de kunstensector. Ik zie geen kansen, Wesna Snijder; Misschien gaan we wel naar een hele andere wereld toe, met meer idealen en samenhorigheid? En dan zal het met cultuur helemaal voortvarend zijn. Maar het is waarschijnlijker dat dit niet gebeurt. De minderheden in de samenleving zie je wel steeds vaker emanciperen en steeds meer hun eigen cultuuruitingen uiten in verschillende instellingen. Ik denk dat dat veel meer verweven wordt, dat daar nog het een en ander te verwachten is. Je ziet ook dat mensen zich willen ontwikkelen zoals in frankrijk schilderen. De vrijetijdsbesteding groeit, dat geeft wel kansen. Hans Speetjens; ik ben hier pessimistisch over, vooral wat betreft de deelname aan amateurkunst, er is toch een vervlakking gaande. Wesna Snijder; Dat zijn we weer bij het kunsteducatieve aspect. Cultuurparticipatie begint toch door jonge kinderen te laten deelnemen en dan pas gaan ze later ook meer deelnemen. Als je als overheid heel beleidsmatig en structureel hier werk van maakt dan denk ik wel dat je hier later de vruchten van pakt. Dat moet gewoon professioneler. Bijvoorbeeld in een creatieve stad als Delft plus imago als historische stad, dan moet je wel een interessant cultureel klimaat creëren en in stand houden. Wesna Snijder; Ik heb nog een interessante kreet voor je: alles van waarde is weerloos. Dus ook makkelijker om kapot te maken.

Wesna Snijder; Misschien zul je ook zien dat bepaalde bedrijven niet meer in staat zullen zijn om te sponsoren en dat er wellicht andere bedrijven opstaan en dat die andere eisen stellen aan sponsoring en culturele organisaties. Dat een hechtere band ontstaat tussen sponsor en instelling, dat is wel een kans denk ik. Dat je de relatie sponsor-culturele organisatie herziet en dat je daar iets nieuws meer doet. Dan heb je het meer over maatschappelijke betrokkenheid, mar daar gaat het in cultuur toch al vooral om denk ik. Bij grotere zaken zoals het sponsoren van het concertgebouw in Amsterdam, daar maak je een statement mee als bedrijf. Neem bijvoorbeeld het stedelijke museum. AUDI wilde wel instappen als hoofdsponsor met als voorwaarde dat een audi in het foyer komt te staan. Dat hebben ze nu niet gedaan, maar dat had ik wel graag willen zien. Ik vind dat een beetje hypocriet, want kunstenaars ook wel bezig zijn met commercie en geld. Audi doet heel veel aan technische innovatie en die vragen ook een kunstenaar om een conceptauto te realiseren, waarom kan je dan niet in zee gaan met zo een fabrikant als museum?

In de wetenschappelijke theorie wordt onderscheid gemaakt tussen waarderingen op grond van intrinsieke waarde, instrumentele waarde en institutionele waarde als motieven van financiële ondersteuning (subsidie, sponsorgelden, publieksinkomsten). Culturele organisaties werken vaak vanuit een intrinsieke motivatie, terwijl zij door de overheid eerder op instrumentele eigenschappen worden beoordeeld. Sponsoren en het publiek daarentegen reageren in hun motivatie eerder op de institutionele waarde die een culturele organisatie heeft. *
Hoe wordt er vanuit de gemeente Delft naar de subsidiering van culturele organisaties gekeken? Welke waarde zijn daarin belangrijk?

Wesna Snijder; Wij proberen allebei de aspecten in beschouw te houden. De intrinsieke waarde van kunst, die zit eigenlijk voorop. Zonder de intrinsieke waarde te waarborgen heb je ook niet zoveel aan de instrumenten. Het begint bij het een om het ander te kunnen meten. Een organisatie moet kwaliteit hebben maar ook kwantiteit.

Interview city government of Leeuwarden

Dutch version of the interview with Dick Hollander, policy advisor at the cultural department

Date: June 3, 2009

Time: 11:00 AM
Vind u de situatie zorgwekkend?

De situatie zou wel zorgwekkend moeten zijn maar ik ken de signalen niet concreet. Ik merk niet dat het aanbod verschraald in de stad. Dat zou je dan wel verwachten. Alleen op het sponsorvlak, maar dan heb je het toch met name over incidentele dingen die daaronder leiden. Festivals en wat kleinere activiteiten. Daarvan wordt ook gezegd dat als de grote sponsors afhaken dan vallen die heel snel weg. Dan krijg je ook weer de grotere druk op alle lokale fondsen die je hebt. Er komen toch veel meer aanvragen richting de lokale fondsen nu, maar die kunnen ook niet alles meer behappen. Het effect zal straks wel zichtbaar worden.

Wij houden hier ook een crisismonitor bij, daar wordt ook gevraagd van onderdelen, heb je signalen dat bepaalde dingen niet doorgaan. Ik heb vorige week voor het eerst pas een duidelijk signaal gekregen. Wij hebben hier een jaarlijkse taptoe, die wordt georganiseerd in een soort congrescentrum, met hele grote zalen. Daar werd altijd samen met een andere organisatie, die in hetzelfde weekend iets deed, een deal gemaakt met betrekking tot onder andere de techniek voor licht en geluid. Maar die andere activiteit die haakt af omdat ze geen sponsoring kunnen krijgen. En dat zie je meer, ook bij echt grote evenementen. Bijvoorbeeld het Concours Hippique (paardensport), dat we hier hebben in Noord-Friesland. Daar krijgen we gewoon de sponsoring niet van rond. Ook de taptoe is vrij groot. Normaal springt dan het congrescentrum bij, maar die zeggen ook dat kunnen ze dat dit jaar niet doen. Toen was er even sprake van dat de taptoe niet door zou gaan maar op de ene of de andere wijze hebben ze toch iets weten te vinden waardoor het toch doorgaat. Dat is voor het eerst dat ik me realiseerde ‘he, de crisis zit ons dwars’.

Wat we van de schouwburg met name horen heeft betrekking op de energieprijzen. Die gaan omhoog en een schouwburg is heel moeilijk om op temperatuur te houden. Daar zitten ze met een geweldige kostenpost en dat speelt ook wel parten inderdaad. Dat is een duidelijk signaal wat we van de schouwburg horen.

Heeft u reeds signalen van de schouwburg gehoord over teruglopende bezoekersaantallen

Nee, maar dit is ook heel moeilijk meetbaar denk ik, wat er ook heel erg speelt is dat ze afhankelijk zijn van die Joop van den Ende producties en dan is het maar net of zo’n productie aanslaat of niet. Ze hebben er nu eentje gehad die sloeg niet aan en dat was moeilijk om die voor zoveel dagen uit te verkopen. Dan blijkt dat je toch wel voor een groot deel afhankelijk bent van publieksinkomsten. Het is altijd moeilijk om erachter te komen waarom mensen wel naar die ene musical gaan en niet naar de andere. De crisis zal ongetwijfeld een rol spelen, ik denk dat mensen wel geneigd zijn om te kijken waarop ze kunnen besparen. Maar om dat een op een te herleiden, ik denk dat dat nu nog heel moeilijk is om te zien. Dan zou je daar ook een tendens moeten zien, ook een paar jaar geleden hadden we zo een serie van van den Ende gehad die niet draaide waardoor de Harmonie (de Schouwburg van Leeuwarden) ook verlies leed. Dat weet je niet van tevoren. Ik denk wel dat je als schouwburg toch wel rekening houdt met dat soort ontwikkelingen en dat je dan ook wel iets voorzichtiger gaat programmeren. Het valt mij nog niet op in het programmaboekje, de schouwburg heeft natuurlijk ook ambities die ze moeten waarmaken. De schouwburg hier zegt ook ‘we gaan er gewoon voor en we hopen dat we een beter resultaat hebben’.

Hoe is de situatie van de gemeente zelf? Ik heb jullie nieuwe cultuurnota gelezen en jullie hebben wel ambitieuze plannen. Zijn die nu nog allemaal realiseerbar?

Wij zaten net voor de crisis met het schrijven van die nota. Kijk, de raad en vooral het college, die zullen nu natuurlijk meer oppassen hoe zij het geld uitgeven. Die trappen wel op remmen waar het mogelijk is. Er wordt altijd een reserve gehanteerd die mag niet onder een bepaald niveau zakken. Het leek er wel even op dat dat zou gebeuren maar dat is uiteindelijk niet gebeurd. Het cultuurbudget en ook het budget voor nieuw beleid is vastgesteld, dat staat ook in de jaarschrijven. Een deel is structureel beschikbaar gesteld en een deel incidenteel. En straks moeten we dan kijken of dat gecontinueerd kan worden. Dat wordt afwachten. Wij hebben nu een cultuurnota opgesteld die eigenlijk geen einddatum heeft, maar voor het incidentele geld zitten we de komende drie jaar goed. In die tijd kunnen we wat rijkelijker omgaan met het cultuurbudget en dat is wel prettig. Het is toch vaak dat cultuur als eerste in aanmerking komt voor bezuinigingen, maar zo ver zijn wij gelukkig nog niet. De tendens is ook dat iedereen toch cultuur wel heel erg belangrijk vindt, vanwege het economisch rendement en je wilt als stad ook verder, je wilt in de picture. Bijvoorbeeld de competitiedrang tussen Friesland en Groningen. Je merkt dat, in het noordelijk verband wordt ook samengewerkt op het terrein van cultuur. Wij hebben gezamenlijk een pamflet geschreven wat we aan talentontwikkeling gaan willen doen hier in het noorden, maar als het dan op instellingenniveau aankomt dan zegt toch de ander ‘hier zitten de instellingen die dat kunnen doen’. Dat zie je ook met bijvoorbeeld randstad tegen de

rest van Nederland.

Is er binnen de gemeente een strategie geformuleerd om zich op de financiële crisis voor te bereiden?

Daar is geen strategie voor zover ik dat kan overzien. Volgens mij zijn ze die nu aan het vormgeven omdat ze eerst heel duidelijk in kaart willen brengen wat er nu eigenlijk aan de hand is. Als je dat helder hebt dan kan je inderdaad denken van hoe los ik dat nou op of hoe ga ik ermee om . Er wordt dan ook wel geprobeerd om dit voor een lange termijn te formuleren en wat landelijk ook gebeurt is om investeringen die toch al gedaan moesten worden naar voren te halen. Leeuwarden is heel goed bezig op dat vlak. Er zijn een aantal grote lopende projecten, bijvoorbeeld de ontwikkeling van het nieuwe Fries museum, die zorgen voor de nodige werkgelegenheid. In die zin probeert Leeuwarden wel zijn steentje bij te dragen om in ieder geval de werkgelegenheid op peil te houden. Dat is vaak geen toeval, zo’n museum komt natuurlijk niet uit de lucht vallen. Dat is een proces van jaren voordat zoiets gereed is. Daarmee zijn we ook de crisis voor geweest.

Hoe staat de wethouder en de raad tegenover de cultuursector?

De portefeuillehouder zal natuurlijk zijn eigen budgetten verdedigen. Dat is vanzelfsprekend. Het college heeft nu de cultuurnota vastgesteld en daarmee ook de ambities van de wethouder. Maar ik denk inderdaad dat een wethouder die financiën in zijn portefeuille heeft wat sneller op de rem zal trappen dan de wethouder cultuur. De wethouder cultuur gaat heel enthousiast voor een project en voor het budget moet zij zich dan sterk gaan maken in het college. Onze wethouder cultuur is nieuw, maar ze weet wel van wanten en heeft bestuurservaring.

Welke waarde wordt vanuit de wethouder en het college aan kunst en cultuur gehecht?

Grote waarde. Waar we nu steeds meer naartoe gaan is dat we ook de erkenning willen hebben dat cultuur niet alleen geld kost maar ook geld opbrengt. En hoe aantrekkelijker je stad erdoor wordt hoe aantrekkelijker ze ook als vestigingsfactor wordt. Dat zeggen wij ook heel veel, maar dat moet nog meer op een voetstuk gebracht worden. Er zijn veel activiteiten maar je moet dat ook bekend krijgen en dat is de moeilijkheid. Wat wij hier hebben is het Noordelijk Filmfestival dat veel bekendheid heeft, dat vind ook plaats in de schouwburg en die zit ook altijd vol. Daar komen dan wel filmliefhebbers vanuit het hele land op af. Wij hebben hier afgelopen weekend ook een straatfestival gehad, dat met name op de regio gericht was. En we krijgen straks de Dancetour. Dat belooft veel goeds. De schouwburg staat ook goed aangeschreven, die staat in de top vijf van de schouwburgen, qua aanbod en qua resultaten. Ze hebben een hele brede programmering. Het is de grootste schouwburg hier in Friesland dus hebben ze ook de taak om andere disciplines en moeilijker aanbod te brengen die kostbaarder zijn. En dat is wel een veel gehoord probleem, de Harmonie heeft wel een regiofunctie maar de financiering die zit bij de gemeente opgesloten. Voor de risicovolle programmering, die je als gerenommeerde schouwburg toch moet hebben, heb je eventueel ondersteuning van de provincie nodig. In Sneek gaan ze nu ook een schouwburg bouwen. Laatst verscheen daarover in de krant een soort waarschuwing: ‘pas op en bouw niet in ieder stadje een schouwburg’.

Als situatie zich verslechterd en schouwburgen komen in zwaar weer terecht, hoe gaan de gemeente Leeuwarden daarop reageren?

Het eerste dat we dan doen is in gesprek gaan om te kijken wat er precies aan de hand is en hoe je dat kunt oplossen. Ik denk niet dat er extra geld komt. De crisis heeft natuurlijk niet alleen maar effect op cultuur, maar die slaat ook toe binnen verschillende andere onderdelen van de gemeente. En dan zou toch gekeken moeten worden of je binnen je programmering of op andere wijze het een en ander aan moet aanpassen. Wat wij momenteel aan het doen zijn is het doorlichten alle grote instellingen die wij hier hebben. Daarin wordt ook gekeken hoe ze scoren in vergelijking met vergelijkbare instellingen. Bijvoorbeeld: hoeveel huur betaal je ten opzichte van je subsidie? Dat zien we hier in Leeuwarden sowieso veel: haast alle culturele instellingen zitten in gemeentelijke panden en krijgen een subsidie die haast gelijk staat aan de huur. Dan vloeit de subsidie dus eigenlijk weer terug naar de gemeente. Dan denken wij dat er gaat een heleboel geld naartoe gaat, maar aan de andere kant komt het hier ook weer binnen. Dat zijn wel rare fenomenen. Daarom zijn wij vanuit de culturele kant ook wel blij met een dergelijk onderzoek. Dan kan je aantonen dat de uitgaven niet zo hoog zijn als gedacht.

Dat is sowieso de insteek, om eerst samen te kijken hoe je problemen aanpakt. Dat kan ook omdat de verstandhouding goed is. Bij de schouwburg gaat het in vooralsnog in goede harmonie.
Is de Harmonie (stadschouwburg van Leeuwarden) heel ondernemend ingesteld of zouden ze snel aankloppen bij de gemeente om om hulp te vragen?

Nee, ze zijn zelf ook heel ondernemend. Ze hebben zelf ook een bureau ingeschakeld om te kijken hoe ze het eigenlijk doen en daar is uitgekomen dat het personeel onderbezet was. De aanbeveling was dat ze eigenlijk nog een programmeur zouden moeten aantrekken. En eigenlijk zou de communicatie nog kunnen worden uitgebreid. Dat leverde echter wel een kostenpost op van 3 tot 4 ton. Maar dan komen ze zelf ook wel met een voorstel hoe ze dat zelf kunnen aanpakken en een forse eigen bijdrage zelf leveren. Ze denken er zelf dus ook in mee. Wat ze nu overwegen is om komende zomer open te gaan op bepaalde plekken en op bepaalde tijdstippen. Om het seizoen te verlengen. En ze zijn ook aan het nadenken hoe je ook het energieverbruik nog verder kunt terugbrengen. Aan de andere kant heeft ook de schouwburg altijd de ambitie om te groeien, en dat is ook goed. Als je geen ambitie hebt dan ga je op een gegeven moment stilstaan. Je hebt ook instellingen die met ieder probleem aankloppen bij de overheid. Zo van ‘er valt een sponsor weg en ik kom met een tekort te zitten, dus dan vraag ik extra subsidie aan’. Dat is wel te makkelijk en daar wordt dan ook wel kritisch naar gekeken. Daar wordt de laatste jaren ook wel op gehamerd, dat je anders met elkaar om moet gaan en toch steeds zakelijker wordt. En dat je beter gaat kijken wat de kosten zijn van de producten die je afneemt. Ook daar wordt nog een slag in gemaakt. Als je bijvoorbeeld naar de amateurkunst kijkt, daar heb je de academie voor de kunsten en die bieden cursussen die ook een particulier aan kan bieden. Hoe ga je daarmee dan om? Wat subsidieer je en hoe subsidieer je het? We hebben bijvoorbeeld een filmhuis en dat zit al jarenlang in de harmonie, maar dat zit daar eigenlijk niet goed. Daarvoor hebben we nu een plekje kunnen vinden in het Fries museum, die gaan over naar een A-locatie. In zo een filmhuis wordt een hoop overheidsgeld ingestoken. Hoe kan je dat verantwoorden? Je stopt een boel gemeenschapsgeld in een voorziening en hoe reageren de particuliere bioscopen daar dan op? Die moeten immers alles zelf betalen. Maar, het filmhuis richt zich ook wel op een filmsegment dat niet in de reguliere bioscoop terecht komt, maar die scheidingslijn is vaag.

Hier en daar hoor je dat het rijk het gemeentefonds wil korten. Kunt u mij daar meer over vertellen?

Dat zal ook weer effect hebben op alle geledingen. En daar wordt dan meestal eerst gekeken naar luxeproducten zoals cultuur. Dan gaan ambities bijgesteld worden en dan krijg je de opdracht om met een bezuinigingsvoorstel te komen. Dat hebben we in het verleden ook wel gehad. Bijvoorbeeld in 2005, toen we geen cultuurnota mochten opstellen maar de opdracht kregen om het beleid te actualiseren en te bezuinigen. Het budget moest omlaag. En het was best effectief , zo’n bezuiniging. We hebben destijds een klein theater, Theater de Mijn, de opdracht gegeven om meer popmuziek te programmeren. Zo niet, dan zouden we de subsidie intrekken. Dat was toen een van de wegen van de bezuiniging. Er werd gevochten voor extra budget en dat is dat zo’n punt in je cultuuraanbod dat onderbelicht is en dan moet je keuzes maken. Kaasschaven dat kennen we hier niet in Friesland. Er worden wel harde keuzes gemaakt. En die hebben ook goed uitgepakt.

Maar zo’n schouwburg is natuurlijk ook een vast gegeven. Er wordt weleens geroepen, vanuit politieke partijen, ‘dan doen we toch een tonnetje minder op de schouwburg, dat zal de pret niet drukken’. Maar dan kom je weer met de cijfers die laten zien dat de schouwburg met wat ze aan gemeentesubsidie krijgen al boven het landelijke uitsteken. En het zou zonde zijn als dat minder zou worden.

Als er zo een enorme keuze moet worden genomen, wordt dan vooral gekeken vanuit het economische aspect of wordt het artistieke en sociale aspect ook meegenomen?

Ik denk dat bij raadsleden vaak wordt gekeken naar het bedrag in de begroting en dan wordt er gezegd dat het wel met minder kan. Zij overzien dan niet wat de consequenties van een lager budget zijn. De prijzen gaan namelijk wel omhoog. Niet alleen de energieprijzen maar bijvoorbeeld ook de uitkoop van de programmering wordt steeds duurder. Als je dan de subsidie op gelijk niveau houdt, dan kan je wel uitrekenen dat het op een gegeven naar beneden glijdt. Dat het weerstandsvermogen omlaag gaat. Als we van de politiek bijvoorbeeld drie ton moeten bezuinigen op de schouwburg, dan heeft dat een aantal ingrijpende consequenties. Dan zal het er heel snel op uitdraaien dat ze niet zeven dagen open zijn, maar bijvoorbeeld zes. Dat wordt dan weer aan de raad voorgelegd. Als de raad zegt ‘dat vinden wij niet erg’, dan gebeurt het. Zij zijn uiteindelijk toch eindverantwoordelijk.

De waarde die ze eraan hechten kan heel verschillend zijn. Per partij ligt dat natuurlijk anders. Het CDA zal veel eerder geneigd zijn tot zo’n besluit omdat zij veel minder begaan zijn met de professionele kant van cultuur. Zij zitten veel meer op het amateurkunstniveau, dat dat meer ontwikkeld moet zijn in de stad. Die kijken veel meer vanuit de sociale waarden. Dat is heel erg partij-gebonden. Maar ook de PVDA zit heel erg op het punt dat kunst toegankelijk moet zijn voor iedereen. Ik vind dat je daar evenwicht in moet hebben, dat je daar de ‘hoge’ cultuur en de ‘lage’ cultuur even belangrijk moet vinden. Daarmee probeer je ook het totale aanbod in evenwicht te houden. Een schouwburg kan vrij elitair programmeren, maar aan de andere kant ook heel laagdrempelig. Het is ook net hoe het aanbod is in de rest van de stad. De schouwburg doet bijvoorbeeld weinig aan popmuziek. Daarvoor hebben we nu een poppodium. Dat is vrij nieuw en heeft nu een vaste plek gekregen. Zo langzaam aan slaat het nu ook langzaam aan. Wij hebben hier een heleboel HBO-opleidingen en dus een grote studentenpopulatie. Maar het is wel lastig om studenten hier te houden. Sinds we een academie voor popmuziek hebben, zie je ook veel meer terug in de stad. Daar zie je overal dingen opduiken. Daar zit heel veel creativiteit in. Die ook weer het gezicht van de stad meebepalen.

In de wetenschappelijke theorie wordt onderscheid gemaakt tussen waarderingen op grond van intrinsieke waarde, instrumentele waarde en institutionele waarde als motieven van financiële ondersteuning (subsidie, sponsorgelden, publieksinkomsten). Culturele organisaties werken vaak vanuit een intrinsieke motivatie, terwijl zij door de overheid eerder op instrumentele eigenschappen worden beoordeeld. Sponsoren en het publiek daarentegen reageren in hun motivatie eerder op de institutionele waarde die een culturele organisatie heeft. *
Hoe wordt er vanuit de gemeente Leeuwarden naar de subsidiering van culturele organisaties gekeken? Welke waarde zijn daarin belangrijk?

Wij kijken inderdaad wat het oplevert voor een stad en zijn bewoners. Als je een complete stad wilt zijn dan moet je een bepaald basisaanbod hebben. Het is ook belangrijk dat er ook wel dingen geproduceerd worden in de stad. Dat is ook telkens meer aan de orde. Wat betreft amateurkunst wordt wel op ingespeeld. Wij hebben binnen het cultuurbeleid altijd heel erg gefocust op het centrum, om daar alle activiteiten te houden. Tegenwoordig kijken we ook buiten het centrum en gaan nu ook meer naar de wijken. Dat is een nieuwe trend die je overal ziet. In iedere stad zie je dat terugkomen. Wat dat betreft leven wij hier niet op een eiland, wij kunnen niet achterblijven. Ik ben benieuwd wat de volgende route is die we gaan pakken. Iedere stad zal bezig zijn met zijn image naar buiten toe.

Wat is uw persoonlijke ideale situatie als het gaat om de Nederlandse podiumkunstensector? – We leven in een wereld met onbegrensde mogelijkheden…

Daar kom je op een heel persoonlijk vlak bij mij. Wat ik zelf belangrijk vind is dat er een goed aanbod is, maar dat er ook geproduceerd wordt. Ik denk dat die twee dingen de basis zijn voor een goed podiumaanbod. Ik zou het prettig vinden als hier in de stad veel meer geproduceerd werd, dat men nog veel meer de kansen ziet, want die zijn er best wel. Op allerlei vlakken. Dat is het ideaalbeeld, maken en dat ook laten zien. Wat betreft de financiering, dat zou nooit zonder overheid allemaal kunnen, maar de marktwerking is ook belangrijk. Ik denk dat dat inderdaad een van de punten is waarop je kunt winnen. Ik denk dat er hier veel gebeurt en kan gebeuren, maar breng dat maar beter voor het voetlicht. Dat hoeft niet altijd per se met meer geld. Friesen die slaan zichzelf niet snel op de borst. Die mopperen nog wel eens van ‘het was niets, het is niets en het zal nooit iets worden’. Ze zullen nooit snel enthousiast praten over wat er nou eigenlijk allemaal in de stad kan.

Hoe zou dat gestimuleerd worden?

Dat stimuleren we juist door ze een spiegel voor te houden van ‘kijk, we hebben een mooie stad, er kan hier ook veel’. We krijgen veel mensen van buiten de stad die de stad erg leuk vinden. Daarvoor is een goede promotiecampagne heel belangrijk. (Kijk dit is het mooie aan Leeuwarden). Daar moet je het volgens mij van hebben. Dat moet doordringen, dit proces. En dat duurt even. Maar dat gaat ongetwijfeld lukken. Je moet erop blijven hameren en ook de politiek ziet nu de positieve effecten. In de Leeuwaardse krant staat dan: nu mogen de mensen hun gemopper wel even staken want het is hartstikke leuk (als reactie op staattheaterfestival). Ze moeten meer uitgaan van hun eigen kracht. De rol van de gemeente hierbij is het opzetten van zo’n marketingcampagne . Je maakt zo ook telkens zichtbaar wat er allemaal gebeurt voor je eigen bevolking. Dat is ook een opdracht die de schouwburg zichzelf heeft gesteld: dat dat meer moet leven. Hoe komen we nog beter bij de mensen? Dat uit zich dan in dingen zoals experimenteren met een soort rangenstelsel van goedkopere stoelen en duurdere stoelen. Daar kan je inderdaad meer publiek mee aanboren. Participatie hebben we wel hoog in het vaandel staan omdat de toegankelijkheid gestimuleerd moet worden.

Waar ziet u kansen van de financiële crisis?

De kans is denk ik dat iedereen met de neus op de feiten wordt gedrukt en dat dingen niet meer zo vanzelfsprekend gevonden worden. Ook dat mensen wat meer nadenken over dat het allemaal niet zo vanzelfsprekend is wat je als cultureel aanbod krijgt. En dat dat toch heel belangrijk is om overeind te houden. Ik hoop ook inderdaad als deze crisis doorzet en als je dan een discussie over bezuinigingen krijgt, dat je dan ook heel goed duidelijk moet kunnen maken wat het belang van cultuur is en dat dat niet alleen geld is. Dat dat ook een nieuwe plek krijgt.

Dan kom je weer op het voorbeeld van de popacademie: als je die niet hebt en je hebt niets te bieden aan de studenten dan gaan die weer weg en dan ben je nog verder van huis. Cultuur als bindmiddel, dat is het natuurlijk ook. Er is niets leuker dan met zijn alleen de hort op te gaan. Ik denk dat dit bewustzijn zal groeien. Dat mensen mondiger of assertieve worden om ook zelf subsidie aan te vragen als ze iets willen doen met hun buurten (ze hebben een Leeuwarden een project DOEN). Dat zijn ook tendensen waar je de vinger moeilijk op kunt leggen, want landelijk is dat overal een beetje zo. Dat is dan wel weer moeilijk omdat je dan die budgetten niet meer hebt, daar zijn wel veranderingen gaande om dit meer toe te spitsen. In de oude verordening was er een criterium dat de activiteit vernieuwend moet zijn of hele belangrijke aanvullende waarde moet hebben. Daar zaten ook wat meer artistieke eisen in, terwijl we nu inderdaad participatie als uitgangspunt nemen. En dan moet je ook de regelingen aanpassen om die ook wat toegankelijker te maken voor andere activiteiten. Wij laten alles toetsen door een adviesgroep en die zijn inderdaad geneigd om meer een artistiek oordeel te geven, misschien moet je ook wel kijken wat is het bereik en hoe en wie. Die regelingen krijgen nu een vertaling aan de hand van de cultuurnota.

Questionnaire Sponsors

Introduction

I am writing my Master thesis about the effects of the financial crisis on the Dutch performing art sector. In this context I also would like to refer to threats and opportunities. Within the performing arts I have specialised in theatre accommodations because they generate income within three spheres: that of the government, that of the market (sponsorship and ticket box revenues) and in the third sphere (in this context referring to private cultural foundations).

Every day the media report on the financial crisis, of companies that are going bankrupt and about people getting unemployed. There are also reports about sponsors that are withdraw from funding and for example the VSB Foundation that lost half of its capital.

By means of this interview I would like to discover whether the assumption that sponsors are withdraw from funding are true and to what extent they might change their motives to sponsor performing art organization in consequence of the financial crisis.

1. For how long have you been a sponsor in the performing art sector? How are these sponsorship relations arranged?

2. Why do you sponsor cultural organizations in general and performing art organizations in particular? What is your companies vision and policy on this matter?

3. How do these performing art organizations distinguish themselves?

4. What are the most important reasons and motives why your company is engaged with sponsorship in the cultural fields in general?

Marketing/ PR

Management relations (hospitality)

Local responsibility

Altruistic motives (good citizenship)

Branding

Others

5. To what extent are these sponsorship relations based on reciprocity? Can you give some examples?

6. What threats do you think will the financial crisis bring along for the Dutch performing art sector?

7. What is your position on sponsoring in culture in relation to the financial crisis? Have there already been taken changes in budgets and/ or changes in the policy of sponsoring?

8. Does this mean that policy and ambitions have to be adjusted ? (choices and changes in strategy)

9. What could be reasons/ motives in the current economic situation to maintain sponsorship relations? Do they change?

10. What does this mean for the mutual relationship? What do you expect in return, to what extent would you liked to be approached by cultural organizations? What do you consider important in these times? (more creativity, attracting a larger group of audiences, etcetera)

Personal vision/ view

11. What, in your opinion, would be your ideal situation/ vision on the Dutch performing art sector?

Please think in unlimited possibilities….

12. What do you think how performing art organizations should generate financial means/ a change in their focus? (for instance: increasingly building up an ownership relationship with the public/audience, how to approach the market, a more entrepreneurial attitude)

13. Where do you see opportunities for Dutch performing art sector in consequence of the financial crisis?

14. To what extent does this fit/match with the policy of your company?

15. Do you it is the task/duty of the market to play a more important role in partly financing the cultural sector?

Thank you for your corporation

Interview Price Waterhouse Coopers

Dutch version of the interview with Age Fluitman, Ethics and Business Conduct Leader

Date: May 27, 2009

Time: 12:30 AM

In hoeverre ziet u dat sponsoren in de culturele sector zich terug trekken of niet?

Wat betreft sponsoring, zowel in sport alsook in de kunstensector zitten we in een soort tussenfase , als je het gelijk over de crisis wilt hebben. Ik zou het vergelijken met wat op dit moment plaatsvindt in de huizenmarkt. Je hoort van veel makelaars dat er geen kopers zijn maar je hoort ook van deze makelaars dat er veel verkopers zijn en dat dit aantal aan het groeien is. Maar die verkopers zijn nog niet zover dat ze hun vraagprijs laten zakken. Dus is het nu heel stil en stagneert het op de ontroerend goed markt. Het is nu even wachten totdat er meer druk op de verkopers komt en dat deze bereid zijn om te zeggen die prijs moet omlaag. Als die prijs omlaag gaat dan komt er druk op en dan worden mensen straks verplicht om te verkopen om pal van redenen; om financiële redenen maar ook omdat mensen voor hun werk moeten verhuizen, of omdat ze met twee huizen komen te zitten of gaan scheiden. Je moet kijken op het moment dat je dit interview houd en deze stelling probeert te bewijzen dat het precies zo is in de relatie sponsors (in zijn algemeenheid) en gesponsorde. Het ligt stil. Maar daar is nog een andere factor, de meeste sponsorlijnen die nu lopen, dat zijn lopende contracten. Wij hebben als PWC een aantal lopende contracten, wij zijn bijvoorbeeld al jarenlang sponsors van het Nederlandse elftaal en we hebben volgens mij dit contract vorig jaar verlengd met drie of vier jaar we zijn dus co-sponsors tot 2011. Kortom, wij willen ook niet op zoek gaan naar de kleine lettertjes om van ons contract af te komen. Bij heel veel sponsorrelaties speelt het nog niet. Maar, twee dingen. Daar waar verlengingen plaatsvinden ben ik ervan overtuigt dat er veel meer aarzeling zal zijn om het contract te verlengen dan een aantal jaar geleden. Bij nieuwe contracten, ik schat vanuit mijn omgeving, zal dat veel moeilijker zijn dan nog maar even geleden.

Verkeerd PWC ook in deze positie?

Ook PWC zal bij het aangaan van nieuwe contracten daar extra kritisch naar kijken. Gelijkertijd zal je ook zeggen dat deden we toch ook al daarvoor. Wat ons de afgelopen jaren al overkwam is, dat we overspoeld werden met verzoeken vanuit culturele instellingen om te sponsoren. Natuurlijk wijs je 90 van de 100 verzoeken omdat je als grote organisatie vanuit je eigen strategie allang hebt vastgesteld dat je sponsoring als instrument wilt gebruiken om één van je doelstellingen te realiseren. De belangrijkste doelstelling van sponsoring in onze situatie is in de breedte opgebouwd vanuit naamsbekendheid/ reputatie en meer concreet is het een relatiemanagement tool. Wij hebben als PWC op dit moment niet meer zozeer het accent liggen op naamsbekendheid, maar dat is het wel geweest, wij zijn het resultaat van een aantal fusies in het verleden en de naam PWC bestond tien jaar geleden niet. De namen die het daarvoor waren zijn Pricewaterhouse en Coopers & Lybrand, dat waren begin 90 ook erg vreemde namen in de Nederlandse markt. In die periode hebben wij ook sponsoring gebruikt om met name de focus op de naamsbekendheid van toentertijd de naam Coopers & Lybrand in de Nederlandse markt te krijgen en dat is ons zeer wel gelukt. Nu die naam in de markt bekend is gebruiken wij sponsoring heel strategisch voor relatiemanagement.

Wij vinden dat we een aantal instrumenten moeten hebben. Een aantal evenementen waarmee wij de relatie met de voor ons belangrijke spelers, klanten, prospects, andere stakeholders kunnen onderhouden anders dan in de dagelijkse werkrelaties. Wij vinden dat dat nuttig en nodig is en daarvoor zetten wij relatiemanagement events in en daarvoor gebruiken wij sponsorgelegenheden. Als PWC hebben we eigenlijk al heel consistent vele jaren 2 lijnen in gevoerd, dat is een sportieve lijn en dat is een culturele lijn. De eerste was de rode draad, het sponsoren van het Nederlandse voetbalelftal. Al vele jaren gaan met een paar honderd van onze relaties naar wedstrijden, met een ontvangst. Bij het Nederlandse elftaal is altijd feest, daar is altijd sfeer, oranje. De negatieve effecten die je in de voetbalwereld ziet, zoals vervelende supporters, die heb je daar niet. Dat is onze ervaring en onze relaties vinden het ook altijd leuk om erheen te gaan. Dat is een lijn. In de culturele sfeer kiezen we er bewust voor om een aantal sponsorcontracten aan te gaan die ons ook weer de mogelijkheid geeft om met relaties naar toe te gaan. Wij sponsoren bijv. een jaarlijkse serie topconcerten van het concertgebouworkest in Amsterdam.

Verschillen die redenen en motieven tussen sportsponsoring en culturele sponsoring? Spelen bij het sponsoren van cultuur meer altruïstische motieven of de maatschappelijk betrokkenheid een rol?

Nee. Als je dat sec bekijkt dan maken wij keuzes vanuit relatiemanagement instrumenten die wij graag zouden willen inzetten. Het is wel een goed punt. Je kunt natuurlijk een overloop maken naar een grijs gebied, dat is de relatie tot ons beleid op het gebied van Corporate Responsibility. Wij hebben het over CR, in het NL maatschappelijk verantwoord ondernemen, daar is wel een grijs gebied. Er zijn wel wat voorbelden te bedenken waarin wij misschien organisaties steunen of ingaan op sponsoring omdat we dan vinden dat daar een rappel wordt gedaan op onze maatschappelijke betrokkenheid en dat ons triggert. Maar ik moet wel zeggen dat we daar wel keen op zijn, wij gedragen ons niet als een filantropische instelling. Dus puur altruïstisch ingegeven, als je bij ons naar de kern zoekt is daar geen sprake van. Wij zijn een onderneming die zakelijk een instrument inzet voor relatiemanagement, we zijn een onderneming met een heel gedegen beleid op het gebied van CR, maar ook dat beleid is vooral ingegeven voor wat wij noemen het creëren van win-win situaties. Daar waar wij ons inzetten om een steentje bij te dragen aan de samenleving is dat toch ook vaak vanuit ons ondernemingsmodel, daar worden wij toch eigenlijk ook beter van. Soms is dat je reputatie, vaak is dat concreter omdat wij onze mensen inzetten Daarom komt dat ook vaak in de knel met sponsorverzoeken, want deze zijn meestal in cash en ons CR beleid is vooral ingegeven in contribution in kind, wij willen graag bijdragen met de kennis en kunnen, want dat is onze core-competence als kennisorganisatie.

Als wij organisaties kunnen helpen en we vinden dat dat past in het beeld van maatschappelijke betrokkenheid dan doen wij daar heel veel in. Daar besteden wij als Nederlandse organisatie per jaar 20.000 uur aan. Dat heeft dan bijkomende kosten maar organisaties die zeggen zouden jullie ons kunnen ondersteunen met donaties van 100.000 euro per jaar want dan kunnen we onze organisatie financieel stabiel houden, dan zeggen wij eigenlijk in principe, nee dat doen wij niet. Vaak zeggen we dan tegen die organisaties; wij willen wel met jullie praten, misschien zijn er wel andere manieren waarbij we jullie kunnen steunen. Dat is met een stuk kennis vanuit onze organisatie. Dat ziet er uit door bijvoorbeeld het inzetten van adviseurs die vooral projectmanagement skills leveren. Het managen van projecten. Het is vaak zo dat we niet eens in de gaten hebben dat dit een onderdeel van ons professioneel bestaan is, dat dat voor ons eigenlijk allemaal heel makkelijk is om projecten te managen. Om mensen bij elkaar te halen, op het juiste moment in de juiste volgorde, om een agenda te maken en het gesprek te leiden. Projectmanagement is een hele algemene breed aanwezige skill binnen onze organisatie. Daarbinnen en daarachter heb je hele specifieke kennis.

Even terug naar dat hele beeld wat ik hier gegeven heb. Als we het hebben over sponsoring valt dat eigenlijk onder marketing en communicatie, het is een instrument van relatiemanagement en vaak heeft dat commerciële doeleinden.

Wij maken ook weleens arrangementen met de VandenEndes en de Verlindes op deze wereld, dat we nieuwe musicals ondersteunen of sponsoren. Maar tegelijkertijd geeft ons dat weer de mogelijkheid om tegen onze klanten te zeggen; dit is een musical waar we jullie gezin uitnodigen om daar naar toe te gaan. Dat wordt door de klant heel erg op prijs gesteld en het is relatieversterkend. Op die manier leer je elkaar wat beter kennen in een andere invalshoek dan allen maar aan de werktafel. Dat is een commercieel ingezet instrument wat een win-win oplevert, want het geeft een commerciële binding en het is ook leuk. Dat is ook belangrijk.

Aan de hand van welke criteria kiezen jullie de disciplines en de culturele instellingen uit?

Daar zijn in de loop der jaren een aantal hoofdlijnen in ontstaan. Het moet niet alleen maar een hockeyclub of een voetbalclub zijn, want je moet je realiseren dat er een heleboel mensen zijn die daar niets mee hebben, dus daaruit is natuurlijkerwijze de tweede lijn ontstaan, de meer culturele lijn in de vorm van concerten en musicals maar ook ballet. Wij hebben er vorig jaar voor gekozen voor het Nationale Ballet om daar contracten mee aan te gaan. Sophie: PWC sponsort dus vooral de klassieke podiumkunsten? Age Fluitman: Precies, maar om jouw vraag concreet te beantwoorden; ik denk dat dit niet een hele bewuste keuze is. Soms zijn die dingen ook wel toevallig. Hoe komen dingen nou tot stand? Dat komt dan toch omdat we wat contacten hadden hier en daar. Er komt een toevallig contact tot stand, iemand die bij ons hier in de Raad van Toezicht zit en die zit ook in de Raad van Toezicht/advies van het Nationaal Ballet. En die zegt ik zou het wel leuk vinden als je met die directeur praat want die hebben toch een goed programma en die zoeken een paar sponsors en op die manier komt er een gesprek tot stand. Dat leidt heel vaak tot; we doen dat niet want het past niet in ons programma en we hebben onze keuze al gemaakt. Je bent natuurlijk beperkt in je keuzes, je kunt niet alles sponsoren. Maar soms leidt dat tot een idee hier in huis en dan denken we; dat geeft ons wel mogelijkheden. Dus hoe komen die contacten nou tot stand? Is dat een uitkomst van een gedegen strategisch proces? Ik ben geneigd om te zeggen dat dat niet zo is, de hoofdlijnen zijn wel aan onze strategie gebonden, maar in de uitvoering, welke keuzes worden dan precies gemaakt, waarom org a en niet b, daar zit ook een boel toeval in. Op het juiste moment de juiste mensen ontmoeten.

Ik zag dat jullie een sponsor zijn van de Rotterdamse schouwburg, hoe is dit dan tot stand gekomen?

In Rotterdam zit natuurlijk een van onze grootste kantoren. In beperkte mate zie je ook wel dat we op locaties hetzelfde doen. Soms is er ook een beperkt deel good corporate citizenship aanwezig, in het Rotterdamse bedrijfsleven zijn we een bekende omvangrijke organisatie. Daar wil je als organisatie actief in mee lopen. Daar wil je ook doen aan relatiemanagement. In zijn algemeenheid komt dat wel voor. Er komt bijvoorbeeld een nieuw museum in Friesland en ons kantoor in het noorden van het land die sponsoren dat voor een bepaalde periode. Dat betreft dan de mogelijkheid om zo’n museum dan ook te gebruiken om daar een keer per jaar klanten te ontvangen, dat zien we ook wel op onze kantoren. Vanuit Amsterdam zijn we daar helemaal niet bij betrokken.

Op dit moment ben ik verantwoordelijk in Nederland voor alles wat wij doen op het gebied van CR. Daarom kan ik vertellen dat er is een grijs gebied is, er zijn ook wel wat dingen die bij mij op bureau komen waar ik zoiets heb; dat is een verzoek die moet niet bij mij zijn, dat moet naar de marketing toe. Maar dan komen ze bij mij dat het project of de instelling getuigd van een geweldige maatschappelijke betrokkenheid en of PWC met een x-bedrag het stedelijke museum willen ondersteunen. Als dit beroep wordt gedaan moet ik daar een reactie op geven. Dit zijn de hoofdlijnen hoe wij daar inzitten.

Er is natuurlijk dat grijs gebied en misschien is daar ook wel voor beide partijen de meeste winst te halen. Want misschien is daar wel in dat grijze gebied, wat jij altruïsme noem en ik CR noem, de ware win-win te scoren. Natuurlijk hebben wij concrete strategische concepten over hoe we de markt gaan benaderen, dan zijn het duidelijk marketing strategieën, van communicatie, waar relatiemanagement een onderdeel van is. Een hele duidelijke strategische paragraaf in onze bredere strategie is Corporate Responsibility, waar we duidelijk zien dat we daar een positie hebben en innemen.

Sophie: Is dat ook met het uiteindelijke doel tot imagebuilding? Age Fluitman: Corporate Responsibility is als je op zoek gaat naar de achterkant van het gelijk. Dat kan tot een heel interessant filosofisch ethisch debat leiden. Daar kan je dus heel veel over zeggen en dingen uitdagen, hoe serieus, hoe echt is dat, hoe hypocriet is dat. Het heeft natuurlijk ook met de mensen in een organisatie te maken, want een organisatie is een optelsom van mensen. Uiteindelijk gaat het eigenlijk allemaal over hoe mensen in elkaar steken. Hoe mensen zich gedragen, hoe mensen denken, wat ze doen. Ook vanuit dit filosofische debat, als mensen mij vragen wat is Corporate Responsibility nou eigenlijk, dat is gebaseerd op onze values, onze code of conducts, of te wel onze waarden en normen, gebaseerd op die kern is ook het hele beleid van CR opgebouwd. Het debat daarin is heel interessant. Of dat nou hypocriet is. Wij zijn een onderneming en wij willen bewust een verantwoordelijkheid nemen om ons steentje bij te dragen in de samenleving. Wij doen dat vanuit onze core- competence, het beste wat wij de samenleving kunnen bieden is onze kennis, en daar zijn we goed in. We zijn niet goed in geld, dat kunnen ze ergens anders halen, maar wij zijn goed in in kind contributions. En we zijn keen op een win-win situatie. Soms omdat onze mensen er beter van worden, omdat we onze mensen de ruimte geven om zich breed maatschappelijk te ontwikkelen, om kennis en ervaring op te doen en dat is weer goed voor ons talent of people management en de organisatie heeft ook zijn winst te pakken. Doe je dat dan ook weer omdat het een eigenbelang is? Ik geloof dat dat weer een filosofisch debat is over dat er geen mens op de wereld is die doet wat niet ook een eigen belang heeft. Ik behoor dan tot die mensen die dat dan pragmatisch bekijkt, er is niets verkeerds aan, het wordt alleen mooier als dat zo is, in de kern van het doordenken der dingen. Het wordt vervelend als dat gedrag is waar ik beter van wordt en daar anderen per definitie slechter van worden. Als je dat doortrekt dan kom je natuurlijk weer in dat debat van de rijken worden rijker en de armen worden armer.

Er is een realistische financiële bedreiging voor de podiumkunstensector. Hoe verhoudt zich PWC in dit opzicht tegen cultuursponsoring? Zullen de motieven tot sponsoring wellicht veranderen?

Ik zit daar een beetje relativerend in. Ik zou zeggen dat de kans groot is dat de cultuursector er tijdelijk last van zal hebben. Dat kan zelfs komen doordat alledrie de geldstromen last hebben van de crisis. Alledrie gaan simpelweg op de portemonnee zitten en worden huiveriger dan voorheen om geld uit te geven. Die gaan bezuinigen. Die gaan zeggen, we maken onderscheid tussen de nice-to-haves en de must-haves, en de nice-to-haves, die doen we even niet meer. Die gaan zeggen, wij gaan alleen nog maar die kosten maken waarvaan we expliciet opnieuw met elkaar vaststellen dat die nuttig en nodig zijn. Deze kosten moeten we blijven maken. In eerste instantie zal een bedrijf dat doen voor het bedrijf. Het kan bijvoorbeeld heel nuttig en nodig voor een bedrijf zijn om te zeggen; juist in deze tijd moeten wij er zijn voor onze klanten. Wij moeten de zichtbaarheid naar onze klanten toe niet verkleinen. Dat betekent dat wij niet gaan bezuinigen op de sponsorcontracten want wij willen onze klanten het komende jaar niet minder zien dan vorig jaar. De keuze zou slecht zijn om te zeggen we doen dat niet meer.

Maar het is geen keuze om te zeggen, wij willen ons juist onderscheiden en we gaan juist meer sponsorrelaties opbouwen om juist onze klanten nog meer te kunnen bieden?

Nee, ik denk niet dat je die keuzes snel zult zien. Over PWC kan ik wel zeggen dat we een evenwichtig pakket aan programma’s hebben waaraan de sponsorcontracten op grond van onze eerder gemaakts keuzes gekoppeld zijn. Ik denk niet dat die crisis ons een extra kans geeft om ons te onderscheiden om juist daarin meer te gaan doen. In zijn algemeenheid niet, denk ik. Daarop doordenkend zou het zich voor kunnen doen dat je zegt, een van de dingen die wij als onderneming nu vooral moeten doen, meer dan we al deden, is meer bij de klant zijn. De klant helpen. Om te zeggen; dan gaan we juist in tijden van een crisis nog meer relatiemanagement tool inzetten, dus gaan we ook nog meer sponsormogelijkheden zoeken. Sophie: De motieven gaan ook niet in die zin veranderen dat juist de maatschappelijke betrokkenheid toeneemt? Om te denken, we kunnen al die culturele instellingen niet dicht laten gaan? Age Fluitman: Ik denk in alle oprechtheid dat er zo concreet vanuit een vorm van maatschappelijke betrokkenheid, of een maatschappelijk gevoel voor verantwoordelijkheid, niet wordt gedacht. Wij worden ook door de financiële crisis geraakt en toch vinden we het onze maatschappelijke verantwoordelijkheid om extra dan we al deden, om die culturele sector te hulp te schieten. Ik denk dat er zo in het bedrijfsleven breed niet wordt gedacht en ik durf ook wel te zeggen dat er zo concreet ook niet gedacht word PWC.

Ik wil er wel direct bij zeggen dat ik er zelf trots op ben dat mijn eigen raad van bestuur heel expliciet heeft aangegeven dat de crisis geen reden is om minder activiteiten te ontwikkelen zoals we die de afgelopen jaren hebben opgezet in het veld van Corporate Responsibility. Het is niet zo dat we het Corporate Responsibility programma als een soort nice-to-have terzijde schuiven of daar meer op bezuinigen dan op andere dingen. Wij vinden dit een belangrijke paragraaf in onze brede strategie- juist het inhoud geven aan die maatschappelijke verantwoordelijkheid – maar dat neemt niet weg dat we ook in onze organisatie in tijden van crisis wel zo kosteffectief als mogelijk moten operen. En dat spreekt ook voor zich binnen Corporate Responsibility. Er wordt nog eens goed gekeken naar de effectiviteit van de inspanningen en ook of we strategische doelstellingen halen. Bij projecten waarvan we zeggen die hebben niet de impact die we verwacht hebben, dan zullen we daar ingrijpen maar niet ervan uitgaande dat we onze activiteiten willen terugschroeven. Alles wat we doen moet a) kwalitatief goed zijn en b) impact hebben. Criteria rondom het aangaan van sponsorcontracten met culturele instellingen liggen bijvoorbeeld in de weging van de win-win. Een van de dingen die daarvoor voor ons belangrijk is kwaliteit.

Wij zoeken vanuit onze eigen waarde de associatie heel erg met topkwaliteit. Wij sponsoren natuurlijk het Nationale Ballet en het Concertgebouw, dan heb je het in de podiumkunsten over de absolute top. Verder zullen wij niet zoveel voorwaarden stellen dat we vinden dat de organisatie moet groeien of iets dergelijks. Wij komen ook wel culturele instellingen tegen, daar kom ik toch weer terug bij het grijze gebied, die ze zeggen we zouden eigenlijk op zoek zijn naar een relatie met jullie omdat wij ons voordeel zouden kunnen doen met de enorme kennis die in jullie organisatie aanwezig is. Dat is ook wel eens lastig. Je moet natuurlijk ook uitkijken dat je je niet teveel in die wereld beweegt onder het motto van Corporate Responsibility of halve sponsoring, dat je niet teveel in de buurt komt van het kannibaliseren van je eigen business. Het verkopen van ons product ook in de culturele wereld daar hebben we heel veel specialisten voor, dat is een deel van onze dienstverlening. Als het al kan, ook op grond van professionele redenen, dan heb ik het over de onafhankelijkheid van de positie van de accountant die een hele belangrijke is in onze business. Als het zou kunnen dat je de Twenste opera, om een voorbeeld te noemen dat misschien niet bestaat, daar doen wij de accountantsdiensten voor niets en daarmee ondersteunen wij hen op een bepaalde manier. Dat is een hele risicovolle beweging want binnen no time hebben we presidentwerking en dan weet ik niet waarom ik dat daar wel doe en dan tegen de operavereniging in Goes zeg dat zij daarvoor moeten betalen omdat dat gewoon een standaardproduct voor ons is. Dat is een spanningsveld. Dus ben ik van mening dat we onze basisproducten, zeker het product waarin deze onafhankelijkheid speelt, daarin zou je dat niet moeten vermengen met het niet doen vanwege een sponsorrelatie of een Corporate Responsibility motief. Je zou dat veel meer moeten zoeken in bredere, algemenere projecten, die kunnen bijvoorbeeld strategisch van aard zijn. Je ziet heel veel instellingen die daarmee worstelen om in de volgende fase van een ontwikkeling te komen. Wat voor een strategisch traject is dat dan? Hierin zou je ze kunnen faciltieren en begeleiden.

Wat is uw persoonlijke ideale situatie als het gaat om de Nederlandse podiumkunstensector? – We leven in een wereld met onbegrensde mogelijkheden…

Dat is een interessante vraag. De podiumkunsten is een groot goed omdat het het leven in zijn algemeenheid enorm verrijkt. Ik heb vanuit het bedrijfsleven daar ook al naar gekeken, het is een bijzondere kunst om daar continuïteit aan te geven en een succesvolle operatie van te maken. Want in feite moet je dan, dat begint bij mensen die kunst beoefenen, de organisatie toch zien als een onderneming. Daar is de combinatie van kunstenaar en ondernemer, die match moet je dan al maken in je personele bezetting. Als onderneming krijg je simpelweg ook te maken met de harde werkelijkheid van het leven, met de markt, met het economische principe van vraag en aanbod en met concurrentie daarbinnen. Ik geloof, ook in de wereld van de podiumkunsten, in dat mechanisme ook al heb je vanuit het bredere maatschappelijke belang met wat bijzondere geldstromen te maken die kunnen zorgen dat het goed loopt. Dat zijn subsidies, individuele donaties en dat zijn de vaste abonnementen en de kaartjesverkoop. Ik vind het gerechtvaardigd dat die drie geldstromen er zijn, zeker subsidies.

Maar, dat vind ik het moeilijkste van dit vraagstuk, ik ben geneigd om te zeggen dat ook de overheid niet oeverloos subsidies moet stoppen in instellingen die vanuit de andere stromen niet in staat zijn om een bepaald level daarin e halen. Het debat kan natuurlijk gaan over; we hebben hier te maken met een vorm van Kunst en Cultuur waarvoor in de samenleving onvoldoende behoefte aan is, maar het is wel een bijzondere vorm van Kunst en Cultuur. Er komen maar 20.000 mensen per jaar naar dat theater, maar er zouden er 200.000 moeten komen wil je kiet draaien. Dat is dan toch een reden om dat met heel veel geld van de belastingbetaler in de lucht te houden. Dat vind ik een lastig dilemma. Ik kom natuurlijk uit de hoek van de pure rationele marktbenadering van vraag en aanbod en concurrentie en ik denk dat er in kunst een grijs gebied is. Misschien is dat dan wel de oplossing, als er communis opinio is, als het de samenleving erover eens zou zijn dat deze hele exclusieve kunst de moeite waard is dat die met heel veel geld wordt gesubsidieerd, dan is dat misschien de legitimatie om dat te doen. In zijn algemeenheid ben ik geneigd om te zeggen, ja dat is verdedigbaar dat er een publieke geldstroom is, maar daar moeten wel voorwaarden aan verbonden zijn. Dan heb ik het over het feit dat er een museum volloopt of een theater volzit, dat er ook vanuit de harde markt voldoende vraag naar is zodat het aanbod in stand kan blijven. Sponsoring speelt er in dat mechanisme een puur commerciële rol en kan inderdaad een hele belangrijke rol spelen waarmee je in het vraag en aanbod principe in die markt die vraag probeert te exploiteren, die vraag probeert ingevuld te krijgen.

Vindt u dat de vraagkant meer benadert moet worden?

Ik ben geneigd om te zeggen als ik zelf in het leven terug zou komen als directeur van een culturele instelling dan geloof ik dat ik inderdaad zou proberen om te streven naar het optimum, om mijn product optimaal in de markt te verkopen. Niet allen maar door stoelen aan individuen te verkopen maar ook door sponsors aan mij te binden waarmee ik een veel groter pakket aan stoelen verkoop die zij nodig hebben; waar zij vraag naar hebben. Misschien moet je kijken naar de reclamewereld; daar probeer je de markt lekker te maken zodat mensen in de gaten krijgen dat zij behoefte hebben aan kunst, dat zij de vraag oproepen naar dat product. Ik heb geen oordeel over dat ik vind dat dat te weinig gebeurt. Maar in zijn algemeenheid zou daar ik niets verkeerd aan vinden, dat er een consensus moet zijn over het feit dat de commerciële directie alles in werk stelt om die vraag in de markt zo groot mogelijk te maken. Die artistieke directie moet ervoor zorgen dat de kwaliteit van het product zo aantrekkelijk mogelijk is om die markt te winnen en daar moet een gebalanceerd resultaat uitkomen. Als de kunstwereld zich denkt te kunnen permitteren om elitair vanuit de kunstensfeer op een wolk te zitten en te denken de wereld om ons heen dit mooi moet vinden en dit moet afnemen en het bedrijfsleven zich bewust moet worden van hun maatschappelijke verantwoordelijkheid – dan is dat een hele riskante onderneming. Maar ik geloof dit ook niet, er wordt in zijn algemeenheid gezegd dat de kunstwereld op dit moment zo daarmee bezig is. Dat product moet natuurlijk kwalitatief hoogstaand zijn. Natuurlijk is het zo dat kunstenaars een soort cultus ophouden van ondernemerschap is vies en ik ben niet geïnteresseerd wat anderen ervan vinden, ik doe wat ik doe. Als je het hebt over podiumkunsten en dan heb ik het over een organisatie die een theater runt waar elke avond 200 stoelen verkocht moet worden. Als die zijn continuïteit in stand wil houden moet die toch naar mijn idee belangrijke elementen van de basiseconomische leer van vraag en aanbod volgen. Als je iets aan wilt bieden moet je wel zorgen dat er vraag naar is en dat die twee matchen. Ik zit heel erg in dat mechanisme.

Interview Robeco

Dutch version of the interview Caspar van der Woude, Marketing Director Robeco

Date: June 19, 2009

Time: 14:00 AM
Hoe lang is Robeco al sponsor in de podiumkunstensector?

Dit jaar 20 jaar. Wij zijn al 20 jaar de structurele sponsor van de Robeco zomerconcerten van het concertgebouw in Amsterdam. We hebben natuurlijk ook veel Rotterdamse klanten aangezien wij historisch gezien veel klanten in Rotterdam hebben opgebouwd. Ze zeggen ook dat het wel vreemd is dat wij wel in Amsterdam iets sponsoren maar helemaal niets in Rotterdam. Het is voor ons ook reden geweest om ook te kiezen wat in Rotterdam te doen. Daar zijn we uiteindelijk bij het IFFR uitgekomen dat we afgelopen vijf jaar hebben gesponsord. Dat is de hoofdmoot van onze sponsoring. In die zin heeft het er wel mee te maken, maar historisch gezien zijn wij het Rotterdamse beleggingsconsortium, op dat moment hebben we naar onze klanten geluisterd. Wij meten ook altijd de waardering van onze klanten waarvoor we een dergelijk beslissing gaan nemen en daar blijkt cultuur hoog te scoren. Ik denk dat het niet zo gek is dat onze hoog opgeleide klanten eerder kiezen voor cultuur dan voor voetbal. Iedereen kiest voor voetbal. Wij doen helemaal niets aan sport. Als die waardering er niet of laag is dan doen we het namelijk niet. Wij weten al vrij goed waar wel en waar geen waardering voor is. Ik zie ons niet zo snel de Red Bull Air races sponsoren. Wij hebben wel de Tefaf voor een aantal jaren gesponsord en incidenteel wel eens iets. Tefaf vind ik wel een heel ander karakter hebben. Dit is een hele grote kunst- en antiekbeurs voor heel Europa in Maastricht. Er is bijna geen bank die daar niet staat. Dat werd tot nu toe door vrijwel alle banken gesponsord. Dit is ook de reden dat we daaruit zijn gestapt. Het had de functie van hospitality maar niet als sponsor. Als iedereen er staat dan is er niets onderscheidends meer aan. Dan sta je er gewoon tussen. Als hospitality is het prima maar er zijn andere dingen voor minder geld te doen.

Waarom is Robeco sponsor in de cultuursector?

Wij doen het vooral voor relatiemanagement, merkwaardering, er moet iets wederzijds te bieden zijn. Er moet een win-win relatie zijn en er moet waardering vanuit ons klantenbestand zijn om het te doen. Uiteindelijk is het het geld van onze klanten dat we in de sponsoring stoppen, als die het niets vinden dan moeten we niet het doen. Dat zijn onze belangrijkste criteria.

Als je bijvoorbeeld de Robeco zomerconcerten neemt, het concertgebouw ging altijd dicht in de zomermaanden en daarin hebben Robeco en het concertgebouw 20 jaar geleden elkaar gevonden. Robeco zou zorgen dat de zaal vol zat in de zomermaanden, dan zou het concertgebouw open blijven en programmeren. Het idee erachter was dat het aanbod in de zomermaanden heel toegankelijk zou zijn. Zowel in de prijs van de kaartjes als in de concerten die worden aangeboden. Dat loopt al 20 jaar als een trein. Dat is twee maanden lang, het concertgebouw is iedere avond vol. Wij hebben iedere avond recht op het balkon, en de meeste van die avonden zitten daar ook klanten van ons. Soms zitten wij daarbij, vaak gaan we zelf naar Amsterdam in de zomermaanden, soms delen we ook gewoon kaarten uit. Er hoeft niet iedere avond een relatieontvangst te zijn. Het is echt een corporate, het heet ook Robeco zomerconcerten. Dat is wel een belangrijk voordeel. Merkwaardering is in dit opzicht aanzienlijk makkelijker wanneer een evenement je naam draag,t dan als het iets is waaraan je naam alleen aan verbonden is. Het contract met het Concertgebouw loopt nog voor de komende 5 jaar. Als je het al 20 jaar doet zou het toch wel heel vreemd zijn als het volgend jaar ineens de AEGON zomerconcerten zou heten. Het zou wel een keer kunnen dat we ons aan een andere discipline verbinden. Je ziet wel dat je na 20 jaar een hele hechte partner bent geworden. Klassieke muziek lijkt een verouderd genre te zijn. Daarom zijn we ook erg voor een verjonging in de programmering in de zomermaanden. Dat gebeurt ook wel. Dat heeft heel erg te maken in het verlengde wat wijzelf doen, wij proberen ook verantwoord beleggen voor een bredere groep toegankelijker te maken en in het verlengde daarvan past kunst voor een bredere groep.

Zijn er ook een soort prestatieafspraken daaraan verbonden?

Wij hebben de prestatieafspraak dat de zaal volzit, dus die prestatie ligt bij ons, maar je maakt wel een beschrijving van het concert dat je wilt. We bemoeien ons niet met de programmering maar de Robeco Zomerconcerten staat voor toegankelijk, open en makkelijk. En op een gegeven moet het ook een jongere doelgroep trekken. Dat is er op een gegeven moment bijgekomen. Zo proberen we ook een stempel te drukken op het concert.

Hoe verhoudt zich Robeco in sponsorschap met de andere twee redenen die ik gaf? Lokale verantwoordelijkheid en good citizenship?

In principe wordt in Rotterdam behalve het IFFR niets gesponsord. Nog sterker, ons huidig beleid is dat we maar een evenement sponsoren en dat zijn de zomerconcerten. Het IFFR is als sponsor voorlopig eruit. Dat wil niet zeggen dat je ons niet zult terugzien volgend jaar op het IFFR, het is niet zeker dat we volgend jaar niet op het filmfestival als belangrijke partner aanwezig zullen zijn, dat staat nog ter discussie. Maar sec als sponsor is het contract afgelopen en zijn wij in onderhandeling of we een ander partnership aan kunnen gaan. We willen wel kijken of we dan verder praten, of er een partnerschap mogelijk is, om een win-win relatie te formuleren, wij proberen er een rationale achter te krijgen. De vraag is wat het verschil is tussen sponsoring en partnership. Je geeft een bedrag aan het filmfestival, dat valt waarschijnlijk onder de aanspraak van good citizenship en daar krijg je een aantal dingen voor terug zoals dat je naam wordt verbonden aan het IFFR. En daar hebben we van gezegd dat dat al een hele andere overeenkomst is dan die we met het concertgebouw hebben. We stoppen met het IFFR en dat is ook een budgetvraagstuk, verder heeft het te maken met de toegevoegde waarde die sponsoring binnen het marketing budget heeft.

In hoeverre zijn de sponsor relaties gebaseerd op wederkerigheid? Kunt u voorbeelden noemen?

Zo een relatie is altijd gebaseerd op wederkerigheid. Bij de Robeco zomerconcerten is heel duidelijk, het ging dicht in de zomermaanden en door er vanuit onze kant marketing inspanningen in te stoppen krijgen wij meer naamsbekendheid en sympathie terug en verbinden wij ons aan iets wat heel dicht bij onze doelgroep zit. Je krijgt er klantenrelaties voor terug en het concertgebouw krijgt daarvoor terug dat ze in de zomer open kunnen zijn. Bij het IFFR hebben we ook gezocht naar een aantal dingen die we kunnen verbinden. Zo betalen wij de inrichting van het Robeco Filmcafe. Voor ons is het goed dat wij op die manier beter zichtbaar zijn op het IFFR, voor hen is het een voordeel dat de horeca omzet omhoog gaat en daar verdienen zij weer aan. Wij doen ook de Robeco Filmdag, de openingsdag. Er wordt feitelijk een dag aan het filmfestival toegevoegd en daardoor kunnen zij ook meer programmeren. Ook daar kiezen wij voor toegankelijke films. Dat zijn films die het die jaren daarvoor heel goed deden en daarmee proberen wij toch arthouse films voor een breder publiek toegankelijk te maken. Wij hebben de volgende deal: Het IFFR organiseert en programmeert de dag en onze klanten stemmen op de film waardoor wij weer een klantenvriendelijke uitstraling krijgen. Het IFFR levert een lijst van films aan en onze klanten kiezen daar hun favoriete film uit. De helft van de kaarten gaat in de verkoop en de helft van de kaarten nemen wij gegarandeerd af. Wij springen in voor het geval het financieel niet uitkomt en het IFFR spant zich in om die dag vol te krijgen. Als dat niet lukte, konden zij daar geen verlies op lijden voor de rest van het festival en wij konden ermee eindigen dat die kaarten voor ons gratis waren.

Waar ziet u bedreigingen voor de Nederlandse podiumkunstensector door de financiële crisis?

Ik denk dat alle inkomstenbronnen die er zijn terug lopen voor de podiumkunsten. Ik zie de subsidies onder druk komen te staan, omdat ik denk dat de overheid inderdaad meer geld gaat uitgeven maar in eerste instantie niet zal kiezen om meer geld aan de kunst uit te geven. Eerder aan bouw, werkeloosheidsbestrijding. Daardoor zal de kunst en cultuursector in het politieke debat onder druk komen te staan. En de kans dat er meer naartoe gaat lijkt me heel erg gering. Het kan gelijk blijven en de kans dat het kleiner wordt is zeerwel aanwezig. De fondsen, die hebben gewoon minder geld. Dat moet teruglopen, dat is zeker. Het kan best zijn dat er een fonds wel omhoog gaat maar alle fondsen bij elkaar, dat kan gewoon niet. Dan de sponsorcontracten. Het eerste wat je doet als je budget wordt ingekort is naar de sponsoring kijken omdat dat toch een van de factoren is die minder goed economisch te verklaren is. Er zijn altijd voor- en tegenstanders in een bedrijf, dus dat komt als eerste onder vuur te liggen. Ook daar zie ik dat bedrijven het slechter krijgen en dat daar klappen vallen.

Sophie: Mag ik daarop reageren? Aan de ene kant heeft u inderdaad minder geld te besteden maar is het niet belangrijk om klanten te binden, misschien wilt u uw klanten juist iets onderscheidends bieden waardoor ze gebonden blijven aan het bedrijf? Caspar van der Woude: Dat is op zich een goed en terecht punt, maar ook in deze tijden begrijpen, nee verwachten, klanten dat je minder doet in plaats van meer. Klanten zien ook in hun bedrijven dat ze het moeilijk krijgen. Die opmerking heb je altijd dat klanten liever meer rente op mijn spaarrekening hebben dan dat wij dat aan het concertgebouw uitgeven. Klanten gaan er wel rationeler in zitten. Als je nu zegt we stoppen ermee dan wordt de klant daar niet blij van, maar dan zeggen ze ook: dat begrijpen we wel, het is natuurlijk een moeilijkere tijd en iedereen heeft het lastig. Verklaar me maar één op één de effectiviteit, er drukt een veel grotere effectiviteit van iedere euro die je uitgeeft op je budget. En sponsoring is een moeilijk te meten effectiviteit. Daarom komt dat onder druk te staan. Er zijn ook minder snel nieuwe partijen die instappen natuurlijk. Want als je budget terug is gedraaid dan sta je niet echt open om nieuwe sponsoringcontracten aan te gaan. Dat zal minder worden.

De vierde is publiek. Ik heb het afgelopen jaar in een theaterzaal gezeten die ik verdacht leeg vond waarvan ik ook niet had gedacht dat die leeg zou zijn. Misschien nu nog niet nu, maar volgend jaar zal je de gevolgen van de recessie wel merken. Minder salarisverhogingen, de bonussen, en er zullen nog hele golven van ontslagen komen, bedrijven die over de kop gaan, die het moeilijker krijgen. Als je het volgend jaar moeilijker hebt, even los ervan of de economie omhoog gaat, de sociale gevoeligheid duurt nog veel langer. Een van de dingen waar je gaat snijden is toch maar wat minder theaterkaartjes kopen. Of minder naar de horeca gaan. Die voelt de klappen natuurlijk al, dan kan het toch niet anders zijn dat ook in de podiumkunstensector klappen vallen. Ik zie alle inkomstenbronnen onder druk staan, los van hoe ernstig het is. Ik heb nog de meeste hoop dat de subsidie mee zal vallen.. De inkomstenbronnen zullen wel schaarser worden. Ik zie het wat dat betreft niet heel positief in voor de komende 12 tot 24 maanden. Het kan zo weer toenemen, het is een recessie en een recessie is wat een recessie is, het duurt meestal niet eeuwig, en anders hebben we met zijn allen een heel ander probleem. Ik denk eigenlijk dat over dertig jaar de hele financiering van de culturele wereld er heel anders uit zal zien.

Hoe gaat de financiering structuur van de kunstsector er volgens u in de toekomst uitzien?
Dat weet ik niet en daar weet ik niet genoeg van. Ik vind wel de vorm vreemd. Er is geen maatstaf waarlangs de uitgaven in de culturele sector te rechtvaardigen zijn. Het is gemeenschapsgeld, je zou zeggen dat in onze vorm van democratie de meerderheid bepaald waar het geld naartoe gaat. Als de meerderheid zou zeggen waar het naartoe gaat zou het niet naar de kunsten gaan, want dan zouden wel meer mensen in de zaal zitten. Ik denk wel dat dat soort stromingen een stevige bodem in de maatschappij gaan krijgen en zo’n crisis helpt daar niet bij. Het is een maatschappelijke stroming, ik zie dat veranderen. Je zou toch zeggen: (en daar zal de K&C sector niet zo blij van worden), zij die al een redelijke inkomstenbron weten ter vergaren, daar leggen we geld bij en zij die niet waar waarschijnlijk geen maatschappelijk draagvlak voor is om die kunst te maken, daar gaan we de financiële ondersteuning stoppen. Dat zal wel wat genuanceerder liggen, maar dat lijkt mij een logische vorm waar we naartoe zullen groeien. Een systeem van vraag en aanbod lijkt het mij niet te gaan worden, daar gaat kunst niet naartoe en dat lijkt me ook een hele slechte zaak. Maar als je toch een breed maatschappelijke draagvlak hebt krijg je meer dan wanneer je een klein draagvlak hebt. In het begin kunnen we gerust de eerste twee jaar een startsubsidie geven, als daarmee niets wordt bereikt, dan krijg je een garantiesubsidie, ik zie meer van dat soort vormen opkomen. Het heeft wel gevolgen voor de culturele sector, mocht ik gelijk krijgen. Voor sponsoren geldt hetzelfde. Die kijken natuurlijk altijd al wat het oplevert. Wat je al zag is dat festivals het beter doen en meer sponsoren weten aan te trekken.

Maar ik vind het vreemd dat de overheid maar blijft in springen. Dat verbaasde me ook wel dat dat tijdens het symposium werd gezegd: dat culturele instellingen juist niet afhankelijk willen zijn van inkomsten van publiek of van sponsoren, want dat brengt ze in een kwetsbare positie, want de overheid blijft toch wel doorbetalen. Dan zou ik zeggen, dan is er iets mis is met het overheidsbeleid. Dan moet je nu het geld verleggen naar de festivals die goed lopen maar waar de sponsoren weglopen. Die moet je overeind houden en waar toch al niemand komt, daar moet je wel je geld weg gaan trekken. Daar gaat cultureel ondernemerschap toch om? Stel je nou voor dat nu door de recessie de Joop van den Ende musicals ten onder gaan. Want daar gaan mensen niet meer heen, dat is te duur. Moeten we dat dan overeind houden met subsidies of niet? Sophie: Goede vraag, waarom worden banken nu met gemeenschapsgeld overeind gehouden of de auto-industrie? Caspar van der Woude: Stel je voor, je bent minister van cultuur. En je moet kiezen aan wie je de subsidie moet geven. Op een gegeven moment wankelt dat. Wil je Joop van de Ende redden, wat ik vind dat toch ook wel cultuur ook al is het een hele lichte vorm . Het is voor een hele brede groep toegankelijk, of ga ik het uitgeven aan experimentele kunst met een heel klein draagvlak? Ik zou het een hele logische keuze vinden om dan te zeggen, ik help Joop van den Ende om zijn eigen broek op te houden omdat hij het even moeilijk heeft en dat geld vloeit over vijf jaar wel weer terug. En dan trek ik het weg uit de minder bezochte kunst. Sophie Sykora: Ik vind dat een heel moeilijk vraagstuk, aan de ene kant denk ik dat je ook deze kunst een kans moet geven, anders heb je de basis, de voedingbodem niet meer. Misschien zijn musicals 50 jaar geleden ook heel klein en experimenteel geweest, dat weet ik even niet, en wel uitgegroeid tot een belangrijk onderdeel van een cultuur die zich nu wel zelf kan bekostigen?

Caspar van der Woude: Dat vind ik ook. Ik zeg ook niet dat je het helemaal moet stoppen, je moet wel heel goed kijken welke onderdelen je overeind houdt. Maar er is toch heel weinig rechtvaardiging, behalve je eigen enthousiasme, om dat voor een hele kleine groep mensen overeind te houden. Je weet ook niet of dat over tien jaar een succes wordt. Er worden een heleboel dingen gedaan en er komen er maar heel weinig tot bloei. Ik vind het ook leuk en geweldig dat het kan maar je kan niet naar de rest van Nederland kijken en zeggen, jongens dat moeten jullie dan maar betalen. Ik vind ook dat het bestaansrecht heeft maar dan moet je ook een groep mensen vinden die bereid is dat te betalen. Even een voorbeeld waar het wel werkt op economisch basis, bij de uitgeverijen die het overigens ook al jaren moeilijker hebben. Een uitgever kan door een aantal keren goed te raken, door een bestseller uit te kiezen, de andere wel boeken, en ook de moeilijkere genres, van betalen.

Ik denk, als het gaat om het aantrekken van sponsors, dat je veel meer rationele waarde aan toe moeten voegen. Het kan uitstekend, maar daar is vervolgens niet een hele grote wil toe. Je zou andersom kunnen beginnen. Je zou een bedrijf met een soort idee kunnen benaderen maar dan eindig je bij de toegankelijke kunst en niet bij de experimentele kunst. Kunst met een grote K dat zie ik niet haalbaar. Er is meer te halen door kunst toegankelijker te maken voor een grote groep. Dan zullen ze ook makkelijker sponsoren aantrekken. Mijn vraag was hoe kan het dat ING 110 millioen in de Formule 1 stopt en tot een maximum van 1 millioen komt in de kunstensector. Omdat veel mensen op de Formule 1 afkomen en dat een enorme zichtbaarheid heeft. Maar dat heeft Pinkpop ook. Ik zou best willen dat het de Robeco Parade heet, daar zou ik helemaal geen bezwaar tegen hebben.

Sophie: Maar waarom doen jullie dat niet? Caspar van der Woude: Ten eerste vragen ze niet of we het de Robeco Parade mogen noemen en ik denk ook niet dat het de Robeco Parade wordt. Maar de Parade krijgt het ook moeilijk en voor dat soort dingen zie ik wel mogelijkheden. En maak dan van je cultuur ook iets groots, maak het zo dat de mensen er en masse naar toe gaan. Maar dan moet je dat soort kunst willen maken en dan moet je dat in een vorm van beleving omvormen. Mensen willen niet alleen naar een tentoonstelling of een voorstelling, je gaat daarheen omdat je er kunt eten, gezellig met vrienden een rosé drinken en tussendoor ga je naar leuke kleine stukjes podiumkunst kijken. Dat is een veel betere aankleding van een evenement, dat is heel behapbaar en mensen kunnen daarna tegen hun vrienden zeggen, kijk mij ik ben cultureel, ik ben naar de Parade geweest. En zo enorm behapbaar zijn die kunsten daar ook niet. Er zit best wel wat experimentele kunst tussen, het wordt alleen op een hele luchtige manier gebracht.

Als je dat ervan weet te maken dan vind je ook makkelijker sponsoren. Het is geweldig, ze zouden kunnen zeggen: we sluiten de Parade voor een avond of trekken er aan het eind drie dagen bij en zeg tegen een bedrijf, als je aftikt is het helemaal van jou, voor jouw klanten. Je moet het als een win-win willen neerzetten. Dan zou de culturele sector er zelf creatief mee om moeten gaan. Er zijn best wat dingen te vinden en zo’n sponsor gaat ook makkelijker naar Joop van der Ende dan naar het Nederlands Danstheater. Maar als je het Nederlands danstheater bent zou je ballet best zo om kunnen zetten. Het Nationale Ballet heeft wel veel sponsors maar die snoepen niet eens in de buurt van die 110 miljoen van de Formule 1, dat is toch wel kruimelwerk. Ik zal je iets verklappen, toen ING begon met de Formule 1, toen zaten er toevallig twee of drie mannen in het bestuur die heel erg hielden van autoraces. En bij de ABN Amro hield de helft van de directie van zeilen, daarom zijn ze in het zeilen gestapt. Daar gelden ook wel persoonlijke voorkeuren. Maar die zijn waarschijnlijk beter vertaalbaar op dat soort dingen dan op cultuur, er zullen heust wel mensen in het bestuur zitten die van kunst en cultuur houden, maar om experimentele kunst te sponsoren is echt niet te rechtvaardigen. Als ik dat hier voorstel dan zeggen ze, ga jij je hobby’s maar lekker thuis doen. Sophie: Maar ik kan me voorstellen als je een jong energiek bedrijf bent, bijv in de ICT sector en je hebt een danstheater gevonden dat toevallig ook heel erg bezig is met visueel materiaal, dan kan ik me voorstellen dat die zich aan elkaar verbinden, dat past bij elkaar. Caspar van der Woude: Waarom, voor wie? Wat wil ik daarmee? Ga ik daarmee een grotere namenbekendheid krijgen in mijn sector? Sophie: Dan zit je weer in dat grijze gebied. Caspar van der Woude: In Europa werkt dat niet zo. In de Verenigde Staten is dat anders, als je daar als bedrijf veel verdient dan heb je ook iets terug te doen voor de maatschappij. Dat is hier ook wel zo maar in veel beperktere mate dan in de Verenigde Staten. Stel je voor je werkt in een softwarebedrijf. Is dat mijn eigen bedrijf en ik vind dat leuk, moet ik dat zeker doen. Maar op het moment dat ik een onderneming ben, ook al ben ik de baas dan nog dan heb ik een raad van commissarissen. In mijn geval moet ik verklaren waaraan ik het geld aan uitgeef.

Sophie: Maar u verdedigt het toch ook tegen de complete wegval van het sponsorbudget. Caspar van der Woude: Als het verdedigbaar is en ik heb een hele rij rationele argumenten dan is het dus te verdedigen. Maar ik moet er erg voor hoeden dat ik niet mijn eigen hobby aan het uitoefenen ben. Gelukkig kan ik oprecht zeggen dat ik nooit naar het IFFR ben gegaan, het was niet mijn persoonlijke voorkeur. Uiteindelijk wisten de mensen mij hier te overtuigen dat het een goed idee was. Dan heb ik een verdedigbaar verhaal. Vervolgens wordt er toch echt wel een sommetje gemaakt van we stoppen er zoveel in en we halen er zoveel eruit. Dan zeggen we er zijn zoveel klanten die erheen gaan en het kost ons zoveel als ze erheen gaan. Wij krijgen er wel exposure mee en dat kunnen we bijvoorbeeld afzetten tegen adverteren. We zitten altijd te rekenen of het kan. Er zit er wel een klein gat in, dat is dan maar omdat we dat goed vinden en omdat we in Rotterdam zitten. Ik zou echt geen verhaal kunnen doen over een klein experimenteel theatergezelschap. Je kunt het niet doen, ze treden hier drie hoog achter op, ze staan twee keer in de Maaskrant en er melden zich acht klanten aan om mee te gaan waarvan vijf het niets vinden. Er is altijd de vraag of het rationeel is. Je moet het breder en toegankelijker maken, en leuker en aantrekkelijker. Ik vind het ook wel weer persoonlijk. Is een shake-out per definitie een slecht iets? Ook in de culturele sector? In de recessie zie je een shake-out, er gaan mensen stoppen, er gaan bedrijven over de kop, het is geen ongezonde situatie dat het gebeurt. Stel dat dat historisch nooit was gebeurt. Je kunt het ook zo zeggen. Als die er nu uitvallen dan komt er weer meer geld vrij en krijgen we een hele mooie kans om daar weer hele nieuwe dingen op te bouwen. Wat er af valt was blijkbaar niet het allerbeste en als het goed was dan komt het daarna wel weer terug.

U had het tijdens het debat in de Unie erover, dat er door het stijgende aantal werkelozen er ook weer een kans voor de kunstensector inzit.

Dat klopt, als er een groeiende werkeloosheid is of meer inactieven in de maatschappij komen biedt dat meer ruimte voor vrijwilligerswerk. In een op zijn top draaiende economie is er geen tijd om eigen creativiteit te ontplooien. Op het moment dat mensen worden ontslagen dan pakken ze toch wel sneller dat soort dingen op. Ik bedoel, recessie klinkt heel erg maar we hebben het zo goed. Er zijn heel veel mensen die makkelijk iets kunnen inleveren, die zeggen ik kan mijn welvaart minderen en ik ga iets doen voor de rest van mijn leven wat echt leuk is. Ik zie kansen na de recessie. Als je nu een goed idee hebt voor daarna, koester het onthoud het en verwezenlijk het daarna.

Welke rol zou de markt moeten hebben in de financiering van de kunsten?

Het is niet de rol van de markt om zich af te vragen wat ze voor de podiumkunsten kunnen doen maar het is de rol van de podiumkunsten om te bedenken wat ze voor de markt kunnen doen. Dat is het cultureel ondernemerschap verhaal. Dat moet niet ten koste van alles gaan, ik vind ook wel dat veel ondernemingen zich af moeten vragen, en dat is ook wel gebeurt, moet ik niet iets voor het Nederlandse culturele erfgoed doen. Je moet ook iets terug doen voor de maatschappij, als je overwinst hebt moet je wel degelijk bedenken wat je terug kunt doen en dat kan ook in sport zijn of cultuur. Het beleid van de Rabobank speelt daar wel op in. Zij willen kunst op een hoger niveau brengen, vanuit hun maatschappelijke betrokkenheid. Daar zie ik ook wel kansen, dat zie ik namelijk de komende jaren groeien. De vraag naar duurzaamheid die in de maatschappij speelt gaat de podiumkunsten hier wel in helpen. Desondanks de belangrijkste is de podiumkunsten ook wel moeten bedenken wat ze aan de maatschappij kunnen toevoegen, behalve voor dat hele kleine laagje wat er echt aan mee doet, erin participeert en naartoe gaat.

Questionnaire private cultural Foundations

Introduction

I am writing my Master thesis about the effects of the financial crisis on the Dutch performing art sector. In this context I also would like to refer to threats and opportunities. Within the performing arts I have specialised in theatre accommodations because they generate income within three spheres: that of the government, that of the market (sponsorship and ticket box revenues) and in the third sphere (in this context referring to private cultural foundations).

Every day the media report on the financial crisis, of companies that are going bankrupt and about people getting unemployed. There are also reports about sponsors that are withdraw from funding and for example the VSB Foundation that lost half of its capital.

By means of this interview I would like to discover to what extent private cultural foundations are concerned with this matter.

1. How frequently does your foundation supports the Dutch performing art sector?

(VSB Foundation)

2. Why has the VSB Foundations recently decided to especially support the arts and culture?

3. Has losing a part of the capital led to the decision to change the investment strategy?

4. Based on what criteria is decided to support cultural projects in the Dutch performing art sector?

5. Will these criteria change considering the current economic situation? On what kind of cultural organizations and projects is now the focus on? (creativity, attracting a large group of audiences, innovative, experimental art forms)

6. Has the policy been adopted to that?
Personal vision/ view

7. What, in your opinion, would be your ideal situation/ vision on the Dutch performing art sector?

Please think in unlimited possibilities….

8. What do you think how performing art organizations should generate financial means/ a change in their focus? (for instance: increasingly building up an ownership relationship with the public/audience, how to approach the market, a more entrepreneurial attitude)

9. Where do you see opportunities for Dutch performing art sector in consequence of the financial crisis?

10. To what extent does this fit/match with the policy of your company?

11. What do you think will be the future role/ position of private cultural foundations in the Dutch performing art sector?

 Thank you for your corporation
Interview SNS REAAL Fonds

Dutch version of the interview with Ad Brits, Director

Date: June 24, 2009

Time: 10:00 AM
Kunt u iets vertellen over de geschiedenis van SNS REAAL Fonds en hoe het zich verhoudt tot the financiële crisis?

Het kapitaal was stijgende vanaf 2006 maar dat stopt nu wel even. Na de beursgang van SNS REAAL, ontstond de stichting Beheer SNS REAAL, dat is een vermogensstichting die de meerderheid van alle aandelen hebben. Zij kregen ineens de beschikking over een behoorlijk kapitaal. Van de beleggingsopbrengsten wordt een deel van doorgeschoven naar het Fonds en dat mogen wij besteden aan het goede doel. Er was al gelijk een redelijk bedrag beschikbaar maar wij zijn dat geleidelijk gaan inzetten, want als je ineens van anderhalf miljoen per jaar naar een budget naar 18 miljoen per jaar gaat, dan moet je wel zorgen dat de organisatie daarvoor is aangepast. Wij hebben de afgelopen twee jaar met name de organisatie ingericht en tussentijds ook gewoon aanvragen behandelt en in een korte tijd van 2-3 mensen naar 18 mensen gegaan. We hebben de website gebouwd en er werd een financiële administratie opgezet. Daar kwam best wel het nodige bij kijken. Dan moet je ook niet meteen zo een grote stap maken anders krijg je daar een te groot probleem mee. Daarom zijn we geleidelijk gegroeid. In 2007 was het donatiebudget 8 miljoen , 2008 16 miljoen en in 2009 18 miljoen. Dat hopen we ook zo te kunnen houden. We hebben wel last van de kredietcrisis maar niet bij het Fonds zelf. Dat komt door de lijn die we hebben ingezet, die stijgende lijn. Het komt niet door de goede beleggingen maar omdat we er een stijgende lijn hebben ingehouden. Ik denk dat we volgend jaar niet verder omhoog gaan maar ik hoop dat we het donatiebudget op hetzelfde niveau kunnen houden,dat zou wel mooi zijn.

Waarom is toen der tijd de keuze genomen om de Kunst en Cultuursector te ondersteunen?

Dat heeft met de historie te maken van het Fonds, dat ook al wat langer bestond. Het Fonds zat toen bij de onderneming in. Ze zijn ooit begonnen als een cultuurfonds. Samen met Theo Schuyt hebben we toen gekeken in welke sector er nou behoefte is aan financiële middelen. Daar kwamen cultuur, educatie en wetenschap uit als sectoren die het goed kunnen gebruiken. Het heeft ook wel met die historie te maken, maar de keuze voor die sectoren liggen ook wel dicht bij SNS REAAL, maar het is ook doortrekken van wat er in de historie al was. In de podiumkunsten zijn we vrij actief, zeker meer dan de helft van het donatiebudget gaat naar cultuur en daarbinnen neemt podiumkunsten zeker een relatief zware positie in, daar gaat zeker 6 miljoen per jaar gaat naar de podiumkunsten. Sophie: Is dat extra beraamd of is dat toeval? AD BRITS: We hebben het budget opgedeeld in cultuur, educatie, wetenschap, musea, cultureel erfgoed en een klein stukje maatschappelijk. Cultuur is dan het vrij brede spectrum van cultuur, van festivals maar ook concerten, theatervoorstellingen. Donaties worden op projectbasis verleend.

Merkt het SNS REAAL Fonds al effecten financiële crisis?

Er komen niet ineens meer aanvragen binnen, dat valt mee. Je ziet hier en daar wel aanvragen waarin de afhankelijke begroting moest worden bijgesteld, toch omdat ze die niet helemaal sluitend krijgen en soms komt dan de vraag of wij nog iets meer kunnen doen. Maar het is niet zo dat ineens het aantal van 1500 aanvragen doorschiet naar een groter aantal. Soms zie je dat ze hun oorspronkelijke plannen toch iets moeten bijstellen. Terwijl je straks moet kijken of wij wel op de dezelfde basis zijn ingestoken als dat er uiteindelijk gerealiseerd is. Als je naar aanvragen kijkt die hun dekkingsplan niet rond kunnen krijgen daarin neemt ons aandeel binnen de totale begroting best wel toe. Daar kun je wat van vinden. Het is niet dat we die gelijk helemaal intrekken. Waar we van houden is dat ze daar open en transparant over zijn. Het liefst tijdelijk daarvoor zodat je die keuze nog kunt maken en niet pas nadat dat project geweest is zeggen van sorry dat is allemaal wat anders geworden, dat is wat minder sterk.

Aan de hand van welke criteria beoordeelt het SNS REAAL Fonds aanvragen van culturele instellingen?

Je kijkt natuurlijk altijd naar de kwaliteit van het project en naar de organisatie die daarachter zit. Je kunt op zoveel deelgebieden criteria ontwikkelen, voor cultureel erfgoed is dat weer anders dan voor een festival. We zijn nog niet zo ver dat we op al die deelgebieden specifieke criteria hebben kunnen ontwikkelen. Het gaat breed, kwaliteit, organisatie, naar de begroting, dekkingsplan, onze positie van het totaal van de financiën, wordt het makkelijk het verschil bij ons neergelegd of hebben ze ook andere fondsen aangesproken. Is er ook sprake van een eigen bijdrage van de organisatie, daar waar toegangsprijzen gerekend kunnen worden, zijn die reëel. Naar al dat soort facetten kijken we. Naamsvermelding van het Fonds is daarbij geen verplichting. We zijn wel heel ruim. Er is wel een verschil met overheidsinstanties die naar subsidies kijken omdat die ook veel meer verplicht zijn om op basis van die subsidieregelingen tot uitkering te komen en ook aangesproken kunnen worden, van ik heb aan alle regels voldaan. Ook het doen van aanspraken op van wat wij toekennen. Het is voor ons geen plicht om toe te kennen en daar zit wel een verschil met de overheid. Ook het risico dat je wordt aangesproken op het feit dat je afwijst is bij ons minder zwaar aanwezig. Dat betekent toch dat je de criteria toch nodig hebt om die afwegingen te doen, afwijzingen blijven toch vervelend. Het is wel zo als je binnen een korte tijd naar een heel ruim budget gaat, dan is de noodzaak om hele scherpe criteria te stellen toch iets minder, omdat je budget voldoende is om veel aanvragen te kunnen doen.

Zouden jullie nog veel meer aanvragen aankunnen?

Langzaam aan wel, ja, de organisatie staat wel. Op een gegeven is het ook een kwestie van meer adviseurs aantrekken en dan kun je ook een grotere stroom van aanvragen aan. Wij zijn blij dat we de stapels nu verwerkt krijgen. Je moet zorgen dat je organisatie flexibel genoeg is. Als er ineens 2500 aanvragen komen, die kan je niet allemaal toekennen, daar ben je wel gedwongen om scherp te worden in je keuzes en misschien ook deelgebieden te laten vallen. Je bent nu in staat over dit hele veld aanvragen te doen en als het aantal aanvragen toeneemt zou het kunnen dat je je scherper moet positioneren in de markt. In deze fase hebben we dat nog niet gedaan. De behandelende adviseurs hebben wel vaak meer behoefte aan strakke criteria en richtlijnen ook omdat zij iedere keer met de aanvrager aan de telefoon zitten en minder duidelijk kunnen aangeven van dat kan wel en dat niet. Terwijl de commissie die het beoordeelt het soms toch plezierig vindt om de keuzevrijheid te hebben. De commissie behandelt alle aanvragen boven de 15.000 die er wel steeds meer zijn. Dat is de snelst groeiende groep aanvragen. Het gemiddelde bedrag wat we weggeven is ongeveer € 20.000. De commissie bestaat uit vier bestuursleden.

Aan de hand van welke waarde worden de aanvragen beoordeeld? (Intrinsiek, instrumenteel en/of institutioneel)

Als je kwaliteit belangrijk vindt dan moet je ook zorgen dat je vindt dat de organisatie goed in elkaar zit. Wat betreft publieksparticipatie, daar kijken we in die zin naar; wat is de bijdrage per persoon, van de bezoeker. Op zich kan het zijn dat er honderd bezoekers komen maar als de bijdrage navenant is dat niet het zwaarste criteria. Wat je soms ziet, bijvoorbeeld bij opera kost een kaartje tussen de € 100-200 per kaartje wat gedekt moet worden, op gegeven moment kom je daar aan een grens waar je zegt; wat vindt je verantwoord wat er van fondsen en subsidiegevers bijgelegd wordt om die bezoeker te plezieren. Zo heb je ook de afweging om soms te zeggen; dit festival is gratis toegankelijk maar zou je ze niet op zijn minst € 2 euro voor kunnen vragen waardoor je ons als Fonds eigenlijk niet meer nodig hebt. Dat soort afwegingen worden gedaan. Er is meestal overleg tussen aanvrager en fonds.

Waar ziet u de grootste bedreigingen voor de Nederlandse podiumkunstensector door de financiële crisis?

Veel toezeggingen voor 2009 waren natuurlijk al gedaan, dat loopt gewoon door. Wat je hier en daar ziet is dat ze het extra stuk financiering niet rondkrijgen met sponsoring, daar merk je het wel. Ik verwacht wel dat volgend jaar alles wat minder wordt, want dan gaat het om de nieuwe toezeggingen. Dan ga je pas echt zien dat Fondsen wat minder geld beschikbaar hebben. Als grootste bedreiging zie ik terugtrekkende sponsoren, maar hier en daar ook fondsen die minder te besteden hebben en het zal ergens vandaan moeten komen. De overheidsfinanciering loopt bij de meeste toch nog door daar is niet gelijk een rem opgezet. Dat is vaak het grootste deel. Ik denk wel dat je het volgend jaar wat meer gaan merken. Ik gok daarop dat het SNS REAAL Fonds nog een keer hetzelfde budget kunnen weggeven dan dit jaar. Niet ieder project hangt van ons af, als mensen gaan merken dat ze de totale dekking niet rondkrijgen dan laten ze de aanvraag bij ons misschien ook wel vallen. Wij zijn vaak ook maar een stukje van het project. Als je de rest niet sluitend gaat krijgen en je bent niet in staat je project op een wat lager financieel niveau voort te zetten, dat je dan zegt dan gaat het volgend jaar niet door, dat zou kunnen.

In hoeverre moest het SNS REAAL Fonds zijn doelen en werkwijze aanpassen met betrekking op de financiële crisis?

Wat een beetje het gevolg is van de onzekere financiële situatie, is, dat wij gezegd hebben dat we even geen meerjarenafspraken meer doen. Dat is al een aanpassing. Terwijl er best wat partijen zijn die willen dat we weer voor drie jaar toezeggingen doen. Normaal zouden we dat wel doen, maar gezien de situatie doneren we alleen maar een jaar. Dat heeft niet direct consequenties maar dat neemt bij sommige instellingen wel wat zekerheid weg over de komende jaren. Het is nog geen discussie die zwaar gevoerd is, wij blijven voorlopig op projectbasis financieren. Ik zou me kunnen voorstellen dat je straks, maar dat zou echt een verandering van je beleid zijn, dat je ook gevraagd wordt om structureel een instelling of toneelgezelschap te financieren, dat zou wel verandering van beleid zijn bij ons. Ik zie het nog niet snel gebeuren. De vraag is dan ook of je dat redt als Fonds, dan gaat het om meer geld dan een project voor een deel te ondersteunen. En daarnaast, welke gezelschap doe je dan wel en welke niet? Ik denk dat dit een hele lastige vraag is. Ik denk dat het voor het Fonds het beste is om voorlopig projecten te blijven financieren omdat je daarmee ook die brede spreiding kunt garanderen. Als je echt organisaties in het leven moet houden dan wordt het toch een ander verhaal. Het budget is daar ook niet groot genoeg.

Als de economische situatie erger wordt, overweegt u dan om een deel van het kapitaal in te zetten?

Aan het kapitaal zitten we al. De inkomsten op dit moment zijn niet genoeg om het Fonds draaiende te houden, wij teren al op het een en ander op het kapitaal. Ook in de overtuiging dat over een of twee jaren de inkomsten weer aangevuld kunnen worden. De vermogensstichting die kan zich dat permitteren om een, twee jaar wat in te teren, want als de beleggingsopbrengsten weer toenemen dan is dat ook weer meer dan wat er aan het Fonds ter beschikking wordt gesteld. Dan ben je wat flexibeler in je manier van opereren. Dit is een vrij unieke situatie. Je hebt ook fondsen die precies per jaar opmaken wat de beleggingsopbrengsten zijn, als die minder zijn gaan ze vaak ook gelijk het donatiebudget verkleinen. Bij ons wordt maar een deel van de beleggingsopbrengsten doorgegeven aan het Fonds en kun je daardoor wat makkelijker fluctuaties opvangen in de inkomsten. Het Fonds zelf heeft geen vermogen. Dat zit in de beheer stichting.

Is er ook overleg gaande met andere fondsen?

Wij hebben regelmatig overleg. Ook binnen de verenigingen van vermogensfondsen is de discussie over beleggingen en verantwoord beleggen. Je hebt de stichting beheer SNS REAAL waar het vermogen zit en die besteden dat uit aan een vermogensbeheerder en die beleggen voor ons. Die beleggingsopbrengsten zijn ook zwaar terug gegaan. SNS belegd duurzaam maar als de hele beurs keldert gaat iedereen mee. Die stichting is meerderheidsaanhouder van SNS REAAL en heeft 2 doelstellingen, aan de ene kant goede doelen, maar daar gebruiken ze het Fonds voor en aan de andere kant ook het waarborgen van de belangen van SNS REAAL als onderneming. Wij hebben SNS REAAL als onderneming geholpen bij de overname van Zwitserleven en toen is er een vrij groot bedrag weer teruggegaan naar de onderneming. Wij hebben ze ook geholpen samen met Wouter Bos, die heeft als staat een kapitaalinjectie bij de bank gedaan en ook onze Stichting Beheer heeft een flinke injectie bij de bank gedaan. Daarmee is een groot deel van wat we allemaal aan het beleggen waren in andere ondernemingen teruggevloeid naar SNS REAAL als onderneming. Het is nog wel van ons maar het zit wel in de onderneming. Daarmee zijn we meer afhankelijk geworden van de dividendopbrengsten van SNS REAAL.

Heeft u van andere fondsen geluiden gehoord in hoeverre deze effecten van de financiële crisis ondervinden?

Het scheelt of je een fondswervend Fonds bent of een Vermogensfonds. Ik denk dat je bij fondswervende Fondsen zoals het Oranje Fonds en het Prins Bernhard Cultuurfonds, die krijgen voor een groot deel geld van de bankgiro loterij en ze krijgen geld van donaties, van collecties. Of dat veel minder wordt weet ik niet. Die fondsen zijn maar voor een klein deel afhankelijk van hun beleggingsopbrengsten. Vermogensfondsen zijn met name afhankelijk van beleggingsopbrengsten en die doen geen collecties. Als die minder worden heb je ook minder te besteden. Ik denk dat het bij alle Fondsen minder is geworden. Maar, als je het geluk hebt dat je op dat moment alles op een rekening had staan en niet in aandelen had zitten, dan zit daar een wereld van verschil in. Het ene fonds kan de helft van hun vermogen kwijt zijn en het andere fonds kan nergens last van hebben.

Waar ziet u de grootste kansen van de financiële crisis?

Met dit soort dingen is het altijd wel zo dat je weer met beide benen op de grond staat en ook kritisch kijkt of alles wat je doet wel reëel is met: wat het kost, hoort het erbij of kan het op een andere manier. Je gaat ook wel andere vragen krijgen, zoals: moet iedere stad een eigen festival hebben of kunnen we naar minder festivals toe? En ook wat vind je daar als fonds van. Ga je zeggen we doen maximaal zoveel festivals per jaar? Er zijn best wat projecten die misschien met een stapje minder kunnen en zover je er kunt spreken van luxe, even iets niet doen. Het kan soms een voordeel zijn tijdens dit soort crisissen om even heel kritisch te kijken van hoe geven we ons geld uit. Is het noodzakelijk. Maar dat is een beperkt voordeel, ik denk dat er verder niet zoveel voordelen aan de crisis verbonden zijn.

Je moet ook kritisch kijken naar je eigen organisatie en of datgene wat je uitgeeft noodzakelijk is. Je zou dingen ook op een ander manier kunnen doen, of je kunt samenwerken met een andere partij. Je wordt altijd creatiever op het moment dat de financiële middelen minder zijn. Dat zou een kans kunnen zijn. Dat is soms makkelijker gezegd dan gedaan, dat is ook zo. Er is een wereld van verschil tussen een festivalorganisatie die een eenmalig festival organiseert en tussen een museum, daar lopen de vaste lasten lopen door. Je kunt dan hooguit zeggen, die ene bijzondere expositie doen we niet omdat we het niet sluitend kunnen krijgen. Het neemt niet weg dat je je kerntaak niet op een goede manier kunt uitoefenen, maar wel dat je je extra leuke dingen misschien tijdelijk moet laten vallen. Met betrekking tot de wisselende geluiden die je hoort over sponsoring is het zo dat niet alles ineens stopt. Sponsors gaan vaak wel door als dat in lijn is met wat ze al langer deden. Maar ineens dat contract op te zeggen, dat gebeurt minder snel. Maar als ze eenmalig bij je komen om die eenmalige expositie te kunnen maken dan is het makkelijker om te zeggen nu even niet. Het proces van instappen is moeilijker geworden.

Wat is uw persoonlijke ideale situatie, of visie als het gaat om de Nederlandse podiumkunstensector? – We leven in een wereld met onbegrensde mogelijkheden…
Het is natuurlijk zo dat het gros van het culturele aanbod mogelijk gemaakt wordt door overheidssubsidies en dat fondsen een hele goede bijdrage daaraan leveren. Het blijft maar een klein percentage van wat er beschikbaar wordt gesteld. Ik denk dat je even die extra dingen mogelijk maakt. Wij focussen ons op talentontwikkeling, educatieve programma’s en vernieuwing, dat mag een kans krijgen van ons, daar worden we enthousiast van. Dat is een mooi stukje extra en dat is al een beetje het terrein waar we graag een beetje extra aandacht aan besteden. Dat neemt niet weg dat bestaande organisaties die al jarenlang goed werk doen ook een kans moeten krijgen. Het is zo makkelijk om alleen maar op vernieuwing te focussen. Dan zou het hele bestaande cultuuraanbod geen kans van slagen hebben.

Maar terugkomende op de visie, misschien zou de culturele sector wat meer aansluiting zou kunnen zoeken bij particulieren. Je kunt als toneelgezelschap best kijken in hoeverre je toch in staat bent om die particulieren toch iets meer aan je te verbinden. Dat ligt dan in het verlengde van vriendenverenigingen, of met erfenissen en legaten. Om een band creëren met je achterban. Creatief nadenken dat hoeven wij niet voor ze te doen.

Misschien zit in de particulieren toch nog de meeste ruimte. De koopkracht gaat in 2009 nog niet terug. Het is een beetje hetzelfde bij fondsen, je ziet dat iedereen nog zijn salaris doorbetaald krijgt. Voor zover je niet ontslagen wordt. Maar ook het aantal ontslagen zal nog wel toenemen. Dat heeft altijd een langtermijn effect voordat je wat merkt en laten we hopen dat de economie weer snel aantrekt. Maar langzaam merk je dat die koopkracht ook iets minder wordt. Terwijl begin 2009 als de crisis nog in volle gang was, dacht iedereen nog: mijn salaris komt nog mooi binnen, er is echt niets aan de hand. Dat organisaties zeggen, we nemen tijdelijk geen nieuwe mensen aan. Dan wordt zo een crisis toch wel ineens zichtbaar. Het komt allemaal weer goed, het is alleen de vraag gaat het in 2010 al opwaarts of pas in 2011. Maar daar weet toch niemand het echte antwoord op. Dat is moeilijk te voorspellen.

Interview VSB Foundation

Dutch version of the interview with Victorine Koningsberger, project advisor arts and culture
Date: June 26, 2009
Time: 10:00 AM

Het VSB Fonds is altijd aan het wegen, ook met aanvragen. Het ‘ik wil graag iets geven’, dat zit in een enorme overgangsfase op dit moment. Het idee erachter. Er is een ontwikkeling ingezet waarin je zegt, hoe moet een particulier vermogensfonds, een maatschappelijke instelling, met een maatschappelijke missie, hoe moet die zichzelf gereed maken voor de 21e eeuw. Het is de vraag of het principe caritas nog geldt in die mate zoals het vroeger gold. En of je daar goed mee doet. Het veld is ook in ontwikkeling, is ondernemender aan het worden. Vanuit het veld, vind ik het niet goed, ze en we moeten goed nadenken over wat onze optimale positie is ten aanzien van het veld dat we graag willen bedienen en ondersteunen. Dat geldt ook voor het fonds zelf. Je omschrijft één keer in de zoveel jaar je missie en vanuit dat gegeven zou je naar het VSB Fonds kunnen kijken. Niet als een bedrijf dat zakjes met geld de buitenwereld ingooit en problemen van anderen aan het oplossen is, maar als een organisatie met eigen problemen. Wij willen graag een bijdrage leveren aan deze samenleving en dat mensen participeren, vanuit mijn aandachtsgebied kunst en Cultuur. Zich ontwikkelen, zich anders tot de samenleving gaan verhouden, dat ontwikkelen. Het enige wat wij hebben is geld. En we hebben een probleem. Wij hebben namelijk het aanbod nodig om bij onze missie te komen. Op het moment dat je naar jezelf als een hulpbehoevende organisatie kijkt en niet als een organisatie die hulpbehoevenden daarbuiten helpt, schuif je anders aan tafel. Dat zijn ontwikkelingen die gaande zijn op dit moment. Wij zijn daar heel erg mee bezig. Het heeft allemaal nog niet geleid tot een heel vernieuwende positionering van fondsen maar er wordt veel over nagedacht. Als je een missie formuleert en die is: een bijdrage leveren aan de samenleving en mensen laten participeren in Kunst en Cultuur. Wij willen ook de kwaliteit daarvan zien, vervolgens ga je geld geven en je gaat niet op zoek. Het is veel meer een wisselwerking en een heel andere manier van kijken. We hebben elkaar nodig.

Beginnen jullie dan ook aan de grond, de voedingsbodem? Gaan jullie juist beginnende organisaties en nieuwe initiatieven ondersteunen?

Wij waren inderdaad een organisatie die heel erg bezig was met dit soort gegevens en cultureel ondernemerschap, wat dat is. Want als je denkt dat dat een goede ontwikkeling is, dan is dat een keuze die je moet maken. Op het moment dat je daar ja tegen zegt moet je nadenken over wat dat dan vraagt van ons om dat optimaal te ondersteunen. Niet zozeer in geld maar in gegevens. Dan kom je bij subsidievoorwaarden, bij de manier van om tafel zitten. En ook de manier van kijken naar cijfers, de manier van kijken naar een organisatie en naar het management. Hoe zit de organisatie in elkaar. Het vergt andere dingen.

Ik moet er wel eerlijk bij zeggen dat wij door de laatste reorganisatie ons zelf ook nog in woelig water bevinden. Wij hebben ook het beleid iets aangescherpt en veranderd en dat is iets dat meer in de richting gegaan is van publiek. Wat heel makkelijk is want het ligt dicht bij onze missie. De activiteiten moeten publieksgericht zijn. Dat is allemaal heel erg verklaarbaar vanuit de missie, of er zoveel of zo goed mogelijk publiek aan deel kan nemen. Of een combinatie van beiden. Wat het oplevert voor het publiek. Daar zijn we naartoe geschoven. Aan de ene kant is dat heel goed en mooi verklaarbaar vanuit onze missie. Aan de andere kant moeten we wel in de gaten houden dat er vaak achter de activiteiten bij de organisatie een keten aan de gang is, waar hem het probleem zit. Het probleem zit hem vaak niet op dat activiteitenniveau. Als je een organisatie wilt ondersteunen in wiens activiteiten je gelooft en je wil daar een soort continuïteit aan geven en dat verduurzamen kan het probleem in marketing zitten.

Hebben jullie daarin een grote adviserende rol?

Dat gebied is nu op dit moment even in de ijskast gezet. We denken wel nog steeds op die manier, we beoordelen niet alleen op activiteitenniveau. Maar de organisatie nemen we ook mee. Wat is de kwaliteit van het aanbod en wat is de kwaliteit van de organisatie die het aanbod maakt. Is dat eigenlijk wel de geëigende organisatie voor dit aanbod? Zijn ze in staat om dit te maken? Wat vinden we van die organisatie? Doen ze aan cultureel ondernemen? Dan heb je het nog over de kwaliteit van de afzet. Bij het aanbod vraag je je af was het vraaggericht, was het aanbodgericht, hoe is het tot stand gekomen. Een organisatie kan wel roepen we hebben nu iets heel erg leuks bedacht, we gaan een voorstelling maken die speciaal geschikt is voor gehandicapten. Een speciale doelgroep. Hoe ga je ze bereiken? Hoe komen ze daarheen? Dat zijn vragen die we allemaal meenemen, dat zijn de niveaus waarop we aanvragen beoordelen. Op het artistieke en institutionele gebied. Als je een aanvraag voor je neus krijgt dan kijk je naar de basisvragen die je jezelf stelt.

Gaan jullie dan ook met organisaties om tafel zitten om het een en ander duidelijk te krijgen?

Dat verschilt. Ik zit bij Kunst en Cultuur en op dat moment ben je een specialist. Ik behandel bijvoorbeeld nooit een aanvraag zonder de aanvrager gesproken te hebben. Alle specialisten doen dat wel, wij hebben ook een aantal projectbegeleiders in huis en die doen aanvragen die wat kleiner in omvang zijn voor het gevraagde bedrag. Die hebben daar geen tijd voor, hun werk staat zo onder druk. Misschien is het ook niet altijd noodzakelijk.

Het werk staat sowieso meer onder druk in die tijd. Je hebt best wel wat nodig om aan die nieuwe jas te wennen. En die nieuwe jas is te bekijken en er is ook wel wat anders mee te doen. Dat is een proces dat nu nog gaande is.

Subsidiëren jullie organisaties vooral op projectbasis of ook structureel?

Als particulier fonds doen we niet zo vaak aan exploitatieondersteuning. Dat zal nu ook weer minder voorkomen dan de afgelopen jaren. Toen hebben we dat wel gedaan in uitzonderlijke situaties. Als er een nieuw initiatief was waarin wij heel erg geloofden is het soms beter om te zeggen, wij gaan jullie drie jaar geld geven en kom niet iedere keer met je projectaanvraag binnen maar wij gaan jou een opstartsubsidie geven. Dat was incidenteel en kwam niet zo heel veel voor. Juist om ze in de gelegenheid te brengen. Dat is ook weer als je het hebt over hoe verhoud je je tot elkaar. Om ze optimaal in staat te stellen om hun ding te doen.

Op het moment dat hier een aanvraag binnen komt, waarbij aangegeven wordt; we hebben een probleem, ik zou graag meer willen ondernemen. Daarover hebben we vorig jaar een earned income traject gedaan hier. Het ging op onze uitnodiging. We hebben een aantal organisaties uitgenodigd om daaraan mee te doen. Dat is een ander soort traject en dan ga je ze helpen bij wat is dat nou en hoe doe je dat nou. Hoe richt je je organisatie zo in dat je jezelf in staat stelt om dat te doen. Ik zou nooit zeggen je moet eerst dat doen en dan ga ik je ondersteunen. Dan zeg ik gewoon dat doen we niet. Je moet ook niet met je vingertje gaan zwaaien. Het is een raar idee van fondsen, wanneer ze denken dat wanneer je niet ondersteunt dat dit niet goed is. Wij hebben beleid, wij kiezen voor in dit geval Kunst en Cultuur en Mens en Maatschappij, daar geef je invulling aan. Dat is dan je pakketje, of gereedschap waarmee je naar buiten gaat of waarmee je aanvragen te lijf gaat. Op een gegeven moment weeg je dat en dan denk je, nee dat doen we niet. Het kan een fantastisch project zijn. Het zou wel heel arrogant zijn om te zeggen dat projecten die niet ondersteund zijn door het VSB fonds niet goed zijn. Dat zijn projecten die niet bij ons beleid passen.

Is het beleid van het VSB Fonds nu dat heel ingekaderd?

In onze nieuwe situatie hebben we vier soorten speerpunten benoemd, die boven het hele Fonds hangen. Dat zijn: ontmoeten, participeren, inspireren en bewustzijn. Vervolgens ga je op het gebied van Mens en Maatschappij en Kunst en Cultuur de diverse sectoren in. Gezien het feit dat dit in de buitenwereld speelt, gaan we op die manier de match zoeken. Enerzijds moet het passen bij onze missie, anderzijds ben je ook wel raar bezig als je niet bepaalde ontwikkelingen in de buitenwereld gaat ondersteunen en daar weg gaat. Je moet ook naar buiten blijven kijken, je moet het matchen.

Heeft het VSB Fonds nu een voorkeursgebied in de podiumkunsten dat juist nu in deze situatie wordt gesteund? Bijvoorbeeld nieuwe experimentele kunst omdat die moeilijker inkomstenbronnen in de markt kunnen genereren?

Het is nog geen definitief beleid, want dat loopt op dit moment. Dat gaat nog een paar maanden duren. Er zijn wel ideeën die wij proberen te formuleren. We hebben gezegd, gezien de nieuwe uitgangspunten, gezien het feit dat we een accentverlegging hebben in de richting van publiek, gezien wat wij in het verleden gedaan hebben en gezien het feit dat dat deels is overgenomen door de overheid in de Biz (talentontwikkeling in de podiumkunsten) is er een aantal overwegingen dat maakt dat we de voorkeur geven aan projecten. Die overwegingen hebben te maken met onze nieuwe missie, met ons veld en hebben te maken met de kredietcrisis.

Wij denken dat het de komende jaren geen zin heeft, we zitten niet in een tijdsgewricht, om de competitie op te gaan voeren door van alles te ondersteunen, van laat alles maar gebeuren. Wij denken dat daarbuiten daarmee ook problemen ontstaan. Misschien is het een goede zaak op dit moment. Je kunt ook tegen jezelf als fonds zeggen; we gaan als vangnet dienen voor alle organisaties en gezelschappen die buiten de structurele subsidie vallen. Dat lijkt ons op dit moment geen goede keuze. Wij denken dat buiten de zaak onder druk staat en dat zal nog een tijdje duren. Wij gaan een keuze maken voor kwaliteit. Voor dat wat er is wat goed is en die organisaties die goed zijn. Dat is een keuze, daar geven wij de voorkeur aan. Binnen de podiumkunsten betekent dat wanneer je naar theater kijkt: wij vinden het nieuwe aanbod, nieuwe toppers interessant. Toppers is een heel beladen woord in de podiumkunsten, wij zijn op zoek naar een ander woord. Je hebt het over de makers die hun laatste productie maken in het productiehuis en daarmee landelijk gepositioneerd gaan worden, dat slaat aan, dat matcht met onze missie. Dat sluit dan ook weer aan bij het onder de mensen brengen. Het presenteren van deze nieuwe, daarom noem ik het toppers, iedereen noemt het altijd talenten, maar ik noem het de nieuwe van Hoves, de nieuwe echte makers. Het zijn niet altijd makers, dan kun je dat woord weer niet gebruiken, maar toppers klinkt naar glimmende pakken.

Die nieuwe Toppers zitten bijvoorbeeld ook al onder de hoede van Orkater, de nieuwkomers, dat is ook prettig, want er wordt een soort kwaliteit gewaarborgd. Zij worden onder de vlag van Orkater gepresenteerd waardoor de positionering makkelijk gaat voor die nieuwe groepen. Dat vinden wij weer interessant want die grote gezelschappen hebben hun publiek mee. Zij presenteren ze meteen aan hun publiek. Dat past weer bij het VSB Fonds beleid. Daar heb je ook de kwaliteit. Ik weet niet wat een talent is. Het gezelschap is in staat om goed te selecteren, dus wij kiezen voor dit gezelschap, voor Orkater in dit geval. Die zijn in staat om die echte talenten eruit te halen en onder de hoede te nemen. Het aangaan van die allianties zowel met andere makers, dat is voor die gezelschappen interessant. Als andere podia dat voor de afzet interessant vinden, vinden wij dat interessante projecten.

Wij hebben altijd aan talentontwikkeling gedaan en het enorm aangejaagd, zeker toen de werkplaatsen er in het vorige kunstenplan af vielen. Wij hebben nooit geïnvesteerd in mensen omdat we de mensen nou zo leuk vinden maar omdat ze interessant aanbod gaan maken dat onder de mensen gebracht wordt. Uiteindelijk is het eindpunt steeds hetzelfde geweest, alleen verleggen we onze aandacht nu een beetje naar die afzet, het afzetmoment. Wij realiseren ons heel goed dat je daar niet in één keer bent. Dat is een aspect van de podiumkunsten waarvan we zeggen, laten we dat dan zo doen. Ik zou het heel interessant vinden als de productiehuizen op tournee gaan langs elkaar. Als er een carrousel op gang komt en ze daar afspraken over gaan maken. Als dat meer kosten met zich meebrengt dan mag je bij ons komen, dat vindt het VSB Fonds interessant. Dan gaan we in de richting van het publiek en gaan we samenwerken om dat zoveel mogelijk te bereiken.

We zouden vanuit onze missie ook kunnen zeggen; Weet je wat, we doen juist toneelgroep Amsterdam, we nemen de acht grootste gezelschappen, die bereiken de meeste mensen. Dat zou je zomaar kunnen doen. Alleen de geschiedenis leert dat deze gezelschappen het zonder geld van fondsen doen. Wat we wel interessant vinden van ze is dat op het moment dat zij gaan toeren met een interessante productie ze daar een interessant educatief project aan koppelen. Dan zeggen we, jullie hebben zo’n status, zo’n statuur, de schouwburgen zitten vol maar als het je nou lukt om daar een goed educatief project aan te koppelen dan zijn we voor dat gedeelte geïnteresseerd. Dat is een beetje hoe we op dit moment bezig zijn. Om te bedenken hoe we een optimaal resultaat kunnen bereiken voor iedere euro die we hebben. Het is wikken en wegen en iedere euro kun je maar één keer uitgeven om bij je eigen missie te komen.

Het kapitaal van het VSB Fonds is geslonken en daarmee ook het rendement van de beleggingsopbrengsten dat als donatiebudget wordt ingezet. Overwegen jullie op dit moment om een hap uit het kapitaal te nemen om het donatiebudget te verhogen?

Die hap is genomen kan ik je vertellen, maar niet door ons maar door de kredietcrisis. Wij hebben een donatiestichting en een vermogensstichting en het kapitaal staat in de vermogensstichting. Maar daar kan ik je niet zoveel over vertellen behalve dat we allemaal weten dat wij nog een substantieel deel aandelen van Fortis hadden en daardoor een enorme verdamping hebben gezien van vermogen. Met als gevolg dat het donatievolume is gehalveerd. Het donatievolume komt tot stand vanuit het rendement.

Is de beleggingsstrategie nu veranderd?

Daar kan ik geen antwoord op geven. Ik kan wel wat roepen maar ik weet niet of ik de waarheid roep. Het wordt vrij losgekoppeld van ons, wij horen weleens wat maar ik weet wel zeker dat ze de beleggingsstrategie onder de loep hebben genomen. Het is bij nader inzien niet zo handig wat er gebeurde. Ik mag wel hopen dat de mannen slim genoeg zijn om te denken, je werkt normaalgesproken met een formule, de 60/40 formule of zo, of dat op dit moment nog zo’n reële formule. Moeten we niet nadenken over een andere manier van risicovol versus niet risicovol de zaak weg zetten? Ik neem aan dat daar goed over nagedacht wordt.

Gaat het VSB Fonds dan het generen van inkomsten spreiden, bijvoorbeeld door fondsen op naam te introduceren?

Wij hebben dat in het verleden wel gedaan maar dat doen we niet. Wij zijn tot op de dag van vandaag nog geen wervend fonds. Ook niet van plan volgens mij, tenzij ik iets mis. Ga daar maar vanuit dat wij dat niet doen.

 Wat zijn de effecten van kredietcrisis die jullie het veld vernemen? Komen er ineens meer aanvragen? Of zijn die veranderd?
Er komen niet ineens meer aanvragen binnen. Maar het is een beetje lastig om dat te beantwoorden omdat we zelf zo getroffen zijn. Wij krijgen minder binnen. Maar of dat nou komt door wat er in de buitenwereld gebeurt of doordat ze denken dat het VSB fonds niet meer bestaat of nog maar heel weinig geld heeft, dat weten wij niet. Daar kan ik geen betrouwbaar antwoord op geven. Op dit moment loopt het wel weer vrij aardig. Het begint wel weer toe te nemen, dus ik denk ook wel een beetje dat het zo is dat ze het VSB fonds met rust hebben gelaten, wat ons ook wel goed uitkwam trouwens. Dat denk ik wel.

Het effect in de buitenwereld. Ik vond de sponsoring over de laatste jaren al terug lopen trouwens, als je het puur over financiën hebt. Ik denk dat er in de afzet problemen gaan komen. Produceren gaat misschien nog wel maar de afzet van podia komt onder druk en ze gaan dan vervolgens op een andere manier programmeren. Veiliger. Dat is ook wel een heel logische keus, gevolg. Dat vind ik heel erg jammer, maar kijk, op het moment dat experimentele kunst publieksgericht is, vinden wij het hier weer interessant. Dat is nou zo’n voorbeeld van kwetsbaar aanbod. Op het moment dat het heel erg gericht is op het publiek. Dat er cross-overs worden aangegaan om het publiek te verleiden om te komen, ja. Als het om het experiment gaat, wat ook absoluut moet gebeuren, dan moet daar een plek voor zijn. Maar dan is het op dit moment niet het VSB Fonds. Dat is een duidelijke keuze.

Waar ziet u de grootste bedreigingen van de financiële crisis voor de podiumkunstensector?

Dat wilde ik net aan jou vragen. Sophie: De bevindingen zijn heel verschillend. Sommige instellingen zien de markt als grootste bedreiging en weer anderen maken zich zorgen over een mogelijke bezuiniging op gemeentefondsen, dat daardoor de subsidie in gevaar komt. Maar ook demografische veranderingen worden als bedreigingen gezien. Maar het valt wel op dat schouwburgen ook juist naar buiten treden, meer allianties aan willen gaan met amateurs, wijken. Victorine Koningsberger: Dat is ook wel weer het goede van de kredietcrisis. Dat komt eindelijk op gang. Nou ja eindelijk wat dat betreft is het culturele veld van nu en dan denk ik ook, mensen daarbuiten zijn zo eigenwijs. Als je het bijvoorbeeld hebt over diversiteit, dan denk ik dan doet AH het een stuk beter dan jullie. Sophie; Maar ligt dat dan aan de schouwburgen of aan het aanbod wat er bestaat in het veld? Victorine Koningsberger: Alleen het feit al dat je je dat afvraagt. Natuurlijk speelt dat allemaal maar je moet je afvragen, dan kom ik weer bij dat ondernemen, je moet het als een mogelijkheid zien. Wat moet ik doen als schouwburg op het gebied van publiek, programma, eigen personeel, de drie P’s om een diversiteitsbeleid te realiseren. Er wordt ook wel wat te makkelijk naar de ander gekeken. Het zit natuurlijk in ketens waar je voornamelijk van de podiumkunsten afhankelijk bent. Ik vind dat iets te makkelijk eerlijk gezegd. Maar een soort van omdenken is ook al wat eerder begonnen. Als ik kijk naar het concertgebouw dat heeft grote plannen om de vensters te openen. Dat is heel erg goed, ik denk door wat er nu allemaal gebeurt, is de noodzaak tot ondernemen groter geworden. Je bent nog meer afhankelijk van de publieksinkomsten. In die zin kan het ook heel positief gaan werken. Maar, kan de organisatie deze uitdaging aan. Dat is nog een punt, dat is wel een langzaam proces. De grootst bedreiging zie ik in de afzet. Moet je als Schouwburg dan vraaggericht of aanbodgericht gaan werken? Daar kan een enorme frictie bij komt tussen afzet en productie, dan zie ik wel een probleem.

Maar ik zie ook een grote kans liggen op de gebieden van, waar je altijd stiekem van dacht, daar moet ik ook nog eens aan beginnen. Dat je daar nu echt aan moet beginnen, dat is wel prettig. Die push is er echt gekomen. Dat is ook wel door het momentum. Het aangaan van allianties, het aangaan van samenwerkingsverbanden op dat gebied, dat vind ik dan wel weer de leuke dingen, daar kan ik blij van worden. Het grootste knelpunt daarbij zal de druk gaan worden op de organisatie. Kan de organisatie het aan, ook financieel. Tot nog toe is dat ook wel de aard van het beestje geweest. De spin-off en de verankering daarvan wordt dan niet opgepikt.

 Even terug naar de bedreigingen van de inkomstenbronnen, het is wat je zegt, ik denk dat bijdragen van fondsen en sponsoren een relatief klein percentage betreft. Dit is overigens in sommige gebieden een relatief grote percentage. Het is toch wel zo dat een aantal organisaties voor ongeveer 20 % afhankelijk waren van projectsubsidies. Dit is vanwege de projecten. De klappen daar moeten nog komen. Gezelschappen, festivals, erfgoedwereld, museale wereld. Dat is al aantoonbaar minder, dat wordt een probleem, maar hoe groot dat wordt, dat weet ik niet. De publieksinkomsten hangen af van hoe ze het gaan doen. In de jaren 30 bijvoorbeeld is iedereen massaal de bioscoop in gegaan tijdens de crisis. Wie weet zeggen mensen; ‘we gaan niet meer op vakantie, we gaan toch meer cultureel worden’. Dat hopen we dan weer. Dat het publiek denkt; ‘we gaan niet op het strand liggen, maar we gaan naar een voorstelling’, dat zou toch wel leuk zijn. Maar die kans is er nu ook want er gaan minder mensen op vakantie. Je kunt best wel mensen gaan verleiden nu om iets anders te doen.

Dan kom je bij de overheden en dan wordt het lastig. Dan denk ik stiekem een beetje het hangt er een beetje vanaf hoe NL stemt. Het veld staat onder druk, heeft het moeilijk, ziet ook kansen en is kwetsbaar. We moeten gaan kijken hoe we daaruit komen met zijn allen. Er zullen slachtoffers gaan vallen maar er zullen ook nieuwe dingen gebeuren. Het Break even point is bereikt.

Waarom is er enkele maanden geleden binnen het VSB Fonds juist de keuze genomen Kunst en Cultuur te blijven ondersteunen?

Dat moet je niet aan mij vragen. De motivatie van de organisatie is van meetaf aan, we zijn een beetje terug gegaan naar de roots en die waren K&C in eerste instantie bij de oprichting van het VSB fonds (200 jaar oude, idee van het caritas). Fonds is ontstaan in 1990 en was primair gericht op Kunst en Cultuur en een later is daar Mens en Maatschappij bij gekomen wat ook wel aansluit bij die oude caritas. Sophie: De bijzondere waarde van Kunst en Cultuur was niet de motivatie om daarmee verder te gaan, dat men het juist belangrijk vond om deze sector te helpen? Victorine Koningsberger: Dat kan ik er op persoonlijke titel aan toevoegen maar dat was niet de keuze geweest. Zo is het niet gepositioneerd maar dat is wel wat wij vinden, ja. Daar zijn we ook heel blij mee. De komende jaren zullen we niet zo hard groeien. Zeker als we ervan uitgaan dat het beleggingsbeleid wat conservatiever ingestoken zal worden. Als er al sprake van groei is zal dat een veel langzamere groei zijn.

Is er juist in deze tijden overleg gaande met andere fondsen?

Juist nu niet eigenlijk. We hebben wel overleg maar dat is niet noodzakelijker wijs geïntensiveerd door de situatie. Dat willen we wel binnenkort weer oppikken maar we hebben wel regelmatig overleg met andere fondsen. Soms is dat formeel en soms in een setting met zijn allen, soms is dat informeel. Soms zit je met andere fondsen bij elkaar en dan denken we hier met zijn allen na over talentontwikkeling. Wat gebeurt er allemaal in dit veld. Kennisdeling, wat doen fondsen vanuit hun eigen missie. Je bent al een dagdeel verder voordat je weet wat iedereen onder talentontwikkeling verstaat. Je moet het ook wel over hetzelfde hebben. Het is goed om te weten wat de anderen doen, daar kun je ook de aanvragers mee helpen. Je hebt wel een aantal dingen gemeen en een aantal dingen is verschillend. Sophie; Wat zou het VSB Fonds kunnen doen om de podiumkunsten in deze situatie nog meer te helpen? Is dat meer adviserend, bijvoorbeeld weer zo’n traject instellen over cultureel ondernemen? Victorine Koningsberger: dat zou ik heel graag willen, wij hebben een aantal trajecten in huis, diversiteit, cultureel ondernemen. We hebben ook nog een zorg-vernieuwingsprijs. Maar op dit moment zijn we bezig om de basics op orde te krijgen en aanvragen behandelen. Onze core-business zal ik maar zeggen. Dat moet op orde komen. Als dat op orde is, dan zou ik me kunnen voorstellen dat het VSB fonds zegt; ‘we gaan op een paar gebieden impulsen geven die uiteindelijk resulteren in aanvragen in die stroom’. Maar zover zijn we nog niet. Iedereen kijkt er ook naar. Als je dat agendeert in een vergadering dan is het antwoord ook even parkeren.

Ziet u nog meer kansen voor podiumkunstensector?

De kans is toch de druk die voortkomt uit de kredietcrisis. Of het nou over publiek gaat, maar ook internationaal. De wens om meer internationale allianties aan te gaan, wordt misschien ook meer een moet. ‘Wensen’ wordt ‘moeten’. Ik denk dat het voor een aantal organisaties in de podiumkunsten een goede ontwikkeling is en ook een noodzakelijke ontwikkeling. Omdat je je dan ook internationaal anders positioneert. Ik vind het wel interessant als ze toch ook wat meer gerichter op zoek gaan naar samenwerking met andere sectoren. Maar nog steeds is dat interessant aan de tafel met een glas wijn. De ideeën, blijven allemaal een beetje hangen in concepten. Misschien wordt dit nu opgepakt door alles wat er nu gebeurt. Daar liggen grote kansen. Het veld is zo creatief als wat, die hebben heus wel ideeën. Nu is het noodzaak om wat met die ideeën te doen, de urgentie is hoger. Daar ben ik heel erg benieuwd naar.

Bijvoorbeeld het, dan heb je het over dat cultureel ondernemen. Soms zit ik met organisaties om tafel die zeggen; ‘we hebben die publieksnorm en we hadden toch afgesproken dat ik 15% eigen inkomsten moest generen uit publiek?’. Dan kijk ik iemand aan en zeg ik; ‘zullen we hier niet over ‘moeten’ maar over ‘willen’ hebben?’. Welke publieksnorm wil je. Dat is op een heel andere manier naar dezelfde gegevens kijken. Het wordt toch nog heel erg als ‘moeten’ ervaren. Prestatieafspraken, die ‘moeten’. Je moet het zien vanuit hoeveel mensen we eigenlijk willen bereiken. Ik snap dat dat zo gegaan is. Als een museum 100.000 bezoekers moet trekken vanwege de prestatieplicht van de gemeente en daarna stopt omdat ze, als ze er 120.000 hadden, werden gekort op de subsidie. Wat in de praktijk niet zoveel gebeurde maar dat dreigde in ieder geval. Ik snap ook wel dat dat niet echt een incentive is. Maar nu komt het moment om te zeggen hoeveel mensen wil je bereiken? En als je zegt dat er de mogelijkheid is om je subsidie te behouden dan kom je bij subsidievoorwaarden. Die mentaliteit moet om. Sophie; maar dat is nu niet meer marktgericht maar meer publieksgericht.

Hoe verhoudt u tot het nieuwe beleidsvoorstel van Minister Plasterk, de matchingfond?

We hebben uitgebreid met OC&W daarover gesproken en ze laten het doorgaan. Ik ben benieuwd, we zullen het zien. Het zal zeker een prikkel zijn voor de zwakkere organisaties tot nog toe. Je wordt gematcht met wat je de afgelopen vier jaar hebt binnengehaald, die nulmeting is dat. Ik heb ze ook gezegd, we hebben hier de afgelopen jaren organisaties geprofessionaliseerd om ondernemender te worden. Dat zijn een hoop centjes, die zijn dus nu kansloos. Organisaties die het goed gedaan hebben de afgelopen jaren, die veel getrokken hebben uit eigen inkomsten stromen. Die zijn kansloos in de nieuwe regeling. Want je moet meer halen. Organisaties die nog nooit bij particuliere fondsen langs zijn geweest, hebben nu de kans, die gaan het dubbele halen. Die organisaties die het al heel goed hebben gedaan die zitten al aan hun max. meer halen is moeilijk. Je zou het hooguit van de positieve kant kunnen bekijken. Er zullen ongetwijfeld organisaties zijn die nog nooit iets gedaan hebben en die nu hun kans zien en dan een dubbele dosis binnenhalen. Het is niet geschikt voor de organisaties die al heel erg hun best doen.

Wat is uw persoonlijke ideale situatie als het gaat om de Nederlandse podiumkunstensector? – We leven in een wereld met onbegrensde mogelijkheden…

Wil je dat met enige mate van realisme weten? Ik denk dat het nooit heel erg gaat afdrijven van wat het nu is. Ik hoop op ondernemerschap, ik hoop op samenwerking. Dat dat ook inhoudelijk aan het aanbod een impuls gaat geven. Ik denk op het moment dat dat gebeurt en het beter wordt, dat we opnieuw kunnen werken aan de waarde van cultuur in deze samenleving. We hebben de afgelopen decennia middels subsidiëring de prijs laag gehouden omdat het noodzakelijk was, anders kwamen mensen niet. Maar wel met het gevolg dat mensen de waarde van cultuur laag inschatten. Als je naar Londen gaat, is alles veel duurder, daar zijn ze het gewend en vinden het dat ook waard. Hier in Nederland vinden ze cultuur niet zoveel waard. Maar je kunt er pas aan werken als alles tegelijk een beetje omhoog gaat. De jongeren van nu geven wel 130 euro aan Nikes uit, dat vinden ze geen enkel probleem. Dat heeft met waarde te maken. Sophie: Maar als er ook geen behoefte is om eraan te participeren? Victorine Koningsberger: Je kunt natuurlijk pas aan die waarde werken als de aansluiting tussen vraag en aanbod beter wordt. Dat zijn allemaal voorwaarden om te kunnen zeggen; nu gebeurt er wat met die waarden.

Net iets anders met elkaar omgaan, dat versterken van die ownershiprelaties, zou ook heel prettig zijn. Maar of dat resulteert in financiële consequenties weet ik niet. Mensen ordenen zich zo anders op dit moment. Dat heeft natuurlijk met de waardekwestie te maken. Maar dat heeft ook te maken met de stroming in de samenleving. Het zou heel goed kunnen dat het de nieuwe manier is om mensen te binden, mensen te betrekken. Ik gebruik vaak het prachtige voorbeeld van een dansgezelschap in Amerika dat een soort 2.0 toepassing op de computer heeft. Ze laten dan een stuk dans zien waarop jongeren kunnen reageren en ze kunnen daar hun eigen beweging aan toevoegen. Op een gegeven moment gaat dat gesprek dan zo; “dank je wel we vinden het echt leuk wat je gedaan hebt, zou je ons in het echt willen zien?” Als het antwoord ja is zeggen ze; “dat is goed, wij willen best een keer jouw kant opkomen en we denken dat we dan en dan bij jou in de buurt spelen. Maar we komen alleen maar als je ervoor zorgt dat er een feestje wordt georganiseerd naar afloop”. Het dansgezelschap stond op een gegeven moment bij een schouwburg. We hebben zoveel mensen die willen komen er wordt een feestje geregeld. Beste podium, kom maar op. Dat is waanzinnig. Er zit ook zoveel creativiteit in het veld. Daar liggen inderdaad kansen. Helaas gebeurt het nog op de ouderwetse manieren in de kunstwereld, vooroorlogse flyers en brochures. Bij festivals werkt dat wel heel goed, dat uitstippelen van een route. Het is laagdrempelig en mensen worden meegenomen en geïntroduceerd in het aanbod op een avond. Ik heb een collega en we maken altijd grappen. We zouden het concertgebouw graag willen verbouwen tot een oude zaal met tafeltjes en kleine schemerlampjes op tafel. Je mag er roken en ondertussen luisteren en er mag best een beetje gefluisterd worden. In ieder geval is er veel creativiteit. Doe daar iets mee.

Questionnaire Kunsten 92

Introduction

I am writing my Master thesis about the effects of the financial crisis on the Dutch performing art sector. In this context I also would like to refer to threats and opportunities. Within the performing arts I have specialised in theatre accommodations because they generate income within three spheres: that of the government, that of the market (sponsorship and ticket box revenues) and in the third sphere (in this context referring to private cultural foundations).

Every day the media report on the financial crisis, of companies that are going bankrupt and about people getting unemployed. There are also reports about sponsors that are withdraw from funding and for example the VSB Foundation that lost half of its capital.

By means of this interview I would like to discover to what extent theatre accommodations and their stakeholders that are financially involved are concerned with this matter.

1. Kunsten 92 already have done a small research/ survey among its members about the effects of the financial crisis. What is your prominent conclusion?

2. What threats do you think will the financial crisis bring along for the Dutch performing art sector? (Intended cutbacks in funding due to the matching fund agreement)

3. What are effects you have noticed and received from the performing art sector? Can you give examples?

4. What are possible actions you can take to increasingly wupport the Dutch performing art sector?

5. Where do you see opportunities for Dutch performing art sector in consequence of the financial crisis?

6. Do you think that sponsors/ the market will adjust their motives towards sponsorship (More support, change in relationship, increasing social responsibility)

Personal vision/ view

7. What, in your opinion, would be your ideal situation/ vision on the Dutch performing art sector?

Please think in unlimited possibilities….

8. What do you think how performing art organizations should generate financial means/ a change in their focus? (for instance: increasingly building up an ownership relationship with the public/audience, how to approach the market, a more entrepreneurial attitude)

Thank you for your corporation

Interview Kunsten 92

Dutch version of the interview with Marianne Versteegh, director

Date: May 26, 2009

Time: 15:00 AM

Wat hebben jullie tot nu toe van podiuminstellingen voor effecten vernomen? Vindt u de situatie zorgwekkend?

Er zijn nog geen concrete gegevens over, maar festivals hebben wel een probleem. Festivals hebben over het algemeen een hoge percentage aan eigen inkomsten van sponsoring en een laag subsidiebedrag. Daar zijn de grootste problemen. Op het moment dat je als festival met een basisbedrag voor je vaste inkomsten moet werken en gewend bent om daar een vrij hoog bedrag binnen te moeten halen ieder jaar aan sponsorgelden, die merken dat dit bedrag daalt. Wat verder ook Job van Dooren advies zei, is dat je ziet dat sponsoren langer erover doen om tot sponsorcontracten te komen en dat ze dat ook voor een kortere periode willen afsluiten en voor lagere bedragen. Het is gewoon de markt, het gevecht om het geld is groter geworden. Gesubsidieerde instellingen die hebben weinig last. Die zullen het op een goed moment wel merken in de kaartverkoop. Je ziet wel dat bij de Nederlandse Opera dat daar de abonnementverkoop wat minder loopt, maar daar zijn ook nog geen gegevens over. Het is ook lastig om die gegevens boven tafel te krijgen maar op een gegeven moment zijn die daar wel. Ik kreeg vorige week de gids van de uitmarkt binnen en de meeste abonnementverkopen moeten nog worden afgesloten, van de opera die is nu wel klaar, daar zou je wat meer over kunnen zeggen nu. Wat ik daar begreep is dat daar de premièreabonnementen, de duurste abonnementen nu minder verkopen. Dat soort gegevens zijn wel bekend. Theater zijn net begonnen, dus dat is niet goed te zien en in een aantal gevallen loopt het via schouwburgen, dan zit dat systeem net iets anders in elkaar. Dan kun je nu nog niet echt zien wat het effect voor de instellingen en de gezelschappen zelf zijn.

Waar ziet u de grootste bedreigingen van de crisis?

In de commerciële hoek. Dat lees ook veel in de krant. Nu laatst ook met de Art Amsterdam, dan zie je ook wel dat de inkomsten teruglopen. En daar wordt dan het argument gegeven dat het meer inhoudelijk is dan puur het financiële dus het is wel moeilijk te meten.

Ziet u het nieuwe beleid ook wel als bedreiging? Ik heb namelijk begrepen dat Kunsten 92 van plan is daartegen te protesteren.

 Wij hebben nog niets precies afgesproken, maar het zou heel goed kunnen dat de Raad van Cultuur dat ook wel zou kunnen doen. We hebben ook onze twijfels erover uitgesproken om de eigen inkomstennormen te verhogen. Nu instellingen te gaan korten en vervolgens eigen inkomsten te gaan matchen op grond van nieuwe inkomsten, dat is nu niet echt opportuun. Als je instellingen wilt stimuleren om ondernemender te zijn en maatschappelijk beter in te dekken, wat nu de discussie is die samenhangt met het cultuurprofijt verhaal, dan kun je dat beter op een andere manier doen dan via financiële prikkels. Dat is eigenlijk het verhaal. Over de inkomstennorm is overleg gaande met verschillende partijen. Ook binnen disciplines heb je verschillende instellingen, aan alle worden verschillende eisen gesteld. Dilemma is dat je aan ieder verschillende organisatie andere inkomsteneisen zou moeten koppelen. Daar wordt wel rekening mee gehouden doordat je een bodem maar ook een plafond instelt waardoor instellingen de ruimte krijgen te werken om het plafond te behalen maar dat ze niet meteen omvallen als ze het plafond niet halen.

Maar denk bij oplossingen meer aan betere allianties en betere maatschappelijke indekking ook al denk ik, dat dit een taak is die iedere instelling zich zou moeten stellen. Het aangaan van allianties met andere partijen, wat je ook steeds meer ziet gebeuren, dat je ook inderdaad ziet dat andere instellingen belangen nemen in verschillende projecten, dat het niet om sponsoring gaat maar om deelname aan. Ik denk dat dat goed zou zijn om dat te funderen, maar om nou op grond van nieuwe inkomsten gelden toebedelen en met de organisaties met 3,4 % korten, daar heb ik wel mijn vraagtekens bij of dit nu een zinvolle actie is. Om culturele ambities waar te maken heb je natuurlijk ook gezonde instellingen nodig. En als je wilt dat een instelling meer ondernemend is en in de markt zich goed profileert dan moet je inderdaad een basis hebben die gezond is. En meer dan voorheen dreigt dat nu aangetast te worden. Je moet toch een zeker mate van volume hebben om een zekere mate van inkomsten te kunnen generen.

Ziet u ook bedreigingen aan de vraagkant, dat de vraag afneemt?

 Ik denk het wel dat de vraag afneemt. Ik weet dat instellingen die erg afhankelijk zijn van internationaal toerisme zoals het concertgebouw, nu al een vraaguitval ondervinden. Het Nederlandse publiek minder, maar het is nog niet zo zichtbaar, zo evident.

Wat kan Kunsten 92 dan precies doen om de podiumkunstensector te ondersteunen?

Zoiets bijvoorbeeld om het cultuurprofijtsbeleid aan te sturen of bij te stellen.De ‘samen staan we sterk’ mentaliteit. Wat ook een reële bedreiging dat zijn de gemeentelijke bezuinigingen. Die zijn er nu nog niet, alhoewel, je hoort af en toe wat langskomen. De gemeente Woerden zei gisteren dat er ook een aantal dingen gesloten worden. Dat zijn wel drastische maatregelen. Maar dat hoorde ik net de laatste dagen. Het is lang niet uitgesloten, vrijwel zeker eigenlijk dat de gemeentefondsen de komende jaren wel gekort zullen worden. En dat heeft natuurlijk effect op de gemeentelijke begroting. Wij proberen natuurlijk te voorkomen dat nu massaal op de kunsten wordt bezuinigt. We gaan met VNG om tafel zitten. En in het kader van de aankomende gemeenteraadsverkiezingen proberen we toch zoveel aandacht te vragen voor cultuurbeleid binnen de gemeenten. En dan ook inderdaad om de goede voorbeelden naar voren te halen om te laten zien, als je daarin op lange termijn investeert welk effect dat heeft binnen de gemeente. Daar zijn we mee begonnen met een gemeenteraadsbrief. Dat zullen we zeker doen en proberen zo goed mogelijk te onderbouwen en voorbeelden te verzamelen.

Waar ziet u kansen van de financiële crisis?

Ik vind dat wel ingewikkeld om daar veel over te zeggen, maar het grappige is, wij hadden hier kortgelden een aantal mensen van de erfgoedsector om de tafel zitten en daar zei iemand: voor ons is de crisis eigenlijk wel een zegen want daarvoor was er ineens zoveel geld en waren zoveel mensen die allemaal ineens hun panden wilden opknappen dat het moeilijk was om de kwaliteit van die panden te behouden. Er was teveel geld in omloop met teveel projecten en daar sneuvelde nog wel eens wat daarin. Wat sommige mensen zeggen; er is heel lang een denkkader geweest van markt, rendement, carrière ook bij jongeren natuurlijk. Iedereen ging studeren en nam later een baan om veel geld te verdienen. Maar dat beeld kantelt nu. Daarin zou kunst op zich herontdekt kunnen worden, dat tegen kunst opnieuw wordt aangekeken en ook anders wordt aangekeken. Minder in de zin van beleggingen en luxe goed, maar meer in de zin van geestelijk waarde en ontwikkeling. Maar ik moet dat nog zien, ik ben er wel een beetje sceptisch over als mensen dat zeggen. Het zou een heroverweging van de kunsten teweeg kunnen brengen, maar ik ben cynisch genoeg om te zeggen dat je dat niet in geld moet vertalen. Men is wel gewend om in de sector veel risico’s te nemen, het wordt hem voortdurend verweten, maar eigenlijk zijn in de kunstsector best wel veel mensen die buitengewoon ondernemend zijn en voortdurend hun verhaal kwijt willen, dus steeds nieuwe vormen zoeken en nieuwe dingen uitproberen. Eigenlijk al die dingen die eigen zijn aan de kunst worden nu misschien wel weer wat meer uitdagend ervaren. Ook door mensen die voor die tijd eigenlijk alleen maar bezig waren om in hun eigen koker te blijven.

Is het mogelijk wat je ook ziet in het bedrijfsleven, dat daar een soort filtering gaande is, mensen willen heel graag kwaliteit als ze iets kopen, is dat ook in de podiumkunstensector gaande of in de kunsten in het algemeen dat als mensen naar een theatervoorstelling gaan mensen veel specifieker zoeken naar iets wat echt kwaliteit heeft in plaats van een theatervoorstelling in het algemeen?

Dat weet ik niet, dat zou kunnen. Ik begreep laatst van iemand dat met name de kleinere theaters dat daar wel best een groot publiek voor is, die zijn ook goedkoper. Dat dat wel volzit. En dat de aandacht voor nieuwe bevolkingsgroepen vanuit programmeurs binnen bepaalde sectoren wel groter is. Maar dat kan net zo goed te maken hebben met demografische ontwikkelingen. In Amsterdam en Rotterdam moet je wel als je daar als culturele organisatie een rol wilt gaan spelen. Dan moet je wel met demografische ontwikkelingen rekening houden en moet je zoeken naar nieuwe publieksgroepen, moet je zoeken naar nieuwe vormen om mensen uit de wijken daarbij te betrekken. En dat men steeds weer meer vormen zoekt om daar bindingen meer te leggen.

U zei net dat de kunsten misschien een herwaardering krijgen maar om dat toch even naar het financiële te vertalen, denkt u dat sponsoren daarin meegaan, dat de motivatie en waardering tot cultuursponsoring zal veranderen?

Nee dat denk ik niet. Ik moet dat zien, ik geloof dat niet. Die moeten wel zien in welke vorm dat rendement voor hen heeft. En daar zullen ze naar kijken en misschien veranderen de beelden die ze willen uitstralen door zich aan bepaalde culturele instellingen te binden. ABN Amro heeft bijvoorbeels een periode gehad dat ze meer aan private banking wilden gaan doen wat nooit gelukt is. Toen wilden ze net als de Rabobank veel meer hypotheken gaan verkopen. Ze hadden een overkomst gesloten met de Krakeling, een jeugdtheater hier in Amsterdam, ze dachten daar komen ouders met kinderen binnen en dat zou wel eens onze doelgroep kunnen zijn als het gaat om verkoop van hypotheken. Je kunt je nu voorstellen dat ze nu andere targets hebben. En daar dan andere sponsoring bij zoeken.

Maar de maatschappelijke betrokkenheid die zal niet groeien?

Niet als het hen niets oplevert denk ik. Die combinatie zullen ze altijd maken. Dat vind ik ook logisch hoor. Het is wel opmerkelijk dat ABN Amro nu besloten heeft om hun kunstcollectie te behouden. Dat sterkt wel het beeld van een ouderwetse bank die maatschappelijk betrokken is. Die kunstcollectie is eigenlijk een onderdeel van wat ze vroeger waren. Zij zijn allemaal bezig om zich te positioneren en zullen daar waar ze zich willen profileren andere keuzes gaan maken. Uiteraard zullen ze zeggen dat ze maatschappelijk betrokken zijn, maar daar zal altijd een doelstelling achterzitten. Net op de manier waarop ze sport sponsoren en andere zaken zoals welzijn.

Wat mij opgevallen is, dat al die maatregelen die vanaf de jaren werden genomen en al die commotie die daaromheen was, er niet veel is veranderd sindsdien in de discussies. Maar het ging ook al die tijd goed en dat bleef een beetje sudderen denk ik. Is het nu tijd dat er echt iets gebeurd? Dat er keuzes worden genomen en dat er veranderingen in het beleid worden genomen.

Er zijn wel in de laatste periode wat veranderingen doorgevoerd die eigenlijk een beetje terug bij af zijn, die basisinfrastructuur met een aantal vast gesubsidieerde instellingen en daarnaast een grote groep die wat meer projectmatig werkt. Die scheiding is wat groter geworden en je hebt toch wat meer institutionalisering. Dat dit beter is, daarvan ben ik nog niet echt overtuigt, dat moeten we nog zien. De grote discussies die daar zo straks zullen spelen is inderdaad die verhouding tussen rijk en regio, tussen het stedelijk en het landelijk beleid. Maar ook daarvan weet je het weer niet. De legitimeringkwestie heeft altijd al gespeeld. De VVD doet af en toe ook wel een deut in het zakje als het om dat soort dingen gaat bijvoorbeeld. Maar als het puntje bij paaltje komt realiseren zich allemaal dat je daarmee ongelofelijk veel arbeidsplaatsen gaat vernietigen als je ineens wilt besparen, het heeft een enorm effect als je dat gaat doen. Het was nu bijvoorbeeld ook met dat cultuurprofijt verhaal, de sector moet vijftien miljoen inleveren en dat moet nu maar via eigen inkomsten terug gehaald worden. Meer marktgerichtheid. Als je dat gaat omrekenen, dan valt de hele sector plat. Dat is niet haalbaar. Dat is een verplaatsing van het probleem.

Ik denk als er dingen gaat veranderen, dan zal dat heel erg te maken hebben met demografische veranderingen. En misschien een wat meer lokaal, regionaal gericht beleid waardoor instellingen zich wat meer binden aan hun omgevingen daarnaast ietwat meer internationaal gericht. Podia zijn sowieso meer lokaal gebonden en dat hangt dan weer samen met de gezelschappen, want de podia moeten daar weer een kader voor bieden. De een is wat meer gericht op een internationaal publiek en op grootstedelijk publiek en anderen zijn weer wat meer gericht op lokale structuren. Dat verschilt nog behoorlijk, op de ene plek gebeuren veel interessantere dingen dan op een andere plek, wie dan wel wat aandurft. Dat heeft dan ook weer met de dynamiek van de omgeving te maken.

Kunsten 92 heeft begin van dit jaar een enquête onder de leden gehouden over de effecten van de financiële crisis. Wat gaan jullie met die gegevens doen?

Dat hebben we nog niet besloten. We hebben in februari die bijeenkomst over cultuurprofijt gehad en gezegd dat we hier later in het jaar weer op terugkomen. Ik ben nu op dit moment in gesprek met de Raad voor Cultuur om te kijken wat zij doen en dat willen we graag een beetje combineren, dat wij op de hoogte zijn wat zij doen en dat wij dan daarop aanvullend informatie geven of andersom. Dat is afhankelijk hoe het in de politiek gaat spelen en dan denken we na om daarover dan opnieuw een debat of een bijeenkomst te organiseren. Ik denk wel dat dat binnenkort urgent wordt maar dat moet eerst zichtbaar worden.

Hoe zal de podiumkunstensector zelf op de financiële crisis reageren?

Ik denk wat ze zullen doen is dat ze voor een deel hun programmering aan zullen passen. Het zal per instelling ervan afhangen of ze ondernemender worden, maar ik denk het wel eigenlijk. Lobbyen bij de overheid heeft weinig zin, dan moeten wij dan doen, maar ik denk dat er instellingen zullen zijn die ermee ophouden en anderen die daarvan dan weer zullen profiteren en niches zoeken en meer verschillende soorten dingen zullen gaan doen, bijvoorbeeld in plaats van een grote productie vijf kleintjes. Een breder aanbod en dan heb je ook een bredere range aan publiek en contacten waarmee je opereert. Ik denk dat een breder geschakeerd aanbod daarin een rol kan hebben.

Wat is uw persoonlijke ideale situatie als het gaat om de Nederlandse podiumkunstensector? – We leven in een wereld met onbegrensde mogelijkheden…

Dat is lastig om zo maar te beantwoorden. Waar ik me altijd aan gestoord heb de afgelopen jaren is dat het heel erg bestuurlijk is geweest, heel erg in systeemdenken. Dat hele fictie verhaal dat in dat basisinfrastructuurverhaal zit, dat schuurt, dat past niet op die sector dat is een lastig ding. Wat dat betreft hoop ik dat in de toekomst veel meer naar een inhoudelijke visie toe wordt gewerkt. Daar waar in debatten over kunst en cultuur veel meer wordt gekeken naar de inhoud. Aan de ene kant moet je kijken naar kwaliteit en aan de andere kant moet je kijken naar de samenhang. De samenhang tussen verschillende disciplines, tussen het maatschappelijk veld, het publiek en de voorstelling. Ik zou wel willen dat het weer veel meer gaat over: wat zijn de eisen en normen waarvan een gezelschap vindt waaraan die moet voldoen als het gaat om de kwaliteit en de inhoud en hoe de buitenwereld daar tegen aan kijkt. Hoe daarbij de omgeving de rol speelt. Dus dat de gezelschappen weer wat meer van de omgeving worden, dat die bedding waarin ze zitten wordt verbreedt. Zonder concessies te doen aan hun kwaliteit. Ik geloof namelijk niet dat vervlakking, die door middel van marktwerking toch vaak plaatsvindt, gewild is. Dat het publiek daarop zit te wachten dat geloof ik gewoon niet, ik geloof dat het publiek kwaliteit wil. Maar dan wel niet voor iedereen hetzelfde, je moet wel dat brede aanbod hebben. Je moet niet heel experimenteel theater aan een hele bevolkingsgroep willen verkopen, je moet wel beseffen dat wat je maakt dat dat soms voor een heel kleine groep is en soms voor een brede groep. Dat die ruimte en die inhoud, die visie ook in het beleid beter vertaald worden.

Hoe definieert u vervlakking?

Dat een bepaald publieksbereik eigenlijk een belangrijk uitgangspunt is voor je programmering. Dat vaak voor een makkelijker repertoire gekozen wordt. En eigen inkomsten, ik denk dat het dan meer het draagvlak belangrijk is dan het generen van eigen inkomsten. Dat is ook wel belangrijk maar je moet het ook vooral hebben je omgeving. Sommige instellingen gaan alleen maar naar scholen of naar wijken en dan kan je niet verwachten dat je daar ontzettend veel aan gaat verdienen. Je ziet wel dat er steeds veel meer naar particuliere bijdragen wordt gekeken, zoals vriendenclubs. Het binden aan je omgeving. Dat wordt steeds meer gedaan.

* Source: Helicon Collaborative, 2009. The Economic Recession’s Impact on Cultural Organizations in the Puget Sound. � HYPERLINK "http://www.heliconcollab.net/pdf/Puget%20Sound%20Arts%20Environmental%20Scan%202009%2003%2009.pdf" ��http://www.heliconcollab.net/pdf/Puget%20Sound%20Arts%20Environmental%20Scan%202009%2003%2009.pdf�

* Source: Holden, J. 2006. Cultural value and the crisis of legitimacy: Why culture needs a democratic mandate. London: Demos. (� HYPERLINK "http://www.demos.co.uk/files/Culturalvalueweb.pdf?1240939425" ��http://www.demos.co.uk/files/Culturalvalueweb.pdf?1240939425�)

intrinsieke motivatie: de wil of drang tot scheppen, de motivatie zelf zorgt voor de handeling

institutionele waarden: de uitstraling, processen en technieken die een culturele organisatie heeft/hanteert om publiek en sponsors aan te trekken

instrumentele waarden: output of impact die cultuur heeft en die economische en sociale significantie kunnen aantonen (cultuureducatie, toeristische waarde)

(Bron: Holden, J. 2006. Cultural value and the crisis of legitimacy: Why culture needs a democratic mandate. London: Demos)

intrinsieke motivatie: de wil of drang tot scheppen, de motivatie zelf zorgt voor de handeling

institutionele waarden: de uitstraling, processen en technieken die een culturele organisatie heeft/hanteert om publiek en sponsors aan te trekken

instrumentele waarden: output of impact die cultuur heeft en die economische en sociale significantie kunnen aantonen (cultuureducatie, toeristische waarde)

(Bron: Holden, J. 2006. Cultural value and the crisis of legitimacy: Why culture needs a democratic mandate. London: Demos)

intrinsieke motivatie: de wil of drang tot scheppen, de motivatie zelf zorgt voor de handeling

institutionele waarden: de uitstraling, processen en technieken die een culturele organisatie heeft/hanteert om publiek en sponsors aan te trekken

instrumentele waarden: output of impact die cultuur heeft en die economische en sociale significantie kunnen aantonen (cultuureducatie, toeristische waarde)

(Bron: Holden, J. 2006. Cultural value and the crisis of legitimacy: Why culture needs a democratic mandate. London: Demos)

intrinsieke motivatie: de wil of drang tot scheppen, de motivatie zelf zorgt voor de handeling

institutionele waarden: de uitstraling, processen en technieken die een culturele organisatie heeft/hanteert om publiek en sponsors aan te trekken

instrumentele waarden: output of impact die cultuur heeft en die economische en sociale significantie kunnen aantonen (cultuureducatie, toeristische waarde)

(Bron: Holden, J. 2006. Cultural value and the crisis of legitimacy: Why culture needs a democratic mandate. London: Demos)

intrinsieke motivatie: de wil of drang tot scheppen, de motivatie zelf zorgt voor de handeling

institutionele waarden: de uitstraling, processen en technieken die een culturele organisatie heeft/hanteert om publiek en sponsors aan te trekken

instrumentele waarden: output of impact die cultuur heeft en die economische en sociale significantie kunnen aantonen (cultuureducatie, toeristische waarde)

(Bron: Holden, J. 2006. Cultural value and the crisis of legitimacy: Why culture needs a democratic mandate. London: Demos)

intrinsieke motivatie: de wil of drang tot scheppen, de motivatie zelf zorgt voor de handeling

institutionele waarden: de uitstraling, processen en technieken die een culturele organisatie heeft/hanteert om publiek en sponsors aan te trekken

instrumentele waarden: output of impact die cultuur heeft en die economische en sociale significantie kunnen aantonen (cultuureducatie, toeristische waarde)

(Bron: Holden, J. 2006. Cultural value and the crisis of legitimacy: Why culture needs a democratic mandate. London: Demos.

PAGE
96

