Bijlagen
Sander Slegtenhorst

Bijlagen
De Nieuwe Muziekindustrie: Evolutie of Revolutie?

Een kwalitatieve studie naar de gevolgen van digitalisering voor de Rotterdamse muziekindustrie.
Masterthesis Media & Journalistiek

Faculteit Historische en Kunstwetenschappen

Erasmus Universiteit

Sander Slegtenhorst

312159as@eur.nl
Thesisbegeleider: Dr. E. Hitters

Tweede lezer: Dr. M. Verboord

 Inhoudsopgave
4Topiclijst

6Interviews

7Interview I Bas Mooy – Eigenaar Audio Assault (27 april 2009)

13Interview II Marco Grijsen – Eigenaar Triple Vision (6 mei 2009)

18Interview III Dick van Zuylen – Algemeen Directeur / CEO Mojo (14 mei 2009)

26Interview IV Mariette de Koning – Adjunct-directeur Centrale Discotheek Rotterdam (19 mei 2009)

31Interview V Bas Kunnen - Producer/DJ/Eigenaar X-ceptionel Music Productions (20 mei 2009)

40Interview VI Hans Mosselman - Eigenaar Move (27 mei 2009)

49Interview VII Jorg Schiffers – Eigenaar Laterax Recordings (16 juni 2009)

57Interview VIII Neels Smeekens - Producer/DJ/Dj workshop leider Hiphophuis (22 juni 2009)

64Interview IX Natasja Roekamp – Label- en productmanager Coast to Coast BV (9 juli 2009)

Topiclijst
Onderzoek productie en distributie muziekindustrie in Rotterdam

Introductie
- Voorstellen

- Onderzoek voor Masterscriptie Erasmus Universiteit Media & Journalistiek

- Vertrouwelijk, wanneer gewenst kan het anoniem
- Interview duurt ongeveer drie kwartier / 1 uur
- Interview wordt opgenomen
- Er zijn een aantal vragen over muziekindustrie algemeen, muziekindustrie in Rotterdam en over je werkomgeving

- Heeft u nog vragen?

- Zullen we met het interview beginnen?

Inleiding
Kan je jezelf even kort voorstellen? Wie/wat/waar…

Voor welke organisatie ben je werkzaam en werkzaam geweest?
Muziekindustrie algemeen

Kan je de Rotterdamse muziekindustrie karakteriseren? (Soorten bedrijven / muziekstijlen / historie)

Wat is jouw rol in deze industrie? In welke beroepsgroep plaats je jezelf? Is deze rol / beroep in de loop van tijd veranderd?
Wanneer is een partij in deze industrie belangrijk? (Veel geld? Veel bekendheid? Vernieuwend? Is mainstream belangrijker dan underground?)

Wat zijn momenteel belangrijke ontwikkelingen in deze industrie?

Wat zijn de grote verschillen tussen de industrie nu en 15 / 20 jaar geleden? (jaren ’90 voor digitalisering?)

Is er een persoon (personen/partijen) te noemen die een voortrekkersrol heeft gespeeld in deze ontwikkelingen?

Zijn er bepaalde stijlen dominant geweest? Waarom?

Hoe staat het momenteel met de muziekindustrie in R’dam? (belangrijke partijen/feesten/ organisaties/stijlen)

Wat is het grootste verschil tussen R’dam en andere steden m.b.t. muziekindustrie? (Wat heeft R’dam wel, wat andere steden niet hebben? Wat heeft R’dam niet, andere steden wel?)

Digitalisering

Welke trends zijn er zichtbaar op het gebied van copyright / CD-verkopen / Internet?

Hoe verandert dit de muziekbusiness in zijn algemeenheid?

Ziet u een kentering van platenlabels naar boeking/marketingbureaus (concerten? (voorbeelden uit praktijk)

In hoeverre heeft dit invloed op de waardeketen van creatie tot consumptie? (ook gezien vanuit praktijk / bedrijf). Kunt u beschrijven hoe dit/deze processen in zijn werk gaat?

Welke consequenties heeft dit voor uw bedrijf / Rotterdam / artiesten?

Hoe probeert u in te springen op deze veranderingen? Kansen / bedreigingen?

Welke rol speelt de gemeente hierin? (Subsidies / wetgeving)

Veranderingen A & R / scouting
Hoe vindt u het aanbod van poppodia in Rotterdam?

Worden poppodia / optredens belangrijker ten opzichte van cd-verkopen? (kosten vs. baten)

Is er genoeg ruimte voor talentontwikkeling? (oefenruimtes, bands, artiesten)

Hoe ontwikkelt nieuw talent zich in R’dam? Is dit goed? Hoe zou dit anders/beter kunnen? Heb je het gevoel dat er iets is wat talentontwikkeling tegenwerkt?
Hoe probeert u in te springen op de toenemende do-it-yourself mentaliteit van (beginnende) artiesten? Of ziet u dit
anders?

Toekomst (bedrijfsvisie)

Hoe ziet het muziekklimaat er over 10 tot 15 jaar uit in Rotterdam?

Welke veranderingen zullen er plaatsvinden?

Hoe zult uw bedrijf hierop proberen in te spelen?

· Hoe is het interview u bevallen?

· U kunt altijd nog bellen als u vragen/ toevoegingen heeft.

· Als u geïnteresseerd bent, kunt u in september 2009 een kopie van de thesis toegestuurd krijgen. E-mail / postadres?

· Bedankt voor uw medewerking.

Interviews

Interview I Bas Mooy – Eigenaar Audio Assault (27 april 2009)
(…)

B: Je kan ook altijd als er dingen niet duidelijk zijn me altijd bellen of mailen…

S: Het onderzoek gaat over dat de muziekindustrie erg is veranderd in Rotterdam en heel de wereld. Met name de digitalisering speelt hier een rol in. Vroeger nam je als band of dj een plaatje op en werd dat verspreid waarna optredens volgde ter promotie van de cd, dus dat is een beetje het traditionele model. Dat model is nu aan het veranderen en ik ben dus aan het kijken hoe dat in Rotterdam speelt en hoe platenlabels daar mee omgaan. Dus dat ik eigenlijk het doel van het onderzoek. Misschien kan je wat vertellen hoe jullie bedrijfje in elkaar zit.

B: Ja ik ben eigenlijk een paar jaar geleden begonnen met draaien en feestjes organiseren en eigenlijk was de volgende stap een platenlabel. Laat ik daar eens induiken. Ik ben toen toevallig net gaan werken bij Triple Vision die vooral distributie doet. Bij Triple ben ik al een tijd weg maar ik heb daar 7 jaar gewerkt en toen ik daar net begon met werken hadden ze daar iets van 5 of 6 platenlabels. Ik had gewoon het balletje opgegooid om een technolabel te beginnen, daar was toen nog niet veel van. Ik krijg meteen een kans en ook maar meteen aangepakt en meteen een tweede sublabel opgestart waar we net iets andere dingen op uitbrachten. Eigenlijk meegegroeid met Triple Vision, die nu ongeveer 250 labels hebben. Dus ik ben er bij geweest met het helpen opbouwen en het bekend maken ervan. Uiteindelijk had ik in totaal 5 platenlabels waarbij ik er nu 3 net verkocht heb aan Triple Vision zelf omdat ik me gewoon puur wilde focussen op mijn twee hoofdlabels. En de rest was een beetje bijzaak geworden. Verder release ik ook veel op andere labels maar ook mijn eigen labels. Ik ben full-time muzikant en dj.

S: Je bedrijf heb je met zijn tweeën?

B: Ja we doen dit met een vriend van mij Boris Ross, die heeft zelf ook een platenlabel. Dat heet luxaflex. Ik run dan Audio Assault en Arms samen met Jeroen Liebregts, dat is dan weer een collega van mij. En ik runde samen met iemand cannonball society syndicaat en domestic violence. Het 1 is een minmal label en de andere een hardtechno label, maar ik focus me vooral op het middensegment.

S: Je zit dan vooral in Nederland of internationaal?

B: Vooral internationaal. Nederland is maar een heel kleine markt eigenlijk. De laatste tijd is vooral door de opkomst van minimal hoofdzakelijk gebeuren er dingen in het buitenland. Zowel als vinyl als digitaal als met optredens. Ik treed veel meer op in het buitenland dan in Nederland.

S: En zijn jullie nu echt een undergroundstroming of kun je zeggen dat karakter van de muziek meer mainstream is?

B: Toen ik begon met techno begon het net een beetje mainstream te worden. Mainstream is tot op een zekere hoogte vrij relatief, maar binnen de elektronische muziek was techno wel groot aan het worden, zo een beetje 1 van de grootste stromingen. Dat is sinds enige jaren geleden volledig omgedraaid toen minimal om de hoek kwam. Dus toen zijn we met het label toch meer de underground ingedoken. Niet bewust maar wij zijn blij dat we in tegenstelling tot anderen vast zijn blijven houden aan onze stijl. En die stijl is in het buitenland nog wel redelijk populair maar in Nederland ligt het een beetje op zijn gat allemaal.

S: Triple Vision is dan wel meer mainstream neem ik aan of…?

B: Heel breed. Triple Vision is heel erg groot geworden door het uitbrengen van kleinere labels en Marco de eigenaar van Triple heeft altijd geprobeerd nieuw talent te supporten. Zo verkocht hij bijvoorbeeld een aantal labels 500 stuks vinyl, maar dat was voor hem én het label winstgevend omdat hij alle facetten van het proces in handen had. Het persen, distributie en transport…

S: Dus eigenlijk alle schakels had hij onder zijn hoede?

B: Ja Marco is een slimme zakenjongen en heeft zoveel mogelijk van het proces gepakt, dus hij pakt een paar dubbeltjes op het transport, om de doos die eromheen zit…

S: Hoe doen jullie dat dan qua distributie en verkoop?

B: Distributie gaat allemaal via Triple Vision. Dat noemen ze een P&D-deal. Dat staat geloof ik voor pressing of production en distribution. In ieder geval financieren zij alles voor. Zij zorgen dat de promos er komen. Het enige wat wij doen is het aanleveren van muziek en zij zorgen ervoor dat het op vinyl terecht komt. Dat het gepromoot wordt, dat white labels naar verschillende artiesten gaan op verzoek, ook naar winkels zodat ze alvast een hype kunnen creëren en ze zorgen ook dat het digitaal bij Beatport terecht komt. Verder zijn Track it down en Youknow zijn eigenlijk de grootste in ons genre.

S: Dus eigenlijk leggen jullie je alleen toe op productie?

B: ja we zijn vooral met name bezig naar het zoeken van nieuwe tracks, luisteren van demo’ s en dat soort dingen. En wij zijn verantwoordelijk voor het artwork en de hele huisstijl van het label. Dus wij maken ook de beslissingen, het is niet zo dat Triple enige beslissingsbevoegdheid heeft. We hebben de creatieve vrijheid.

S: Toch de zekerheid dat je een bedrijf achter de hand hebt die de distributie verzorgt.

B: Zonder distributie is het inderdaad niet te doen. In sommige genres gebeurd het nog weleens zoals in Tekno met K bijvoorbeeld. Die jongens kwamen nog weleens aan de deur bij Triple met een doosje ‘willen jullie wat kopen’ maar dat is in deze business gewoon niet te doen. Je hebt gewoon je kanalen nodig. Je verkoop zo weinig… In Japan verkoop je bij wijze van spreken 50 tot 60 stuks…

S: je moet dus breed inzetten om het überhaupt nog rendabel te krijgen.

B: ja het zijn allemaal kleine stukjes. Als je het alleen doet is niet rendabel om het te versturen bijvoorbeeld. En Triple verstuurt dan meteen 60 labels en per release 50 of 20 stuks en dan is het gewoon rendabel. Maar als je dat in kleine pakketjes moet versturen… Want het is wel ingestort hoor.

S: En als je het nu vergelijkt met pakweg 15 jaar geleden? Toen had je natuurlijk meer cd’s doe je kon uitbrengen.

B: Om een voorbeeld te geven, wij zijn nooit echt heel erg groot geweest. Het blijft vinyl, het blijft voor de liefhebbers en dj’s en niet voor de gewone consument. Maar we verkochten bij de eerste release 5000 stuks, tegenwoordig zijn we gewoon blij met 500 tot 600. Dus dat is echt hard gegaan, in het tweede jaar gingen we naar 1500 tot 2000 en daarna ging het maar naar beneden. Ik heb inmiddels 30 releases op dat ene label en 15 op de ander… En elke release ging gewoon steeds minder totdat het 2 jaar geleden stabiliseerde tot 500, 600 stuks. En toen kwam het digitale verhaal voorbij waar wij toch weer wat geld oppakken. Hierdoor zijn de releases nog steeds rendabel maar op alleen vinyl zou het niet meer mogelijk zijn. En cd’s… Een paar jaar geleden krijg je nog weleens een aanvraag om een track te lincenseren ofzo en toen zag je de statement hoeveel er verkocht was en toen werden er nog wel 5000, 6000 verkocht. De I love techno cd werd dan bijvoorbeeld 12.000 keer verkocht. En tegenwoordig ben je blij als je er een paar honderd stuks verkoopt.

S: Dus jullie leggen je alleen toe op vinyl en het digitale aanbod?

B: Ja ik doe eigenlijk ook af en toe nog weleens een cd uitbrengen, zo komt over anderhalve maand weer een cd van mezelf uit. Maar dat is dan puur een mix-cd en ben ik puur afhankelijk van wat ik krijg. Ik loop natuurlijk al een aantal jaren mee in dat wereldje dus artiesten stellen tracks gratis ter beschikking aan mij. En ik verkoop dan een gedeelte waar ik dan break-even mee draai en de rest is puur promotioneel. Als een visitekaartje. Als ik in het buitenland draai dan krijg ik veel vraag van mensen heb je een cd bij ofzo. Dus ik neem altijd 10 tot 25 cd’s mee en die deel ik uit of gooi ik in het publiek.

S: Als een soort flyer.

B: En eigenlijk is vinyl ook een soort visitekaartje geworden want voor het geld hoef je het niet meer te doen.

S: Is het dan ook zo dat je met optredens meer verdient of dat die belangrijker zijn geworden?

B: Ja zeker, vroeger kon je met een goeie plaat nog wel een redelijk bedrag verdienen. Sommige platen hebben we wel tegen de 10.000 euro verdient. Maar tegenwoordig als je een paar honderd euro verdient ben je blij. En uiteindelijk stuur je het ook dan maar op naar bevriende artiesten maar je verdient er vrijwel niets mee. En het is puur een duur visitiekaartje waardoor ze je naam leren kennen. Daarom is het belangrijk dit in stand te houden. En qua platen… je verdient een paar honderd euro, met een optreden verdien ik veel meer. Het is heel scheef. Ik zit hier in mijn studio 4 of 5 dagen in de week…

S: ja en dat je het met 1 optreden het bij wijze van spreken weer in 1 keer goed maakt.

B: Ja met 1 optreden verdien ik meer dan wat ik in een maand in een studio verdien.

S: dat kan ik me voorstellen ja.

B: ja het is een soort synergie-effect. Waarbij het 1 niet kan bestaan zonder het ander. Het helpt elkaar wel om beter te worden.

S: het is dan wel zo dat in vergelijking met 15 jaar geleden dat optredens belangrijker zijn en releases veel minder belangrijk.

B: Qua inkomsten wel. Ik weet niet of het minder belangrijk is omdat het dus doorwerkt, maar financieel haal ik veel meer geld uit optredens verhoudingsgewijs. Maar het belang van vinyl is nog steeds heel belangrijk omdat heel veel mensen je daardoor leren kennen. Ik ken ook wel een aantal vrienden die een beetje aan het draaien zijn maar niet zelf produceren en dan houdt het op een gegeven moment op, zit je aan je plafond. Wie weet in het buitenland wie je bent…

S: ja het gaat dus meer om netwerk opbouwen en daaruit weer verder kijken hoe je het aanpakt.

B: Ja in die zin helpt dat digitale verhaal ook erg mee. Ik vind het persoonlijk niet zo erg dat er veel gejat wordt enzo, laat de mensen mijn tracks maar downloaden. Of ik nu 150 euro op een track verdien of op het internet ja…

S: ja het is natuurlijk heel erg marginaal. Daar hoef je het ook niet voor te doen.

B: Het is zo weinig geld. Dus laat ze maar lekker al die tracks downloaden en verspreiden aan hun vriendjes. Maar ik kan me voorstellen als je in een grote band zit dat het een ander verhaal is.

S: Welke landen zitten jullie eigenlijk vooral internationaal? Engeland vooral?

B: Tja het is echt bijna overal wel eigenlijk. Als ik het afzet waar ik nu de meeste gigs heb, ik zit zelf vooral in spanje, italie en Engeland. Dat is voor mij de grootste markt qua optredens. Qua verkoop verkopen we ook aan het oostblok.

S: is dat upcoming nu?

B: Er gebeurt wel redelijk wat maar je merkt ook wel door de crisis dat ook mensen die feesten organiseren wat afwachtend zijn op dit moment. Dat merk ik ook wel en de platenverkoop heb ik nog niet echt cijfers gezien van dit kwartaal maar ik hoop niet dat het ook nog doorzet allemaal. Mensen kopen veel gerichter. Op een gegeven moment was het in die techno scene kon het niet op. Ik kende artiesten die elke week een nieuwe plaat uitbrachten.

S: Alleen om de verkoop te stimuleren.

B: Alles werd gewoon gekocht totdat mensen zeiden ho dit heb ik nu wel gehoord. Er ontstond een soort verzadiging. Ja en toen was het heel snel afgelopen met dat soort techno. Men ging op zoek naar nieuwe soorten muziek, Minimal was een klein segment en werd steeds groter en techno zag je omhoog schieten. Je zag het van elkaar weggaan. Ik stond laatst in italie voor een loods voor 600 te draaien en naast me een loods voor 2000 man en daar stonden ze minimal te draaien. Vroeger zou dat precies andersom zijn geweest. (…) Ik blijf zelf altijd zeggen, ik blijf altijd geloven in wat ik doe en dat is soms heel moeilijk, want iedereen om je heen zie je overstappen.

S: Je vecht eigenlijk tegen de bierkaai…

B: Ja zo voelt het wel een beetje… ik ben er er heilig van overtuigd dat het weer goed komt. Alles zit in een cirkeltje: mensen vinden nu hardere muziek vetter…

S: Ja dat het over een paar jaar weer omslaat.

B: ja en dan ben ik in 1 keer degene die vast heeft gehouden aan de sound en ben je ineens een grotere speler. En dat merk ik nu ook wel, het is nu makkelijker je te onderscheiden dan vroeger.

S: Ja. Die scene waar je je in begeeft is in Nederland zei je wat kleiner, in het buitenland wat groter…

B: Ja het is wereldwijd een scene eigenlijk. In Nederland is de enige die me wil supporten is Awakenings. Awakenings blijft gewoon de ouderwetse techno programmeren. In alle clubs gebeurd gewoon heel weinig dus door Awakenings wordt ik dan ook vaker geboekt in het buitenland en zo. Maar dat blijf wel een internationaal gebeuren. In elk land zijn er wel wat kleine organisaties of wat jongens die er mee bezig zijn en wat labels…

S: En qua Rotterdam? Het wordt natuurlijk gezien als een soort bakermat van de dance en elektronische muziek…

B: Ja er is wel altijd hier veel gebeurd. Er gebeurd nog steeds veel…

S: Maar eigenlijk is dat toch ook een beetje afgezwakt hier?

B: Ja het ligt eraan hoe je het bekijkt. Het ligt eraan uit welke scene je het bekijkt. Als je kijkt naar de Techno zijn er artiesten die toonaangevend zijn geweest zoals Speedy J, Secret Cinema en Michel de Hey, Joris Voorn… Daarnaast nog een heel elektro gedeelte vanuit Clone met Serge die hebben ook wereldwijd veel aanzien. En dan natuurlijk het hele hardcore en gabber gedeelte vanuit Midtown. Dus ik denk dat er op zich best wel veel gebeurd al is het zwaartepunt wel meer naar Amsterdam verschoven. Omdat daar dus heel veel van die Minimal jongens vandaan kwamen. En die zijn er echt erin gedoken en een heel nieuwe sound ontwikkeld waardoor ze internationaal wel op de kaart zijn gezet. Rotterdam blijft toch een beetje… Er zijn wel wat mensen die met Minimal bezig zijn, maar het is toch allemaal wat rauwer of zo, ik weet niet…

S: Die er bewust voor kiezen die kant op te gaan.

B: In dat opzicht is er een groot verschil tussen Amsterdam en Rotterdam en dat zullen we ook altijd zo houden.

S: Wat vind je de belangrijkste ontwikkelingen op dit moment in je sector?

B: De belangrijkste ontwikkeling is dat mijn soort techno langzaam aan het terugkomen is. Dat is voor mij heel belangrijk. En ik zie dat de digitale verkoop het verlies op mijn vinyl goed gemaakt heeft. Waardoor we het vinyl kunnen doen voor de liefhebbers en…

S: En als je het nu in percentages zou uitdrukken tussen vinyl en digitale versies?

B: Eh… Bedoel je dan qua winst?

S: Ja qua winstmarge.

B: Ja wat zal het zijn, ik denk toch wel dat het bijna 50-50 is. Je maakt dus geen basiskosten enzo waardoor het voor ons best wel interessant is, elke track die we verkopen verdienen we meer op een digitale track dan op vinyl. Want vinyl heeft hele hoge opstartkosten en uiteindelijk van het geld dat er binnenkomt krijgen wij een paar dubbeltjes per plaat weet je wel. Met het digitale kopen van mensen misschien van de 4 tracks er 2, maar dan houden we er bijvoorbeeld, wat zal het zijn, 80 cent aan over. Dat gaat een stuk harder dan dat je twee dubbeltjes krijgt. Plus dat je niet te maken hebt met transportkosten dat gaat veel makkelijk, de drempel voor iedereen die een label wil beginnen is een stuk lager geworden.

S: Dat kan ik me voorstellen inderdaad.

B: Aan de ene kant juich ik dat alleen maar toe. Het is makkelijker om een label te beginnen en is makkelijker om dingen uit te brengen, maar het zorgt er ook voor dat er een hoop meer rommel op de markt komt.

S: Ja is dat niet het geval dat mensen op een zolderkamertje lopen te prutsen en…

B: ja dat is dus het probleem je kan zo makkelijk muziek maken. Ik weet niet op je je weleens in zo een programma verdiept hebt, maar je kan bij wijze van spreken zo mijn vriendin hier naartoe kunnen nemen en binnen twee uur uitleggen hoe zo een programma werkt. En dan kan ze in principe een nummer maken ’s avonds, ik zeg maar wat. Maar of het ook goed is is een ander verhaal Ik kan ook wel op een gitaar staan rammen, maar dat ga ik dan ook niet uitbrengen. Als dat gewoon voor niks kan eigenlijk, want er zijn een hoop websites geweest die digitale shit gingen uitbrengen. Toen ik dacht ik kom op het is gewoon te slecht. En in die zin is het wereldje ook wel weer zelfregulerend.

S: De rotte appels worden er vanzelf uitgehaald.

B: Ja die vallen vanzelf weg. Ja als een track 5 downloads heeft denken ze ook van bekijk het maar. Als je bijvoorbeeld naar Beatport kijkt die bij de grootste is in onze…

S: Ja daar werken jullie dan mee samen qua uitgaven van muziek?

B: Ja Triple Vision heeft een distributiedeal met Beatport. Kijk Beatport… vroeger kon je daar nog wel binnenkomen, maar nu is het een afgesloten bolwerk waar je blij mag zijn als je een e-mailtje terug krijgt. Dus om daar binnen te komen moet je wel een soort van connected zijn. Triple heeft die macht om nieuwe mensen aan te dragen en Triple heeft daar 200 labels zitten, zij leveren het aan, Beatport zet het erop en stuurt elk kwartaal een statement van dit krijg je en Triple verdeelt het weer over hun labels.

S: Op die manier ja. Dus je doet het niet zelf. Het is niet zo dat jij het op internet zet en verkoopt.

B: Nee dat gaat allemaal via Triple Vision inderdaad.

S: is dat eigenlijk contractueel vastgelegd dat je verplicht aan hun moet leveren of hoe werkt dat?

B: Nou het is in zoverre, Beatport is keihard. Als je niet een bepaald bedrag gemiddeld per kwartaal binnenhaalt dan wordt je er gewoon uitgeflikkerd.

S: Het gaat puur om de omzet.

B: Ja omdat ze alleen met de grote spelers werken en zij zelf bepalen wat een grote speler is. Ja er gaat een hoop geld in om hoor. Als ik weleens de statements zie van Triple Vision, dus al die labels en nog eens tientallen bedrijven waarmee ze samenwerken dat gaat echt om tienduizenden euro’s per maand. Alleen al die naar Triple gaan, dus het gaat om tonnen per maand denk ik.

S: Ja en dan zit je hier in de studiootje haha.

B: Ja er gaat gewoon een hoop geld in om en er zijn een aantal jongens die er slim op ingespeeld hebben. Youknow bijvoorbeeld die is in Engeland groot begint geworden en Trackitdown, en nog een heleboel soort B-achtige sites… Als je Trackitdown naast Beatport legt krijg je van Beatport een statement van 800 euro en Trackitdown 38 euro weet je wel.

S: Dus dat schiet niet op.

B: Nee, nee. We zaten eerst nog bij 15 verschillende aanbieders, maar hebben later besloten alleen met Youknow en Beatport in zee te gaan omdat het anders zo veel tijd en energie kost. En het levert gewoon geen ruk op. Dan heb ik liever dat ze daar kopen. Mensen vinden het toch wel nu. Eerst was het nog een beetje zoeken. Iedereen die met elektronische muziek bezig is die gaat naar Beatport.

S: Ja precies. Soort Google van de…

B: Ja als ik naar mezelf kijk, het is wel eerlijker dat digitale verhaal.

S: Je wordt natuurlijk meteen afgerekend op de cijfers die ze binnenkrijgen.

B: Er komt ook meer binnen ook. Bij een distributeur als Triple Vision… Het kost dan 2,50 om een plaat te maken. Ze betalen per verkochte plaat 2,90-3,00 euro aan het label, dat zijn dus een paar dubbeltjes. Daar moet het label ook nog zijn promotie van betalen en artiesten, dus dan blijft er geen ene fuck over. Dan verkoopt zo een Triple Vision het aan winkels voor 6 euro, zou dat zijn dus al 3 euro de zij zelf pakken. Dan verkopen ze het ook nog via hun eigen website voor tien euro en via de winkel beneden, ook voor tien euro. Dus als zij 1 plaat in de winkel verkopen dan moeten wij al 10 tracks verkopen via de gewone kanalen. En nu is het gewoon zo, elke track dat gedownload wordt krijg je gewoon een bedrag voor.

S: Cash in het handje eigenlijk. Dat is wel bizar inderdaad.

B: Dat is wel interessant. Het zijn nog geen grote bedragen hoor. Maar een aantal jongens die ik ken hebben dan weleens een hitje gescoord op Beatport en dan heb je het over een paar duizend downloads ja en dan wordt het wel interessant. En dan krijg je voor 1 track opeens 2500 euro.

S: Denk je dat het digitale verhaal steeds belangrijker wordt?

B: (Meteen) Ja.

S: Dat het je meer zekerheid biedt voor je omzet?

B: Ja nou ik denk, ik was altijd een doemdenker wat betreft het verdwijnen van vinyl en was altijd fel tegenstander van het digitale, totdat ik opeens al die grote jongens zag overstappen en sprake met een aantal van die gasten, zoals Chris Liebing uit Duitsland, die had altijd drie draaitafels en helemaal bezweet echt zo een tovenaar. Ik sprak hem en ik zei tegen hem ‘ik vind het zo jammer dat je achter je laptopje staat’ en toen zei hij ‘ ja maar ik doe nu twee keer zoveel als wat ik toen deed’. De mogelijkheden zijn zoveel groter, ik kan nu 6 tracks tegelijk laten lopen. Bij de 1 alleen de hoge gebruiken, alleen de highends, ander weer de bas. Hij zei probeer het nu maar een keer. Nou ik heb het een keer geprobeerd en ik was meteen verkocht. Dan krijg je dus een soort conflict in jezelf van ja…

S: Ja, ja ik snap het. Ja zoals het eigenlijk was…

B: Ja en probeert het maar is te verkopen. Maar inmiddels in de meeste landen staan de meeste mensen met laptops.

S: Is het ook wel eens not done zeg maar?

B: Nou heb een keer meegemaakt met kerst twee jaar geleden in Hongarije. Toen ging ik me laptop aansluiten en toen bleek dat ik de enige DJ was die met een laptop stond. En toen kreeg ik echt van die vuile blikken, zo van die gast staat met zijn laptop… Het is ook een stuk makkelijker draaien. Ik heb nu tien jaar met vinyl gedraaid en me sporen echt wel verdiend. Uiteindelijk gaat het om het resultaat op de dansvloer, en niet met welk medium je dat bereikt ofzo. Hoe groter je bent, hoe makkelijker het gepikt wordt. Ik merk zelf dat niemand er de laatste tijd iets van over me heeft gezegd. En dat was aan het begin wel anders.

S: Die omslag is nu wel geweest.

B: Sommige clubs waar ik kom staan er alleen maar cd-spelers en een mengpaneel, dus dan staat er niet eens meer draaitafels. En ik verwacht in de house scene draait niemand meer met vinyl. Het hangt een beetje van de scene af. Met drum & base bijvoorbeeld wordt steeds meer met cd’s gedraaid, maar ook nog wel veel vinyl. Maar in de techno en minimal zie je steeds meer mensen overstappen naar het digitale. Het is proces dat blijft doorgaan en op een gegeven moment wordt je gedwongen om over te stappen. Dan kan je wel naar een club gaan met je platen maar als er geen draaitafels staan houdt het op. Ik denk dat het uiteindelijk dat het wel blijft bestaan vinyl, maar echt voor een heel klein gedeelte van de mensen. Dat er nu ook nog steeds bijvoorbeeld als een nieuwe cd van U2 uitkomt, komt er ook een plaat op vinyl uit, puur voor de liefhebbers.

S: Ja meer collectors items

B: Ja en in de elektronische muziek gaat het ook die kant op, al zeggen ook een aantal mensen van ‘vinyl gaat niet weg’.

S: De echte volhouders.

B: Maar het zijn van die kleine dingen… Ik had het er laatst over met een dj uit Engeland dat Jeff Mills altijd 1 van mijn favoriete artiesten is geweest. Heel veel van zijn muziek wil ik draaien maar dat kan niet want hij doet niets digitaal. Dan moet de plaat gaan opnemen en zelf digitaliseren maar dan verlies je altijd kwaliteit. In alle interviews heeft hij volgehouden dat hij er niet aan meewerkt. Maar recent zag ik een blog van hem dat hij toch maar overging met releases van oud materiaal…

S: Op zich zou die inderdaad toch een keer moeten natuurlijk.

B: Mijn nieuwe album komt er binnenkort aan. Dat zijn acht tracks op vinyl dus twee platen. En dan heb ik drie bonustracks, maar die komen alleen digitaal uit. Nou en dat ik dus heel erg leuk. Want dat betekent waar ik vroeger ruimte had met vier nummers op een plaat, kan ik nu een plaat uitbrengen met acht nummers. Waardoor ik ook mensen de kans kan geven… Ik heb nu drie talentvolle jongens die remixen maken. Die komen niet op het daadwerkelijke album maar wordt wel in de promotie meegenomen en komen bij alle grote dj’s terecht ter promotie.

S: ja dus een soort win-win situatie.

B: ja precies. Alleen komt er ook meteen een hoop rotzooi naar boven elke keer.

S: En die talenten, jullie hebben dan met zijn tweeën dat label. Hoe kom je aan talenten?

B: Via myspace is toch een goed platform en krijg heel veel demo’s via myspace. Mensen die linkjes sturen of ‘luister even naar mn tracks’. Daar heb ik van me afgehouden, nu krijgen ze een standaard mailtje met postbus of e-mailadres waar ze het naar toe kunnen sturen. En dat check ik 1x in de week en dan luister ik al de tracks en dan hoor ik binnen 2 seconden of het goed of slecht is. Dus hetzelfde als je vroeger in de winkel een plaat luisterde je weet meteen of je hem gaat kopen of niet. Gewoon een bepaalde groove en sound die erin zit. En eigenlijk ontdekt ik heel weinig talent. Toevallig hebben we pas een talent ontdekt, Gujijama een japanner, die is sindsdien al redelijk is doorgebroken. En zo hebben we nog een aantal jongens die we hebben ontdekt.

S: En die komen dan meteen onder jullie label terecht?

B: Ja we vragen hen dan eerst om meer materiaal, ze sturen dan 3 tracks of meer. We zoeken dan de beste dingen uit. Nu met Gujijama hebben we de eerste release gedaan met twee tracks van hem en dan zelf twee remixen, dus ik 1 en die andere jongen dan een remix. Als zijn naam een beetje aan die van ons word gekoppeld en andersom het een beetje bootst, zo dat mensen meteen de release serieus nemen omdat er twee gevestigde namen opstaan. Dus het iks voor hem ook goed. Zo koop ik soms een plaat of een nummer van iemand en die vind ik erg goed. Dan stuur ik hem een mailtje van ‘heb je nog meer materiaal’. Laatste tijd zijn veel Japanse jongens die erg in opkomst zijn. En verder krijg ik zoveel rotzooi dat je af en toe denkt dat iemand zn eerste nummer stuurt en naar allerlei labels verzend, zo werkt dat gewoon niet. Je hoort heel snel of iemand wel of geen talent heeft.

S: Hoe denken jullie de komende tijd verder te gaan? Gaan jullie op de zelfde weg verder of..?

B: Toevallig heb ik met mijn distributeur een gesprek gehad en die zeiden van je moet eigenlijk nog een label erbij beginnen. Audio Assault digital ofzo. Nu heb ik wel dingen vinyl, maar we brengen dus voornamelijk digitaal uit als ze ook op vinyl gekomen zijn. En hij zei begin een label dat alleen digitaal is als een soort zusterlabel. Ik ben daar zelf nog niet happig op. Het lijkt erop dat je dan snel probeert geld te verdienen en dat daar de B-keuze op verschijnt.

S: Andere kant kan je digitaal label gebruiken om je kosten te dekken en aan de andere te kant te blijven experimenteren.

B: Ik wil juist dat mensen willen dat ze ons serieus nemen en dat we niet zomaar dingen gaan utibrengen. We brengen alleen het beste van het beste uit. Met strenge kwaliteit eisen.

S: Kwaliteit boven kwantiteit, daar komt het op neer.

B: Ja plus dat het heel moeilijk is om de vinyl-releases te vullen omdat we die lat zo hoog leggen. We hebben dan wel het andere label Arms dat een various artist label is. Daar doen we altijd vier verschillende artiesten op. Als we iemand bijvoorbeeld goed vinden maar nog niet helemaal zetten we een track van hem erop om te kijken of mensen en sponsors het goed vinden. En als het dan goed bevalt dan mag die weleens naar Audio Assault om een hele release te doen. Over het algemeen is het wel dat mensen die op Audio Assault komen wel gevestigde namen zijn en flink wat dingen gedaan hebben.

S: Je hebt een naam hoog te houden.

B: Ik krijg een heleboel demo’s van mensen. Tuurlijk kan je een demo sturen en hoop je dat er een pareltje tussen zit, maar ik kan net zo goed terug sturen dat de kans dat je op een label komt 0,00001% is. Zo is het gewoon. Laatste paar releases, of we doen het zelf, of we hebben onze vriendjes waar we mee samenwerken. Heel af en toe komt er weleens iemand boven drijven, waar je qua talent wel wat mee kan doen.

(…)

Interview II Marco Grijsen – Eigenaar Triple Vision (6 mei 2009)
(…)

S: Kan je misschien wat vertellen over jullie business en hoe dat in elkaar zit?

M: Ja ik weet niet, waar wil je beginnen, wat wil je weten?

S: Nou hoe zijn jullie begonnen, jullie bestaan nu 15 jaar heb ik gezien?

M: Ja precies. Nou hoe ik begonnen ben in vogelvlucht. Eerst plaatjes kopen zelf. Op een gegeven moment dacht ik er is meer. Naar Engeland toe keertje dit. Toen kwam ik erachter dat er een muziekstroming gaande is die hier helemaal niet is. En dat is eigenlijk precies wat in leuk vond, dus hup in Nederland was helemaal niemand… Heel klein tijdschriftje begonnen, een soort fanzine. 30 leden weet ik het, terugkijkend peanuts, toentertijd helemaal blij. Wat mensen ontdekt die platen kochten, platen voor die mensen gaan halen. Tweedehands platen doorverkopen, tapes maken, beetje husselen zeg maar. En toen na een tijdje merkte ik dat platen verkopen beter werkte dan dat hele tijdschrift, dus toen kwam ik iemand tegen die wou het wel samen met mij doen. Toen zijn we eigenlijk een distributie, eigenlijk soort winkel begonnen.

S: Daar is de distributie voortgekomen?

M: Ja we zijn als een winkel begonnen en al snel bleek dat een andere winkel ook wat wou…

S: Doe je het met zn tweeen of doe je het nu in je eentje?

M: Ben nu alleen. Ben ik 96 / 97 uit elkaar gegaan. En ja toen stond ik beetje op het punt om in te storten. Dus was hij eruit of allebei het schip in. Toen ging hij eruit. En vanaf dat moment is alles goed gegaan

S: Maar hoe is het nu precies ontstaan. Je zag in Rotterdam een soort gat in de markt of zo?

M: Nee, nee. Ik studeerde, deed mijn studie gewoon. En ik was met dit bezig. Op een gegeven moment was het zo ja, laten we voor die persoon ook platen gaan halen. En op een gegeven moment hebben we een gelukje gehad, General Levi met het nummer Wicked, wicked weet je wel. Dat nummer werd een regelrechte hit, kwam toen helemaal uit het niks. Dus in één keer was het zo van ‘jungle, hé wat is dat?’. Op dat moment waren wij net begonnen…

S: Dus door dat nummer heeft het jullie een boost gegeven zeg maar…

M: Ja er was een winkel in Amsterdam die het wou proberen, in Eindhoven wou men het proberen. Onze winkel kwam toen weer een beetje in de aandacht en we draaien zelf ook dus… Van ’95 tot en met ’97 stonden we bekend als de grootste DJ’s van Nederland samen met een Dimitri en die ging ook er mee draaien. Het was een mengeling dat heel langzaam kwam dus op een gegeven moment stonden we ergens in de winkel, dan weer op tv dan weer in een tijdschrift, in de krant.

S: Ja een soort sneeuwbaleffect.

M: Ja dus toen kwamen er steeds meer mensen die ons vonden en wilde kopen en van het één kwam het ander.

S: En hoeveel labels hebben jullie nu onder je naam?

M: Zelf 20 en dan ongeveer 200 die dan niet van ons zijn maar die we dan exclusief vertegenwoordigen.

S: Want jullie hebben dan met name elektronische muziek neem ik aan?

M: Ja. Drum & Base, Techno, Minimal, house, hardcore, breakbeat, dutch step…

S: Merk je dan ook niet dat bijvoorbeeld het ene genre populairder is dan het andere.

M: Ja zo gaat het de hele tijd.

S: Omdat je zo breed inzet heb je altijd wel inkomsten eigenlijk.

M: Ja de basis van onze inkomsten is Techno sowieso. En binnen die stromingen veranderd het weer. Dus je had hardtechno bijvoorbeeld dat was goed verdienen, zelf had ik interesse in Italiaanse techno, he die Marc Carrola die snapt het wel, vet. Begin je daar wat te halen en te zoeken en dat wordt dan toevallig de nieuwe stroming, dan zit je dus weer vooraan…

S: Ja nu is minimal weer een populaire stroming.

M: Ja dat was jammer, bijna alle stromingen hebben we wel opgepikt, maar bij minimal hebben we de boot gemist zullen we maar zeggen. Wij zitten toch wat meer in de trible en de wat hardere muziek, dat is toch een beetje meer ons ding. Dat is een beetje onze ding. En toen kwam in één keer het tegenovergestelde het minimale en experimentele… Dat is juist niet wat we hadden. Nu hebben we dat wel maar nog niet de juiste grote labels.

S: Vind je het jammer dat je hem heb gemist, of kan je het niet zoveel schelen omdat het niet echt jullie ding is eigenlijk?

M: Het zit niet echt in me, maar zakelijk gezien zou ik er wel meer mee hebben willen doen.

S: Ja dat snap ik. En als je het nu in vergelijking met 15 jaar geleden bekijkt, was het je brengt een plaatje uit, perst een plaat, distribueert het en je verkoop het. Hoe ziet dat er nu uit?

M: Eigenlijk is er niks veranderd. Alles is identiek hetzelfde gebleven, alleen het grote verschil is, je zei het al een beetje in je uitspraak, vroeger was het inderdaad echt zo dat op het moment dat je het kanaal wist te vinden dan kon het eigenlijk al niet meer kapot. Dat kanaal is gesloten, niemand kon daar komen. Je had 30 producers binnen die stromingen en weer 30 in dat… Het was te duur om het te maken en spullen te kopen. Dus uiteindelijk had je een paar kanalen en als je erin zat dan… Bedoel onze eerste plaat die we deden was in tijden dat het wat minder ging dan verkochten we gelijk 2000 stuks. Geen probleem weet je wel, maar dat was dan echt weinig. Gezien hoe het er toen aan toe ging en weten niet of mensen het wel willen want het is te weinig zeg maar.

S: En hoeveel verkoop je er nu?

M: Nu heb je natuurlijk heb je natuurlijk 100 miljoen mensen die muziek maken, iedereen heeft een label, iedereen is artiest, iedereen heeft zijn distributie. Ja dus het is makkelijk om ergens tussen te komen, het is makkelijk om iets uit te brengen, maar het is moeilijk om maar enigszins iets te verkopen.

S: Is het voor jullie dan ook moeilijker om je business draaiende te houden?

M: Wij hebben onze kanalen al geopend… voor ons wordt het nu wel steeds moeilijker. Eigenlijk de reden waarom wij bestaan is omdat het niet meer te doen was: de grote zijn omgevallen één voor één voor één voor één. Ik denk dat er nu nog drie over zijn van de grote die er zeg 6 jaar geleden waren. En ja je ziet hoe we er hier nu bijzitten. Die andere hadden luxe wagens, personeel, de baas die deed niks en keek een beetje rond. En hier werkt iedereen knetterhard.

S: Heb je nu niet zoiets van door dat digitale, dat dat gesloten circuitje eigenlijk niet meer bestaat. Dat je daardoor de boot mist ofzo?

M: Nee wij zijn gewoon één van de toonaangevende bedrijven in de wereld nu dus. Voor ons ja we krijgen elke week label aanvragen voor digitale distributie. Dus het is hoe creatief je ermee omgaat en wat je eruit kan halen. Marge wordt steeds kleiner want muziek wordt steeds goedkoper. We verdienen genoeg geld om te leven maar we kunnen het niet meer doen zoals het vroeger kon, snap je? Die oude manier is weggelegd voor enkelen nog. Voor alleen hele grote namen, die zitten nog wel zitten bij wat grote bedrijven en bij wat grote spelers.

S: Het verschil met vroeger is qua omzet en geld bij jou dus niet echt te merken. Je compenseert het dus met andere mogelijkheden.

M: Ja wij zijn juist heel groot geworden.

S: Juist door dat digitale dan ook?

M: Ja dat komt dus niet zozeer door dat digitale, maar meer omdat de markt is ingekakt en bedrijven die 40 mensen hebben rondlopen moeten gewoon 3000 tot 5000 platen verkopen om…

S: Ja precies. Maar kleinere platenlabels profiteren hiervan omdat ze flexibeler zijn?

M: Nee de grotere zijn omgevallen en dat heeft ertoe geleid dat wij weer meer werk krijgen. Zij zijn naar ons toegekomen, wat er heeft toe geleid dat onze omzet verhonderdvoudigd is bij wijze van spreken. Daar staat tegenover als ze niet naar ons waren toegekomen waren wij ook kapot gegaan, want vroeger kon je leven van de import en nu leef je van export, import is helemaal niks meer. Wij leven ook van export. We hebben er periode gehad waarin we telkens 1000 van verkochten of 2000. Dat was in de periode dat we nog niet zo heel veel hadden. Dat is nu omgeslagen dat we nu heel veel hebben maar alles nu 400-500 verkoopt. Met andere woorden je nettowinst of whatever is hetzelfde gebleven, je moet er alleen harder voor werken. Je hebt veel meer product, je hebt ook veel meer labels. De label die wij hebben verdienen nog steeds geld..

S: je moet dus breed inzetten…

M: Het label wat na ons komt, ja dat is gewoon schandalig want daar wordt niets meer verdient laat ik het zo zeggen. Die mensen verkochten vroeger gewoon 2000, dan verdiende je gewoon 5000 ofzo ik zeg maar wat. Maar als je maar 500 verkoopt, dan verdien je niks dan verdien je 100 euro. En als je pech hebt verlies je 100 euro. Dat is dus weer het label, dus eigenlijk wat er nu gaande is, artiesten zien het nut niet meer om geld te verdienen. Behalve dan weer de elitegroep, en daar komen wel weer wat mensen bij. Maar 80 procent van de artiesten die er nu zijn leven van hun optredens.

S: Ja dat merkte is bij Bas (Audio Assault) ook wel dat hij meer verdient dat als hij in zijn studiootje loopt te werken.

M: Ja het is je visitekaartje een stukje muziek. Voor een hele grote groep van die 80 procent die leven er niet eens van, dat is een soort hobby, die investeert daarin. En dat is het verschil met vroeger je investeert erin en je krijgt het wel weer terug.

S: Verdienen jullie ook nog geld aan optredens of dat je zoiets hebt van die kant wil ik ook nog wel op ofzo?

M: Nu niet, maar dat is wel iets dat we zouden kunnen doen. Dat is de keuze die we zelf maken. Of we gaan minder, we gaan inkrimpen en datgene dat we doen gaan we uitbuiten. Dus we gaan artiesten promoten…

S: Dus meer schakels erbij, maar minder labels eigenlijk.

M: Ja dan kan dat. Ja dan ga je dus werken op een aantal mensen en die gaan je dan… Maar ik zie dat niet als onze functie, mijn visie is gewoon ik wil Nederland op de kaart zetten internationaal. En daarvoor heb je nodig een distributie, perserij, producers, labels, en al die shit. Dat kun je niet regelen als je bijvoorbeeld alleen Bas Mooij gaat promoten, nee dan moet je ook ervoor zorgen dat Vincent de Wit er is en die en die.

(…)

M: We zetten gewoon de mogelijkheid neer om een soort scène in Nederland op te bouwen. Voor de underground zeg maar. Die commerciële kant die was er allang. Digidance en dat soort dingen.

S: Merk je dat je scène belangrijk is voor je verkoop van je platen zeg maar? Dat dat ook een soort gesloten circuit is?

M: Hoe bedoel je?

S: Zijn de mensen waarvoor jullie cd’s maken, de scene, belangrijk voor de verkoop of trekken jullie ook een mainstream publiek aan?

M: Nee het is heel erg dit zeg maar (maakt beweging tussen duim en wijsvinger, klein deel van de markt) een deel van de markt, maar niet het commerciële deel zeg maar.

S: Ja precies. En jullie persen ook platen? Hoe zie je die toekomst, de toekomst van de vinyl-plaat?

M: Toevallig had ik gister een perserij over de vloer en toen stelde ik eigenlijk dezelfde vraag. Wat wij merken nu merken is dat de vinyl-plaat sowieso blijft bestaan. Je merkt wel dat er steeds meer de nadruk komt op collectors, dus de verpakkingen worden mooier, de platen worden duurder. Dat is dan wel vooral binnen het metal, rock en dat soort gebeuren. Radiohead bijvoorbeeld, die beginnen er zelfs in 1 keer mee. Het komt weer helemaal terug.

S: Ja ik zag laatst dat zelfs U2 na hun nieuwe album met een LP uitkomt…

M: Ja je merkt dat het terugkomt. Dat is dus de keerzijde van dat digitale, beter koop je een mooie LP dan een cdtje die je ook kan downloaden. De cd heeft dus een hardere klap van downloaden gekregen dan vinyl. Binnen dance merk je dat het wat toegankelijker is, dat het sneller oud is en dat we meer last hebben van mp3’s en dus mensen…

S: dat er dus ook meer digitaal wordt gedraaid.

M: En daarmee merk je dus dat er steeds meer uitkomt, maar in lagere aantallen wordt verkocht. Maar de hoeveelheid product wordt wel steeds groter zeg maar.

S: En als je het nu in percentages kan uitdrukken, van zoveel cd’s verkocht je vroeger tegenover het aantal digitale nu? Hoe is dat nu ongeveer?

M: Digitaal is heel erg aan het groeien. Iedere twee maanden sta ik er versteld van.

S: Gaat dat zo snel omhoog?

M: Ja als je kijkt wat we bijvoorbeeld bij Beatport doen. We hebben daar nu 2000 mp3’s online staan. Twee jaar geleden hadden we een omzet van 10.000 dollar in drie maanden. En dat is nu zo’n 60.000 dollar ofzo in drie maanden.

S: Beatport is dus dat digitale distributie voor jullie.

M: De omzet die we nu in een maand halen is nu de helft wat we in de vorige maand haalden snap je. Dus de vorige maand was al een nieuw record en zo heb je iedere maand een nieuw record. Zo heb je steeds een nieuwe lijst online staan. Maar je merkt ook dat Beatport vroeger de enige was die grote bedragen haalden. Ik noem maar wat, je pakt 1 titel, bij Beatport verkoop je er 300, bij Youknow 10 en Trackitdown deed er 5. En alle anderen deden er 1. Verwaarloosbaar dus. Nu merk je dat Beatport er nog steeds 300 doet en dat Trackitdown ook opeens 40 haalt en Youknow 50. Alleen de keerzijde is dan ook weer, er is zoveel aanbod, alleen de tracks die eruit springen halen 300 terwijl vroeger met een onbekende plaat we ook 500 sales konden halen.

S: Is het dan ook niet eerlijker geworden? Nu downloaden mensen een track en krijg je er ook meteen voor betaald. Dat wanneer er een track wordt gedownload je ook meteen geld in het laatje krijgt.

M: hmm eerlijker… Ja eerlijk is een moeilijk begrip, want wat is eerlijk. Maar uiteindelijk vind ik het nu minder eerlijk omdat Beatport de helft in zijn zak steekt. De digitale winkel pkt de helft van de omzet. Vroeger had je een plaat, dan had je iemand die dat manufacturerd, die dat maakt, een distributeur, iedereen pakt zijn marge en aan het eind van de rit heb je verschillende spelers, winkels enzovoort die daar allemaal van kunnen leven, konden leven. En de artiest verdienden goed geld zeg maar, echt goed geld. Nu met digitaal is het A dat alleen de eindwinkel verdient, want die pakt nu 50 procent. Van die andere 50 procenten pakken wij heel weinig van, het label moet het delen en die moet het weer delen met de artiest. Bijvoorbeeld je verkoopt een track van 1 euro, dan hou je 50 cent over. Het label moet dan 50 cent delen met de artiest. Voor iedere track die je verkoopt krijg je dus 25 cent.

S: Dat valt inderdaad wel wat tegen.

M: Dus als je er 100 verkoopt, of 300, heb je 75 euro.

S: Maar toch gaan die cijfers dus wel omhoog, wat je net zegt, dus blijkbaar downloaden zoveel mensen jullie nummers dat je er toch wel genoeg winst ervoor terugkrijgt. Dat dus je omzet stijgt door die digitale verkoop.

M: Ja, ja tuurlijk. Het komt allemaal door volume. Iedereen wil proberen, iedereen wil proberen maar uiteindelijk houdt niemand er geld aan over. wij maken onze kosten om het te verdelen, dus op het moment dat we 40 euro krijgen van iets dan zeggen wij ook tegen het label van wij hebben die en die aan het werk dan doen we er wat van af en dan blijft er 20 over. Snap je dus je moet ook wel iets verkopen voordat je ook maar iets verdient. En bij platen is dat ook dan wel zo maar…

S: Is de macht dan meer verschoven naar zo een Beatport dan? Terwijl je het vroeger meer in eigen hand had?

M: Ja vroeger wat het meer, ik denk dat dat voor alles geld. Even Beatport in het bijzonder, maar internet heeft ervoor gezorgd dat de muziekmarkt open is getrokken. Dus waar die gesloten was voor kenners en ons-kent-ons is die open getrokken. Met voor- en nadelen, enerzijds de voordelen: iedereen kan alles weten. Als een onbekend iemand kan je dus ook echt een ster worden in één keer, door YouTube door dingen weet je wel.

S: Is dat realistisch?

M: Maar de kans is zo klein…

S: Ik neem aan dat je ook best veel prut krijgt om het zo maar even te zeggen…

M: Er is zoveel onzin, mensen worden zo lui, de realiteit is dat alleen die grote dingen veel groter worden snap je?

S: Ja dat sommige zaken meer gehyped worden zeg maar, dat het meer om de aandacht gaat en niet zozeer om de muziek.

M: Ja je zit op internet, komt een mailtje binnen, tiktiktik, klikklik weg, klaar. Terwijl vroeger belden we op ‘gast, die en die, supervet, nieuwe track’ weet je wel. Dus dan krijg je meer aandacht en die kanalen zijn nu heel erg veranderd. In principe gebeurt het nog steeds natuurlijk, maar er is steeds minder controle.

S: Heb je niet zoiets dat de industrie zichzelf reguleert? Dat de rotte appels er vanzelf uitkomen?

M: Ja, nou ja (twijfel) Ik denk uiteindelijk dat het geen fuck uitmaakt

S: Haha.

M: Ja maar dat er dus nieuwe manieren zijn waarop je het pad moet bewandelen. En dat zorgt voor heel veel ellende zeg maar. Omdat de grote bedrijven die paden dus niet bewandelen of niet kunnen betalen weet ik veel. Je krijgt een heel nieuwe structuur in de muziekwereld. En dat is nog lang niet… Kijk als je het downloaden op zich bekijkt is het een ideaal iets. Er zijn gewoon fucking 3 miljard mensen op de wereld, 300 miljard mensen zelfs, door al dat downloaden kunnen al die mensen jou plaat kopen.

S: Hoe denk je dat dat verder gaat dan?

M: Daar gaat het naar toe. Nu is het nog zo dat de helft van de mensen het nog downloaden voor niks. Dat gaat wel veranderen, denk ik, dat principe gaat echt wel veranderen. Maar dat duurt nog wel 5 jaar bijvoorbeeld. Beatport is nu al groot, maar volgens mij wordt het nog veel en veel groter. Die tijd moet nog komen, het is een fase. En daarom is er zoveel paniek in het algemeen, omdat gewoon nu er geen stuiver uit valt te behalen. Nu heb je gewoon 300 download en wil je echt geld gaan verdienen dan moet je gewoon 5000, 6000 downloads gaan halen.

S: Ja precies.

M: Ja en dat is nu alleen weggelegt voor de ‘intoing’.

S: Ja alleen voor de echte hits.

M: Het gebeurd altijd maar vroeger had je gewoon veel meer mensen die daarvan konden leven. En nu niet meer… Het enige wat er nu gebeurd is aanpassen wat er om ons heen gebeurd, kosten laag houden en goed investeren zeg maar en over een paar jaar komt het echt wel weer terug.

S: Waar investeer je dan in? In meer artiesten en meer labels?

M: Meer hoe we met digitaal bezig zijn, hoe moeten we dat neerzetten.

S: Is het dan geen idee om een eigen digitale kanaal op te starten?

M: Je we zijn er mee bezig, dat is heel erg moeilijk maar dat is het zelfde verhaal, je zet voor jezelf een site op…

S: Ja maar wie komt er daar weer op af.

M: Ja zoiets kost 100.000 euro. Moet je nagaan, je verkoopt een mp3 dus voor 1 euro.

S: ja dat duurt wel een tijdje haha.

M: Ja dat is dus een investering, dus dan snap je ook waarom het zo lang duurt.

S: Denk je dat je het over een paar jaar wel zou doen?

M: Nou er zijn een aantal gekken die het doen. Wij kunnen dat niet betalen want dan val je om. Ja de mensen die wel durven om net wel die financiële kanalen hebben die doen dat. Die gaan nu om hun bek, sommige vallen weer om. En degenen die blijven staan hebben over 10 jaar een goudmijn. Dus het is het compleet herschudden van de kaarten.

S: Een ander ding, talenten en nieuwe artiesten, is dat nu ook niet makkelijker met internet en e-mail om die te ontdekken?

M: Ja zeker iedere dag heb ik 5 nieuwe labelrequests. Dat was nooit zo.

S: Zit er veel onzin tussen?

M: Dat is weer de keerzijde. Vroeger krijg je er 1 per maand. Dat was dan wel vaak een hele goeie waarmee je uit de voeten kon. Dan zei je ‘ja’ en kon je geld verdienen. En nu zeg je 100 keer ‘ja’. En iedereen kost eigenlijk geld of er zit een marge tussen en 1 keer in de zoveel tijd zit er iemand tussen en die levert geld op. Vroeger deden we altijd alles aannemen wat we interessant vonden, heel kritisch. Nu komt er eigenlijk een nieuw tijdperk aan, we proberen minder kritisch te zijn.

S: Als het niets wordt dan…

M: Ja nu is het zo als je iets wil moet je gaan betalen. Wil jij dit doen prima, anders wil iemand anders het wel doen. Het komt toch wel op de markt, maar dat moet je ons maar geld betalen van te voren want dan durven wij dat aan want dan hebben wij geen risico meer.

S: Maar eigenlijk is dat het omgekeerde van vroeger natuurlijk qua financiering.

M: Ja maar sommige mensen heb ik gewoon moeten overtuigen door te zeggen van betaal alvast maar 2000 euro. En dan laten wij zien dat wij jou waard zijn. En nu is het andersom inderdaad.

S: Dus eigenlijk ligt de verantwoordelijk nu meer bij de artiest?

M: Eh een nieuw talent moet gewoon meer investeren. Als iemand goed is dan zie je dat wel. De keerzijde is weer, iedereen is goed tegenwoordig.

S: krijg je ook niet veel samples van mensen die op een zolderkamer bezig zijn geweest?

M: Dat is alles wat je krijgt.

S: is dat echt het overgrote deel?

M: Ja tuurlijk. Wat ik zei ik krijg elke dag 5 labelrequests, artiesten sturen demo’s. Per week kan ik 40-50 demo’s luisteren. Ik probeer dan wel alles te luisteren, maar nu heb ik wel tot een punt gekomen van, als iemand niet voldoet aan zo een mailtje dan is het wegwezen. Het wordt steeds gekker, mijn harde schijf zit helemaal vol met die shit. En ik luister gewoon 1 keer in de zoveel tijd.

S: Dus je moet bij wijze een aparte stagiair aannemen voor het luisteren van muziek.

M: Ja zo gaat het wel bijna.

S: Ja precies bizar eigenlijk.

(…)

S: Heb je nu eigenlijk nog enige concurrentie hier in Rotterdam eigenlijk of ben je de enige in de wereld die hier in zit?

M: Ja iedereen… ja je hebt zoveel labels. Je hebt gewoon duizenden labels dusja…

Interview III Dick van Zuylen – Algemeen Directeur / CEO Mojo (14 mei 2009)

(…)

S: Misschien kan je iets over jezelf vertellen hoe je hier bent begonnen?

D: Ik ben gekomen bij Mojo in 1994. Ik heb eerste bedrijfseconomie gedaan. Later nog een controlleropleiding. Ben begonnen als ambtenaar. Nog een tijdje in de semi, non-profit eigenlijk gewerkt. Daarna ben ik terecht gekomen bij Mojo door te reageren op een advertentie. Ze zochten een directeur bedrijfsvoering. Dat is iemand die de zaken meer aan de kant regelt, dat heb ik vele jaren gedaan. En daarna ben ik algemeen directeur geworden. Dus dat is het een beetje in een notendop.

S: En jullie zitten, Mojo dan, al lang in dit pand toch of in ieder geval in Delft dan?

D: Ja, ja het bedrijf is ontstaan in Delft inderdaad, vanuit de studentenwereld. Toen was de muziekindustrie live onontwikkeld eigenlijk. Tijdje gezeten in Rotterdam, toen weer teruggegaan naar Delft in 1992. En sinds die tijd zitten we hier eigenlijk. Wat verder van het Hilversumse, van de platenmaatschappijen. Dit is toch wel een soort andere wereld eigenlijk.

S: Misschien juist om die afstand?

D: Ja het is prettig… Ja het is een soort spanningsveld, in de zin van ‘wie strijkt met de eer’. Je hebt natuurlijk platenmaatschappijen die geld investeren in zo een platencontract en als zo een bandje dan doorbreekt komen vanzelf de live-inkomsten tot ontwikkeling. Je hebt dan vaak dat platenmaatschappijen kijken van ‘goh hebben wij het risico genomen’, en dan gaat het met het bandje mis of doorgebroken en dan heb je dat Mojo in Delft dat daar bakken met geld aan verdient haha.

S: Haha zo zie je maar.

D: Ja haha, we lopen altijd een beetje om elkaar heen te draaien. Terwijl er eigenlijk gewoon een gezamenlijk belang is natuurlijk.

S: Als je het vergelijkt met 15 tot 20 jaar geleden, hoe is dat klimaat nu veranderd?

D: In ’94 was die business al aardig ontwikkeld hoor. Maar misschien is het goed om eerst te vertellen hoe die wereld nu in elkaar steekt. Wat je zelf ook wel ontdekt zal hebben is… Als je kijkt vanuit een soort machtspiramide dan staat bovenaan het bandje, die hebben vaak een manager die de zakelijke kant regelt. Die wordt vaak beschouwt als het vijfde bandlid. Dus die deelt mee in alle inkomsten van zo een bandje. En vervolgens moest er geld worden verdient. Er waren een aantal belangrijke stromen dat waren natuurlijk de platenmaatschappijen. Dus de manager regelt dan een platencontract. En dan heb je natuurlijk de live-inkomsten, de merchandise en reclame-inkomsten en endorsements, als ze spelen met een gitaar van een bepaald merk dan krijgen ze daarvoor betaalt. Voor die live-industrie gaat die manager naar een agent. En die agent heeft een hele stal van bandjes onder zijn hoede waarvoor hij de optredens regelt. Grote bandjes en kleine bandjes. En vaak gebruikt hij de grote bandjes om zijn kleine bandjes te pushen, daar kom ik straks wel op terug. Daar heb je allerlei variaties in, een manager contracteert een agent voor optredens over de hele wereld of voor een bepaald gebied, Europa of maar 1 land bijvoorbeeld. Die agent krijgt als beloning 10 % zeg maar zo een beetje van de inkomsten die met liveoptredens worden verdiend. Dat is een beetje zwart-wit, want hoe groter de band, hoe machtiger die is. Dus die zal ook proberen de manager en de agent uit te knijpen. Dus hoe groter de band, hoe lager dat percentage wordt, maar dan hebben we het nog steeds over grote bedragen. De agent op zijn beurt gaat live-optredens regelen. En dat doet tie door het plannen van een tour, dat moet je een beetje logistiek ‘sense’ maken, dus niet sturen naar Azie en de volgende dag naar Europa. Dus die plant een tour in een bepaalde regio. En die belt daarvoor de lokale promotors, daar is Mojo er 1 van eigenlijk. En die maakt daar dan de deal mee. Die deals zien er grofweg uit, dat de wat meer grotere bandjes… Het is een soort onderhandeling op basis van marktkennis. Die agent heeft in zijn hoofd hoe belangrijk die band is, hoeveel mensen er op af komen en wij hebben daar ook een mening over. En daar wordt eigenlijk over gestoeid. Voor deze kaartprijs, hoeveel mensen denken we dan dat er op een optreden af komen. Daar hoort dan een zaal bij en dat bepaalt ook wat zo een optreden kost, security, lokale kosten zeg maar. Tezamen met de verwachte inkomsten dus het aantal mensen maal de kaartprijs kan je uitrekenen wat de verwachte omzet wordt.

S: Daar speelt de ervaring aan jullie kant ook mee. Je kan dan meteen uitrekenen hoeveel je overhoudt eigenlijk.

D: Ja. Maar dan heb je een verwachte winst van een concert en daar wordt de deal over gemaakt. En die ziet er als volgt uit. Dat 85 % of meer, ook weer hoe groter het bandje hoe groter het percentage, van de winst gaat naar de band toe.

S: 85%?

D: Ja soms 90, soms 97,5% (lacht).

S: Ik dacht eigenlijk dat dat veel minder was.

D: Nee het grootste gedeelte gaat naar de band. En dat is niet anders, wij moeten die mensen ook een minimum garanderen. Dat betekent dat als wij ernaast zitten met onze marktkennis, dan hebben we alle lokale kosten, zoals zaalhuur, security en weet ik veel allemaal wat. Plus die minimum gage voor een artiest. Dat betekent eigenlijk dat onze business enorm risicovol is met een lage marge. En waardoor je het dus kan redden, net als in een supermarkt eigenlijk, is omdat je er superveel doet.

S: Je hebt een breed repertoire eigenlijk, waardoor je door sommige je kosten kan dekken..

D: Ja, ja. We doen zelf dan elk jaar 200 optredens waarvoor we zelf dat risico nemen. Dat zijn de wat grotere bandjes. Dat zijn zalen van 2000, 2500. En voor de kleinere bandjes treden wij eigenlijk ook op als een soort agent. Die agent heeft een stal van hele kleine bandjes. Die spelen in zalen als de Melkweg of Paradiso, de kleine zaaltjes in Nederland. En die vragen aan ons of we een tourtje kunnen regelen in Nederland. En dan zijn die clubs, die kleinere zalen, die hebben dan weer een rol die wij dan weer hebben ten aanzien van de grotere bandjes. Dus die kleine zaaltjes nemen dan ook weer het risico. Onze beloning is dan meer een soort winstvergoeding. Dus dat is een beetje zoals die wereld werkt. En omdat we er heel veel doen, phoe ik denk ongeveer 2000 kleine optredens en 200 waarvoor we risico nemen. Als je kijkt naar onze organisatie dan is het echt een projectorganisatie. Het hart van de tent zijn de bookers, die onderhandelingen voeren met die agenten. Dat zijn ook de mensen die worden geacht worden kennis te hebben van de markt. Wat leeft er, hoe populair is een band, wat is de historie. Dat zegt niet alles, de ene keer kan een bandje Ahoy helemaal uitverkocht raken en de volgende keer denk je dat is een makkie maar wordt dus helemaal niks. Daar moet je dus heel erg voorzichtig mee zijn.

S: Maar is het zo dat die grote artiesten, zoals Tina Turner van een paar weken geleden bij wijze van spreken, eigenlijk altijd wel verkopen en dat daardoor de ticketprijzen zo hoog zijn of heeft dat ook met andere dingen te maken? Zoals bijvoorbeeld die zaalhuur.

D: Eh dat zijn eigenlijk twee vragen in één zin.

S: Ja goed he haha.

D: Haha. Het is niet zo dat het altijd verkoopt. Dat weet je dus niet. Daar kun je verschrikkelijk mee de mist ingaan. Zelfs een artiest die een grote zaal uitverkoopt in Belgie die kan hier helemaal niks doen. En dat draait dus om de marktkennis van de bookers. Je anderen vraag gaat over kaartprijzen. Daar zit een trend in omdat de inkomsten uit platencontracten enorm teruglopen, zijn inkomsten uit live-optredens veel belangrijker geworden. Dus daar moet het geld voor die artiesten worden verdient. Dus het is niet zo dat wij de ticketprijzen bepalen. De onderhandeling met de agent gaan als volgt. Die agent zegt van, ik wil een garantie hebben van minimaal zoveel. Dan is het aan ons om te gaan rekenen met een bepaalde kaartprijs en de verwachting hoeveel mensen er komen. Daarmee wordt de zaal bepaald en daarmee de huur en bijkomende kosten. Om daar een kloppend plaatje van te maken en als die artiest dan meer geld wil hebben, wat altijd het geval is, want het is geen romantiek, is de enige inkomstenbron de kaartprijs. Die wordt dan omhoog gedreven. En ik denk dat je de komende tijd gaat zien dat die trend van een hogere kaartprijs gaat afvlakken. Al die artiesten moeten hun geld verdienen op straat zeg maar, waar iedere artiest uniek was en zijn eigen monopolie had. Je had maar één Rolling Stones, maar één Tina Turner. Er is nu zoveel aanbod van live-optredens dat ze elkaar concurrenten worden.

S: Eigenlijk is het cirkeltjes dan weer rond. Net als in de jaren ’60 / 70 bijvoorbeeld dat de concurrentie wordt uitgevochten op het podium en niet zozeer door middel van cd-verkopen. Dat cd’s meer een promotiemiddel worden en concerten eigenlijk het belangrijkste zijn.

D: Ja, ja. Nou ja vroeger werd het geld gewoon verdient met platenverkoop. En toen was het optreden de promotie van de platenverkoop en nu is het verkeerd om eigenlijk. Nu is de cd meer een veredeld poster.

S: Dat viel me in Rotterdam ook erg op, ik had dan zo een DJ gesproken, die gooit gewoon cd’s in de zaal als een soort visitekaartje inderdaad.

D: Soort flyers inderdaad.

S: Ja dat is wel heel grappig om te zien. Maar heb je niet zoiets van die grote concerten heb je een bepaalde onzekerheid. Hoe zit dat in het middensegment, is het dan nog moeilijker om een concert voor elkaar te krijgen?

D: Nou niet om het voor elkaar te krijgen. Kijk, het gaat allemaal om marktkennis. Ik heb geen verstand van bandjes. Maar iedereen op straat kan op zich wel verzinnen dat U2 wel een stadion doet. Dus wij hebben daar qua marktkennis geen voorsprong op een agent, want die weet net zo goed de markt voor die mega-artiesten als wij. Onze toegevoegde waarde is daar ook heel weinig.

S: Misschien alleen de organisatorische kant dan.

D: Ja om het evenement te produceren. Daarom zie je ook bij zo een deal dat de percentages gaan naar 2,5 – 7,5, dus daar verdien je relatief weinig aan. In het middensegment zoals de Heineken music hall bijvoorbeeld, 5000, 2500 of misschien Ahoy zelfs, daar wordt onze marktkennis steeds belangrijker. Daar krijgen we ook de wat betere deals. Daar gaat het meer richting 85-15 of 90-10. En daar is het zaak voor ons om die toegevoegde waarde te bewijzen in de onderhandelingen met de agent eigenlijk. Want als wij moeten vertrouwen op onze eigen marktkennis, dat is aan de ene kant risicovoller. Omdat één partij hopelijk, en dat zijn hopelijk wij, de marktpotenties kent van zo een artiest maar het is wel risicovoller inderdaad.

S: Jullie zijn onderdeel van Live Nation. Heeft dat eigenlijk invloed op jullie bedrijfsvoering, bijvoorbeeld meer schakels of meer marktkennis of…?

D: Nee dat maakt niets uit haha.

S: Oke haha.

D: Alleen meer overhead. Meer rapportages.

S: Maar hoe is dat veranderd toen jullie nog zelfstandig waren of is er echt weinig verschil?

D: Het enige verschil is dat de financiële afdeling enorm is gegroeid omdat het een beursgenoteerde onderneming is. Maar inhoudelijk qua organisatie is er geen wezenlijke veranderingen opgetreden. Dat komt omdat zij ook weten dat de knowhow voor de Nederlandse markt zit hier.

S: Het is dus niet zo dat jullie dingen opgelegd krijgen, jullie zijn gewoon zelfstandig.

D: Nee, nee. Wat je wel hebt, zo een groot bedrijf heeft evenementen in zijn portefeuille of produceren ze zelf dat je die dan aangeboden krijgt zeg maar. Maar dat gaat op een hele normale manier: is dit iets voor jullie markt, zo niet dan niet. We hebben gewoon onze eigen winst verantwoordelijkheid.

S: Ja precies. Jullie hebben geloof ik ook allerlei contracten met zalen, zoals Paradiso. Hoe gaat dat in zijn werk, hebben jullie daar bepaalde voorwaarden voor?

D: Voorwaarden?

S: Ja dat als jullie een tour voor een bepaalde artiest boeken, dat jullie voorrang krijgen bij een bepaalde zaal? Hoe maken jullie die afspraken?

D: Wij zijn natuurlijk de enige grote speler die alle internationale acts doet in Nederland. Al die kleine zaaltjes werken we gewoon op commissiebasis. We weten gewoon wat de huurprijs is dus we maken gewoon een begroting. De zaal die zelf promotor. Daar waar wij zelf concerten promoten daar zit die club bookers, dat zijn net een soort modeinkopers, die doen dat op basis waarop ze denken te verkopen. Dus het is een hele snelle handel. Dan moet ik even schetsen hoe het in zijn werk gaat. Als een booker een deal maakt, dan op een bepaalde dag in de week, dan gaat het vaak zo dan gaat het de volgende zaterdag al in de verkoop. Dat betekent dat de promotieafdeling heel snel moet schakelen, dat het in de verkoop gaat. De afdeling ticketing moet klaar zijn omdat er kaarten worden verkocht. Je hebt verschillende rangen en dan gaat het die zaterdag al in de verkoop. Dat is vaak een half jaar van te voren. In die tussenliggende tijd komen allerlei technische specificaties binnen, eisen die zij stellen aan de technische productie, hebben we een productieafdeling voor. En dan is de zaal al geregeld, want we hebben verschillende opties, het is een doorgaand proces. Waarbij je allerlei data hebt staan, voor een mogelijke optie en als er een concert komt dan bevestig je die. En vaak zijn al die zalen al lang bekend en uitonderhandeld.

S: Ja precies.

D: Niet dat je telkens opnieuw moet beginnen zeg maar.

S: Je zei net over dat snelle schakelen. De voorfinanciering van promotie, is dat nog een soort onzekerheid, dat je daar nog verlies op kan draaien?

D: Je hebt natuurlijk als voordeel dat gemiddeld zo een concert een half jaar van te voren in de verkoop gaat en die inkomsten van kaartverkoop komen hier binnen dus daarmee denk je de kosten van de promotie. Dat zijn de eerste kosten die de deur uit gaan en de kosten aan zalen. Maar als de opbrengsten tegenvallen dan ja, dan heb je een zeperd.

S: Ja dat is jammer. Jullie zijn, wat je ook zelf zegt, de grootste van Nederland van oudsher is dat zo gegroeid. Volgens mij noemden jullie dat een ‘Mojopolie’. Hoe vechten jullie tegen dat imago. Of laten jullie dat over jullie heen komen…

D: Tja vechten…

S: Omdat die ticketprijzen ook zo sterk zijn gestegen, dat jullie daarvoor als ‘dader’ worden aangewezen.

D: We hebben ontzettend veel energie gestoken, en dat doen we al jaren en nog steeds, ook nu weer naar jou toe, om uit te leggen hoe de business werkt. Maar mensen willen het gewoon niet horen haha.

S: Ja ik kan me daar wel iets bij voorstellen.

D: Ja dat zie je ook vaak. Vaak denkt men mooi verhaal maar ik geloof er geen reet van haha.

S: Nee, nee. Ik loop al een tijdje in de Rotterdamse evenementenwereld rond, dus ik weet wel een beetje hoe het werkt.

D: Ja, ja. Maarja mensen willen het gewoon niet horen. Misschien heeft het wel te maken met het feit dat mensen vinden nu eenmaal de kaartprijzen erg duur en iemand moet de schuld krijgen. Dus dat is psychologisch heel moeilijk. Als je fan bent van een bandje, om je eigen bandje waar je fan van bent de schuld te geven…

S: Ja, ja, ja. Dat klopt niet met de heldenverering die mensen van een band hebben.

D: Ja het is gewoon de valse romantiek. Het is gewoon het bandje dat hebzuchtig is of hij heeft zijn ziel verkochten aan een manager of platenmaatschappij en er moet gewoon geld verdient worden. Ze krijgen enorme voorschotten dus daar begint de hebzucht, waar op zich helemaal niets mis mee is. Bedoel als ze dat waard zijn in de markt is dat prima. Maar ze vragen enorme voorschotten van een platenmaatschappij of van een agent, want die band zegt ook tegen die agent: ‘als jij in ons gelooft, garandeer ons dan maar zoveel geld’. Dus die agent steekt zijn nek uit en verlegt het risico vervolgens naar lokale promotors of een volgende agent in een bepaald gebied. En zo wordt die hete aardappel doorgeduwd. Prima bandje, maar dat wil niemand zien natuurlijk. Dat past nier in het plaatje, dus dan is het makkelijker ons de schuld te geven.

S: Ja, ja ik snap het. Jullie doen dan hoofdzakelijk internationale artiesten boeken, oftewel concerten regelen, maar Nederlandse artiesten zoals bijvoorbeeld Guus Meeuwis en Ilse DeLange zitten bij the Entertainment Group. Waarom hebben jullie daar geen energie ingestoken?

D: Nou dat hebben we wel gedaan hoor. Maar daar zijn we mee gestopt heel bewust. Vroeger waren we daar heel erg mee bezig en dat was ook een beetje geïntegreerd in de organisatie in Delft. Maar het is een hele andere manier van werken. Wij zijn eigenlijk, en ook dat zal je misschien smalend beluisteren haha.

S: Kom maar op met dat vooroordeel haha.

D: We zijn een hele dienstbare organisatie. In dat machtsketen van bandje, naar manager, naar agent daar wordt je een partij geschoffeerd dat wil je niet weten. Maar je slikt het omdat onze business is het organiseren van een concert en zorgen dat het goed en veilig verloopt. En als je een beetje mazzel hebt verdien je daaraan. We moeten het kunstje doen, laat ik het op een andere manier vertellen, als je de promotie doet voor een bandje of een concert dan krijgen wij het artwork aangeleverd en zo lang en zo breed moet de advertentie zijn dit mag je wel doen en dit mag je niet gebruiken. Dus aan de ene kant wordt je gevraagd het risico te nemen, aan de andere kant worden er twee handen op je rug gebonden. Zo van doe maar je kunstje. Daar zijn we nu eenmaal aangewend, bedoel je hoort er mij ook niet over klagen het is zoals die business werkt. Als je kijkt naar Nederlandse artiesten dan is dat toch veel makkelijker, die komen wat makkelijker in een commercial. Die geef je wat geld en dan gaat het vanzelf wel. Ja die zitten al in die Nederlandse markt. En internationale artiesten het imago moeten ophouden dat het wereldwijd is. Dus die zijn er veel voorzichtiger in. En het is ook wat meer een werkhuis. En hier, wij zijn net een soort massaproductiefabriek. Met al die shows die we doen, moet vooral zo min mogelijk tijd kosten, moet vooral een standaardprijs zijn en vooral veel volume draaien. Doordat we volume draaien kunnen we ook risico’s nemen. Bij The Entertainment Group zie je een paar grote Nederlandse artiesten waar ze al hun energie op richten. Die tijd hebben we gewoon niet.

S: Ja dus het is meer kwantiteit terwijl zij zich richten op een paar hits waarmee ze het kunnen financieren. Want van huis uit zijn ze natuurlijk ook niet echt een concertpromotor.

D: nee precies dat klopt.

S: Je zegt net jullie werken onder de vlag van Live Nation en hebben alle grote artiesten denk ik zo een beetje wel gehad. Heb je niet zoiets van ik wil uitbreiden naar het buitenland ofzo? Heb je die ondernemingsdrang?

D: Nou niet voor de concerten en de reden is, wat ik net ook al zei, omdat we die marktkennis daarvoor niet hebben. Onze kennis is heel erg lokaal. Je kunt niet zeggen als een show in Nederland is uitverkocht die zal het ook wel goed doen in Duitsland en in Belgie. Dan zit je daar gewoon naast. Die bookers van ons hebben die kennis gewoon niet. Wat we bijvoorbeeld wel hebben gedaan in het buitenland voor 5 jaar is het North Sea Jazz bijvoorbeeld. We organiseren natuurlijk North Sea Jazz en Low-Lands en het is een prachtige merknaam en dat hebben we 5 jaar gedaan in Zuid-Afrika bijvoorbeeld. We hebben ook een eendaags evenement gehad in Arabie. Dus daar rommelen we nog wel een beetje.

S: Ik kan me ook wel voorstellen dat je denkt we hebben alles nu wel zo een beetje uitgeprobeerd, zijn er nog uitbreidingsmogelijkheden bij jullie?

D: Groeimogelijkheden. Nou groeimogelijkheden liggen meer in de trant van verticale integratie zeg maar. Als je kijkt naar de kosten van een concert, de grootste kostenpost, los gezien van de artiest is de zaalhuur en daaronder de beveiliging. Een onderdeel van onze groep is dan ook een beveiligingsbedrijf. Dat hebben we niet zozeer opgericht met de gedachte goh dat is een groeimogelijkheid, maar meer uit nood. We huren altijd beveiligingsbedrijven in.

S: Maar op lange termijn is dat toch veel duurder?

D: Nee we waren gewoon niet tevreden over de kwaliteit. Je krijgt dan van die stierennekken zeg maar die meer klaarstonden zo van wie kan ik hier een beuk verkopen, terwijl wij vonden dat moet gewoon beter weet je wel. Het is onderdeel van de beleving van een evenement.

S: Ja gewoon meer gastvrijheid en hospitality.

D: Ja, ja. En dan zalen. Je weet wel dat we zelf de Heineken Music Hall hebben gerealiseerd voor 5.500 en nu zijn we bezig een andere grote zaal te bouwen in Amsterdam voor 15.000. Dus dat is wel een stap richting groei zeg maar.

S: Maar ook niet dat je je eigen zaal hebt en je eigen dingen kunt doen?

D: Nou als die zaal er is, net als de HMH, die moeten wij ook gewoon huren tegen een marktconformeprijs, want de HMH moet zelf ook zijn eigen broek ophalen. Maar binnen de groep verdienen we niet alleen aan het concert maar ook aan de zaal zelf. Is wel weer een risico, want als de concertmarkt inzakt…

S: Die verticale integratie, doen jullie dat ook met ticketing, zoals de fusie met Ticketmaster?

D: We deden het voorheen met Ticketservice Nederland, dat is onderdeel van Ticketmaster. 1 januari zijn we overgestapt naast CTS, onze serviceprovider zeg maar.

S: Want Live Nation gaat fuseren met ticketmaster heb ik begrepen?

D: Dat is een ander verhaal. Dat is wel grappig. Live Nation had een contract met Ticketmaster, waarvan het in Nederland dus Ticketservice Nederland heet, daar werken we ook mee samen als leverancier. Die overeenkomst liep ten einde, dus toen zijn we overgestapt naar CTS. Die is nu onze leverancier voor dat soort diensten. En tegelijkertijd is er een soort move dat Live Nation en Ticketmaster praten over een soort fusie.

S: En dat gaat dan ook gebeuren of?

D: Ja ze verwachten duidelijkheid in de tweede helft van dit jaar. Dusja dat wachten we af.

S: Jullie verkopen dan vooral tickets via internet. Is er dan sprake van een soort klantenbinding, dat je in moet loggen enzo?

D: Dat is heel belanngrijk, want de beslissing die we begin dit jaar hebben genomen met CTS om alleen tickets te verkopen via internet en call-centers en niet meer via de balie. En dat zijn verschillende redenen. Één is inderdaad om die band te hebben met de klant. Wij wisten ook jaren niet, we wisten wel hoeveel kaarten we verkochten, maar als je mij vroeg hoeveel unieke klanten heb je nou dan wist ik dat niet. Dat is natuurlijk belachelijk in deze tijd.

S: Ja dat je wel weet wie je kaarten koopt.

D: Zoals we het nu doen bouwen we die knowhow op zodat we weten. We hebben veel meer managementinformatie. We weten nu veel beter waar de kaarten worden verkocht. Afhankelijk van de locatie zie je dan, bijvoorbeeld Gelredome of de ArenA waar je kaarten vandaan komen, dat je cirkels kan trekken. Dan weet je ook meteen hoe je je promotie moet sturen.

S: En dan weet je ook meer over de markt neem ik aan.

D: Je kunt het geld of de kosten die je moet maken voor zo een show veel efficiënter indelen. Aan de andere kant is natuurlijk de eeuwige strijd met de zwarthandel. Dat is steeds een strijd, van wie is de slimste. En door middel van internet kunnen we die strijd ook beter aangaan.

S: Voor die secundaire ticketmarkt hebben jullie toch ook een aparte site voor?

D: Via Livenation.nl bieden we tickettrade aan. Kijk, je kunt je kop in het zand steken, maar wij zijn altijd tegen zwarthandel geweest. Het is er, net als prostitutie. Je kunt roomser zijn dan de paus en zeggen we willen het niet, maar feit blijft dat er een hele hoop spelers zijn die er geld mee verdienen. En dat de markt verstoort wordt. Het lijkt erop dat de prijs omhoog gaat, maar dat is gewoon een gok van een zwarthandelaar die veel inkoopt. Feit blijft, dat als je een kaartje hebt gekocht en je bent verhinderd of je wil niet, je hebt je bedacht, dan wil je hem toch kwijt want jij bent immers de klant. Je moet faciliteren anders ben je je kaartje kwijt en dan doen we met Tickettrade. Voordeel dat wij kunnen bieden ten opzichte van de zwarthandel is A dat we kunnen faciliteren dan mensen hun kaartje kunnen verhandelen voor een prijs die ze samen overeen kunnen komen. En we kunnen als toegevoegde waarde garanderen, als jij de verkoper bent, dan wordt je kaartje ongeldig gemaakt en krijgt de koper een geldig kaartje. En die zekerheid heb je bij de zwarthandel niet en dat is ook een punt waar we uiteindelijk op moeten winnen. Het is niet onze missie om geld te verdienen aan de secundaire markt.

S: het is dus niet een vorm van verticale integratie?

D: Nee dat is niet het doel. Het is puur een transactie tussen jou en een derde.

S: Oke. Qua artiesten zeg maar… Ik kan me voorstellen dat artiesten door platenmaatschappijen, door de cd-verkoop meer macht hadden misschien, hoe is dat nu die relatie? Of werken jullie alleen met de booker en artiesten?

D: Primair dat. Er wordt wel nauwer samengewerkt met platenmaatschappijen om promotiecampagnes samen te stemmen of op een poster van een liveconcert een stukje promotie voor een cd doen. Daar is niks mis mee. Als je alle spanningen weghaalt dan is zowel de missie voor ons als de platenmaatschappij, de platenmaatschappij vergeet alleen de klant omdat ze zoveel geld hebben verdient, is alleen maar ervoor te zorgen dat de artiest zoveel mogelijk geld uit de Nederlandse markt haalt. En daar moeten we alles voor doen. Of het nou is voor het zoeken naar een sponsor voor een tour, of goedkoop internetverkopen of de verkoop van een cd meenemen. Dat is onze rol. En die moeten we waar maken.

S: Hoe zit dat nu met het ontdekken van talent? Vroeger ging je naar een platenmaatschappij, is dat nu ook meer aan het veranderen, dat je daar meer mee bezig bent?

D: Ja de platenmaatschappijen hebben natuurlijk bakken met geld verdient. Onze marge is op onze omzet is geloof ik 5 of 4 procent. Nou dat ik allemaal heel normaal. De marge van een platenmaatschappij is altijd veel groter geweest. Dus die konden zich wel veroorloven om te investeren in bandjes die uiteindelijk niks werden en dat was dan hun business. En die konden dan een artiest breken door een goeie plaat uit te brengen en te pluggen op radio. Dus het is wel, zorgen is een te zwaar woord, je moet wel blijven kijken van hoe ziet de ontwikkeling van nieuwe talent eruit. En je ziet eigenlijk toch andere manieren ontstaan, je ziet YouTube… de communicatie gaat gewoon anders. Dus je ziet dat een artiest opeens uit het niets opkomt, of je ziet talentshows. Goed talent vindt toch altijd wel zijn weg. En de vervolgvraag is wie het oppikt. Ik denk dat scouts en managers, en zijn natuurlijk heel weinig professionele managers die echt weten van de hoed en de rand. Ik denk dat daar wel mogelijkheden liggen. Ja ik denk dat het een beetje achterhaald is, misschien dat ik het wat denigrerend zeg, maar ze maken gewoon hele ingewikkelde posters.

S: Haha. Maar is het niet zo dat jullie achter artiesten aan zitten en onder je eigen naam een contract willen aanbieden?

D: Ja dat doen we wel als ik terugkom op lokaal talent zeg maar. We zijn een nieuwe bedrijf gestart, dat heet Brand New Live.

S: Daar heb ik wel iets over gelezen inderdaad.

D: ja dat zit niet hier in Delft maar in Utrecht. En die richten zich wel op Nederlandse talent. Nou goed, die zijn net begonnen dus moeten nog even zien wat daar uitkomt maar voor internationale artiesten die wij doen, de primaire toegevoegde waarde zijn we gewoon afhankelijk van het aanbod. Er is voldoende aanbod. Het werkt dus niet zo, dat denken ook heel veel mensen, oh Mojo denkt dat de Nederlandse markt weer rijp is voor de Rolling Stones, laten we Mick maar is bellen.

S: Het is precies omgedraaid.

D: Dat kunnen we wel doen, maar dat is gewoon slecht voor de onderhandeling.

S: Qua concertbelevenis, ik kan me voorstellen dat mensen tegenwoordig meer van een concert verwachten, ook gezien de prijs. Is daar nog iets in veranderd?

D: Dat zie je terug in de kwaliteit van de zalen, bijvoorbeeld de HMH die toch een nieuwe standaard qua geluidkwaliteit heeft gezet en qua atmosfeer en ontvangst. Comfort zeg maar. Dat geldt ook voor die nieuwe die we aan het bouwen zijn. Ook beveiliging is een belangrijk element. Meer een soort gastheerschap in plaats van dat het uitsmijters zijn. Het was voorheen zo dat als het concert afgelopen is, de mensen naar buiten worden geveegd door de security. Dat gebeurd nu nog wel omdat de band gelijk wil afbreken want ze moeten naar de volgende show. In de HMH, je bent er vast wel eens geweest waarschijnlijk, daar heb je een afterparty. Dus dat is ook een uitbreiding van de beleving.

S: Dat je eigenlijk daarvoor al, als je bij wijze in de rij staat al onderdeel uitmaakt van die beleving.

D: Dat het toch meer een avondje uit wordt. Wat ook tot ontwikkeling is gekomen is de verkoop van arrangementen. Of dat je met je ticket ook gelijk op de site je vervoer kan regelen. Of je kunt ook een arrangement kopen met een etentje erbij.

S: Ja precies. Is het business-to-business nog een belangrijk onderdeel van jullie evenementen?

D: Nou niet zozeer bij concerten maar meer bij North Sea Jazz bijvoorbeeld.

S: Ja meer voor sponsoring van bedrijven.

D: Ja dan wordt het meer gebruikt voor relatiebeheer.

S: En hoe zien jullie de komende tijd de concertindustrie? Denk je dat de relatie tussen artiesten en bijvoorbeeld jullie nog veranderen? Of trends waar jullie op kunnen inspringen?

D: Voordeel en een nadeel… iets wat verandering op een zekere hoogte tegenhoudt is, is dat het hele laagwaardige arbeid is. Als je het plat zou zeggen is het vooral dozen sjouwen. Dat kan je moeilijk regelen of automatiseren in een virtuele wereld, dat moet gewoon gebeuren. Dus dat stelt een soort bodem aan wat er aan revolutie kan plaatsvinden. Ik denk dat er nog een hele hoop gaat veranderen in de verkoop van kaarten bijvoorbeeld. Nou de eerste stap heb ik al uitgelegd, via internet, call-centers, straks krijg je kaartjes op je telefoon. En op een chip. Dus daar krijg je wel veranderingen in. Echte grote omwentelingen zouden kunnen zijn, je zou alleen al kunnen fantaseren wat er zou kunnen veranderen. Bijvoorbeeld artiesten, en natuurlijk alleen de grote anders is het niet waard voor ze. Stel dat een artiest in een bepaalde periode in Nederland wil spelen, koop je kaartje bij mij, dus de artiest koopt zijn eigen kaarten. En die gaat dan zelf… Die zegt dan kijk ik heb zoveel omzet en die laat verschillende productiehuizen, dan gaat het niet alleen om marktkennis maar ook om productie van een evenement, gewoon bieden op die shows.

S: Dat je eigenlijk gaat pitchen.

D: En degene met de laagste kosten die heeft het.

S: Dus eigenlijk hetzelfde wat met de cd nu gebeurd. Dat ze zelf een cd gaan uitbrengen?

D: Ja, ja. Dat zou kunnen gebeuren bijvoorbeeld. Maar voor die kleinere bandjes, in dat middensegment, is het daarvoor allemaal de moeite niet waard om daarvoor te organiseren. Bedoel er moet wel een zaal worden geregeld, promotie moet worden gedaan en alle leveranciers moeten worden betaald.

S: Maar dan pikken ze jullie er toch telkens uit? Jullie zijn hier toch de grootste en meest kostendekkend?

D: Dat denk ik ook. Als je de marktkennis zou weghalen dan denk ik dat we nog steeds een efficiënt apparaat hebben, die in staat in heel veel evenementen efficiënt te produceren. Iedereen kan natuurlijk een keer een show organiseren. Als je dat het enige is wat je in een jaar doet kan je daar je levenswerk van maken. Maar zo gauw je er 200 moet doen…

S: dan wordt het moeilijk ja. Merk je trouwens nog iets van de recessie, dat kaartverkopen dalen?

D: Nee, nee. Nul. Nee.

S: En dat komt dan omdat de populariteit van concerten is gestegen?

D: Ja ik weet niet. We draaien een uitstekend jaar, beter dan vorig jaar nog. Dus daar wordt nog niet op bezuinigd.

S: Hoe gaan jullie om met die onzekerheid? Bedoel met het ene concert verdienen jullie geld, andere niet, hoe is die risicospreiding?

D: Dat is wel iets waar we aan werken, onze kern, onze toegevoegde waarde is marktkennis. Daarop baseer je je risico’s en daarop baseer je je bod, wat is een artiest waard. Het is het mooiste als je tegen een agent kan zeggen: ‘ik denk dat die artiest meer waard is dan jezelf denkt’. En de belangrijke bron van marktkennis is altijd geweest platenverkoop. Die is opgedroogd. Dat zegt niks meer, het is nu allemaal downloads dus het is allemaal veel moeilijker te volgen. Dus we zijn steeds actief bezig tools te ontwikkelingen om onze marktkennis op niveau te houden. Een voorbeeld daarvan is, is een internetstarter dat heet Twones,dat is een service waarbij en die trackt welke muziek jij luistert op internet op je harde schijf bijvoorbeeld. Dat verschijnt dat in je speellijst en je kan dan mensen volgen, de muziek waar zij naar luisteren.

S: Het lijkt op Last.fm.

D: ja maar dan veel breder eigenlijk. Dat is dan een voorbeeld van aan de ene kant een hele leuke dienst. Het volgen van mensen is ook erg leuk want als je fan bent van Low-Lands dan vind je het misschien leuk waar de programma-directeur van Low-lands naar luistert en leuk om te volgen. En aan de achterkant kan er informatie vrijkomen van welke artiesten zijn nu populair. En niet alleen in Nederland maar in Amsterdam of in bepaalde regio’s bijvoorbeeld.

S: Dat je eigenlijk weer cirkeltjes trekt om die podia.

D: Ja, ja. We zoeken naar actieve manieren om marktkennis van een bepaalde artiesten op peil te houden en te vergroten.

S: ja op die manier probeer je die onzekerheid eruit te krijgen eigenlijk. En ook met die tickets dat je dus mensen kent die je kaartje kopen. Op jullie site, Live Nation dan, viel het me op dat ze meer proberen de fan bij de artiest te betrekken.

D: Ja dat klopt ja, ja.

S: Leidt dat er toe dat artiest en fan meer naar elkaar toekomen door bijvoorbeeld meer merchandise te verkopen?

D: Ja daar zie je die dienstbare en faciliterende rol weer zeg maar. Om te zorgen dat de artiest in contact komt met zijn fan. In de meest basale vorm is dat gewoon het kopen van een kaartje, maar dat kunnen velerlei manieren zijn.

S: Komt daar dan meer merchandising bij de laatste tijd?

D: Ja, ja, daar moet je je ook niet al te veel van voorstellen maar je moet het wel aanbieden vind ik.

S: Het totaalplaatje.

D: Livenation.nl of.xx moet de google zijn voor live-muziek eigenlijk. Dat is een beetje de missie.

S: ja dat zijn jullie natuurlijk een beetje al.

D: Ja, ja al wordt dat natuurlijk wel uitgebouwd.

S: Oke. Ik denk dat we al een hele hoop hebben gehad. Richten jullie je nog op een specifieke doelgroep, bijvoorbeeld op ouderen?

D: Je kunt… Ja het is niet flauw bedoeld. Ieder bandje heeft natuurlijk zijn eigen doelgroep. Maar daarnaast heb je natuurlijk je evenementen Pinkpop, Arrow, North Sea Jazz dat zijn specifieke doelgroepen. Waar je je op kan richten en waar ook je promotiecampagnes op afgestemt, waar je doelgroepen zitten en hoe je ze kan bereiken.

S: Die evenementen die jullie zelf produceren zijn die rendabel?

D: Ja die zijn wel redelijk rendabel. Maar er is wel een hele periode aan vooraf gegaan zoals Low-Lands. Die heeft jarenlang verlies gemaakt, megaverlies. Dus het kost gewoon 5 jaar voordat je zo een evenement hebt opgebouwd. En vervolgens moet je het ook nog onderhouden en actueel blijven.

S: Maar het is niet zo dat jullie op die evenementen verlies draaien en dat compenseer met je artiesten boeken zeg maar.

D: Nee, nee. Want als een evenement verlies lijdt houden we er mee op.

S: Ja dat lijkt me een goed idee haha. Nou volgens mij zijn we zo een beetje klaar.

(…)

Interview IV Mariette de Koning – Adjunct-directeur Centrale Discotheek Rotterdam (19 mei 2009)
(…)

S: Wat is uw functie bij het CDR?

M: Ik ben Mariette de Koning en ik ben adjunct-directeur van deze organisatie. En ik werk al heel lang bij deze organisatie, meer dan 25 jaar. De CDR is opgericht in 1961, dus die heeft al een lange ervaring. Toen alleen nog LP’s. Begonnen met klassieke muziek, later toen kwam er een vraag hoezo allen klassieke muziek. Toen is er besloten om ook popmuziek aan te schaffen.

S: Oke. Jullie zaten vroeger op de nieuwe binnenweg toch dacht ik?

M: Nee daar hebben we nooit gezeten. Met de oprichting zaten we op de Witte de Withstraat. Toen zijn we vrij snel verhuist naar de Doelen, Maurtisweg. En nu prachtig in de bibliotheek. En waarom we niet gelijk in de bibliotheek zijn gegaan, dat hebben we wel gevraagd maar toen was muziek nog geen onderdeel van de bibliotheek. Toen zeiden ze dat hoort er niet bij en etcetera. Maar uiteindelijk is in de bibliotheek de muziek erg belangrijk.

S: ja dat zal vooral de laatste jaren in opkomst zijn. Wat is jullie primaire doelstelling? Ook voor de stad?

M: Voor de stad is het om zoveel mogelijk mensen kennis te laten maken met muziek en dan in het breedste zin van het woord. Dus eerst klassiek maar nu vrijwel alle muziek.

S: Want jullie verzamelen alle muziek dat in Rotterdam of Nederland wordt gemaakt?

M: Nee dat niet. We kopen aan, we noemen het ingeblikte muziek. Cd’s die op de reguliere markt worden aangeboden. En eerlijk gezegd had ik verwacht dat er al veel eerder door particulieren wordt aangeboden door de nieuwe mogelijkheden maar dat ik toch nog niet de werkelijkheid.

S: En hoe komt dat dan denkt u?

M: Dat weet ik niet.

S: Dat is echt een vraagteken?

M: Ik vind het verbazingwekkend eigenlijk dat er toch nog heel veel via alles nog via platenmaatschappijen loopt en dat ook nog echt gedacht wordt vanuit een album en niet per track. Maar dat die kentering gaat komen dat verwachten we wel, maar ik had hem al veel eerder verwacht.

S: Ik merk wel bij platenlabels dat er wel veel op het digitale overstappen maar dat cd’s nog wel belangrijk zijn.

M: Misschien richten wij ons wat dat betreft nog op cd’s omdat we het digitaal nog niet mogen aanbieden.

S: Dat mag gewoon niet?

M: Nee dat mag gewoon niet, nee.

S: En heeft dat met rechten te maken?

M: Ja. We hebben wel… Ik neem aan dat je muziekweb kent. We zijn nog wel onze hele collectie aan het digitaliseren. En dan hopen we dat we aan het einde van dit jaar alle retro te hebben gedaan. Al het nieuwe dat binnenkomt dat digitaliseren we al. En daar laten we 30 seconden van horen, dus fragmenten. En we hebben een dienst ontwikkeld dat heet digileen. Dan hebben we een afspraak met een paar platenmaatschappijen die hebben toestemming gegeven dat publiek een fragment of cd mag downloaden en dat is met een DRM beveiligd. Dan kun je het een week beluisteren en na die week gaat er een sleuteltje om waardoor je het niet meer kan gebruiken. Maar we hebben 350.000 cd’s en 10.000 zijn er op die manier te beluisteren. En voor de rest hebben we daar gewoon de rechten niet voor om dat toe te staan.

S: Denk je dat dat in de toekomst gaat veranderen. Dat je dan wel een volledig digitaal aanbod hebt? Of is het heel moeilijk om met die platenmaatschappijen die deals te sluiten?

M: Ja, ja. Het is heel moeilijk om die deals te sluiten en er zijn tig honderd van die platenmaatschappijen. Al je dat wilt doen… Het kost zoveel inspanning dat het bijna niet te doen is. En hoe het de toekomst zal vergaan, je zei net ook al dat er een soort verschuiving optreedt van cd-verkoop naar optredens, dat men minder nerveus is… Wij zouden het graag willen aanbieden als kennismaking met de muziek. Dat is onze doelstelling en eventueel dat we het zouden doorlinken om het digitaal aan te schaffen. Of door te linken naar een winkel waar je het kan kopen. Maar zover is het nog lang niet.

S: En hoe zou je de Rotterdamse muziekindustrie kunnen karakteriseren?

M: Dat is lastig. We bedienen wel het Rotterdamse publiek maar hebben niet perse een muziekafscheiding. We bieden het aan, zo breed mogelijk, maar niet met een specifieke doelgroep Rotterdammers, niet specifiek muziek Rotterdam.

S: Want in hoeverre ziet jullie collectie eruit?

M: Ja die op de Nederlandse markt worden aangeboden. Dus wel internationale cd’s ook. Maar we gaan niet doen zo van, deze kunnen we niet op de Nederlandse markt kopen dus kopen we ergens anders. Dat doen we niet.

S: Je noemde net al een paar trends op in de muziekindustrie. Zou je er nog een paar kunnen noemen in relatie tussen artiest en platenmaatschappij of wat jullie zelf merken? Bijvoorbeeld de rechten die moeilijk te verkrijgen zijn.

M: Ja de artiesten hebben meestal hun rechten verkocht of overgedragen aan platenmaatschappijen. Die dan bepalen wat wel en niet mag. We hebben ons niet gestort op de markt waar nog niet een platenmaatschappij tussenzit.

S: Denk je dat dat wel zou kunnen gebeuren, dat die kentering plaats kan gaan vinden?

M: ja ik denk wel dat dat zou kunnen gebeuren. Ik denk alleen dat de vraag is dan hoe een artiest zich bekend maakt in de moeilijke wereld, gezien de hoeveelheid informatie om op te vallen. Dat lijkt me dan moeizaam. Als je heel goed bent zijn er wel uitzonderingen in artiesten die dat doen, alleen digitaal aanbieden en tegen de klant zeggen je mag hem alvast beluisteren. Je mag er 1 downloaden etcetera. Maar daar hebben we ons nog niet op gestort omdat dat nog niet zo een aanbod is waar dat voor ons interessant zou zijn. Al me dat wel interessant lijkt hoor als dat zou gaan gebeuren.

S: het lijkt me wel lastig voor jullie dan om die artiesten te benaderen. Dan wordt het toch een soort wirwar dat je door de bomen het bos niet meer kunt zien.

M: Dat hebben wij nu dus ook al met die proeven. Dat hebben we ook al met dat digileen en muziekweb. Dan moet je een applicatie openen, dan zou je het ook zo weg kunnen zetten, maar iemand moet weten waar je muziek kunt zoeken en ook kunnen terugvinden. En emt die applicatie word het ook meteen vrij zichtbaar. Maar het zou mooi zij als we direct een streaming zouden mogen aanbieden. Ook streaming kan je beveiligen waarbij je zegt je mag het zoveel keer mogen afdraaien. Maar daar is men toch heel huiverig voor. Morgen wordt het gelanceerd, een pilot-project met radio 4. Die heeft de top 400 door luisteraars geselecteerd. En van de platenmaatschappijen waarvoor we toestemming hebben voor dat digileen ook toestemming gehad om het tijdelijk streaming aan te bieden. Je ziet dan dat het gelijk veel leuker is. Je hebt niet de barriere om het programmaatje te downloaden; je kan het gelijk horen. Het is voor ons wel spannend want het betekent voor ons ook weer een grote bandbreedte om aan te bieden.

S: Het kan zo zijn dat door dat downloaden jullie minder vraag hebben naar muziek om uit te lenen.

M: Ja we merken wel een teruggang in het uitlenen. Omdat toch veel illegaal is te downloaden. Dat merk je zeker.

S: En hoe ‘lossen’ jullie dat dan op, door die internetapplicaties inderdaad?

M: We proberen te zoeken om mogelijkheden te vinden om een nieuwe markt te vinden. En we moeten ook op een andere manier gefinancierd worden want voorheen werden we voor een groot deel betaalt door leners. We proberen nu een gedeelte te krijgen via subsidie via het bibliothekenstelsel of de overheid OCW waardoor we proberen wat zwaarder gesubsidieerd te worden dan voorheen.

S: Ja want ik neem aan dat er een flink slag gemaakt moet worden van het analoge systeem naar het digitale.

M: Ja technisch zijn we al heel ver en kunnen we veel. We zouden ook meer aankunnen want dat wordt geremd door de rechten. Het grootste probleem is toch wel de rechtenkwestie.

S: Met hoeveel platenmaatschappijen hebben jullie dan wel zo een deal?

M: Dat is met een stuk of 50, maar daar zitten ook hele kleinetjes bij. En dan ook een paar belangrijke zoals Challenge wat veel jazz is, Kodaex? Wat vooral klassieke gericht is. Een paar wereldmuziek labels en een paar poplabels. Maar het is vooral gericht op klassiek en jazz waar we toestemming voor hebben. Met Universal hebben we nog niet eens geprobeerd maar dan horen we ook, omdat we de markt goed kennen, dat het niet in Nederland en ook niet in Rotterdam maar in Amerika beslist wordt welke dingen er wel of niet mogen. De macht ligt daar.

S: Dat copyrightverhaal is dus een groot probleem. Proberen jullie dat nog via andere wegen te bewerkstelligen of is het echt puur bij platenmaatschappijen?

M: Nee we kunnen niet anders. Zij hebben de rechten. En dan proberen we wel zoals beneden in de CDR dat we het hebben gedigitaliseerd. En dat je het kan beluisteren omdat het een afgeschermd gebied is omdat we het materiaal hebben. Maar het uitgangspunt is kennis maken met muziek en je kan het niet downloaden. Dan mag je het wel ten gehore brengen.

S: Ja hetzelfde principe als je een boek in de bibliotheek ziet liggen maar die je dan niet mee mag nemen naar huis.

M: Zo zou het zijn ja. Zo is het vergelijk. Bij ons is dan de cd aanwezig, dis die kan je dan altijd lenen als die niet uitgeleend is. Dat kan ook wel gebeuren en ik zie in de toekomst daar ook wel mogelijkheden voor, dat als de cd is kwijtgeraakt en niet meer aan te schaffen is, je hem hier nog kan beluisteren. Maar we kunnen nog niet zeggen van we maken een kopie en je mag hem lenen. Maar onze bedrijfsontwikkeling is we koesteren het materiaal dat we hebben en we proberen nog wel de markt te benaderen. Het zit em vooral in dat long tail verhaal, de top hoef je niet want dat kun je inderdaad al downloaden.

S: Maar meer de subgenres eromheen.

M: ja die worden steeds interessanter.

S: Is dat omdat er meer vraag naar is of ook omdat die rechten makkelijker te verkrijgen zijn?

M: Dan heb ik het nog niet over de rechten. Je mag cd’s uitlenen en daar betalen we ook leenrecht over, dus ook de artiest wordt daarover vergoed. Maar dat digileen is alleen kennismaken met muziek, en niet dat je het op je computer zet. Ja er zijn altijd wegen maar die zijn niet gemakkelijk. Dus het is alleen kennismaken met muziek en digitaal verkopen doen we nog niet. Maar dat zou een mogelijke ontwikkeling kunnen zijn in de toekomst, alleen zouden wij dat dan niet willen. Wij zin een stiching met een ideele doelstelling. Wat ik aan het begin al zij we willen zo breed mogelijk laten kennismaken met muziek Maar het zo wel kunnen als de ontwikkelingen doorgaan… We hebben een muziekweb en daar zou je natuurlijk wel moeten doorlinken en het wel kunnen krijgen. Dus dan zouden we eventueel wel doorlinken naar bijvoorbeeld Bol.com die het dan wel verkopen. We willen daar zelf geen rol inspelen.

S: Nee meer uit het idee van een stichting.

M: Een gidsfunctie zodat we dingen verzinnen waarmee je kennismaakt met dingen en je denk van he dat vind ik ook mooi, dat we dan op een leuke manier jou verbreden in de muziekkennis. Dat is de bedoeling.

S: Meer dat je een artiest hebt en daarbij andere nummers worden gezocht, zoiets.

M: Ja we hebben al een recommender er in zitten, dat is niet door het personeel samengesteld, maar op basis van onze uitleningen geeft het aan ‘goh als je deze luistert, dan zou je dit ook leuk vinden’.

S: Op last.fm heb je ook zoiets. Ik heb ook gelezen, dat stond in een rapport van het EdbR, dat jullie een portal willen aanbieden aan de Rotterdamse muziekindustrie. Is daar sprake van? Want jullie hebben natuurlijk wel de kennis en de faciliteiten daarvoor.

M: Ja dat is iets wat we zeker willen, maar dat is nog niet verder uitgewerkt. Ik weet niet of dat in samenhang staat met… Vroeger zaten we voor de digitale verspreiding in Amsterdam, ook voor muziek natuurlijk, nu zitten we in de Spaanse polder. Die hebben nu ook een verbindingen met een glasvezelkabel. En die staan ook in verbinding met scholen. Dus als we het zouden proberen dan zouden we eerst van daaruit kunnen gaan testen.

S: Niet zozeer vanuit de muziekindustrie uit Rotterdam zelf?

M: Nou we hebben een wisseling van de wacht gekregen van de directeur. Dus het kan best dat er bij hem die informatie kan zitten. Dat is niet zo heel lang geleden dus het kan best wel weer kunnen boven drijven. Zoals het er nu voor staat is het geen hot item nog. Het zou zeker wel kunnen hoor, maar daar zit ik niet goed genoeg in in die materie. En degene die Michiel Laan is opgevolgd is daar nog niet aan toe.

S: Ja want die naam kwam ik wel tegen in het rapport. Volgens mij heeft hij er inderdaad aan meegeschreven.

M: Ik weet ook niet hoe de Rotterdamse muziekindustrie is ontwikkeld hier, dus ik kan voor jou wat dat betreft er niet zoveel over zeggen, dus dat is wel jammer. Maar ik zal het nog een keer naar voren brengen bij onze nieuwe directeur om te kijken of er nog iets voor het oprapen ligt.

S: Jullie zijn dan een stichting. Maar zijn jullie dan onderdeel van de overheid of semi-overheid?

M: Ja wij zijn dus een stichting. We zijn ook los van de bibliotheek hier gehuisvest. Naar buiten toe als je lid ben van de bibliotheek ben je ook vanzelfsprekend, of gewoon lid van de discotheek. Maar we zijn echt een aparte stichting. We leveren al jaren verschillende diensten in Nederland aan bibliotheken. Zo schaffen we dus alles aan wat er op de Nederlandse markt voorhanden is, dat beschrijven we en sinds 2 jaar digitaliseren we dat. Zodat nu ook fragmentjes te horen zijn. Titels verkopen we in heel Nederland aan de bibliotheken. Die gebruiken onze databasen om in de bibliotheken onze muziek bekend te maken. En we hebben ook 350.000 cd’s en we vormen een achtergrondcollectie voor bibliotheken in Nederland. Dus wat dat betreft is het wel een belangrijke functie die we vervullen voor Nederland.

S: Jullie richten je dus niet op die hits als je dat long tail verhaal er bij pakt…

M: Nee, ja vroeger iets meer. We wilden als discotheek niet van een gedeelte willen we niet, want alles moest bereikbaar zijn. Dan hadden we van hits ook wel meerdere exemplaren. Maar dat is teruggelopen omdat de interesse juist voor dat gedeelte het grootst is. We altijd wel geprobeerd om het nieuwe aan te schaffen en wat in de belangstelling staat om het publiek te trekken en dan onze gidsfunctie uit te oefenen.

S: Werkt dat dan ook als je nieuwe titels aanschaft dat…

M: Ja nieuwe titels worden… in verhouding is dat natuurlijk ook steeds groter als je 350.000 cd’s hebt. De nieuwe titels blijven mensen ook wel voor komen, maar niet specifiek de nieuwe titels van de top 100 ofzo. Echt de nieuwe titels waar mensen wel belangstelling voor hebben. Echte muzieliefhebbers.

S: Zie je dan ook verschuivingen van genres die in de ene maand populair zijn, dat mensen bepaalde muzieksoorten meer lenen?

M: We hebben dan een paar statistieken en dan blijkt dat het heel erg contstant is wat men leent eigenlijk. Daar zitten niet erg grote verschuivingen in. Maar dat ligt er ook aan hoe specifiek je gaat kijken. We hebben een paar categorieën, dat noemen we tegenwoordig de bak-indeling. Dus dan hebben we klassiek, jazz, hollands vocaal, Frans vocaal etcetera, dat zijn de grote verdelingen. En daar zie je dat het vrij constant blijft. Maar goed ik heb hier geen statistieken, maar dat zouden we kunnen uitdraaien, op genres. Daar hebben we eigenlijk nooit onderzoek naar gedaan.

S: En als je kijkt naar het uitlenen van cd’s tegenover het digitale, in hoeverre is dat dan gegroeid bij Julie?

M: Dat is moeilijk aan te geven. Want met de pop kan je niet vergelijken omdat we nauwelijks pop-materiaal, althans digitaal, mogen uitlenen. Dus ja daar kan je geen vergelijk op maken. Behalve dat onze uitleningen terug zijn gelopen in de loop van de jaren.

S: Verwacht je in de toekomst, over een jaartje of 10 – 15, dat jullie helemaal op digitaal zijn overgestapt?

M: Mijn eigen mening: ik denk het wel. Er zal altijd wel een kleine vraag zijn voor het fysieke, maar ik kan me niet voorstellen dat dat blijft met de ontwikkelingen. Wat wel een vraag is of de toekomst het downloaden wordt van muziek of dat ze het op een schijfje willen hebben of dat streaming de toekomst wordt.

S: Ik kan me goed voorstellen, dat zie ik ook bij platenlabels, dat iedereen op digitaal gaat overstappen maar dat cd’s en lp’s een collectorsitem worden.

M: Maar dan is het een collecsitem en dat zal zeker blijven. Een soort nichemarkt zal zeker blijven bestaan. Dat heb je met lp’s ook zo. Dan zijn ze in revival en dan is het geluid van lp’s weer zo ontzettend mooi… Wij zien dat ook in uitleen, het is zo een klein gedeelte.

S: Bijvoorbeeld U2 released bij een nieuwe cd ook opeens een nieuwe plaat. Een soort retro beweging lijkt het wel.

M: Ik geloof niet dat dat terugkomt. Bedoel wij hebben hier ook nog wasrollen liggen, maar uiteindelijk worden er geen wasrollen meer gemaakt. Ik had de ontwikkeling van het digitale wel wat sneller verwacht en natuurlijk wordt er veel gedownload. Alleen ze hebben het nog steeds niet helemaal legaal kunnen regelen, I-tunes dan wel wat goed geregeld is.

S: Denk je dat in de toekomst het gratis downloaden weg zal gaan, dat voor elke track betaald moet worden?

M: Dat is heel moeilijk aan te geven. Weet ik niet. Ik denk wel, dat is ook mijn visie hoor, ik denk dat als je een hele goeie site hebt waar je het kan aanbieden wat makkelijk is en wat betrouwbaar is, dat mensen er ook iets voor overhebben om wat te doen. Dat je alles kan bekijken dat het niet ingewikkeld is om te betalen of dat je via je telefoontje betaalt. Als je dat gemakkelijk maakt en laagdrempelig denk ik ook wel dat een bepaalde groep mensen dat er voor over hebben.

(…)

S: Hoeveel leners hebben jullie eigenlijk per jaar?

M: Even denken (lange stilte, twijfelend) iets van… Weet je waarom ik het niet exact weet, omdat iedere bibliotheeklener ook van de discotheek lid is. Vroeger voordat we nog in de bibliotheek zaten kan je lid worden van de discotheek, en nu hebben we dat nog wel dat je alleen lid kan worden van de discotheek. Maar daardoor wist ik de aantallen exact. En weet ik niet de actieve leners. Ik weet wel dat we 250.000 cd’s uitlenen in Rotterdam en ongeveer hetzelfde aantal in Nederland.

S: Jullie hebben dan alleen een depot in Rotterdam qua cd’s? En ik neem aan dat iedereen in Nederland digitaal muziek kan aanvragen.

M: Ja. Iedereen die lid is van een bibliotheek kan via de bibliotheek cd’s lenen. En omdat het over Rotterdam gaat krijgen we Rotterdamse subsidie en cd’s die net uitgekomen zijn, zijn eerst voor de Rotterdamse leners en daarna voor heel Nederland beschikbaar. We bedienen eerst de Rotterdamse leners.

S: Ja die krijgen voorrang. Hoe denk je dat het muziekklimaat er over 10 jaar uitziet. Ik kan me voorstellen dat die contracten met platenmaatschappijen er anders uit gaan zien bijvoorbeeld.

M: Eerst zal de vraag duidelijker moeten worden of streaming belangrijker gaat worden dan downloaden. Het beeld dat wij nu hebben is het liefste alle muziek streaming zouen willen aanbieden. Dan heb je het ook gelijk niet meer over Rotterdam maar gelijk veel breder, in ieder geval over Nederland. De wens is dat je alles kan beluisteren en als je het dan beluistert hebt dat je dan door kan klikken naar een site waar je of download, of streaming of abonnement of fysiek nog een cd zou kunnen aanschaffen als je er interesse voor hebt.

S: Die scheiding download – streaming is wel iets wat jullie opvalt.

M: Ja dat is wel opvallend want streaming heb je niet. Dus het is maar de vraag wat het publiek in de toekomst zou willen.

S: Ligt aan de vraag.

M: Ja, ja. Er zouden dingen ontwikkeld moeten worden waardoor als je in een auto rijdt ook streaming zou kunnen beluisteren.

S: De centrale discotheek in de auto.

M: ja zoiets haha.

S: Zie je nog andere trends in de muziekindustrie wat voor jullie van toepassing is of is dat digitale het hoofdzakelijke?

M: Ja dat vooral maar ik ben ook benieuwd of artiesten zich blijven manifesteren via platenmaatschappijen of dat er nog andere ontwikkelingen komen.

S: je ziet nu dat artiesten concerten als belangrijkste inkomstenbron zien, mede door de ondergang van de cd. Zijn daar voor jullie nog mogelijkheden, dat je concerten uit gaan zenden?

M: Ja maar hoe heet die site?

S:Fabchannel.

M: Die hebben de site moeten sluiten omdat ze de rechten niet konden verkrijgen. Maar ik denk dat dat interessant zou zijn. We hebben ons er nog niet op gericht want wat wij tot nu toe hebben geprobeerd is de ingeblikte muziek. Als je opnames hebt gemaakt, kan je ook alleen opnames laten horen maar bij beeld gaat dat een grotere rol spelen.

S: Ook qua bandbreedte misschien.

M: ja dat ook, maar we leven toch meer in een beeldmaatschappij toe. Maar zover hebben wij nog geen business ontwikkeld.

S: Puur op de muziek nog. En aansluiten bij bestaande muziekportals. Je hebt iets als musicfrom.nl. Zie je daar nog mogelijkheden tot samenwerking?

M: We zouden zeker wil samenwerken, maar ik denk waar de discotheek de scheiding wil aanbrengen is dat we niet commercieel zijn. We hebben een idealisitsiche doelstelling. Ik denk dat samenwerking zeker interessant is om bij ons kennis te maken en door te geven goh ga daar dan eens naartoe.

S: maar dat ook bijvoorbeeld links op jullie site komen en dat je het daar kan kopen bijvoorbeeld.

M: Ja dat zou kunnen. Wat we met dat digileen hebben dan krijg je een codelink en dan krijg je tot nu toe nog naar een site doorverbonden, bijvoorbeeld bol.com, omdat we dat ean-nummer hebben. Dat is een uniek nummer en kom je ook gelijk terecht bij de cd die je beluistert. Maar ook kleinere maatschappijen die naar hun site doorgelinkt worden doen we, maar allemaal is dat nog fysiek. Digitaal nog niet.

S: Dat gaat nog wel veranderen neem ik aan.

M: ja ik denk het wel. Ik kan me niets ander voorstellen. Maar wat ik heb gehoord van Apple die verliest op de verkopen van tracks maar verdient dat terug met zijn apparaatjes. Dus hardware hebben ze een business mee en niet met dat digitale. Het lijkt heel goedkoop om digitaal uit te bieden, bedoel transport gaat eruit en drukken etcetera maar het kunnen aanbieden is ook duur, dat vergeten veel mensen. (…)

S: Vandaar ook mijn vraag of jullie een Rotterdamse portal kunnen opstarten.

M: Tot op een bepaald punt kan je dat technisch aan maar zoals je met trappen dingen kan doen moet je ook groter worden en etcetera. En dan moet je aardig investeren om dat te gaan doen, dus dan moet je dat afwegen. Maar ik denk zeker dat we in de toekomst moeten gaan samenwerken. Natuurlijk is het digitale ook iets wat je op 1 plekje hoeft te doen, bedoel fysiek zijn er geloof ik 600 bibliotheken maar als je alles digitaal gaat aanbieden dan wordt dat veel minder interessant omdat je daar niet meer hoeft te zijn om het aan te bieden.

S: Ja ik denk dat het voor jullie interessant kan zijn zo een portal of links met platenmaatschappijen.

M: Maar de grote schermen zich helemaal af. Het mooie van muziekweb is dat we een waanzinnige grote collectie hebben. Want als jij een nummer leuk vindt weet je niet op welk label het is uitgebracht, of je moet toevallig een muziekliefhebber zijn. Dus je moet eigenlijk alles kunnen vinden en daarna worden doorverwezen. Dat is onze sterke kant.

S: Ja die gidsfunctie willen Julie uitbuiten en meer van toepassing willen laten zijn op de muziekindustrie.

(…)

Interview V Bas Kunnen - Producer/DJ/Eigenaar X-ceptionel Music Productions (20 mei 2009)
(…)

S: Misschien kan je eerst iets vertellen wat je zelf doet en hier terecht bent gekomen?

B: Ik zal bij het begin beginnen en dan moet je maar schrappen wat je niet nodig hebt. Standaard in iedere biografie ben ik al van jongs af aan begonnen. Ik ben vanaf heel jong al met muziek bezig, ik heb dan ook een muziekopleiding gevolgd. Mijn grote passie is altijd geweest om te gaan drummen, maar dat wilden mijn ouders niet hebben. Die hadden zoiets je bent al druk genoeg en al die herrie in huis. Je gaat maar op pianoles, dat is eigenlijk een beetje geëvolueerd dat ik op orgelles ben gegaan, daar zat een ritmebox op en dan had ik toch nog een beetje dat drummen. Bloed gaat waar het niet gaan kan, mijn vader is schilder dus die had natuurlijk lege verfblikken en mijn opa was leider van een drumband die heeft me een keer een trom kado gegeven. De voor je het wist had ik mijn eigen drumstel gemaakt van potten en pannen. Toen heb ik mezelf leren drummen. Na veel zeuren en drammen heb ik op mijn 13e een drumstel gekregen van mijn ouders. En ook even daarvoor een muzikale opleiding gevolgd dat heette popstart. Dan had je individuele lessen en lessen in een bandje. Twee gitaristen, een bassist, een toetsenist een zanger. Iedereen had eerst 12 lessen individueel gehad en toen allemaal samen. Leuk, hier gaan we mee door. Na de muziekschool bleven er 8 over en daarna met zn vijven. En daarna me zn drieen over. En aantal jaren bezig geweest. En in 1991 ofzo zat ik altijd gekluisterd aan MTV leerde ik de plaat van out of space van the prodigy kennen. En die tijd was dat dancemuziek, in die tijd housemuziek, maar housemuziek is een substroming geworden. Dancemuziek was heel erg van KLF en zulke dingen. Acid werd ik niet echt warm of koud van, vond het wel leuk. Maar out of space met die breakbeat en rave-geluiden…

S: Het blijft een goeie plaat.

B: ja fantastisch. Ja dat nummer opgenomen op videobanden en keek het iedere dag keer op keer op keer op keer de videoclip. Helemaal door laten inspireren. De toetsenist heeft het later moeten ontgelden want ik zei ik kom wat dingetjes opnemen en die heeft natuurlijk een keyboard staan. Toen heb ik een cassettebandje en een drumcomputertje van iemand geleend. Daar kan ik nog wel wat foto’s van laten zien, ziet er niet uit haha. Elke keer moest ik het opnieuw inspelen en opnieuw inspelen totdat het goed was. Ik heb één van die bandjes een keer laten draaien in een plaatselijke discotheek waar in vandaan kom, in Weert. Carte blanche. Dat zette me alleen maar aan om door te gaan, iedereen keurde het af. Mijn bandleden hadden zoiets van waar ben je mee bezig en wat een herrie waarom blijf je niet gewoon drummen. Hou er mee op. Door de prodigy zag ik dat ze gebruik maakten van één specifiek apparaat de Roland W30. In de plaatselijke muziekwinkel kwam ik erachter dat tie al 2 jaar niet meer werd gemaakt. Maar de verkopen van die winkel had er eentje thuis staan en mocht ene keer komen spelen met het ding. Had wat opgenomen, was echt te gek. In feite wat nu de computer allemaal doet. Je had in die tijd de atari maar daar hield het wel mee op, het was geen gemeengoed. Dus ik heb gespaard. Een vriend van mij een arrangeur die de arrangementen voor de Night of the Proms maakt Frank van der Heiden verkocht zijn Roland W30. Toen is het begonnen, steeds een apparaat bijgekomen. Ik studeerde nog in die tijd en ik moest een aparte verzekering afsluiten voor mijn inboedel. Met mijn studentenverzekering redde ik dat niet en toen moest ik een aparte verzekering afsluiten voor mijn apparatuur en dat werd op een gegeven moment zo duur en zo gek. Toen had ik zoiets van weet je wat ik richt gewoon een bedrijf op, dit is toch mijn passie mijn lust en mijn leven. Op 4 november 1997 om half drie ’s middags…

S: Haha.

B: Ik weet het nog precies haha. Ben ik naar de kamer van koophandel gegaan en mijn bedrijf opgericht.

S: En dat is nog steeds het bedrijf wat je nu hebt?

B: Ja dat is nog steeds het bedrijf wat ik nu heb. Dat is nu 4 november 12 jaar.

S: Ben je dan gewoon een platenlabel of…

B: Ik ben begonnen als een muziekproductiebedrijf met een opnamestudio. Ik heb in 97 een platencontract bij Ronald Molendijk, bij Basic Beat records. Ik weet niet of ze nog bestaan… Die eerste plaat heb ik alleen op papier staan want die is nooit uitgekomen, alleen ooit een keer op een compilatiecdtje. Maar ik heb het nooit als vinyl of cd in mijn handen gehad, dus dat is heel jammer. En mijn tweede deal was bij Dynamic records waarvan ik zeker weet dat ze niet meer bestaan want Youri daarvan zit nu bij Ferry Corsten en doet daar het general management. Dat bedrijf ging op een gegegeven moment over de kop dus dat is ook jammer. En begin 2000 heb ik bij Combined Forces mijn tweede plaat uitgebracht en dat was een clubkraker die gewoon in 25 landen een succes is geworden. En toen kwam ik in contact met alle dj’s. Tiesto draaide, Mark van Dalen, Erick E, noem maar op al die namen die nog steeds aan de top staan die draaide die plaat. DJ Jean, Fedde le Grand…

S: Kwam dat echt door die ene cd zeg maar?

B: Door die ene plaat. Eén plaat van 6 minuten en 6 seconden heeft mijn leven veranderd. Serieus.

S: Bizar eigenlijk he.

B: Zeker bizar. Combined Forces was mijn label en die had een aantal gelegenheden waaronder de O in den Haag. En op een avond dat Tiesto draaide vroegen ze mij om te komen. En toen zij Tiesto van ‘he ik ga zo dadelijk jou plaat draaien’. Hij draaide die plaat en je zag gewoon die hele zaal uit zijn dak gaan. Maar ze stonden voor hem te juichen en niet voor mij en toen dacht ik van ja… het is mijn plaatje maar ze staan voor Thijs te juichen. En toen kwam natuurlijk de vraag van Combined Forces van wat wil je hiermee doen want ik ben nu alleen een anoniem persoon achter de schermen. Dus toen wilde ik wel live gaan want ik was inmiddels al bevriend geworden met Fedde le Grand en iedereen en Benjamin van de Danssalon, Benjamin Bates. En die gasten alleen maar draaien, draaien, draaien, draaien, die gasten zaten tot over hun oren in de platen. En dat had ik nog nooit zo gehad. Bedoel ik vind muziek fantastisch, ik vind het maken ervan fantastisch, want ik ben meer producer dan DJ. Ik ga nu niet opeens DJ worden omdat het moet, maar dan ga ik voor de moeilijke weg, dan ga ik live. Dan kan ik live doen wat ik in de studio doe. Ik ben dat uit gaan werken in 2001 en heb er een jaar tot anderhalf jaar over gedaan om dat helemaal voor te bereiden, apparatuur aanschaffen, Underworld spieken, hoe pakken zij dat aan. Hele grote optredens met hele grote apparatuur dus die stonden dan in zijn eentje dan op te treden. Ik ben overal gaan kijken en overal informatie ingewonnen. En zo heb ik een beetje mijn richting bepaald. Mijn eerste optreden heeft Fedde le Grand voor me geregeld bij Off-frequence te spelen. Hij moest dan iets van zijn tijd inleveren, maar dan kon ik dan… Ja echt super. Dat was mijn eerste live-optreden en toen volgden er meer. Ik geloof dat ik begin 2004 2 keer per weekend optrad. Dat is een beetje het artiestenverhaal.

S: En nu ben je producer en nog steeds artiest?

B: Ja artiest ben ik iets minder. Als ik puur naar de core-business kijk, naar de muziekproductie en naar het label. Dan ben ik voor 90% met productie bezig en 10 % als label. En dat komt gewoon dat productie, dat is mijn business, mijn ding daar weet ik precies wat ik moet doen. En ik merk dat ik als label nog steeds steken laat vallen. Het is namelijk heel belangrijk als je een plaat uitbrengt om er bovenop te blijven zitten en te marketten, marketten, marketten en dan heb ik zoiets van ja, ik wil die studio in.

S: Ja gewoon met platen bezig zijn en gaan.

B: Ja het is eigenlijk uit nood geboren. Op een gegeven moment heb ik in 2001 of 2002 iemand leren kennen en die had een label. In eerste instantie heb ik als artiest getekend, later ben ik mede-eigenaar geworden van dat label. En toen is het eerste label ontstaan, dat was Earthshock records. Daar hebben we dingen op uitgebracht. Is nooit super van de grond gekomen. Ik wilde al heel lang mijn eigen album uitbrengen, Lucid Dream zou het gaan heten. Zal je straks een exemplaar geven. Maar ik wilde het gewoon zelf doen, wat al die labels kunnen dat kan ik ook. En ik had mijn contacten… Dat wilde ik doen onder Earthshock records, maar ik kreeg wat onenigheid met mijn compagnon en toen had ik zoiets van ik doe het gewoon zelf. Dus ik heb toen het label opgericht onder mijn eigen bedrijf. Daar heb ik het debuutalbum op uitgebracht en is ook best allemaal wel op goed gegaan. En later is er nog een single uitgebracht dat jaar, ook 2004. En die heeft Maak het of Kraak het gehaald bij 538. 74,4 %.

S: Kijk dat is een goeie score.

B: En dan verwacht je dat het ook gedraaid wordt. Nou nee want er moest een videoclip komen, dus zorg dat er binnen een week een videoclip was.

S: Dat ging natuurlijk heel lastig.

B: Nou dat ging goed want we hadden dat weekend of rond die periode een optreden. We hebben daar wat opnames geschoten en we hadden nog wat materiaal… we hadden namelijk de tune van een buitenfestival. We hebben van andere buitenfestivals het publiek laten knippen, want het was juist heel slecht weer of slecht weer in de zin dat mensen met hun jas aanstonden. Het was een zomerse plaat dus uit de edities van 2001, 2002 en 2003 het publiek in korte hempjes enzo zitten knippen. Ik deed het samen met Nadja van Close 2U. Nadja en ik hebben die opnames erin gemonteerd en toen leek het net haha. Toen waren die dingen klaar maar 538 heeft er nooit iets mee gedaan. Wat ze beloven maken ze dus niet waar en dat is wel jammer.

S: Ben je daar dan op afgeknapt dat je toch via andere media het probeert?

B: Ik ben een aantal keren op 3fm geweest. Daar doen ze wel zaken waarmaken. Je kunt niet generaliseren. Degene die dat bepalen bij 538 zijn niet degene waarmee ik contact heb.

S: Hoef er maar één te zijn inderdaad die zegt we doen het gewoon niet…

B: Maar goed ze roepen heel hard van iets wat gemaakt wordt komt automatisch op de radio, echt niet. En daar kan ik heel slecht tegen. Of roep het niet zo hard of kom het gewoon na. Ik hou wel van eerlijkheid en zeker op zo een radio, bedoel mensen luisteren ernaar en die nemen dat voor waar aan en dan denk ik van ja toch wel jammer.

S: Dus je wordt eigenlijk bedonderd waar je bij staat.

B: Ja zo voelt het wel. Eind 2004 zat ik heel erg in de trance hoek en daar was ik helemaal klaar mee. Al zoveel jaar alleen maar in diezelfde stijl te hangen, muziek evolueert toch ook. Ik had de behoefte om meer met vocalen te gaan werken zoals ik met Nadja had gedaan. Meer de pop-kant op te gaan en meer Electro invloeden erin te verwerken. Ik feite maak je dan een nieuwe carrière aan. Mensen verwachten iets van je en als je met iets anders komt moet je opnieuw beginnen. Daar komt het op nee, het wordt niet zomaar geaccepteerd. Op het moment dat je echt een Ferry bent of een Tiesto…

S: Op zich is dat wel in opkomst toch dat vocale met dat elektrische?

B: Absoluut.

S: Is dat dan toeval of kies je dan daarvoor in commercieel oogpunt?

B: Nou nee commercieel is dat nooit een drijfveer geweest. Dan had ik je hier kunnen ontvangen in een heel groot kantorencomplex. (…) Nee, nee commercie is nooit mijn drijfveer geweest. Ik maak gewoon dingen die ik zelf leuk vind. En anders doe ik het niet. Bedoel hoef het voor niemand te doen, moet zelf zorgen dat ik mijn brood verdien. Heb geen personeel, dus ik hoef aan niemand verantwoording af te leggen. En dat geeft je wel kansen en mogelijkheden maar ook moeilijkheden want als je het wel commercieel aanpakt dan zit je er bovenop en kan je daar aan geld verdienen.

S: Ja maar diep in je hart wil je dat dus niet.

B: Nee diep in mijn hart, en dat klinkt misschien stom, ben ik gewoon kunstenaar. Die gewoon zijn ding doet zoals ik vind dat ik het moet doen. Er zijn mensen die er van houden en er zijn mensen die er niet van houden. So be it. Je kunt toch niet voor iedereen… je houdt er wel of je houdt er niet van uiteindelijk.

S: Ja je speelt je plaat af of niet.

B: Ja daar kun je niet op afdwingen. In 2007 heb ik twee albums uitgebracht, een remix album met Lucid Dream, debuutalbum en een album met nieuwe liedjes. En toen was ik al helemaal in het digitale. Ik had eerst alles op cd en vinyl gedaan. Ik heb gezien dat die markt ook heel moeilijk was ook met platen in 2004, bij Maak het of Kraak het die heette Desire. Die plaat heb ik aan de straatstenen niet kwijt gekund. Niet omdat tie zo slecht was maar omdat niemand meer cd’s ging kopen. Je zit op een gegeven moment met zoveel voorraad. 1000 cd’s bijvoorbeeld laat je persen en als je dan met 800 blijft zitten, is geen goed teken.

S: En wanneer is die kentering bij jou ontstaan dan?

B: Ik vind dat heel moeilijk te meten.

S: Of is dat een geleidende schaal geweest…

B: Ik vind dat heel moeilijk te meten want een albumcd ligt veel beter in de markt dan een single cd. Een singlecd is in dit geval 1 track met een aantal remixen. Dus ze moeten de track leuk vinden, vinden ze de track niet leuk hoeven ze waarschijnlijk de remix ook niet. En een album bevat 15 tracks, dus als je zoiets hebt ik vind jou optredens wel leuk, dan weet je bijna zeker dat je 80 % van het album wel leuk vindt. Daar zitten ook wel dingen tussen die anders zijn dan live. Maar mijn album ging als zoete broodjes, in die tijd had ik nog steeds veel contact met Comined Forces die hadden net een cd uitgebracht voor Remy. Die zaten van ‘Remy zit zo moeilijk, want die cd verkoopt niet’. Ik zat op 3 maanden break-even van het album. Dus ik lachte me echt helemaal rond. Maar dat kwam ook voor een deel dat ik alles bij mijn optredens kon verkopen. Ik was natuurlijk eigenaar van de master…

S: Dat je eigenlijk het één met het ander probeert te koppelen.

B: Ja precies. Ik deed mijn optredens, heb mijn album uitgebracht en heb aangekondigd naar alle partijen waarmee ik contact had, dus alle websites, een persbericht van mijn album komt uit en er komt een releasetour aan. Dus ik doe een tour van een aantal maanden en dat is mijn albumtour. Dan ga ik mijn album verkopen tegen een gereduceerde prijs, verkrijgbaar in de winkel, of via de website bestellen. En zo heb ik dat een beetje ingepland. Dus mensen die op het optreden staan zeggen ‘goh dit is leuk en doe mij er maar eentje’.

S: En je distributeur zeg maar heeft die het wel bij winkels neergelegd, dat je het wel verkoopt via winkels?

B: Nou ik had op dat moment al geen distributeur meer. Ik heb een deal gesloten met Free records shop en die hebben gewoon van mij een aantal ingekocht en in de winkels neergelegd.

S: Dus je hebt de distributeur er uitgegooid, de schakel eigenlijk, en besloten het gewoon zelf te gaan doen.

B: Ja, ja.

S: Ook omdat je er dan meer aan kan verdienen?

B: Ook. Maar dit is ook off the record haha. Bij de distributeur waar ik zat bij Earthshock records zat heel erg in het underground en techno gebeuren. Dus die had absoluut geen interesse in mijn club trance cd. En de andere twee distributeurs die ik benaderd heb… Eentje had toezeggingen gedaan maar die werd eruit geknikkerd, dat was Mid-Town, dus ik kon daar nergens verhaal halen. Hij was binnenkort klaar, kon ik met mijn dingen komen… Nouja, nee. Hadden ze zoiets laten we het eerst maar beoordelen. Ik zei: het zit in productie, zit ik dadelijk weer met 1000 cd’s. Toen zeiden ze: dat is niet ons probleem, had je maar betere afspraken moeten maken, terwijl ik daar in goed vertrouwen het gesprek heb gehad. En Astra music had geen interesse, nouja…

S: Dus toen deed je het zelf maar.

B: Ja ik had geen keus. Die cd’s stonden op een gegeven moment bij mij in de auto toen ik ze op had gehaald. Ik heb er nog wel wat over maar niet zoveel meer, is gewoon verkocht.

S: En als je naar de winstmarges kijkt, verdien je ook meer dan, als zo een derde schakel niet meedingt?

B: Ja dat scheelt enorm.

S: Is dat echt heel veel?

B: Ja dat is verschrikkelijk veel. In de tijd van vinyl, met dat distributiebedrijf, als we 500 vinyl persten met mastering alles erop en eraan, gewoon kostprijs van het vinyl in vergelijking met de nettowinst die wij doorkregen van de distributeur, dan was er een winstmarge van 5 cent. Mits dat we dus 500 zouden verkopen. Maar van die winstmarge moest dan ook nog de artiest betaalt worden, met andere woorden het heeft totaal geen zin. Ik ben er eigenlijk pas mee gestopt toen ik erachter kwam wat het allemaal kost. Want we wilden heel graag vinyl gaan doen en hadden al wat vinyltjes gemaakt, maar wat kost het nou eigenlijk. Bedoel en dat is het van niet commercieel bezig zijn, gaat niet om het geld.

S: Maar ook niet dat je finaal op je plaat gaat.

B: Ik bedoel iedereen heeft het over die economie die zo slecht is. Ik word nu ook gebeld door de cd fabrikanten waar ik weleens zaken mee heb gedaan die zeggen van: he, heb je nog niet wat we misschien uit kunnen brengen, kunnen we je wat korting geven. Ik zeg: heel simpel, ik doe gewoon geen cd’s meer, geen fysieke releases meer. Want het is nu allemaal I-tunes, Beatport en alle andere download sites.

S: Misschien wel dat je een paar vinylplaten perst als visitekaartje of als collectorsitem ofzo?

B: Misschien als ik in een gekke bui ben…

S: maar je hebt alles digitaal nu?

B: Ja om de dood eenvoudige reden dat het supersnel gaat en supergoedkoop is. Bedoel iets wat ik vandaag maak is morgen overal ter wereld verkrijgbaar.

S: Je hebt ook geen voorfinanciering nodig.

B: Ook geen voorfinanciering nodig, je hoeft niet meer de hoesjes te maken, je zit niet meer met een productieproces van minimaal 2 weken, geen mastering laten maken want de mastering kan ik nu ook zelf.

S: Dus qua tijd, energie en geld ben je beter uit.

B: Ja winst is niet het goeie woord, want productie kost altijd geld, mijn tijd kost ook geld. Dus als je het zo bekijkt steekt je er altijd meer tijd in dan het op kan leveren of je moet een nummer 1 wereldwijd hebben. Maar daar ga ik gewoon niet van uit, zo zit die markt niet meer in elkaar. Het is helemaal veranderd ten opzichte van 10 jaar geleden, toen je gewoon 5000 vinyl verkocht.

S: Nu is precies het ongekeerde inderdaad.

B: Zo is vinyl al bijna niet meer aan de orde, behalve in de industrie van Bas Mooy natuurlijk.

S: ja dat zei hij inderdaad al zijn ze dat nu wel aan het omgooien. Iedereen draait daar nu met laptops.

B: Het is natuurlijk wel heel erg logisch. Als ik een DJ zou zijn en ik zou het nieuwste van het nieuwste willen hebben dan is het snelst om eraan te komen, rechtstreeks contact met de artiesten. En een Ferry Corsten die zegt van die artiest vind ik heel erg gaaf, bijvoorbeeld Axel, en die wil heel graag contact. Dus die stuurt een mail naar Axel, ik wil heel graag jou plaat horen.

S: ja zo werkt dat dan.

B: Dan stuurt tie een mailtje en dan heeft tie een wave-file. Dus als je een cdtje kan branden, heb je al geen vinyl meer. Je kan wel zelf vinvyl gaan snijden, maar dat kost dan 75 euro voor 1 plaat. 2 kanten, 12,5 minuut voor een kant max. In ieder geval niet veel, dus daar heb je niet zoveel aan. Is allemaal cd geworden en die cd-r 1000’s van Pioneer, ja het spijt me hoor maar het zijn zulke monsters je kunt er alles mee. Je kunt er wat er een plaat kan plus veel, veel meer. Je kunt er mp3’s op afspelen, je kunt er loops zetten, terugdraaien, snel zoeken…

S: Vroeger had je drie draaitafels bij wijze van spreken en nu kan je met één laptop al die dingen en zelfs meer doen.

B: Ja alleen de charme gaat eraf. Het vinyl heeft natuurlijk wel wat. Ik ben erbij geweest bij een mastering van een plaat. (…) Je ziet zo een plaat ontstaan. Ik zei dan ook, het is bizar zo een klein groefje dat dat zo gigantisch versterkt wordt dat er bijvoorbeeld 20.000 man opstaan te dansen.

S: En dat je nu met nulletjes en eentjes bezig bent.

B: Heel bizar. Maar dat was de geboorte van een vinylplaat, en dat is wel heel bijzonder.

S: En denk je dat er een groot verschil is tussen mainstream en underground, dat underground nog wel meer vinyl is.

B: Absoluut.

S: Bedoel jij bent dan totaal overgestapt op het digitale.

B: Ja underground is natuurlijk heel erg specifiek. Je hebt bepaalde scenes waar absoluut niet getornt wordt aan… alhoewel ik geloof dat er niet een scene is waar je niet met cd’s kunt aankomen. Overal is cd, waar 8 jaar geleden iedereen een beetje lacherig deed als je een cdtje meenam, toen draaide iedereen vinyl. En het is voor de arbo natuurlijk beter. Ik weet niet of je een platentas hebt gedragen vol vinyl. Dat is verschrikkelijk zwaar, dat is meer dan 25 kilo. Dat mag officieel ook helemaal niet. Een cd-koffer waar net zoveel muziek inzit weegt een paar gram. Bedoel dan heb je niet zoveel muziek nodig, want dan heb je een hele platentas vol. Het heeft zijn charme niet zo meer, maar goed de techniek gaat natuurlijk ook voort.

S: Je platenverkoop die je dat via Beatport en is dat je grootste digitale verkoopkanaal nu? Of doe je het via je eigen website bijvoorbeeld.

B: Ja. Ik verkoop via mijn website alleen nog de restproducten van de fysieke releases. Dus wat ik nog heb aan platen en cd’s. En er staat een vermelding bij als je een bepaald album wilt kopen, dan kom je op een link waar alle downloadpartners staan. Dus als je aangesloten bent, want je moet een account ergens hebben, bij Audiojelly of Beatport of I-tunes. Qua marktaandeel is I-tunes natuurlijk de grootste maar ja dan ben je één van de miljoenen. Maar qua dancemuziek is Beatport de grootste, maar Beatport laat geen nieuwe labels toe dus het is me niet gelukt daar zelf een account te sluiten. Maar ik heb een tussenpersoon die dat voor me regelt, ook een Rotterdams bedrijf Essential Dancemusic. Die doen voor mij Beatport. Dus ik lever de content aan en zij plaatsen dat op Beatport. Daar zit dan een percentage op maar goed het is nog steeds niet hetzelfde als bij een distributie. Om het verschil te maken: als ik via een tussenpersoon op een website kom te staan kost me dat 20 tot 25 procent.

(…)

S: Dat is inclusief het deel dat zo een Beatport dan inneemt?

B: Ja nou van de netto-opbrengst die ik overhoud op een Beatport-release, daar gaat dan 20 tot 25 procent naar de tussenpersoon. Dat is een behoorlijk aandeel maar als je het vergelijkt met distributie met vinyl, we verkochten onze vinyl voor 2,80 of 2,90 euro en het wordt dan voor 10 euro in de winkel gezet. Hele andere verhouding dus wat dat betreft is het spotgoedkoop. Ik houd veel meer over en er gaat veel meer naar de artiest toe. Ik heb heel veel bevriende producers die net aan het releasen zijn, zeg maar de nieuwe lichting. Je ziet ze wel eens contracten aangeboden krijgen waar je denkt van ja zo was het 10 jaar geleden in de fysieke releases. Ik vraag soms of ze het aanbod even door kunnen sturen en of ik dat even voor ze kan screenen. Dit kan anders en dit kan anders, want het digitale gebied kost niet zoveel. Dus ik vind het onterecht om een artiest een heel klein deel te geven terwijl ze ik weet niet hoeveel kosten ze moeten maken. Je moet een artiest in ere houden want je moet nooit de kip met de gouden eieren slachten.

S: Denk je dat er nu meer macht naar de artiest toe gaat, omdat ze meer in eigen hand hebben? De platenperser heeft minder werk, de distributeur… dat jullie meer de lakens uitdelen zullen we maar zeggen?

B: Ehm ja en nee. Ik denk als je het groots wil aanpakken dat je niet zonder een aantal professionele partijen kunt. En dan heb ik het niet zozeer over een label want een label stelt in principe niet zo gek veel voor. Het financieren van een fysieke release heb je eigenlijk alleen geld voor nodig, ja dat is gewoon een bezoekje aan de bank brengen of wat minder duur eten kopen haha. Geld is het probleem niet. De marketing en de promotie is het probleem ook niet. Dat kan een financiele kwestie zijn dat je een advertentie gaat kopen maar je kan ook deals sluiten met bladen. Wat ik vroeger altijd deed was dan wilde ik een stukje in een online magazine, dan gaf ik een aantal cds kado voor de lezers, dan laat je een prijsvraag schrijven. Dat is de win-win situatie. Ik krijg flinke aandacht want ze gaan iets organiseren waar ze weer op kunnen reageren, die mensen voelen zich weer betrokken bij die website. Ze hebben mijn cd al in de kast staan, dus als ze gaan verhuizen komen ze mijn cd weer tegen. Over 20 jaar bestaat die cd nog steeds, dan kan nooit meer stuk. Dat was mijn truc om het met heel weinig middelen toch goed aan te pakken. En Armin van Buren kan natuurlijk niet reageren op ieder websitetje enzo. Die moet het groter aanpakken en naar 538. Die gaat echt niet zeggen als je advertentie ruimte wil hebben geen je me 3 cd’s. Trappen ze niet, dat kost je zo veel geld. Iedereen heeft het erover dat het een 100 procent deal is of 360 graden. Dat je dus een samenwerking krijgt met het management, artiest, bookingskantoor, label en de merchandising. Dat het gaat samenwerken, dat het in 1 grote pot komt.

S: En dat wordt dan onderling verdeeld.

B: Waar het aller-aller meeste geld verdient wordt is toch de merchandising.

S: Is dat echt zo erg opgeschoven?

B: Nou nee dat is altijd zo geweest. Kijk, als je 10-20.000 platen verkoopt dan verdien je goed geld. Bookingen verdien je ook grof geld aan, alleen als je met zoveel partijen, je wilt het ene beetje spectaculairder maken, je wilt er mensen bij betrekken, een zanger bij of een gitarist, die moeten ook allemaal betaald worden. Je hebt nog je vervoerskosten, verbruikskosten, je platen moet je betalen. Dan moet je betalen uit die bookingen. Als je het bedrijfsmatig aan ga pakken zeg je dit zijn de inkomsten, dit zijn de uitgaven. Als mensen een booking zien dan van 1500 euro dan klapperen mensen met hun oren. Maar men vergeet in welke auto die rijd, de platen, het bookingskantoor. Als je het zakelijk aanpakt blijft er geen 1500 over. Bij merchandising is dat anders. Een t-shirt wordt 10 a 15 euro verkocht terwijl je ze inkoopt voor 1 a 2 euro. Maar als je het bij elkaar telt is het wel weer interessant want platenverkoop daar moet bijna geld bij. Bij vinyl-verkoop is het toch meer een visitiekaartje en zul je daar toch geld op toe moeten leggen. In 2004 toen ik bij 538 was zeiden ze al dat vinyl meer een promotieproduct is geworden dan dat je er geld aan kan verdienen. Je moet vinyl verkopen om onder de aandacht te komen. Dan kan je in het vliegtuig stappen naar Ibiza met een tas vol vinyl en dan uitdelen.

S: En dan frisbieenend het publiek in bij wijze van spreken.

B: Of uitdelen aan de Dj’s. Maarja Dj’s draaien ook met cd’s dus…

S: Vroeger verdiende je denk ik je belangrijkste inkomsten met de cd-verkoop.

B: Ja, ja.

S: Denk je dat dat door het digitale helemaal overgenomen wordt.

B: Nee want de prijzen van digitaal zijn zoveel… Ja en nee.

S: Misschien als je juist weer een grote hit maakt dat het dan wel weer aanslaat?

B: Het is natuurlijk veel laagdrempeliger. Mensen hoeven niet meer naar de winkel toe om... Even een voorbeeld. Ik kan me herinneren dat Maarten van Rozendaal bij Beat4Beat werkte en hij stond erom bekend dat hij alle platen op titel kenden als mensen dan binnenkwamen. Ik zoek een plaat en die gaan nanana en dan wist hij welke plaat het was, geweldig. In de danceindustrie stond Maarten van Rozendaal om bekend dat hij dat kon. Dat heb je nu niet meer nodig. Je hoort een plaat en je kan meteen googlen. Dat kon in die tijd niet googlen, nu kan je het meteen op Beatport vinden. Daar staat tie al op voordat de plaat uitkomt anders ben je verkeerd bezig. Bedoel je gaat niet een plaat krijgen die niet verkrijgbaar is. Dus bedoel iets wat ik nu hoor, kan ik meteen kopen. Daar hoef ik niet van deze stoel af bij wijze van spreken. Het is veranderd. Je bereikt veel meer mensen, de kostprijs is een stuk lager. Een release op I-tunes kost 99 cent. Bij Beatport betaal je iets meer maar daar is de kwaliteit iets hoger. Van de andere kant, het aanbod is ook groter.

S: Je zit in een veel grotere vijver.

B: Ja iedereen zit er. Het is moeilijker om op te vallen daar. Bij de Free records shop stond niet alles op voorraad dus als je dan daar in die bak staat, val je veel meer op.

S: Als je het nu met percentages opnoemt in vergelijking met cd’s en digitale verkoop, is dat veel lager?

B: Als ik het nu zie is het een stuk lager, maar ook omdat de kostprijs een stuk lager is. Maar het levert daardoor ook procentueel meer op.

S: Elke track die je verkoopt levert dan iets op.

B: Ja het is niet pure winst maar bedoel het is wel een stuk interessanter.

S: Omdat je voor elk nummertje dat je verkoopt, een bepaald bedrag voor krijgt.

B: Ja. En dat is heel duidelijk en overzichtelijk. Ik krijg elke maand een overzicht van al die downloadpartners waar precies staat welke track verkocht is, tegen welk percentage, welke versie, onder welke kwaliteit. Ja en natuurlijk komt je track ook wel ergens op Limewire te staan maar dat hou je toch niet tegen, dat gebeurd toch al. Ik heb zoiets als ik een track goed vindt, ja tuurlijk ik luister ook wel eens op internet of YouTube. Maar als ik iets écht goed vind ga ik het gewoon kopen. Want je voelt je toch een beetje… Als ik een mooie keuken bij de Ikea zie bijvoorbeeld probeer ik hem ook niet te stelen, dan betaal ik er ook voor. Het geeft je een goed gevoel.

S: Behalve als je de schroefjes er thuis uithaalt haha. Maar je denk niet dat het digitale al die platen gaat vervangen?

B: Ik vind het moeilijk.

S: Met optredens kan je nu meer verdienen toch?

B: Als ik optredens doe verdien ik daar meer aan ja.

S: Maar meer dan 10 jaar geleden bijvoorbeeld?

B: Nou mijn prijs is ook hoger. Kijk 10 jaar geleden zeker in de beginperiode wilde ik zo veel mogelijk optreden. Dan doe je concessies, dan zeg je dan kom ik wel tegen kostprijs, reiskosten vergoeding. Maar goed ik heb het verschrikkelijk druk. Dus als ik kom dan kom ik maar daar hangt dan een prijskaartje aan want ik weet wat ik waard ben, weet wat ik kan. Niet arrogant bedoeld maar op een gegeven moment heb je wat ervaring, dan liever wat minder dat bekendheid dat ik me weg kan kiezen, dat ieder optreden wel speciaal is. Dat ik daar iets kan doen, dat ik me ernaartoe kan leven , me kan voorbereiden dan dat ik net als toen twee, drie optredens per weekend had. Dat ik twee weken geleden niet eens meer wist van waar stond ik twee weken geleden? Bijzonderheid gaat er dan een beetje af. Dat je bijna in iedere uithoek van het land wel komt en gewoon werk wordt.

S: Het is niet zo dat je optredens je belangrijkste inkomstenbron en daar moet ik nu geld aan verdienen, dat daarom de prijs is gestegen.

B: (Stilte) Nou ik denk allebei denk. Bedoel ik wat ik in het verleden deed kan ik nu ook nog een beetje op teren. Net als die clubkraker die ik in 2001 deed, daar krijg ik nog steeds inkomsten van. Bedoel die plaat levert nog steeds geld op, is gewoon bizar. We zijn nu bijna 10 jaar verder. Januari 2000 kwam hij uit. Sterker nog ik heb vorig jaar met het Amsterdam Danceevent met …. Gesproken die hebben de catalogus van Combined Forces overgekocht dus ze zitten er aan te denken om clubscd’s opnieuw uit te brengen in een nieuw versie.

S: Dat is wel grappig inderdaad.

B: Dat is fantastisch. Ze brengen allemaal oude platen opnieuw uit, dus ik zei waarom die niet? Ja eigenlijk wel. Ik was daar aan het praten met Maarten Labrie die is nu manager van Sander Kleinenberg, maar die werkte vroeger bij Combined Forces. Hij zei dat tie nog we draaide en iedere keer draaide hij mijn plaat weer. Dat was toch een hit zei hij. Dat is toch wel leuk om te horen. En even later sprak ik Eelco Wijningga die werkt nu bij 3fm die had vroeger ook veel met Combined Forces te maken, die zei dat al die platen nu bij Armada zaten. En toen vertelde ik van het idee en hij zei dat we er wel uit zouden komen haha. Zo werkt het. DJ Jean zei het vorig jaar geloof ik nog, hij draait mijn plaat ook nog steeds, is een klassieker.

S: Het blijft toch een stayer.

B: ja het is toch bijzonder. Alleen jammer dat ik me daarna nog niet bewezen hebt met iets anders, want nu is het zo een beetje ja alleen de eerste plaat ja… Niet dat de rest slecht is maar die hebben het gewoon beduidend minder gedaan. En dit is gewoon ook wekenlang op BBC 1 bij Pete Thom gedraait.

S: Maar die optredens…. Hoe is die die verdeling nu? Is dat ongeveer hetzelfde gebleven met vroeger?

B: Ehm.

S: Want waar verdien je nu het meest aan, aan je optredens of de verkoop van de digitale spullen?

B; Ja… Ligt aan de hoeveelheid van je optredens. Kijk als je inderdaad twee keer per weekend staat op te treden net als een gerenomeerde naam van 3 tot 5 tot 7 duizend euro per optreden kan verdienen, dan verdient dat verreweg het meest. Je kunt in een week geen 14.000 euro verdienen met digitale mp3’s. Of je moet echt Madonna heten.

S: Maar die het is niet zo dat optredens belangrijker worden dan de verkoop? Zie je dat ook niet bij collega’s?

B: ja ik denk als je iedereen zou vragen dat iedereen het optreden ook leuker vind. Het is leuk om plaatjes te maken maar het is veel leuker om te zien wat die plaat nu doet. Want niemand maakt platen om er niets mee te doen. Je bent toch een beetje expressief, je wilt toch zien dat het publiek je platen leuk vindt. Dat is het aller-belangrijkste.

S: Dus eigenlijk gaat het misschien wel terug waar het ooit begonnen is. Dat het gebeurd op de dansvloer.

B: ja en terecht. Dat is de ultieme kick. Ook al zijn het maar 50 man, dat ze compleet uit hun dak gaan over jou creatie. Ja je kunt het eigenlijk nergens anders mee vergelijken. Toen dat clubcdtje net uitkwam werkte ik bij een detacheringbedrijf en in dat weekend draaide Tiesto mijn plaat, maandag had ik mijn eerste enigneer aan het werk. Had dus iemand aan een baan bemiddeld en dat was mijn ultimie doel binnen dat bedrijf. Ik had zoiets lekker boeiend. Zaterdag hebben gewoon 2000 man op mijn plaat gedanst, dat is echt van mij. Mijn carriere heb ik zoveel jaren aan gewerkt. Ik heb een paar telefoontjes gepleegd en mailtjes gestuurd en iemand gaat werken, nou wauw… Dat kan iedereen. Toen had ik zoiets ik zit niet op mijn plek, ik heb het dan ook niet langer dan een half jaar daar volgehouden. Als je inderdaad zoiets hebt van geld verdienen en dollartekens…

(…)

 Soms wordt de druk ook te hoog. Als je zaterdag een productie moet afhebben kan het zijn dat het niet lukt, kan ook zijn dat het juist wel lukt. Heb weleens een nummer gemaakt in een uur, kwam dan op de B-kant maar is dan wel opgepikt. Soms duurt het ook weleens jarenlang voordat een track klaar is.

S: Ik neem dat je onder je eigen label ook nog andere artiesten hebt. Merk je daar nog veel van, dat je dor internet meer aanvragen krijgt of meer demo’s.

B: Ik merk wel van mijn artiesten wie het bekendst en het belangrijkst zijn ja. Eén van mijn artiesten, of ja mijn artiest, ik heb niemand exclusief dat wil ik ook niet. Benny Royal heeft bijvoorbeeld een remix van een plaat gemaakt van mij. Die remix heeft ervoor gezorgd dat dat hele album leeggetrokken wordt. Toen ging mensen ook verder luisteren: he daar staat een Benny Royal remix op. Die jongen doet nu remixen voor Dirth South en Roger Sanchez. Die draait iedere week wel een plaat van hem, die jongen gaat echt hard. Die jongen krijgt dingen aangeboden met contracten van ja 10 jaar geleden was dit reëel. Leuke anekdote: Op het Amsterdam Danceevenet van 2007 sprak ik Rob Boskamp en toen had ik het over Benny Royal. Die zei van ja die heeft wel een goeie advocaat zeg haha. Ik had zoiets hmm ik weet wie dat is! Haha

(…)

S: Krijg je ook vele nieuwe artiesten toegemaild? Wordt je daar niet soms gek van?

B: Ik krijg best wel wat dingen toegezonden. Ik moet zeggen dat ik het meeste heel onpersoonlijk kijk via Hyves of myspace. Alles wat in mijn mailbox komt probeer ik 95% te beluisteren.

S: En dan hoop je op dat ene pareltje wat er tussen zit.

B: Nou sterker nog… Ik krijg sinds een tijdje mailtjes van een jongen uit Frankrijk. Zolderkamer, slaapkamer producer zal ik het maar noemen. En ik was voor 1 van mijn nieuwe projecten, althans ik was de producer van het project, kreeg ik een aanvraag voor een bepaalde sound. Ik heb zijn mailtje doorgestuurd naar de executive producer van dat project, dus ik heb hem gecontacteerd. Jou track vind ik leuk, wordt nu beoordeeld. Dus moeten nu even afwachten. En elke vraagt hij wat de status is want hij vind het helemaal te gek. Maar het ligt nu al twee maanden stil, ander project heeft voorrang en zitten morgen in de eerste opnames, terwijl het in februari al klaar had moeten zijn, officieel volgens het contract. Maar telkens was er weer iets, producer was ziek, dit weer en dat weer. Dus ik vind het heel vervelend voor zo een iemand. Heb hetzelfde meegemaakt bij BasicBeat, heb ik twee jaar moeten wachten op mijn release. Mijn eerste plaatje dat uitkwam en kwam nooit uit. Het was super frustrerend. Had ik liever gehad dat ze niet getekend hadden. Ik had natuurlijk tegen al mijn vrienden gezegd van he er komt een plaat uit. Was zo trots. En vervolgens sta ik daar met lege handen. En daarom probeer ik ook alle mailtje en cdtjes die ik binnenkrijg gewoon te beantwoorden en niet te veel verwachtingen te scheppen. Want ik kan niet beloven wat ze heel graag willen horen.

S: Helpt dat al die aanvragen naar het zoeken naar nieuw talent?

B: Ja nou ik ben niet op zoek naar nieuw talent, ik sta gewoon open voor nieuwe tracks. En ik vind het ook heel leuk om te horen waar anderen mee bezig zijn. Misschien zitten er dingen bij die mij kunnen inspireren en dan wil ik ook voorstellen om dingen samen te doen bijvoorbeeld. Met zn tweeen kun je meer dan één alleen. Ik werk nu structureel samen met iemand anders, ook voor die projecten. Dat is pas sinds een jaar en we hebben vorig jaar een plaat uitgebracht onder een nieuwe projectnaam. Daar hebben we op 1 gestaan in een aantal lokalere lijsten, in de FUNX-chart hebben we op nummer 1 gestaan. Zomercarnaval hebben we met die plaat geopend. Dat is fantastisch, was vrijdagavond, battle of the drums, helemaal vol met mensen. Live op televisie. We hadden er vijf Braziliaanse danseressen bij nou fantastisch. Daar doen we het gewoon voor. Het levert geen klote op, dat je ziet dat jou muziek gewaardeerd wordt, dat is onbetaalbaar.

(…)

S: Hoe denk je dat het over 10, 15 jaar verder gaat met je bedrijf, ook qua digitaal?

B: Als ik zie hoe het nu loopt met die projecten, hebben het vorig jaar opgericht en zitten nu pas in de tweede release. Er is sprake dat we ambassadeur worden voor dance4life ook. Ik zie dat wel groeien. Misschien gaat het zelfs zo groeien dat ik het onder moet brengen bij een groter label. Dat als het inderdaad in het Buitenland gaat dat ik dan moet zeggen we gaan is met Sony BMG praten, want nu is het interessant. Gewoon om de reden dat ik het niet vanuit hier zo groot aan kan pakken. In Nederland en in de BeNeLux kan ik natuurlijk iets heel makkelijk in de markt zetten. Maar zo gauw het groter wordt zul je toch een partij moeten hebben die al die kanalen heeft. Ik heb indertijd een manager gehad en die werkte voor Sony en die vertelde hoe dat werkte. Hij ging dan platen pluggen voor die hit van Abel, Onderweg. Dan kwam hij bij 3FM bijvoorbeeld, ik heb hier een nieuwe artiest, hoeven we niet. Want iedere week kwamen er 400 nieuwe platen uit. Zitten ze niet op te wachten. Nou zei die dan, als jullie deze plaat draaien krijgen jullie over 2 weken de primeur van de nieuwe George Michael of de nieuwe Madonna. Dus dan konden ze een beetje druk uitoefenen. Door de fusie van Sony en BMG is hij zijn baan kwijtgeraakt. Toen is hij het zelf gaan doen, hebben we het samen aangepakt. Kwam dus weer bij 3FM. Toen zeiden ze van ja als jij geen grote artiesten hebt om mee te pluggen dan zijn we niet geïnteresseerd. Dan kom je erachter dat het keihard is. Het gaat helemaal niet om de muziek, maar dat ze grote artiesten willen hebben, het liefst een paar maanden eerder dan de rest van Nederland en Europa. En daar is het waar het allemaal om gaat, de hits, hits.

S: Daar pakken ze natuurlijk het meeste geld op.

B: Ja zo pakken ze het die grote maatschappijen het aan. Gevestigde namen kunnen ze ertussen wringen totdat ze een stok achter de deur hebben. En dat maakt voor een kleine maatschappij en zeker in een dancegespecialiseerd bedrijf al de mijne heel moeilijk omdat we niet radiovriendelijk zijn.

S: Mensen denk dat platenmaatschappijen veel macht verliezen, maar eigenlijk houden ze dat heel erg vast dus.

B: Die 360 graden deals bij zo een Madonna of U2, daar verdient zo een maatschappij nog steeds veel geld aan. Het is iets minder, maar het is nog steeds voldoende. En al die maatschappijen en iedereen die onder die paraplu hangt die profiteert ervan. Die worden allemaal uit die geldpot betaalt. Ik heb een tijdje bij EMI gezeten, dat was mijn Publisher, uitgever. Ik meen dat Marco Borsato daar ook zat, of in ieder geval een grote nederlandstalige artiest. En dan merk je de andere kant van het verhaal. Ze moeten hun tijd ook verdelen en zitten met twee man op de functie van muziekuitgever. Zo een Borsato zorgt voor 95% van de omzet van het hele bedrijf die overige 100 artiesten de overige 5 procent. Dus het is wel duidelijk waar de meeste aandacht naartoe gaat. En dat is de keerzijde als je bij een maatschappij zit waar geen grote artiest bij zit. Grote artiesten krijgen altijd de meeste aandacht omdat die het meeste geld opleveren die hebben zich al bewezen.

S: Ja alleen scoren op de hits inderdaad. Hoe denk je dat de Rotterdamse muziekindustrie zich ontwikkeld de komende jaren? Bedoel het is natuurlijk erg op dance gericht.

B: Ik denk dat we in Rotterdam qua muziek betreft de hoofdstad zijn van Nederland. Dat denk ik echt, dat zijn we al jaren.

S: Zie je niet een verschuiving naar Amsterdam?

B: Nou ik weet gewoon, en dat is nooit veranderd. Het verschil tussen Amsterdam en Rotterdam is de stijl. Amsterdam blijft gewoon veel meer house dan Rotterdam, Rotterdam is veel meer electro en techno. Eigenlijk al sinds de jaren 90. Tuurlijk wordt hier house gemaakt, club en trance.

S: En hoe zie je die ontwikkeling de komende jaren?

B: Ja je kunt de toekomst niet voorspellen. Je ziet verschuivingen, elektro is een tijdje opgekomen. Wat me we verbaasde, ik doe producties samen met de broer van Ferry Corsten. Die zit heel erg in de trance, ik zeg zou je niet eens iets anders gaan doen, nee dit is een blijvertje. En had eigenlijk zoiets van trance is zijn hoogtepunt voorbij. Maar nou zag ik Armin van Buren, nummer 1 van de wereld, met zijn trance.

S: Misschien is het een soort cirkeltje wat steeds terugkomt.

B: Wie weet. Trance is natuurlijk heel erg radiovriendelijk. Vriendelijker dan house dat is vaak te moeilijk, techno ook. Misschien is dat wel de verklaring dat het gewoon mainstream is geworden. Commercieel. Ik was vroeger jaar op een festival in Canada en die producer vertelde hoe moeilijk het was om met dancemuziek in canada aan de bak te komen. Ik zei, oh ik dacht dat dancemuziek alstijd heel groot was, net als Tiesto en Armin van Buren. Oh maar dat is geen dancemuziek, dat is trance. Ik had zoiets, dat is duidelijk. Hier zijn die verschillen gigantisch groot, maar dat is trance. En dat wordt dus niet vergeleken. Ik vind dat als je zegt ik zit in de danceindustrie, dan reken ik daar niet alleen trance toe maar ook electro, techno en house. Dance is gewoon elektro, techno en club. Trance is de andere kant van de Chinese Muur, daar zitten de Armins en de Ferrys, Tiestos. En daar willen ze helemaal niks mee te maken hebben, maar het komt wel uit dezelfde hoek. Het is allemaal begonnen in Chicago natuurlijk. Het doet me denken aan het kinderachtige verschil tussen hardcore en happy-hardcore in de jaren 90.

Interview VI Hans Mosselman - Eigenaar Move (27 mei 2009)

(…)

H: Muziekindustrie 2.0 he, daar was die industrie echt de schakel tussen de artiest en de fan en de cdtjes aanbieden en dat soort dingen. Wij denken dat de tijd nu rijp is dat die artiest en die fan wat meer zaken met elkaar doen, dat ze dichter bij elkaar staan. Dat dat een aantal voordelen heeft, waaronder een hogere marge voor de artiest is het ook de beleving voor de fan: minder cognitieve dissonantie. Als je direct geld aan de artiest geeft is dat leuker dan als je het aan Hans van Breukhoven geeft, bijvoorbeeld. En wij vinden dat die muziekindustrie veel meer faciliterend moet optreden en achter de artiest gaan staan en niet tussen die twee partijen.

S: Dat die relatie tussen die artiest en de fan dus sterker wordt.

H: Ja en dat faciliteren wij. En als je dat wat breder wil trekken ontwikkelen wij muzikaal ondernemerschap. En één van die dingen die wij hebben is een online platform. En daar kan je eigenlijk ondernemertje spelen met je eigen software. Je bouwt je eigen shop, buma/stemra afdrachten, je btw aangifte voor de boekhouder…

S: Een totaalpakket eigenlijk van wat je nodig hebt.

H: Ja het is e-commerce software voor de muziekindustrie. Heel kort door de bocht. Als je het leuk vind kan ik je straks daar wel iets van laten zien, wel technisch werk. Maar ik denk dat de strekking vrij duidelijk is. Daarnaast proberen wij die klanten van ons van een netwerk te voorzien en doen wij één-op-één consultancy. Dus we schrijven een marketingplan of we helpen je met eh…

S: Van alles en nog wat.

H: Van alles en nog wat. U vraagt wij draaien. En even specifiek over dat winkelgedeelte. Wie gaat nu e-commerce software maken want daar heb je dus legio pakketjes van op de markt. Maar als je kijkt naar geïntegreerde businesssoftware dan is er geen één partij die zowel digitale als fysieke producten verkoopt. En daar zitten ook heel veel problemen als het gaat om wet en regelgeving. Wij zijn jarenlang met Buma/Stemra aan het sparren geweest om überhaupt te kunnen doen en te kunnen maken wat we nu maken.

S: Dat geloof ik best inderdaad.

H: En volgens mij is wat dat betreft, er zijn natuurlijk heel veel mensen die verkopen, muziek voor artiesten, noem een I-tunes, legaldownload en noem ze maar op. Die hebben allemaal hun eigen voordelen en nadelen. Als jij zaken doet via een derde, want dat blijft het natuurlijk toch, dan ontwikkel je niet de relatie met die fan en naw-gegevens bijvoorbeeld.

S: Ja eigenlijk stap je een grote winkel binnen, digitaal dan, en je legt een plaatje neer en dat wordt verkocht.

H: En dat wordt verkocht. I-tunes mag natuurlijk niet vertellen van Piet heeft mijn plaat gekocht. Die gegevens die zijn van I-tunes en niet van al die derde partijen. Als we daar aan zouden beginnen wordt het handel in naw-gegevens en je weet hoe gevoelig dat ligt. Wat wij hebben gedaan is van we nemen dan de moeite om al die winkeltjes omhoog te helpen, voor eigen rekening en risico allemaal verkopen dat is ook echt zo. Maar daar zijn mensen wel bereid om, heb je bij I-tunes eigenlijk ook, maar zo komen die artiesten die bouwen gewoon een database op van klanten. Volgens mij heeft elke MKB-er en elk klein label is een mkb-er, die bouwt zowel aan zijn klantendatabase. En als je duurzaam wil ondernemen is dat denk ik een absolute voorwaarde.

S: Volgens mij is het een aardig gat in de markt als ik het zo hoor.

H: Ja ik denk ook niet dat wij veel concurrentie hebben. Wat ons probleem nu is, we lopen nog een beetje op de muziek vooruit, zijn nu een paar jaar bezig maar waren vroeger ook gewoon een platenlabeltje geweest. Wij maken dan wel allemaal producten voor ondernemers, maar die artiesten zien zichzelf helemaal nog niet als ondernemers.

S: ja de artiest wil gewoon muziek maken.

H: Precies. En masse gaan ze labels bestormen, terwijl ze weten dat de deur daar bijna nooit open gaat. En dan is er een hele grote groep die in een verbitterde situatie achterblijft. Gelukkig is er ook een groei groep. Gestimuleerd door het onderwijs. Er zijn nu opleidingen pop-academie, codarts.

S: ja daar heb ik binnenkort een afspraak mee, van Codarts…

H: Die ken ik vast. Carlo de Wijs.

S: Ja inderdaad, klein wereldje he.

H: Ja Rotterdam is de muziekindustrie echt reteklein, te klein wat mij betreft. Maar wij zijn heel blij met dat soort partijen, want die leveren, naar ons gevoel nog steeds onvoldoende, mensen af die een soort achtergrond hebben en als het goed is wordt ze daar ook iets over ondernemerschap geleerd. En in ieder geval krijg je een keus. Internet is een enorm drama geweest zegt men, vooral voor de industrie, en als je naar individuele artiesten kijkt heb je toch eigenlijk wel meer mogelijkheden. Ik zal niet zeggen dat het makkelijk is.

S: Maar het biedt wel kansen om je verder te ontwikkelen.

H: Ja. 30 jaar geleden, als je het alleen wilde doen, moest je bijna een zigeunerbestaan leven om…

S: ja dat is vrijwel onmogelijk.

H: Ja dat is onmogelijk. Als je nu je plaat wil distribueren wereldwijd dan is dat een paar muisklikken verwijderd. Dus ik zou zeggen tegen alle artiesten die nu zitten te klagen, jongens neem het heft in eigen handen en ga winkeltje spelen.

S: Ja het klinkt heel makkelijk haha. Hoe ben je zelf op dit idee gekomen, want jullie bestaan wat je zegt een paar jaar.

H:Nou Move bestaat het al sinds 1994 maar in deze vorm bestaat het pas een paar jaar. We hebben gezegd we gaan er mee stoppen, want muziekindustrie 1.0 gaat dood. Labels, die agrarisch structuur dan laten we hem ook gelijk vallen. Dat is lekker duidelijk. Hoe wij erop zijn gekomen is, als je labeltje op je deur zet heb je geen enkel diploma voor nodig, gaat naar kvk, schrijf je in en je bent een platenlabel. En dan krijg je heel veel post en daar zitten ook hele goeie dingen bij. Als je een klein label bent, dan zeg je zo vaak ‘nee’ dat is bijna niet leuk meer. En we hebben al in eind jaren ’90 toen we een label waren, een soort pakketje gemaakt. Soort eigen beheer ondersteunend pakketje, dus ik kan je helaas niet tekenen, maar als je een plaat wilt uitbrengen, zorg ik voor barcodetje, misschien kan ik de distributie voor je regelen, standaardconceptje, al die dingen die het effe moeilijk maken. Die gingen als warme broodjes. Toen dachten we, als er zoveel behoefte aan is… Toen kwam ook net dat internet op, en dat gaat hem gewoon worden dachten we. Artiesten die dat zelf doen, wat is dan nog de toegevoegde waarde van dat label. Distributie, iedereen met een belangrijke plaat moet dat zelf kunnen regelen. Financiering, is ook een functie van een label. Opnemen is veel goedkoper geworden. Muziek produceren is vele malen goedkoper geworden. Niet als je in een Big band speelt nog steeds, maar als je kijkt wat een hip-hop productie kost, is dat geen flikker. Eén papi maakt ene paar beats, gekleurd mapje en je plaat is af. Overdreef natuurlijk een beetje maar het is veel goedkoper geworden. Dan blijft nog de marketing over. En dat blijft natuurlijk wel een soort specialisme. Wat je ook wel ziet, en wij werken met verschillende van die partijen samen, is dat steeds meer independent partijen promotie en marketing aanbieden. Als je nu slim genoeg bent om je muziek zelf te financieren. Dat is vaak onmogelijk, al ga je maar autos wassen om wat te verdienen. Geef een plaat uit en je gaat naar Bertus toe, bij de distributie, en als je plaat goed is zegt hij gewoon ja. Die hebben dat ook losgelaten hoor dat je zo een label achter je moet hebben hoor. Ik zeg niet dat je dan niet beter wordt bekeken. Dan neem je zo een independent promotor en die geef je 800 euro en een paar dubbeltjes voor je cd en dan ben je binnen dus. Zo simpel is het eigenlijk bijna.

S: Hebben jullie dan ook allerlei soorten muziekstromingen onder het bedrijf?

H: Ja want we doen geen A & R. De basis bij ons is… Bijna iedereen die advies bij ons inwint heeft ook zo een pakketje bij ons. En iedereen die hier aan tafel komt zitten, niet iedereen want we hebben ook wel kijkers op de site en telefoontjes, maar degenen die hier dan zitten en komen praten daar gaat 80 % als klant de deur uit.

S: Ik kan me ook voorstellen dat jullie veel van die zolderkamertjes jongetjes krijgt die…

H: Ja. Daarom hebben wij ook gekozen voor een betaalmodel. Het kost geld. We beginnen gewoon bij 40 euro ex BTW in de maand en dat is gewoon een drempel. Dat betekent dat het ergste al weg is. Als jij denkt dat je met jouw muziek en ambitie die 4 tientjes niet terug kan verdienen, dan vooral dan niet doen.

S: Nee dat schiet het niet op.

H:Nee dat schiet niet op. Het is voor ons wel een A & R tool, we zien natuurlijk wel rond welke bandjes wat gebeurd en dan zeggen we he dat gaat lekker, zullen we er eens over praten over hoe dat beter kan. In zoverre is dat wel een A&R tool. Het is heel erg leuk dat we van alles hebben, dance, hip-hop, tot een steenwijker troubadour, ja een local hero maar heeft toch al 12 dvd’s gemaakt. En het is sowieso leuker in het leven om vaker ja te zeggen dan nee toch. Omdat ik vaker ja kan zeggen vind ik mijn werk nog leuker dan ik toen al vond.

S: Die online-toepassingen hebben jullie dan en hebben jullie dan ook nog een aantal andere divisies of hoe zeg je dat?

H: Nou wat wij hebben is die online, ga er maar van uit van iedereen waarmee we zaken doen die heeft dat platform. Je kunt je voorstellen als je een groter traject in moet, we hebben ook Publshing, daar financieren we soms ook weleens projectjes mee. Maar dan moeten wij dan nog een stukje risico innemen. Voor een band bijvoorbeeld hebben wij ook een traject uitgezet, we noemen dat dan Move diamond. Dat is mooi, dan wordt je helemaal vertroeteld, stuk coaching, plan voor de komende 18 of 24 maanden. Daar zit een kostenplaatje aan want bijna niemand kan dat betalen want wij hebben niet heel veel echt gearriveerde bands. Als je echt groot wordt is er toch vaak een label of partij die een custommade optie kunnen veroorloven. (…) Move Diamond. Dan richt je dus voor een onderneming, alleen als het dus de moeite waard is, dat moet dus een entiteit worden. Dan maken wij afspraken tussen die entiteiten, de verschillende bandleden, soort vennootsschapscontract. En daar worden wij dan vaak een partij in, dus dan krijgen we in die periode een percentage van de onderneming. Dat betekent wel dat alle rechten en al die afspraken in die onderneming blijven zitten. Dus als ze zeggen van Move bedankt en we stoppen ermee, dan hebben ze wel al die rechten nog zelf. Dat vinden we een soort duurzaamheid, we willen dienstverlener zijn. En wij proberen dan ook echt die diensten zo goed mogelijk, niet alleen voor rekening en risico, want dat ik het ook eigenlijk in ons model, maar vooral om de naam van die artiesten te noemen. Ik ga er even van uit, wij zitten toch meer in die echte artiesten, bands, pop, soms dat het op de grens ligt, weet niet. Is dat cultuur, misschien een vraag voor jou om te stellen. Is natuurlijk een beetje vaag gebied nog steeds. Je hebt pop-muziek die heel erg commercieel is en pop-muziek bij wijze van spreken die bijna ondersteunt zou moeten worden, dat cultuur is…

S: Is het zo dat bij jullie de grootste band dat jullie daar de meeste marge op verdienen? Of verschilt dat heel erg?

H: Wij hebben bij iedereen hetzelfde en dat zijn die paar tientjes in de maand. En voor die hele groep proberen we daar afspraken met derden mee te maken.

S: Hoeveel artiesten zijn dat eigenlijk.

H: 100 denk ik. Tussen 80 en 100 ofzo. En alleen voor die lui die een diamond traject ingaan, daar komen, niet altijd , maar daar kunnen specifieke afspraken bij kijken. En die zijn allemaal custommade. En wat je probeert te doen is een heel netwerk rond die artiest te bouwen, alles wat hij nodig heeft, marketing, promotie, distributie en die booker enzo. Dan proberen wij die onderneming te voorzien van al die benodigde partners. In de ideale situatie zou het zo moeten functioneren dat wij overbodig zijn. Dat ben je natuurlijk nooit, er zijn altijd nieuwe ontwikkelingen, bijvoorbeeld nieuwe sponsors. Dus als je dat goed genoeg doet, blijf je voor eeuwig business houden denk ik. Dat is de duurzame insteek die wij hebben.

S: Als ik het zo aanhoor richten jullie vooral op de beginnende bandjes. Of heb je zoiets van dat bandje heb ik al een paar jaar onder mijn hoede…

H: Ja dat ook. Maar zolang zijn we ook nog niet bezig met dit. En je ziet ook de laatste tijd dat dat best wel naar tevredenheid gaat. Die eerste 50 moet je er met geweld insleuren bijna Dat geldt voor iedere onderneming, dat zijn de moeilijkste. Als jou product goed blijft werken, dan komen jou klanten wel met vrienden, collega’s aanzetten. En dat zie je nu ook gebeuren. Wij zijn er vooral voor de bands A die geen ingewikkelde platencontracten hebben. Want nog steeds is het zo dat de gemiddelde platenlabel de artiest niet als verkoopkanaal wilt zien. Dan bedreig je dat voor de bestaand verkoopkanalen. Wij vinden dat. Ik zou dat niemand willen aanraden, maar goed dat is nog steeds niet veranderd. De platencontracten die ik nu zie zijn ook niet wezenlijk veranderd, de meeste niet. De meeste zijn alleen maar slechter geworden. Dus in die industrie is nog niet zo ontzettend veel veranderd. Mensen die dat soort contracten hebben die komen vaak in de problemen met onze overeenkomst. Terwijl die eigenlijk heel erg transparant is want je draagt aan ons geen enkel recht over.

S: Dat is puur het faciliteren dan.

H: Er zijn nog heel veel platenlabels waar je je eigen cd wilt inkopen, moet je gewoon dokken, moet je 5 euro dokken of weet ik veel wat. Dat houdt de lol van dit eraf. Ik heb meerdere malen meegemaakt dat mensen dat niet mochten verkopen gewoon.

S: Dan zitten ze gebonden.

H: Ja dan zegt het label ik wil niet dat jij zelf als artiest die muziek verkoopt. Want dan zegt de Free records shop dan koop ik jou niet in.

S: Ja precies, die exclusiviteit gaat er dan vanaf.

H: En dan zeg ik oke jammer, dan moet je vooral niet meegaan, dan moet je dat zelf weten. Er gaan er nog steeds meer om hoor. Dat kan nog wel een paar jaar duren. Als je nou aan mij had gevraagd van wat verbaast je nou het meeste. Als je kijkt dat 10 jaar geleden iedereen op zijn achterste benen stond en maar roepen en ellende. En als je ziet wat er allemaal veranderd is, valt dat best wel mee.

S: Die labeltje die nog erg traditionele bezig zijn, er is eigenlijk qua hiërarchie weinig is veranderd. Ja dat de distributie meer digitaal gaat en cd-verkopen achterblijven. En zitten jullie eigenlijk altijd al in Rotterdam?

H: Ja we zijn op het Noordereiland, we zijn op de Oranjeboomstraat begonnen, en hebben een tijdje op de hoek van de van der Takstraat en de Maaskade gezeten. En daarvoor heb ik ook een tijdje op de maaskade gezeten en dat ken ik je denk ik wel als je jmr ook kent. RAAK, Rotterdams artiesten advies kantoor. En dat is een bedrijf ooit opgezet met mijn voormalige collega. Dat was ook hier wel zijdelings mee te maken. Toen we zijn begonnen klopten we bij Oor? aan voor onze administratie. Hadden allemaal kleine kutbandjes. Hebben toen een schoenendoos principe geïntroduceerd, met weer de artiest als hopeloze ondernemer. Wat krijg je dan, om toch een beetje structuur in te brengen een schoenendoos met labeltjes met verschillende categorieën en moet je je bonnetjes een beetje nummeren. En dat na een paar jaar heeft dat een andere vlucht genomen want onze ambitie lag niet echt in de administratie. Toen hebben we dat aan de toenmalige directeur van dat stukkie, die daar inhoudelijk veel meer verstand van had, Martin Duinman, hadden we dat winkeltje verkocht. Toen hebben we ook gezien hoe al die artiesten aan het ploeteren zijn. Als je een plaat wilt uitbrengen komt daar best wel veel bij kijken. Het is een ingewikkelde tak van sport. Auteursrecht wat er bij komt kijken, dat is wat onze klanten bindt, het zijn allemaal makers van origineel werk. Wij hebben geen coverbands en weinig dj’s al heb je steeds meet dj’s die zelf dingen produceren. En daar hebben we er één of twee van, begint ook een beetje te komen. Maar voor ons is het het leukst als het zo ingewikkeld mogelijk is. Mijn partner, die is er nu niet, mijn broer is een fiscialist en specialist in intellectuele eigendommen. Voor ons moet er wel auteursrechten bijstaan anders is het niet spannend.

S: Nee precies, dus zo wisselen jullie het eigenlijk af. Hebben jullie eigenlijk veel bandjes uit Rotterdam of echt overal vandaan.

H: Overal vandaan, maar omdat je hier een netwerk hebt is het wel oververtegenwoordigd. En wat zit er dan uit Rotterdam… GMB bijvoorbeeld, zit in hip-hop orchestra idee. Heel veel underground hip-hop labeltjes, freak2road uit Rotterdam-zuid. Dat zit bij ons. Beginnend bandje van het conservatorium Decibel zit bij ons.

S: Reden waarom ik het vraag is als je alles digitaal doet, en jullie dan met een platform, is het dan nog wel van belang dat je in een stad als Rotterdam zit, kan me ook voorstellen dat je naar Amsterdam toegaat. Omdat het wereldje niet zo gek groot is…

H: Nee te klein maar… Ik ben wel een echte Rotterdammer. Ik heb het wel overwogen. Ik heb weleens gedacht ik moet in Amsterdam gaan wonen maar het is een stuk makkelijker. Ik moet ook vaak reizen naar Amsterdam. Maar ik moet zeggen.

S: Het heeft misschien ook met mentaliteit te maken ofzo.

H: Nou ten eerste is het daar nog moeilijker om goeie kantoorruimte te vinden. En daarnaast worden we wel steeds meer een marketingbedrijf maar we zijn een kennisorganisatie in een stukje it-bedrijf. En daarvoor is het niet zo belangrijk dat je aan de grachtengordel zit. Je mist het borrelnetwerk in Amsterdam wel, zou leuk zijn als de muziekindustrie in Rotterdam meer voorstelde. Maar ik heb geen enkele illusie van het zooitje dat de gemeenteraad vormt hier enige verbetering in gaat aanbrengen.

S: Het blijven heel veel eilandjes inderdaad.

H: Ik zal je niet vermoeien met een tirade hoe slecht ik het pop-klimaat vind in Rotterdam. Hoe ontzettend knullig die wethouders zijn. Er is vooral geen visie. Het edbr ken je dat?

S: Ja die hebben vorig jaar een rapport uitgebracht.

H: Heb je dat gelezen?

S: Ja heb ik gelezen.

H: Nou daar heb ik onder andere tijdens inspraakavonden ook een duit in het zakje gedaan. En als je dan hoort dat de wethouder… in dat rapport zijn één van de conclusies dat dat urban podium vooral niet moeten doen. Dat is het zoveelste advies daarover. Als ze daar gewoon hun kont mee afvegen dan weet je wel hoe laat het is.

S: Ik heb laatst een gesprek gehad bij het cdr, want Michiel Laan had daar ook aan meegeschreven zag ik.

H: Ja die is daar toch weg of niet?

S: Ja het is nu een mevrouw, weet even haar naam niet meer… Maar in ieder geval in dat rapport stond dat ze graag een portal wilden aanbieden voor de Rotterdamse muziekindustrie. Dat is ook nooit van de grond gekomen.

H: Daar heb ik ook tegen geadviseerd. Kijk een portal… als je op internet gaat kijken, wat is nou een portal. Een soort verzamelplek. En die verzamelplek wil je dat levend maken, dan moet je er zoveel energie in stoppen. Dat gaat een overheid nooit lukken.

S: Ja ook qua bekendheid natuurlijk.

H: Ja waarom nog een portal? Er zijn een miljard portals over de hele wereld. Wat gaat jou portal, wat gaat die nou bieden? Als ik jou wil bookmarken moet je wel zo iets bijzonders maken. Wat ga je dan de telefoongids maken. Als ik wil weten wat er in de muziekindustrie zit, kom ik daar met een beetje gegoogle ook wel uit… het is echt de heikneuterigheid ten top, ik word er echt, diep, diep verdrietig van.

S: Ja als je de conclusies leest van dat rapport, zijn het best aardige statements gemaakt maar er wordt vrij weinig mee gedaan.

H: Elke idioot die kan natuurlijk gewoon als tie op een afstandje naar het popklimaat kijkt, kan je gewoon een paar dingen zeggen die er niet goed aan zijn. En begin nu eerst is met dat te fixen verdorie voordat je allemaal met portals aankomt. Als je naar Den Haag kijkt lukt het al veel beter he…

S: ja dat vroeg ik me ook af. Als je naar Den Haag kijkt komen regelmatig bekenden bandjes uit.

H: ja die heeft een veel beter popklimaat. Eén van die dingen die Rotterdam… je zit ook geen commitment. Het begint allemaal op het laagste niveau. Net als bij voetballen, als je jeugdopleiding klote is, vroeg of laat ga je dat in je A-team merken. Dan krijg je het niet meer aangekocht… In Rotterdam is dat net zo. Als je kijkt hoe weinig plekken er zijn om behoorlijk te spelen. Dat is één van de grote problemen. Hoe los je dat probleem nou op. Als je kijkt hoe dat probleem tot stand is gekomen is dat milieuwetgeving. Als je op de witte de withstraat een bandje wil laten spelen komen al je buren naar beneden. Als je dat wil moet je dat faciliteren. Bijvoorbeeld in Den Haag daar zeggen ze tegen het Paard: oh, willen jullie helemaal geluidsisolerende voor 1,8 miljoen verbouwen? Eh ja we lappen een stukje mee, want dan heeft de buurt er geen last van, dat is een duurzame investering en anders is er gewoon niks en dan kan je niet verwachten dat als je heel veel regels oplegt dat een horecaondernemer te begrijpen is laat staat te betalen. Daar moet je je geld insteken en niet 18 miljoen in één groot ding, zoals de Exit, Baroeg. Die kunnen het hoofd niet boven water houden. Ik zeg niet dat het moet structureel met langdurige subsidies, maar waar vooral het bandje spelen in de kroeg is bijna verdwenen en dat heeft vooral te maken met milieuwetgeving. Voordat je dat soort dingen fixt moet je niet gek gaan doen met portals. Dat zet geen zoden aan de dijk.

S: Precies. Je moet aan de basis beginnen eigenlijk.

H: Aan de basis beginnen en dan kan je natuurlijk nog wat faciliteren. Goedkope kantoorruimte voor starters. Bedoel dat zijn basisdingen die in elke sector stimuleren. Daar kan je heel snel wat aan doen. Ik weet niet of het de wil is of een plaat voor hun hoofd hebben.

S: Een hele grote vinylplaat haha.

H: Haha. Je zou voor de gein misschien toch eens die wethouder moeten bellen en wie weet laat die zich wel door zijn ego strelen…

S: Misschien moet ik dat wel doen inderdaad. De platenverkoop is ingezakt, merk je dat trouwens in alle genres zo bij jullie? Bij de bigbands en pop en rockmuziek dat door nog wel wordt verkocht.

H: Ja er worden nog wel platen verkocht. Cd’s he. Is nog wel een beetje gestabiliseerd nu. Als je dat lijntje kijkt, ik hou me niet zo met cijfertjes bezig, maar ik denk dat tie wel plat is nu. En vooral bij optredens worden nog steeds platen, en het vinyl-plaatje, nog steeds wel verkocht. En er zijn wel genres waar nog steeds cd’s worden verkocht. Sowieso klassieke muziek, jazz wordt redelijk verkocht. Ook vinyl he, er zijn ook genres waar nog vinyl wordt verkocht, dance enzo. Inmiddels zijn er zoveel dj’s, bijna iedereen is dj tegenwoordig. Er is ook wel een groep die nog met vinyl draait, die dat gewoon cool vindt.

S: ja het blijft een soort authentiek iets.

H: precies en terwijl toch nog misschien de helft van de dj’s met vinyl aan het draaien is en dat worden er steeds meer dus dat is dan weer een markt. Als je een hit uitbrengt kan je toch duizend tot tweeduizend vinyl-plaatjes verkopen. 12inch he, ik denk dat de verkopen daarvan de afgelopen jaren ook gestegen zijn. Niet gedaald. Wat je wel kan zeggen is dat muziekgebruik is toegenomen, muziek in zijn geheel is belangrijker geworden, alleen er wordt voor een gedeelte niet betaald waardoor de inkomsten uit verkopen zijn afgenomen.

S: Hoe denk je dat het over een paar jaar gaat, denk je dat het digitale zal toenemen en bijvoorbeeld de cd zal verdwijnen?

H: nee misschien komt er dadelijk wel blu-ray of weet ik veel wat. Ik denk dat er altijd dragers zullen zijn. (…) Maar als een band verkoop je niet alleen een stuk muziek, je verkoopt een stuk beleving, escapisme of weet ik veel wat.

S: Denk je dat mensen het hoesje nog graag willen hebben.

H: Ja dat zijn tastbare dingen en je kan er dingen aan toevoegen, exclusief maken. Je ziet wel dat daar mensen proberen daar waarde aan toe te voegen. Ik kan me herinneren de plaat van DuvelDuvel, die aap, volgens mij door … ontworpen en dat is dan bijna kunst. Dat willen echte fans natuurlijk gewoon hebben. En dat is ook gewoon cool.

S: Ik zag laatste bij de nieuwe cd van U2 dat ze ook een plaat daar aan hadden toegevoegd, tenminste een vinyl-plaat. Dat is een soort retro-trend wat je ineens weer terugziet.

H: Ja ik denk niet dat we ooit helemaal zonder drager zullen… Nee ik denk niet dat ik dat nog ga meemaken. En ik denk eigenlijk ook dat we de grootste verschuiving ook wel gehad hebben.

S: je denkt dat dat verder stabiliseert die cd-verkopen?

H: Ik denk dat dat zich stabiliseert ja. Dat zou je na kunnen vragen bij het NVPI. Het heeft voor mij niet zo gek veel zin, want wij verkopen zowel digitaal als fysiek dus het maakt mij geen moer uit. Laten we er eerst maar voor zorgen dat mensen het überhaupt kopen en dat is ook één van de eerste uitgangspunten in die software. Wij zijn als één van de eersten die zeiden van: DRM daar gaan we nooit aan meedoen. Dat is gewoon een insult naar je fan toe. Want als je ervan uitgaat dat alles gratis te krijgen is, dat is het ook gewoon. Dan is het een belediging. Jij kan het gratis krijgen, ik ga er even vanuit dat jij niet dommer bent dan de gemiddelde internetgebruiker. Dan kom je bij mij kopen en dan zeg je hetzelfde product wat gratis te krijgen is maar dan met allemaal restricties en beperkingen. Ja ik bedoel als je zo een relatie wilt maken moet je niet zo beginnen. Hetzelfde als ze je een kuisheidsgordel omdoen: ik vertrouw je echt. Dat is niet credible. Nu is gelukkig ook heel de wereld dom, maar dat natuurlijk volkomen idiote dingen geweest. Wij hebben dan ook een sms-module erin gebouwt. Zonder dat je je naam of weet ik veel wat, kan je een trackje kopen. Gewoon om die drempel zo laag mogelijk te houden. We zeggen ook tegen die artiesten: wees zuinig op je fans. Zolang je maar geen zorgen hebt over je fans, komt vanzelf alles goed.

S: Als je maar genoeg schare achter je hebt staan…

H: ja als er een keer wat mis gaat en je krijgt een klacht, van die mkb-dingetjes, daar moet je goed mee omgaan. Dan gaat er gewoon niks fout. De meeste van onze klanten pakken hun cdtjes gewoon op de keukentafel in en… Toch een mentaliteitsverandering. Ik denk dat de grootste verschuiving gaat komen in het feit dat de omzet van platenlabels verder omlaag gaat. Dat weet ik zeker, dat voel ik gewoon dat er bands zijn die zeggen, zo een label wil ik wel inhuren voor specifieke expertise, maar die contracten, die hoef ik niet meer. Als ik mezelf naar een niveau kan brengen dat ik al een omzet heb kom ik ook in de positie om dat soort afspraken te maken.

S: Denk je dat de macht meer naar artiesten toe gaat?

H: Ja, ja. Ik denk dat er beter opgeleide artiesten komen die weerbaarder zijn.

S: Het stukje ondernemerschap zit daarbij.

H: Dat ze dat bij kunnen dragen. Maar ook al die onderwijsinstellingen die proberen dat natuurlijk ook. En dan zal er een groter deel van de omzet direct door de artiest worden gemaakt. En als je kijkt naar een band waar soms 8 of 5 mensen in zitten, daar zit ook gewoon talent in. Die niet alleen maar gitaar spelen, die heb je ook wel. Maar laten we eerst eens kijken wat kunnen we allemaal zelf en dan passen we een plan in. Vele handen maken licht werk. En dan kun je toch wel een eind komen. En als je dan die dingen door een ander laat doen en dan gewoon afrekent. Dan doet iedereen het werk waar hij of zij de meest toegevoegde waarde in heeft en is ook meteen de meest efficiënte organisatie.

S: Dat je zelf mensen om je heen verzameld, dat je de kennis die je zelf niet hebt…

H: Dat moet je dan inkopen. Dat heeft dan een 360 graden deal, die zie je wel steeds meer komen. Wat wij doen, hou je nu bezig met je eigen winkel. Stel dat je nu wel bij een grote platenlabel wil komen. Bedoel wat best lachen is, kan me voorstellen dat je dat in je carrière wil meemaken.

S: Bij Sony of zo…

H: Ja dat blijft natuurlijk wel iets magisch en begrijp me ook niet verkeerd, zulke partijen kunnen in bepaalde situaties een enorme toegevoegde waarde zijn. Alleen wat je natuurlijk niet wil is dat je 1 van de zoveelste in die bak wordt die niet genoeg aandacht krijgt en eruit gebonjourd wordt na een paar jaar en met enorme brokken blijft zitten. Als je nu eerst jezelf sterk maakt, fans aan je bindt, zorgen dat je al wat bent, dan heb je al een onderhandelingspositie. Hoe meer risico je zelf al genomen hebt in je carrière, hoe aantrekkelijker het is voor andere partijen om daar in mee te gaan. En dat is denk ik een grotere kans op een deal dan met je demootje gaan leuren in een vroeg stadium.

S: Dat lijkt me een beter idee ja haha.

H: Ja dat zie je steeds meer gebeuren. Je ziet ook gebeuren dat mensen in dat traject zeggen: vind dat het lekker gaat, gaat best wel leuk. Ik zeg tegen deze artiest ik vind hem toch niet zo goed. Ik heb een hoop meegemaakt maar je kon als platenmaatschappij alles opschrijven want ze tekenen toch wel. En dat begint nu toch wel te veranderen.

S: Denk je dat rol van de grote platenmaatschappijen blijft bestaan? Ik heb zoiets van ze hebben wel het netwerk en expertise.

H: Wat het voordeel van een grote platenmaatschappij dat is de samenwerking met de Publisher. EMI label mag dan misschien geen hol meer voorstellen en zeker in bepaalde regio’s. Als je kijkt naar EMI publishing wereldwijd grote publishing, tuurlijk die hebben mechanismen om andere dingen in slipstream van al dat grotere repertoire te lanceren. Dus dat zal best nog wel de komende 100 jaar ofzo een partij blijven. Maar als je aan mij vraagt zou je EMI of een ander groot label aandelen kopen. Nee, moet je niet doen. Er zijn zoveel alternatieven en zoveel mogelijkheden die erbij komen om jezelf te marketen als band, dat de toegevoegde waarde van zo een label neemt gewoon af. Die hele distributie als toegevoegde waarde kan iedereen regelen, dus dat is echt gewoon een unique selling point wat die labels hadden is nu in één keer weg. Ik kan ook jou distributie regelen. Wij zeggen niet alleen maak je eigen internetplatform, zetten je muziek ook op I-tunes. Het hele pakket, heb je geen label meer voor nodig. Andere partijen die dat ook doen, maar je hebt gewoon een keuze. En kies dan ook als je die keuze hebt. En er zijn gewoon mensen die die andere keuze maken, die tendens zie ik niet draaien. Ik denk dat steeds meer mensen die keuze zullen maken. En wij zijn hier in een vrij vroeg stadium mee ingestapt. Er zijn natuurlijk al een aantal mensen die…

S: Ja ik neem aan dat er al een aantal kopieen in omloop zijn.

H: Je ziet wel dingen. Je hebt Bandzoloe, is alleen maar op het internet en kennen ook relatief veel waarde toe aan ons product maar wij willen geen it-bedrijf zijn…

S: Nee jullie willen meer echt maatwerk leveren en het directe contact met artiesten.

H: ja dat is wat wij willen maar je ziet andere initiatieven ontstaan ja. En onze insteek is dan ook om met zoveel mogelijk partijen samen te werken, bijvoorbeeld I-tunes is voor ons geen concurrent. We halen het binnen voor onze dienstverlening. Vroeg of laat zal er ook wel iemand zo een pakketje maken, maar dat zien we dan wel.

S: Even terug in de tijd. Vroeger met je eigen platenlabel verdienden je geld met de verkoop van platen en cd’s. En nu schuift dat op naar je dienstverlening en internet die randzaken eromheen.

H: Ja, ja. Wij verkopen zelf geen één cdtje meer. Als je kijkt naar de inkomsten van artiesten dan is het zo dat… je zou voor de gein is moeten uitrekenen wat je moet omzetten als artiest om hetzelfde inkomen te halen als je een labeldeal zou hebben. Dan krijg je een royalty, blabla. Dan zou je ongeveer een tiende omzetten wat een label omzet. Helemaal op gaat dat niet, maar er zit zoveel verlies in die hele keten. Als je daar als artiest zelf een stukje naar je toe kan halen… Wij zeggen altijd van kijk er eerst of je je boterham er mee kan verdienen en dan of je Wembley vol kan krijgen. Je ziet dus wel dat het percentage inkomsten uit muziekverkoop in de totale omzet is gedaald.

S: En wordt dat gecompenseerd door optredens vooral?

H: Bij grote artiesten is dat gecompenseerd door de stijging van prijs of tickets. En dat is ook logisch. Muziekgebruik is dus nooit zo groot geweest. En als je meer fans hebt en mensen die dat wel eens van dichtbij willen zien, kan je die prijs ook nog is een keer omhoog doen. Voor kleine artiesten is dat effect wat minder. En wat je wel merkt is dat de uitgaverechten van een Publisher dat is een stroom zijn zo groot, zijn zo goed geembeded ook zo een klotewoord, maar goed dat geld blijft wel komen. Zo een Avro of een 3fm die die muziek gebruikt, die betalen wel. Die geldstroom is veel minder geraakt door die ontwikkeling.

S: En voor kleine artiesten?

H: Ook. Als je kijkt je hebt drie grote inkomstenstromen. Buma, uitgavenrechten; verkopen en dus zeg maar je optredens. Ik durf niet echt percentages te zeggen maar ik denk dat de inkomsten uit verkopen omlaag zijn gegaan. Uit publishing gelijk zijn gebleven.

S: En optredens dan omhoog.

H: En per saldo heeft dat toch wel tot een klein verlies geleid. Ik denk niet dat alles goed gemaakt is.

S: Maakt dat misschien dat de onzekerheid iets groter of juist iets kleiner?
Hl Hoe groot kan de onzekerheid in de muziekindustrie nou nog zijn.

S: Daar heb je ook gelijk in. Maar vroeger had je, dat hadden jullie denk ik ook, een paar hits waar je je rendement uithaalde. Is dat nu wat meer verspreid over meer…

H: Ja dat is voor ons zeker in onze businessmodel veel minder kwetsbaar dan vroeger. Dat komt ook door de abonnementsstructuur.

S: Dat je eigenlijk overal wel wat op pakt, maar niet één groot deel op één artiest bijvoorbeeld.

H: Ja, ja. Dat is absoluut voor ons bedrijf een voordeel. Als het over risico’s gaat… In de muziekindustrie is het risico enorm hoog. De kans dat je het niet maakt is gewoon 100 keer groter dan dat je het wel maakt. Elke dag ontstaan nieuwe bands. Das mooi. Muziekindustrie zal altijd blijven. Over werk maak ik me geen zorgen. Geld verdienen is wel een uitdaging altijd.

S: Hoe denk je dat jullie bedrijf er over 10 jaar uit komt te zien? Denk je dat je op hetzelfde pad blijft of dat bepaalde trends nog aanleiding geven tot verandering?

H: ik denk dat er een groter percentage… Ik denk dat er een goede toekomst is voor nichemuziek.

(…) Wij zijn natuurlijk jarenlang door de radio natuurlijk verwend door dezelfde meuk. Er is bijna geen alternatieve muziek meer te horen. Maar nu zie je ook dat radiolandschap langzaam veranderen. Iedereen die begin 20 is luistert naar internetradio, funX, weet ik veel wat. Mensen die op een andere manier naar muziek luisteren, last.fm. Heeft al heel veel fans. Luister je zelf internetradio?

S: Ja vooral dat last.fm. Dat is wel een hele goede tool.

H: Dat is eigenlijk een vorm van radio luisteren. Niet helemaal maar goed, als je naar last.fm luistert, luister je niet naar de radio. En bepaalt dus ook niet een één of andere maffioso…

S: Niet iemand die platen pusht…

H: Moet eerlijk, ik heb nooit het bewijs ervoor maar die business is niet helemaal fris. Het is niet helemaal gezond dat wij, dat we lady gaga vier keer per uur moeten horen terwijl dat echt niet het beste nummer wat dit jaar gemaakt is.

S: Ik hoorde inderdaad hoe dat werkte met zo een plaatje pushen…

H: Ja dat heeft aan de ene kant te maken met goede marketing met één van die partijen. Maar het heeft ook te maken met, nou wat zal ik zeggen, het gebrek aan lef…

S: Om andere artiesten te laten horen, of een nieuw geluid?

H: Ja iets is een hit. Mensen willen hits horen, dus wij draaien hits. Eigenlijk, ik weet niet hoe jij dat vind, voel ik me als radioluisteraar niet serieus genomen.

S: Om een vergelijking te maken met 3fm, vroeger draaiden ze best nog wel alternatieve muziek, maar tegenwoordig…

H: Ik moet ook zeggen als er een partij komt die zegt we moeten het publieke geld, wat er gaat naar dat soort omroepen, daar moet we is naar gaan kijken. Waarom moeten wij dat soort megahits, wat voor mij echt commercieel eurohouse echt muzikaal gezien vind ik dat echt troep. Dat we muziek als kunstvorm ook is een keer bekijken. Waarom moet daar gemeenschapsgeld naartoe?

S: Dan kan je net zo goed 538 luisteren of al die andere…

H: Ja. Je moet bijna expert zijn om verschil te horen tussen die zenders. Dat zien we dus ook trend die op verschillende wijze muziek luisteren, ik wil niet bij zo een massa horen. Ook hebben steeds meer mensen het gevoel om een eigen identiteit aan te meten. Kleding waarvan shirtjes voor 100 euro te koop is waarvan er 10 gemaakt zijn. Die trend gaat nog wel door. Het is veel cooler om die band fan te zijn en op je I-pod te hebben op een bepaalde leeftijd, denk ik dan mainstream. Dan ben je toch een sukkel die met de massa meeloopt.

S: Denk je dat je dat internetradio ook gaat integreren?

H: Nou wij hopen natuurlijk zo groot te worden. Dat doen wij ook . Wij verkopen zelf niks voor onze klanten, maar wij exporteren naar I-tunes. Als straks iemand komt die zegt van ik wil een radiostation beginnen, ik wil content hebben, dan ga ik graag met die gasten eens een deal maken.

S: Dat zijn dan wel grote klappers die je dan in één keer maakt.

H: Nou het is allemaal service. Wij zullen daar dan niet tussen zitten waarschijnlijk, maar geeft me wel de rechtvaardiging om mijn abonnement een tientje duurder te maken als ik dat er allemaal in ga lopen maken. Dus zo kijken wij tegen dit model. Dat zie je nu ook al, de bandjes die genoeg omzetten, dat zijn vaak hele obscure dingen. Die punk maken of iets en dat wordt dat gedownload naar Roemenie of Bulgarije

S: Dat lijkt me wel leuk om te zien.

H: Ja dat is het ook. En je kan eigenlijk als band zeggen van de wereld is mijn markt tenzij je gewoon Nederlandstalig zingt.

S: Ja want je vergaart zo wel marktkennis over je eigen muziek bijvoorbeeld.

H: Ja zeker. En we zien dat ook dat we opeens in Amerika wat downloads krijgen zonder aanwijsbare reden. Dan ga je natuurlijk ook kijken of daar niet een labeltje in Amerika blij van wordt, misschien wel een stukje marketing of distributie voor je wilt gaan doen. Dat is gewoon interessant die digitale platformen, last.fm is net zo. Last.fm stond laatst nog iets op nu.nl, dat ze toch gegevens hadden gelekt naar de muziekindustrie. Eigenlijk wil je dat weten, wie er naar jou muziek luisteren. Daar kan je een gigantische marketing mee doen. Ik denk dat dat wel een trend gaat worden in de muziekindustrie dat, en dat doet last.fm ook goed…

S: Ja met informatie verzamelen, wat er achter plaatsvindt.

H: Ja het dataminding. Als je precies weet wat iemand voor muziek luistert, weet je ook wat voor persoon het is. Of je hem gymschoenen moet aanbieden of zwarte mascara.

S: (…) Bol.com

H: Ik zie dat allemaal als mogelijkheden en ik denk dat dat soort mogelijkheden en initiatieven toe zal nemen. Ik zeg probeer alles en behoud het goede. Als mensen zeggen wat moet ik met myspace, met hyves. Zie het als een vijver met een vis erin. Maar je eigen ulr, eigen site dat is waar je ze eigenlijk moet binden en transacties doen. En dat is ook veel duurzamer. Ik snap echt niet dat myspace / artiest dat begrijp ik ook echt niet.

S: Nee want eigenlijk is het een soort poster wat je maakt, maar er gebeurt vrij weinig.

H: Eigenlijk maak je reclame voor iemand anders zijn product. Bovendien is het niet duurzaam. Als myspace hun business model veranderd en jou staat het niet aan, dan ben je gedwongen daar te blijven. En dan heb je 10 jaar lang lopen roepen ‘myspace, myspace’. Door jou url, betaal je dan voor 15 euro in de maand, maar het blijft altijd jouw url. Je kan precies bepalen. Die afhankelijkheid dat snap ik niet, tuurlijk je kan myspace strategisch inzetten. Je zou stom zijn als het je het niet doet.

S: Is dat niet de onkunde van de artiest? Bedoel iedereen ziet een filmpje van YouTube op tv en denkt van he misschien word ik er wel uitgepikt. Maar misschien niet dat ondernemerschap, van ik ga iets voor mezelf opstarten.

H: Nee. Ja bij Esmee Denters, fantastisch met dat YouTube. Zij heeft wel enig talent hoor, maar daarnaast is het gewoon een toevalstreffer geweest. Zo werkt dat gewoon niet. Het is ook niet zo dat als jouw muziek maar goed genoeg is, je altijd een hit maakt. En wat je dus moet doen is voor jezelf zoveel mogelijk kansen creëren. Dat is dus A een strategie hebben. Als je ergens energie insteekt, loont dat als je het planmatig doet. En zorgen dat je al die mogelijkheden benut op een manier die voor jou het beste is. Uiteindelijk is dat dus je eigen winkel of je eigen omgeving in te richten en al die mensen, weet ik hoeveel social networks ze hebben, vandaag is het myspace, morgen is het facebook. Dat maakt niet uit. Als je je eigen ding als uitgangspunt neemt en telkens bedenkt van: oke dat ding wat kan dat voor mij betekenen. Dan komt het altijd goed. En als je er eentje omvalt, kan je nog altijd aansluiten en zo richten wij dat in. De dingen die wij bijvoorbeeld hebben. We hebben een nieuwe module. We hebben al heel veel embedded dingen. Dus als je op je move-online site, als je daar je gegevens invoert van een optreden, komen ze ook automatisch op myspace. En dat hebben we nu ook met de hele shop. Je kunt nu je hele shop oppakken en plakken in hyves.

S: Dat je zo meer dingen met elkaar combineert.

H: Ja zo gebruiken wij Hyves. Is een platform komen allemaal mensen op. Hartstikke goed, als artiest gaan wij ervoor zorgen dat zij daar een shop hebben. Dan maken we een shop en dan gaan we met de techneut van hyves kijken wat er mogelijk is. Dan gaan ze dat bekijken en dat is dan goed. Alle artiesten kunnen hun shop in de myspace zetten. Dat de helft dat beroert is om dat te doen, dat is weer een ander verhaal.

S: Ja maar je probeert het wel te faciliteren.

Interview VII Jorg Schiffers – Eigenaar Laterax Recordings (16 juni 2009)
(…)

S: Misschien is het goed om eerst te vertellen hoe je bent begonnen. Hoe is het tot stand gekomen?

J: Ik ben begonnen in 2001. Ik zat in een bandje en we hadden net een cd gemaakt. En het was echt onze eerste cd, nog nooit live gespeeld of wat dan ook. We hadden wel opnamen en hadden zoiets van nouja, die willen we wel uitbrengen maar daar komt natuurlijk geen label op af. Dus laten we dan maar zelf cdtjes gaan branden en verspreiden onder vrienden. Dat hebben we gedaan, daar kwam weer een ander bandje op af en weer een bandje. Eerste twee jaar hebben we dat dan voor bevriende bandjes dan gedaan. Cdtjes persen, site opgezet. Met het idee dan kunnen mensen ons ook vinden. Dat was tot 2004 ongeveer. Toen kwamen er grotere bands naar ons toe. ‘Wat jullie doen is tof’.

S: Wat deden jullie dan zo onder andere? Plaatjes persen en alles wat daar bij hoort?

J: Ja inderdaad alles. Op dat moment was het alleen maar plaatjes persen en op internet op een site zetten en zeggen joh, wil hem wil mag hem hebben. En vanaf 2004 zijn we meer promotie gaan maken, optredens regelen en de belangen gaan behartigen van bandjes. En dat is gestaag gegroeid. We hebben nu iets van 15 bandjes denk ik.

S: en je speelt zelf ook muziek.

J: Ja in één van die bandjes. Dus een beetje van beide kanten.

S: En op welke muziekstromingen richten jullie je vooral op? Is dat pop- en rock?

J: ja maar ook dance en elektronica. En eigenlijk gewoon als wij het goed vinden dan komt het uit. Dus we hebben een aantal gitaarbandjes, live drum and bass achtig. Een jongen die met zijn gitaar elektronica maakt.

S: Meer echt de scheidslijnen… Niet echt bepaalde genres ofzo.

J: nee maar het is ook echt voor een klein publiek zeg maar. Niet echt de blockbusters.

S: Nee je kan wel zeggen dat je meer een undergroundstroming bent.

J: Ja.

S: En de meeste artiesten zijn denk ik ook wel upcoming of niet?

J: Ja de meeste wel ja.

S: Heb je niet een paar bands waarvan je denkt van nou daar ga ik een grote toekomst tegemoet?

J: nee niet echt. We hebben wel twee bandjes die ontzettend goed zijn ontvangen door recensenten. Door Oor en Gonzo dus door de mainstreambladen en ook de undergroundbladen hebben we best veel gespeeld. Dan moet je geen clubtournee voorstellen of wat dan ook, maar 20 – 30 optredens per jaar. Zoiets in kleinere zalen. Met uitschieters naar Paradiso, voorprogramma’s en dat soort dingen, maar in principe blijven het kleinere dingen. Zoals in Rotterdam in Exit of Worm en een voorprogrammaatje in Nighttown of in Watt. Maar geen headliners. En daar komen dan tussen de 10 en 500 man op af, afhankelijk van het optreden.

S: En jullie doen dan de optredens… Hebben jullie ook de rechten van die artiesten dan of alleen het regelen er omheen?

J: Nee allebei wel hoor. Van 80 procent bezitten we de auteursrechten dan en zijn we dan ook de enige die daar dan inderdaad een plaatje van mogen maken en het online mogen zetten. En daar verdienen we dan het geld weer mee terug en de tijd die we in de optredens stoppen.

S: En de verkoop van muziek. Is dat nu cd’s en internet juist voor internet of…?

J: Het is nu alleen maar internet zelfs. We hebben in Amsterdam, Leiden, Den Haag, Rotterdam hadden we overal één à twee winkeltjes maar die zijn allemaal over de kop gegaan.

S: Dus noodgedwongen…

J: Inderdaad ja. We hebben geprobeerd om een distributeur te krijgen. Dat was dan voor 95 procent gelukt. We hadden bijna Pias en bijna Lowlands. Pias heeft gewoon afgehaakt en Lowlands wilde het wel gaan doen maar op het moment dat alles rond was zijn ze ook over de kop gegaan.

S: Dat is wel jammer dan. Bedoel Pias is natuurlijk ook wel een grote. Dus je doet nu zelf de distributie.

J: ja inderdaad. Het is nu alleen via onze site op internet te verkrijgen en de downloads. We hebben downloads op onze site via een mp3-aanbieder via … en via Sixmo. Dat zijn de distributeurs.

S: oke. En de vraag naar cd’s is die nog wel aanwezig? Of merk je dat iedereen downloaden wel makkelijker vind?

J: Het is wel echt een stuk minder geworden en dan vooral de laatste 3, 4 jaar. We hebben in 2006 of 2007 best veel verkocht eigenlijk en de laatste twee jaar gaat dat hard naar beneden.

S: En waarom denk je dat dat is? Omdat iedereen achter internet zit en cd’s te duur zijn?

J: ja je geeft geld aan iets wat je eigenlijk ook gratis kan krijgen. We proberen het heel erg… Bijvoorbeeld de verpakking, iets wat je zelf niet kunt dupliceren. Maar het blijft lastig. We hebben dan optredens waar mensen naar toe komen en die kopen dan de cd. En dan staan ze er met zijn vijven of zessen en 1 jongen koopt ze en die zeggen van ‘ik kopieer hem wel van je’.

S: ja dat schiet ook niet op.

J: Maarja zelf doe ik het ook.

S: Maar op optredens verkoop je het dus wel net als merchandising enzo?

J: Bij optredens verkopen we veruit de meeste cd’s. Het lijkt gewoon een hebbedingetje op het moment…

S: Op het moment dat je daar bent en dan koopt inderdaad ja. Jullie bieden het dan aan op jullie internetsite en hoeveel betalen ze daar dan voor per track?

J: Dat is 69 cent.

S: Dat valt dan best wel mee in vergelijking tot andere aanbieders.

J: Sommige zijn zelfs nog goedkoper dan ons. Maar cd’s verkopen we voor 10 euro en dan heb je het hoesjes erbij dus. We doen ook cd-r’s voor 3 of 5 euro. En daar hebben we dan geen opstartkosten aan dus dat is meteen winst eigenlijk.

S: Dus nu verdien je per track een percentage. En die verhoudingen van die 69 cent, hoeveel is dan voor jullie en hoeveel voor de artiest?

J: Eh dat spiltten we in tweeën. Het is afhankelijk hoe de opname gefinancierd is ook. Als de artiest zelf de opname heeft gefinancierd gaat alles naar artiest toe en als wij dat hebben gedaan dan… Met andere artiesten kijken we dan wie heeft wat bijgedragen en hoe wat dat verdelen. We hebben bandjes daar financieren we dan de hele cd en het hele persing gebeuren en krijgen dan ook zelf de opbrengst alleen daar moet dan even een andere stickertje op. Dus het is helemaal afhankelijk van de cd’s.

S: Maar uiteindelijk als je het vergelijkt met de cd-verkopen nu zeg maar is het wel rendabel die digitale verkopen of is het een soort druppel op de gloeiende plaat.

J: ja dat is het wel want we verkopen ook niet meer digitale downloads. Nee het is niet rendabel nee. Nee het meeste geld verdien je gewoon met optredens in verhouding. Als je zegt we investeren in een plaat en we verdienen de helft terug met de platenverkoop en tien procent downloads en 40 of wel meer met gages van optredens die we geregeld hebben dus daar ligt de meeste geld.

S: En kun je ook zeggen dat daardoor de prijzen zijn gestegen voor optredens omdat dat je belangrijkste inkomstenbron is dan? Dat je gages hoger zijn?

J: Nee ook niet echt. Het aantal podia blijft ook beperkt. Er is een ontzettend groot aanbod van bandjes. Je kan daarom niet al teveel vragen, maar dat is ook afhankelijk van de plek. Tussen de 100 en 500 euro.

S: Ik kan me voorstellen, bedoel je cd-verkopen zijn gedaald en het digitale ook niet veel geld oplevert, dat de prijs van een optreden hoger is geworden.

J: Ja maar dan wordt je gewoon niet genoemd. Om een voorbeeld te noemen Rotown. Daar kunnen bandjes van ons spelen. Maar je heb ook iets van de Popronde bijvoorbeeld, dan mogen zalen in principe gratis het bandje boeken. Dan krijgt het bandje daar wel geld over maar een zaal als Rotown wacht gewoon tot het gratis is en pakt hem dan gewoon. Iedereen zoekt gewoon naar de goedkoopste oplossing voor zichzelf alleen daarom zit er niet zoveel geld voor bands in Nederland helaas.

S: Is Rotterdam dan nog erger inderdaad want het wereldje is natuurlijk niet zo groot hier.

J: Er is een hele hoop aanbod wel. Er zijn een hele goede hoop muzikanten die toffe dingen doen, maar buiten Worm en Exit zijn er gewoon te weinig podia. Als je naar Amsterdam kijkt is er een veelvoud van podia. Net als in Den Haag.

S: Ja dat is de popstad bij uitstek zo een beetje. En waar is dat precies aan te wijten, dat er gewoonweg niet genoeg podia zijn?

J: ja weet ik eigenlijk niet. Het lijkt wel of het niet echt leeft in Rotterdam. Het is meer een uitgaansstad dan een livestad denk ik. De clubs staan we vol. In vergelijking heb je best veel clubs die best goed draaien alleen de livemuziek niet.

S: Dat de dancescene misschien toch belangrijker is hier.

J: Ja.

S: Maar toch heb je wel veel concurrentie van andere bandjes toch zei je net, dat het aanbod wel groot is.

J: Ja nou ja concurrentie, we proberen het natuurlijk met zijn allen te doen. Dat gebeurd nog wel te weinig in Rotterdam heb ik het idee. In Rotterdam zitten dan nog wel meer kleine labeltjes en ik weet niet in hoeverre die samenwerken. Dat zou kunnen helpen.

S: Dat ze de handen ineen slaan. Rotterdam is dan niet echt het walhalla zeg maar, heb je er weleens aan gedacht om in Den Haag bijvoorbeeld iets te proberen of in Amsterdam?

J: Op zich optredens dat soort dingen festivaletjes doen we, maar om nou met de hele toko te verkassen. Het is nu niet echt een bedrijf met mensen in dienst. Bedoel om nu met het bedrijf te gaan verkassen… We zitten in Rotterdam omdat we hier wonen. Ik ga niet uit Rotterdam verhuizen omdat het popklimaat ergens anders beter is. Tenminste voorlopig niet.

S: ja misschien als je wat groter wordt dat je het eventueel zou kunnen overwegen.

J: ja inderdaad. Maar bijvoorbeeld een platenlabel als Excelsior zaten in Amsterdam maar zijn naar Utrecht verkast. Maar goed als bedrijf verander je dan gewoon de standplaats. Als bedrijf is dat wat makkelijker en logischer.

S: Hecht je dan ook aan een bepaalde scene in Rotterdam dat je een bepaalde schare fans hebt die achter het bandje staan bijvoorbeeld?

J: Ja dat wel ja. Dat is wel zo gegroeid door Rotterdamse bandjes in het begin te kiezen en we gewoon Rotterdammers kenden krijg je toch een kliek van mensen die naar al je optredens gaan en die je volgen. Dat is wel tof. Maar ook wel nodig want je het een groep supporters nodig die achter je staan.

S: Maar dat zijn natuurlijk ook degenen die je cd’s verkopen en…

J: ja precies. Ja je weet eigenlijk bij voorbaat al een aantal cd’s die je daar gaat afzetten. En het mooie is dat je een aantal mensen ook gewoon bij naam kent. Je weet van die 50 tot 100 man die ook in je nieuwsbrief staan dus.

S: Eigenlijk is het best marginaal als je het zo ziet.

J: Ja maar we doen ook maar persingen tot 500 stuks. De muziek is down. Het publiek is gewoon niet groot genoeg.

S: En doe je alleen cd’s persen of ook vinyl platen?

J: Ook platen zoals deze (laat LP zien) en een dubbel LPtje. We doen cd-r’s, we doen cdtjes, we doen luxe uitgaven en sommige dingen alleen op mp3.

S: En de LP is dan alleen voor de liefhebber?

J: Ja, ja. Dit was eigenlijk op cd-r gemaakt, dat was het album. Maar we wilden niet alleen cd-r doen, dan kan je er ook een keer van afstappen en gratis LP erbij doen en een aantal extra nummers erbij.

S: maar dit is meer qua promotie dan. Dat je het als promotie weggeeft.

J: Ja, ja. En uiteindelijk dat zie je wel overal wel, dat doen zelfs mensen als Prince of David Bowie die bijvoorbeeld een cd gratis weggeven zodat mensen naar hun optredens komen. En eerst was het andersom.

S: Ja bij de laatste cd van U2 gaven ze ook een LP plaat erbij.

J: Ja je moet toch iets verzinnen om de aandacht te vestigen. Dus in dat opzicht was het wel een goeie truc. Dat mensen we over je schreven ‘joh, er zit een gratis plaat bij. Zou je het niet eens een keer gaan kopen’. Terwijl als we alleen cd-r hadden gedaan dan heb je toch minder aandacht.

S: Maar hoe zie je dat in de toekomst. Denk je dat de cd-verkopen helemaal gaan afnemen?

J: ja ik denk het wel. Uiteindelijk is een cd niet meer dan een informatiedrager met een hoesje er omheen. Je kan net zo goed een usb-stickje kopen of een mp3tje of een cd-r. De meeste mensen… Ja ik zie het aan mezelf. Ik heb allemaal platen in me kast staan, maar die staan ook op I-tunes. Ik raak ze eigenlijk nooit meer aan. Ik koop ze omdat ik de artiest ondersteun maarja…

S: Eigenlijk meer als opvulling van de ruimte haha.

J: ja haha. Ja maar platen luister ik wel gewoon omdat ik het idee heb dat ik echt naar muziek ga luisteren. Maar een cd… Of ik een cd afspeel en in de computer stop of meteen vanaf de computer… En dat zie ik bij mijn kennissen, vrienden en klanten ook.

S: Denk je niet dat mensen iets tastbaar willen hebben. Dat ze echt nog een cdtje in de hand willen hebben.

J: Ja dat wel. Maar dan misschien eerder dan toch echt een luxe verpakking. Of we zaten te denken om dan toch maar een usb-stickje te doen of bij optredens gratis downloaden en je krijgt er een gratis t-shirt bij. Dat je wel iets koopt om de artiest te ondersteunen. En ik heb dit gegeven zodat ik naar die muziek kan luisteren. Maar goed, aan een cdtje heeft men niet zoveel, dus misschien is een poster leuker of een t-shirt leuker. Dus daar zijn we mee bezig. Je merkt gewoon dat de cd-verkoop volledig ingezakt is. Jewelcases… Er is geen enkele reden om een jewelcase van een cd te kopen.

S: Als je naar de verhoudingen kijkt van optredens. Is dat 80 – 90 procent van het bandje of minder.

J: Bij een optreden krijgen wij 15 procent, de rest is voor het bandje.

S: En dat compenseer je dan met je digitale verkoop, met je cd’s en dergelijke.

J: ja, ja.

S: En speelt merchandising daar nog een grote rol in?

J: Zou het eigenlijk moeten zijn… We hebben één keer een kleine set t-shirts gemaakt maar die hebben we weggegeven. We zouden eigenlijk meer aan merchandising moeten doen.

S: maar denk je dat in je in de toekomst meer van dit soort dingen aan elkaar gaat koppelen zeg maar?

J: Ja zeker.

S: Ja ik heb ook weleens gehoord dat je een t-shirt voor 1 euro inkoopt en je verkoopt het weer voor een tientje.

J: En mensen zijn toch veel meer geneigd om een t-shirt te kopen dan een cd uiteindelijk. Als je ook bij optredens ziet dat bij merchandise niet alleen bij ons maar ook bij grote labels, dat er 40 t-shirts hangen en cd’s. Maar iedereen gaat voor het t-shirt omdat je een cd toch wel kan downloaden.

S: ja een t-shirt rolt natuurlijk wat moeilijk er uit je printer haha.

J: ja en een t-shirt dat hebben mensen ook weer aan en daar staat de band op dus daar maak je dan ook weer reclame voor. Dan dat zo een ding in de kast staat. Dus daarom is het veel logischer dat de cd gratis wordt weggegeven en de t-shirt wordt verkocht.

S: maar ik kan me ook voorstellen dat de echte fans de cd willen kopen maar dat is dus niet zo.

J: oh jawel hoor. Alleen het staat niet in verhouding met de grootte van het publiek. Omdat we alleen maar kleine cd’s maken, 500 stuks, die we niet uitverkopen. Stel dat we ze wel uitverkopen dan maken we 100 euro winst dus dat schiet ook niet echt op. Dus je zou dan 2000 of 3000 stuks moeten verkopen. Dat je dan uit de kosten kan komen voor een cd.

S: je hebt natuurlijk met voorfinanciering te maken neem ik aan. Dat je een bepaald aantal moeten verkopen om dat terug te verdienen.

J: ja inderdaad. Bij een succesvolle cd speel je gewoon quitte. Maar daar hebben grotere labels ook last van. Een Exceslior verkoopt niet meer dan 10.000 cd’s. Echt max.

S: Dat waren vroeger wel andere getallen bij wijze van spreken.

J: ja, ja.

S: En hoe zit het met contact van artiesten? Ik kan me voorstellen bij voorfinanciering van cd’s dat je dat zelf moet voorschieten, maar hoe zit dat precies in elkaar?

J: Of wij financieren het en dan krijgen wij het geld tot dat wij de financiering eruit hebben. Of de artiest financiert het zelf en dan is het geld ook voor de artiest en behoudt dan ook de rechten. Dus in dat geval staat hij zijn rechten niet af. Tot dit jaar hebben we zelf alles voorgefinancierd en dit jaar is alles een beetje 50-50. 3 cd’s worden in ieder geval wel door de artiest zelf gefinancierd.

S: en waarom is dat zeg maar?

J: ja omdat het toch wel een grote kostenpost is. Je moet het uitverkopen om het terug te verdienen en dat houdt op een gegeven moment ook op. We zijn dan een verliesgevend bedrijf. Waar andere labeltjes kopje onder gaan willen wij wel iets blijven doen. Laten we dan maar als service aanbieden dat we optredens regelen, dat we er een naampje op plakken waardoor recensenten weer eerder geneigd zijn om te recenseren bijvoorbeeld.

S: Is het niet zo dan dat artiesten jullie eerder in zouden huren dan dat het andersom is. Dat artiesten meer de macht hebben tegenwoordig dan platenlabels die wat meer onderuit gaan.

J: Ja, ja. Dat vind ik wel. Er is op zich ook niet echt een reden te verzinnen waarom een artiest niet zelf zijn cd zou uitbrengen. Behalve dat er een soort van stickertje op wordt geplakt van ‘eigen beheer’ en dan wordt het een stuk minder serieus genomen. En dan kun je als artiest net zo een mooie cd hebben gemaakt, met een mooie verpakking en distributie, maar het blijft eigen beheer. Dat betekent dat het vroeger daardoor minder werd gekocht, maar misschien betekent het nu wel dat het juist meer wordt gekocht. Mensen die die muziek kopen dat…

S: Dat het meteen bij de artiest verdaan komt. Dat is voor jullie dan wel een soort van bedreiging.

J: Nou ik denk dat iedereen weet dat we klein genoeg zijn dat we geen grote speler zijn.

S: maar ik neem aan dat je toch wel succes wilt hebben.

J: Ja het is echt als hobby begonnen. Ik ben al blij als we quitte draaien. Winst maken is leuk maar is niet nodig. Het is echt als hobby begonnen. Ik wil muziek onder de aandacht brengen en dat is goed gelukt. Andere mensen gaan op skivakantie en besteden daar hun geld aan.

S: ja zo kun je het ook bekijken.

J: en zoveel geld kost het ook weer niet dus.

S: ja je kan het er gewoon naast doen. Ik kan me ook goed voorstellen dat artiesten zich moeilijker bij een label willen aansluiten misschien.

J: Heb ik nog geen last van. Ik krijg nog wel genoeg aanbiedingen.

S: ja jullie zijn natuurlijk nog wat… Ik kan me voorstellen bij een groot label dat je dan wel met handen en voeten gebonden zit. Dat is bij jullie natuurlijk wat anders.

J: ja we onderhandelen wel met de artiest. Laat alles aan ons over of hou je de rechten aan jezelf. Als artiest zit je onder een paraplu van een aantal bandjes waardoor je misschien wat meer onder de aandacht komt. Terwijl je financieel qua rechten je daar geen nadeel aan hebt. En dat is denk waarom bandjes naar ons toekomen, we zijn bijna een soort non-profit organisatie haha.

S: Maar laat je bandjes dan ook samenwerken, dat je voorprogramma’s doet. En dat werkt wel?

J: Ja dat werkt prima. Een hele hoop bandjes kennen elkaar natuurlijk al. Iedereen komt uit Rotterdam en zo groot is de scene ook weer niet. En bandjes buiten Rotterdam ja die maken de keuze met bandjes uit Rotterdam en dat gaat op en neer. Zo hebben we nu een bandje in Nijmegen bijvoorbeeld. Zo hopen we meer optredens in Nijmegen te krijgen bijvoorbeeld. En dan kunnen hun weer naar Rotterdam.

S: het werkt gewoon vice-versa inderdaad.

J: Ja precies.

S: Maak je van Hyves en Myspace en dat soort dingen, maak je daar ook nog gebruik van bijvoorbeeld?

J: Ja. Hyves minder, wel Myspace en dat gaat als een tierelier. Daar maak je een hele hoop contacten mee, daar krijg je een optredens door aangeboden. We leren er bandjes kennen. Net een bandjes getekend die benaderd is via Myspace. Hyves iets minder omdat we ook best veel buitenlandse klanten en bezoekers en dat soort dingen hebben. Omdat Hyves meer Nederlands is. En het is veel werk om een profiel bij te houden. Dus het is handiger om er eentje te doen in plaats van dat je alles dubbel doet. Sommige bandjes hebben wel een Hyves, maar wij niet, wij hebben alleen maar Myspace.

S: Dus je gebruikt het vooral om optredens te boeken en nieuw talent te spotten zeg maar. Krijg je ook een hele hoop demo’s binnen?

J: ja bijna iedere week wel.

S: En is dat ontzettende troep of… haha.

J: Ja haha. Ja best wel. Maar sommige dingen zijn ook ontzettend gaaf. We hebben ook 2, 3 bandjes getekend die een demo hebben opgestuurd.

S: Kan me voorstellen dat vooral zolderkamer jongetjes…

J: Ja die zitten er ook tussen ja. Maar goed al in principe luisteren we overal naar en je hebt al meteen na de eerste minuut van het wordt niks laat maar. Er zitten best wel veel interessante dingen tussen die we niet kunnen uitbrengen maar wel blij dat ik ze gehoord heb. En er zitten we interessante dingen tussen.

S: het werkt wel zeg maar dat Myspace.

J: Ja en Myspace heeft een groot voordeel dat alle vrienden die je hebt die kun je ook meteen een mailtjes sturen van jongens er is een optreden.

S: En die bands van jullie kan je alleen op jullie site dingen van ze kopen of hebben ze ook een eigen site?

J: Alles verwijst naar onze site.

S: Dus daar vind de verkoop plaats.

J: We hebben gewoon een winkelwagentje waar je gewoon met creditcard kunt betalen. Paypal ken je misschien. Of inderdaad stuur een mailtje, prijzen staan eronder en het is net zo makkelijk om te schrijven van die cd wil ik dan een winkelwagentje. En als je bandjes kent via Sixmo, Last.fm is ook een goeie mogelijkheid om je kenniskring uit te breiden en je publiek.

S: En heb je dan ook veel buitenlandse bezoekers die die bandjes zien.

J: Ja onwijs veel buitenlandse bezoekers inderdaad. En bij optredens vooral in Nederland. We hebben we een paar buitenlandse optredens gedaan, zoals in Amerika. We hebben twee Ierse bandjes.

S: Dat je wel kan zien van, ik weet niet of je dat kan zien, van dat nummer is zo vaak gedownload uit roemenie ofzo bij wijze van spreken.

J: Nee daar zit niet echt een lijn in. Het is inderdaad wel wereldwijd. En meer buiten Nederland dan binnen Nederland dat wel. Er is ook meer buitenland dan binnenland.

S: Maar niet van, he er zijn heel veel downloads uit Amerika. Daar moeten we is even…

J: Nee want zo groot is het ook weer niet.

S: ja precies ja het zijn maar kleine percentages.

J: Van de 100.000 zitten er 8.000 in het…

S: en hoeveel heb je er dan per maand?

J: Per maand betaalde downloads… Dat is echt een album per maand, echt heel weinig. Ja zoiets en losse tracks af en toe.

S: Ja en je hebt ook contacten met digitale distributeurs neem ik aan?

J: Ja via Sismo op dit moment. En we proberen al een hele tijd op I-tunes te komen. We hebben er nu één bandje op zitten maar de rest nog niet. Ze hebben de structuur van het aanbieden weer veranderd en je moest eerst echt solliciteren als label en nu hebben ze een soort van starterskit waardoor je automatisch op I-tunes kunt komen. Maar die hebben de nog niet opgestuurd dus daar zit ik nog op te wachten. En je hebt andere bedrijfjes die vragen 80 dollar per jaar op er iets op te zetten. Die 80 dollar haal je er niet echt uit. Daar zijn we gewoon te kleinschalig voor.

S: je moet bij zo een aanbieder dus een status hebben of groot zijn om daar binnen te komen.

J: Bij I-tunes wel inderdaad. Je kunt het bij stichting Norma (?) doe, dat is de belangenorganisatie, maar die verlangt dan weer dat je al je auteursrechten opgeeft. En dan kan je geen cdtjes maken. En het staat bij ons op dit moment niet in verhouding met de kosten die eraan zitten en dus vooral als het niet gratis oplossingen zijn als Sismo inderdaad. Het is jammer dat we nog niet bij I-tunes zitten maar goed.

S: Aan de andere kant ja de kosten wegen op tegen de baten zeg maar.

J: En een goed argument voor I-tunes is dat je makkelijk bent te vinden. En je hoeft alleen maar op I-tunes te gaan. Maar als je bandje niet bekend is kan je op I-tunes gaan wat je wilt maar dan kan je net zo goed ergens gratis staan. De meeste mensen van onze bands weten waar onze site is want ze kennen die bands door ons dus ja.

S: Ja daar zit het eerste contactpunt eigenlijk.

J: Ja precies.

S: Ik heb ook een paar dancelabeltjes gehad en die zitten bij Beatport ken je dat? Dat is hetzelfde verhaal. Het is ontzettend groot en pakt ook een aardige marge van maar je moet ook een status hebben om daar binnen te komen inderdaad. Hoeveel neemt nu zo een digitale distributeur in qua marge.

J: De meeste zitten op 30 procent.

S: Je houdt maar een paar cent per track over.

J: ja er gaat ook nog BTW af dus als je voor 69 cent verkoopt hou je 40 cent over per download. Maar op zich niet verkeerd want je betaald er ook niks voor. Je hebt geen productiekosten voor een mp3tje.

S: Ja ik kan me voorstellen dat dat het grote voordeel is dan de cd die je maakt.

J: Ja de cd… Je bent al gauw 1000 euro kwijt voor het opstarten van je cd en dat moet je eerst nog terugverdienen. En wat dat betreft zijn mp3tjes wel een uitkomst.

S: Je had het net over talenten die je via internet probeert te vinden. Probeer je ook actief op zoek te gaan naar talent of heb je zoiets ze komen wel naar ons toe.

J: Tot nog toe zijn het vooral mensen die naar ons te komen inderdaad. Volgens mij heb ik nooit actief een bandje actief gescout of benaderd.

S: Niet dat je naar de Worm gaat, zijn vanavond een aantal bandjes ik ga even kijken.

J: Ja dat wel. Inderdaad heb wel twee bandjes zo gedaan en hebben ook wat uitgebracht. Ja eigenlijk wel haha. Maar niet heel vaak. Dat is echt de enige keer dat ik me kan herinneren.

S: Wat denk je over het Rotterdamse muziekklimaat. Zeg je daar weleens je vraagtekens bij want dat gedoe met poppodia en…

J: Ja. Ja het is allemaal gesubsidieerd en het lijkt erop of er buiten die subsidies om weinig wordt samengewerkt. Of dat iemand zijn schuld is weet ik niet, waarschijnlijk onze eigen schuld . Ik werk ook niet samen met een tocado of wat dan ook. Waarom niet, geen idee, maar het komt er gewoon niet van of wat dat ook. Het is een eigen eilandje. Alhoewel zo een Nighttown en Waterfront wel samenwerken maar ja goed dat gaat op een hele andere schaal gedeeltelijk. En om daar aansluiting te vinden is lastig want ze doen alles via bookers. En bookers doen het weer via distributeurs doen dan moet je weer een professionaal iemand hebben en zit je toch tussen de grote jongens eigenlijk. Die ook weer eisen gaan stellen aan muziek. En als onafhankelijk labeltje met een eigen smaak en een klein publiek is het heel lastig om daar tussen te komen.

S: Ja je bent toch underground, met een eigen specifiek publiek daarvoor.

J: Het is wel zo dat het publiek dat wij trekken trouwer is dan het grote publiek. De mensen die we in onze mailinglist hebben daar koopt een groter percentage een cd van.

S: Het aantal blijft beperkt ja. En denk je dat de nieuwe generatie muzikanten ook meer ondernemer gaan spelen. Want je hebt best veel opleidingen in Rotterdam die op muziek gericht zijn. Ik weet niet of je dat merkt bijvoorbeeld?

J: ja dat artiesten zelf met hun promotie komen of aan de slag gaan dat ze dat aanpakken om groter te worden. Dat merk je wel. En in het begin was het van ‘jullie zijn het label, regel het maar hier is de cd’. We gingen er ook vanuit dat we dat zelf gingen regelen. En nu zie je dat artiesten er over hebben nagedacht en dingen zelf gaan doen.

S: Dat artiesten het heft in eigen handen nemen bij wijze van spreken.

J: Ja het is niet meer zo dat een bandje onderdeel is van een subbandje en onder allerlei labeltjes zit. Dat de ene plaat bij het ene label uitkomt en de andere bij de andere. En dan ga je als bandje toch een beetje shoppen wat op dat moment het makkelijkste is. En vooral bij kleinere bandjes worden er niet meer met contracten gewerkt of iets dergelijks. Van de komende vijf platen moet je bij ons doen of iets dergelijks.

S: Het blijft war kleiner zeg maar. En die artiesten die jullie onder je naam hebben, die zijn wel meer artiest zeg maar. Ik kan me voorstellen dat er gewoon artiesten zijn die gewoon gitaar willen spelen.

J: Ze maken zelf vaak de hoesjes en zorgen zelf vaak voor optredens en verzorgen zelf de opnamen. Alleen wij verzorgen dan vooral de promotie. En soms het artwork en de site en dat soort dingen.

S: Toch net die dingen die ze zelf net niet kunnen zeg maar.

J: Ja al zijn er ook bandjes die zelf het hoesjes willen maken omdat ze daar een idee over hebben want het is hun muziek enzovoort.

S: is dat niet soms jammer, want anders pak je een grotere marge.

J: Ja we doen het ook wel. Voor sommige bandjes doen we wel het optreden. Het is helemaal wat het bandje zelf wil. Sommige hebben er echt een idee over en sommigen geven het echt uit handen. Bijvoorbeeld bij Vivanco hebben we al het artwork zelf gedaan omdat hij het niet wilde of wist. In samenspraak dan. Meestal komt et bandje met een idee voor een hoesje en dan gaan we daar samen aan werken. En dan gaan we samen kijken waar wil je spelen wat zou handig zijn enzovoort. En soms heeft een bandje daar strikte ideeen over. Zo wordt kan ons iets opgedragen worden maar ook andersom.

S: En hoe denk je voer een jaartje of 10 – 15. In welk kantoorpand zit je dan? Haha Of wil je het toch meer ernaast doen als een soort uit te hand gelopen hobby.

J: We gaan de laatste tijd meer de kant op van de opnamen verzorgen. Studio regelen. We gaan eigenlijk de kant op van een non-profit organisatie dan een professioneel label met grote distributie. Maar niet non-profit we krijgen er niks voor, maar meer het geld voor de belangenbehartiging. En het verzorgen van de cd. En dat is misschien toch een andere rol, want alleen het financieren van een cd en daar geld aan verdienen. Dat idee is een beetje weg. En dat is prima zo want het is niet zo interessant werk.

S: dat je je meer gaat specialiseren op een bepaald onderdeel dan. Het produceren en het studiowerk.

J: ja eigenlijk meer ervoor zorgen dat de cd komt en dat die onder de aandacht wordt gebracht meer dan het distribueren van de cd. Meer een soort dienstverlening van oke we zorgen voor de site, hoesjes, optredens, we zorgen voor recensies. En we zorgen ervoor dat je een soort raamwerk hebt waarbinnen je bandje kunt zijn.

S: Ja bijvoorbeeld als een bandje bij jullie aansluit dat je kan zeggen dit en dit bieden we jullie aan. Dat je eigenlijk alles zou kunnen doen wat je zou willen zeg maar.

J: Ja, ja.

S: Dat je het totaalplaatje aanbiedt. Denk je dat je daar mee groot mee wordt?

J: Ik denk het wel. Dat doen we sinds het laatste jaar en we hebben nog nooit zoveel uitgebracht als dit jaar. Dus wat dat betreft gaat het wel de goede kant op. We hebben ook nog nooit zoveel winst gemaakt als dit jaar. Je merkt wel dat de platenverkoop terug gaat, maar er zijn andere manieren om geld te verdienen. Inderdaad optredens of zelf festivals organiseren en het deurgeld houden. En inderdaad daar een subsidie voor aanvragen en je betaalt het bandje. Dat is ook veel makkelijker plannen. Het is veel makkelijker plannen. Je maakt een planning en een begroting in plaats van dat je cd’s maakt in de hoop dat je het verkoopt.

S: Dan weet je waar je aan toe bent inderdaad. Verdienen jullie ook nog aan Buma/Stemra?

J: ja dat zijn een paar tientjes per jaar.

S: ja een radiostation of een tvzender ofzo…

J: Ja de Buma claimt een hele hoop dingen voor zichzelf maar doet eigenlijk alleen radio, maar wij doen alleen internet. Via last.fm enzo. We zijn er van afgestapt om het via Buma te doen en zelf de royalty’s te innen en dan houden we meer geld over.

S: Is webradio niet voor jullie interessant? Dat je heel veel subgenres hebt.

J: ja de NPS heeft een paar uitzendingen waar we vaak in genoemd worden en lokale radio. Maar last.fm is echt een hele goeie en s een webradio waar je ook echt op richting kan luisteren. En dat is qua promotie en qua royalty’s heel interessant.

S: Denk je dat dat veranderd in de muziekindustrie? Dat consument meer gaan luisteren naar webradio in plaats van echte radio.

J: Ja dat denk ik wel. volgens mij is de radio meer voor op het werk en erbij en als je echt muziek gaat luisteren dan is het toch meer downloaden en webradio.

S: Dat meer mensen naar nichegenres gaan luisteren.

J: Ja je gaat meer luisteren naar je eigen smaak dan wat er aangeboden wordt als je naar radio 3 luistert. Of 538 en dat soort dingen.

S: Weet niet of dat voor jullie interessant is dat je tegen een bandje zegt ik zet jullie op een webradio.

J: Ja, ja.

Interview VIII Neels Smeekens - Producer/DJ/Dj workshop leider Hiphophuis (22 juni 2009)
(…)

S: Wat doe jij eigenlijk bij het Hiphophuis?

N: Bij het Hiphophuis geef ik workshops aan beginnende en gevorderde dj’s. Ik leer hun eigenlijk om te kijken wat hun interesses zijn en welke kant ze op willen en ik stuur ze daarbij. Zo van goh dit moet je kunnen als je ga draaien. Bij de beginnende is het een heel technisch verhaal hoe sluit je dat aan en hoe moet je scratchen. Bij gevorderde dj’s komen ding langs als, ik merk dat dit en dit niet werkt wat ik kan ik daar aandoen? Ze komen natuurlijk ook met meer vragen. Dat doe ik één keer in de week eigenlijk, is wel leuk maar het is wel hiphop gericht. Maar zelf geef ik ook veel workshops en masterclasses aan muzikanten, meer bandcoach zeg maar. En voor de SKVR werk ik voor één dag in de week in de Kweekvijver als docent. En daarnaast draai ik wat met bandjes. Dus dat zeg maar.

S: Oke leuk. Maar het is wel gericht op de hiphopscene dan?

N: Nee veel jazzbandjes ook en funk en soul. Heel verschillend dus dat is wel leuk.

S: En hoe lang doe je dit al?

N: Ik ben nu 12 jaar dj en ik woon 3 jaar in Rotterdam en zit ook 3 jaar bij het hiphophuis. Maar daarvoor ben ik al bezig, maar ben naar Rotterdam gegaan omdat hier iets meer te doen is. Ik heb hiervoor in middelburg gewoond.

(…)

S: Maar die talenten begeleid je die technisch vooral of ook op andere manieren?

N: Het is meer van… Wat wij bij het Hiphophuis doen is allemaal heel erg hiphop gericht. Alleen komen er mensen binnen die al precies weten wat ze willen draaien. Wij denken meer vanuit hoe het ontstaan is en wat je zou moeten kunnen beheersen voordat je kan optreden en nu met internet resultaten boekt. Veel mensen hebben het idee van ik kan het en ik ga op de planken. Dat is best moeilijk om daar een balans in te vinden. Niet dat ik zeg van goh je moet iets anders gaan draaien maar wel dat ik kijk van probeer… bedoel doe geen concessies aan jezelf om ergens te gaan draaien weet je wel.

S: Dat je je meer onderscheid van andere mensen ook. Maar dat is best heel moeilijk. Je hebt al weinig jongens met echt veel talent en die ook een duidelijk visie hebben al in plaats van een aantal jaren iets anders doen, maar ben ik daar nu een beetje bekend worden met wat ik draai en dan ik daar niet meer van afwijken. Ja dat is best lastig.

S: En als ze nou iets groter worden en gaan optreden brengen ze dan ook hun eigen plaatjes uit of bij een labeltje?

N: ja zelf moedig ik ze altijd aan om mixjes te maken en op cd te zetten of een feest te geven. Maar bij het Hiphophuis bijvoorbeeld, hebben net een jaarafsluiting gehad. Hiphopcity heet dat. En dat is eigenlijk een podium voor alle nieuwere die les krijgen in het Hiphophuis zoals streetdance, dans en dj’en is er later bijgekomen. Dat is een plek waar ze kunnen laten zien wat ze kunnen. Jongens die goed bezig zijn met draaien die kunnen tussen de acts door plaatjes draaien. En op de evenementen die we daar organiseren proberen we wel zoveel mogelijk mensen daarvoor voor te vragen. Dus dan wil er één een show er van maken dan zeg ik tegen één van mn dj’s van ‘kan jij dat regelen’. Ze krijgen genoeg kansen om zich te ontwikkelen. Alleen lessen ja…

S: Heb je dan ook mensen in de zaal zitten die bij een labeltje zitten en zeggen ik wil jou tekenen?

N: Ja dat is tegenwoordig natuurlijk heel moeilijk. Ik merk het zelf vaak als ik cd’s maak en ik stuur het naar labels dan is het al heel moeilijk om met iemand een afspraak te maken en er naar te luisteren. Want het werkt gewoon niet meer zo op die manier. Er is wel een mogelijkheid om te zeggen van nou we nodigen een aantal mensen uit om te laten zien wat ze kunnen. Labels en djs hebben natuurlijk niet zo heel veel met elkaar van doen. Je gaat niet bij een dj kijken bij welk label die zitten en waar zijn cd’s uitgebracht zijn. En je moet toevallig een dj kennen die ook dat soort muziek draait. Dus dat is voor een dj wel heel moeilijk, maar je hebt hier ook meer concurrentie.

S: Ja dat lijkt me ook wel heel moeilijk. Tegenwoordig vooral in de dance hoek, iedereen gaat digitaal draaien tegenwoordig. Dus het is veel makkelijker om zo plaatjes te mixen. Doen jullie dat ook meer met laptops draaien en dat soort dingen?

N: Wij draaien met vinyl. Omdat je daarmee draait je overal mee kan draaien. Maar er zijn heel veel jongens die als ze spullen gaan kopen cd-spelers kopen of… je hebt natuurlijk verschillende system die je kan kopen voor je draaitafel. Rato en traktor. Ik word zelf ook gesponsord door één van die makers en ik merk zelf dat ik het heel tof vind maar omdat ik draaitafels ken, dat gevoel dat ik met draaitafels heb dat blijft natuurlijk hetzelfde.

S: ja in plaats van dat je met je muis….

N: ja of dat je met cd’s draait waar je heel makkelijk kan tabben. Dat gevoel om die twee platen gelijk te krijgen heb je niet meer nodig. Voor mij is het iets meer zo van het biedt meer mogelijkheden. Ik hoef geen plaat meer te kopen om truckjes uit te halen en als je het digitaal hebt kan je het aan beide kanten gebruiken. Maar ik merk wel dat het creeeren… als je staat te draaien en je twee dingen door elkaar hoort dan kan je onderscheiden van wat is nou wat en wat is nou sneller en wat is nou langzamer. Dat mis je heel erg… dat is eigenlijk al genoeg om je een jaar te laten opsluiten in je kamertje en alleen daar aan te werken. En met digitale spullen is het eigenlijk zo dat mensen dat meer gaan vergeten en meer de effectjes gaan gebruiken. En vergeten waar het in eerste instantie omgaat. Ja eigenlijk vervelend voor hun zelf…

S: Ja misschien is het meer voor artiesten die al langer draaien en het al hebben gezien.

N: Als ik zelf gaat kijken zie ik djs draaien en zie ik meteen van die is nieuw. Die pik je er heel snel tussenuit. Dus we moeten er wel in meegaan. We nemen ook regelmatig laptop om te laten zien hoe het werkt. Maar ik probeer ze wel zoveel mogelijk met het vinyl te laten klooien.

S: Omdat dat toch wel de basis is.

N: Ja en omdat je merkt dat ze weten waar het zich om moet richten. In plaats van ik doe een koptelefoon op en ik hoor het door de boxen. Met laptops heb je in principe niet meer dat je hoeft te luisteren om te kunnen mixen.

S: Omdat je natuurlijk automatisch die piekjes eruit haalt inderdaad ja.

N: Aan de ene kant zijn dat wel dingen die het interessant maken, aan de andere kant zorgt het ervoor dat je een beetje lui wordt.

S: En qua platform. Je zei net je organiseert zo een avond voor die gasten. Zijn Youtube en myspace en dat soort dingen ook zaken waar ze succes mee kunnen hebben?

N: Bij ons is dat was lastig. We hebben dan een aantal leerlingen die wat verder zijn die reclame gaan maken voor hun zelf, maken een mix-cdtje, filmpje wat ze ergens gedraaid hebben. En dat ze daarover gaan nadenken. En ik merk zelf dat Youtube daar heel erg handig in is. Als ik ergens heel erg graag wil spelen zet ik drie filmpjes door en vier mp3tjes. En dat werkt voor mij heel goed. Voor die gasten ook. Maar we zijn met hun nog heel bezig met wat je moet doen voor je daar staat. Maar degenen die daar aan toe zijn… We bepalen ook een beetje van wanneer laten we hun los. Ze moeten zelf bepalen wanneer ze er klaar voor zijn. Er zijn er ook… Er zit een meisje bij die draait op een heleboel plekken maar eigenlijk kan ze nog niks. Ze heeft het gewoon voor mekaar gekregen, dat gaat natuurlijk wel makkelijk. ‘Ik geef een feest en draai dit soort nummers, oke’. Maar het is wel de bedoeling dat wij zeggen van ze leren eerst dat en dat en dat, ze snappen waar het vandaan komt. Dan laten we ze eigenlijk los. Sommige komen dan nog weleens terug, anderen die draaien en hebben ons niet meer nodig.

S: Scheelt het eigenlijk per jaar hoeveel jullie er afleveren om het zo maar te zeggen?

N: Ze kunnen binnenkomen wanneer ze willen en dan worden ze ingedeeld in één van de drie groepen. Beginners, tussenin en gevorderd. En we werken aan de hand van strippenkaarten. Dan heb je 10 lessen en die kaart mag je ook voor andere elementen gebruiken. Als je een keer een breakdance les wil volgen kan dat op dezelfde kaart. Het komt weleens voor dat je binnenkomt als dj maar dat je uiteindelijk gaat breakdancen. Er zijn er een heleboel die afhaken of die het te moeilijk vinden. Het kost me toch meer tijd dan ik dacht dus dat gaat hem niet worden. Het ene jaar zijn het er heel veel, andere jaar zijn het weer die het zien als hockeyles.

S: ja die zoiets hebben ik wil daar niet mijn werk er later van maken ofzo.

N: Ja op zich is het best interessant. En ik weet wat ik er allemaal voor heb moeten doen om het onder de knie te krijgen. Eigenlijk moet je zeggen je doet het één keer in de week, alleen hier bij ons en verwacht niet dat je er dan ooit meer mee kan doen dan dit. Dat is een hele andere beleving. Als je er lol in het is het bij ons eigenlijk al goed. Maar het is wel leuk om er een paar te hebben waarvan je weet die kunnen het later gaan overnemen.

S: Dat je het doorgeeft. En waar komen die jongens dan terecht? Is dat heel verschillend of is dat vooral de Rotterdamse scene?

N: Momenteel is het zo dat er een heleboel hier blijven hangen omdat ze nog in een groeiproces zitten. Er zijn zo ontzettend veel dj’s. Ik heb zelf altijd, ik ben zelf altijd gaan draaien wat ik wilde draaien. Daar wordt je op afgerekend, want het zorgt in eerste instantie voor veel minder optredens. Maar omdat ik met een aantal bands meedeed vond ik dat eigenlijk niet erg omdat ik dat leuker vond. Maar uiteindelijk dat mensen zien van hij houd er aan vast en werkt nog steeds met vinyl. En dan toch na een tijdje als ze die set cd-spelers op het podium zien staan, dan zien ze iemand die net iets meer doet dan dat.

S: Dat je niet meeloopt met populaire stromingen.

N: Ja en dat is heel moeilijk wat je zei om dat te veranderen. Er zijn er natuurlijk heel veel van. Er zijn er nu niet veel waarvan je zegt die zijn landelijk of nu aan het doorbreken.

S: je moet ze meer in toom houden van…

N: Als ze dat leuk vinden moeten ze dan vooral doen. Dj is eigenlijk heel erg veranderd in vergelijking met vroeger. Een dj vroeger was iemand die bepaalde wat er gedraaid werd. Als ik vroeger naar een optreden ging waar een dj draaide, als de show begon, was dat voor mij om kennis te maken met nieuwe muziek. En dat bepaalde dan ook wat ik tegen kwam. Nu is het meer dat er wordt verwacht van een dj dat hij draait wat er populair is. Die rollen zijn een klein beetje omgedraaid en sommige dj’s hebben daarin een eigen stijl.

S: merk je dat het ook meer de mainstream kant op gaat bij jullie dan underground?

N: Dat merk je zeker binnen hiphop heel erg. Ja ik word ook regelmatig gebeld met de vraag of ik bepaalde dingen draaide en dan noemen ze een paar titels ja… Zou het kunnen doen want ik draai met digitale, ik draai met (?) en dan kan ik platen of cd’s draaien met mijn laptop. Maar ik draai dat soort dingen gewoon niet en kies er dan voor er dan niet te gaan draaien. En ik kan me voorstellen als je nu begint en ik wil dat niet missen dat je het aanneemt en steeds meer concessies gaat doen. En daardoor zijn heel veel dj’s hetzelfde en is er niemand die er boven kan steken. En een aantal waarvan ik denk dat ze heel ver kunnen komen omdat ze de techniek heel goed beheersen. Ze snappen hoe muziek in elkaar zit, ze weten wat ze moeten mixen en wat daar op aan past.

S: ja een stapje verder…

N: Ja en de kans krijgen natuurlijk. Maar als je wekelijks aan het draaien bent loop je steeds meer tegen dingen aan. Als ik mensen tegenkom zeg ik kom maar bij mij langs. En zijn er een aantal die op het aanbod ingaan en het verschil maken.

(…)

S: Wat vind je van de Rotterdamse muziekklimaat of heb je het idee dat het een klein wereld je is en je iedereen wel kent daarin?

N: ja het is een klein wereldje maar er komt wel veel talent vandaan.

S: Maar zijn er genoeg plekken in Rotterdam zoals hier (WMDC) waar ze hun dingen kunnen laten zien in een café ofzo.

N: Ja ik denk dat als je goede ideeën hebt en de juiste mensen bij elkaar kan vinden dat je best iets voor elkaar kan krijgen. Als je ziet hoever je komt, bijvoorbeeld een GMB uit Rotterdam. Ik weet niet of je ze kent?

S: (…)

N: Hij is iemand die uit Rotterdam komt en heel erg er voor gaat zeg maar. En die eerst met een dj alleen op het podium staat en eigenlijk bij Watt voor elkaar heeft gekregen om een hele band met strijkers een show mocht doen. En ook zelf is gaan flyeren en iedereen zo is had van zo dat is hip. En het was een enorm succes. Dat hij nu op elk festival speelt.

S: Hij is nu doorgebroken.

N: Ja, ja. Iedereen kende hem al maar voor de Nederlandse scene is het wel een nieuwe naam ook. En dat vind ik typisch een voorbeeld van iemand die het hier voor mekaar heeft en bereid is er keihard voor te werken. En eigenlijk wereldwijd door zou kunnen breken. Het is gewoon heel goed. De mogelijkheden zijn er zeker, alleen is het jammer dat Waterfront en dat soort dingen er niet echt meer zijn.

S: Zijn de faciliteiten dan wel genoeg? Want iedereen loopt maar te zeuren over het Rotterdamse muziekklimaat want dat is ook niet echt op en top.

N: Ik vind het altijd wel makkelijk om daarover te zeuren. Als je afhankelijk bent van één stad is dat zeker waar, dan is er te weinig. Maar ik kom uit Middelburg en ik merk dat het meeste werk dat ik heb is buiten Rotterdam. Er zit hier we veel, maar ik zit eigenlijk nog meer in België en Frankrijk. Of je nu hier zit, het maakt ook niet zoveel meer uit.

S: Is internet daarin ook niet makkelijker geworden in het verspreiden van muziek bijvoorbeeld? Dat iemand uit Belgie je muziek inderdaad luistert. Is het makkelijker geworden?

N: Ja het is zeker makkelijker geworden. AL heb ik de meeste optredens van iemand waarmee ik mee samenwerkt.

S: Ja dat je meer je eigen netwerk gebruikt.

N: Maar als je kijkt wat voor plekken er zijn in Rotterdam het zijn er niet heel veel maar. Maar ik vind niet echt dat je je daar op moet richten. Als iets echt heel goed is waarom zou je dan in Rotterdam blijven. Het zou mooi zijn als er meer was.

S: Maar niet van die talenten die je opleid dat ze heel erg afhankelijk zijn van de Rotterdamse scene bijvoorbeeld?

N: ja ik denk in eerste instantie wel omdat ze hier moeten gaan draaien. Het mooie van Rotterdam is dat er heel veel mensen zijn die in het buitenland draaien. Nederland is ja…

S: Rotterdam is meer het opstapje voor het grotere werk.

N: Ja ik denk het. In Groningen heb je bijvoorbeeld een drum ’n bass formatie en die heet noisia. Dat zijn drie drumn ’n bass producer / dj’s en draaien ook weleens door heel Nederland. Gewoon top. Maar als je op hun myspace kijkt waar ze allemaal draaien, draaien ze afzonderlijk van elkaar door heel europa. En in Rotterdam heb je er ook een aantal. Als je gewoon iets hebt wat goed is en de moeite waard is dan kan je verder kijken. Ik merk wel dat ze dat in Rotterdam wel moeilijk vinden. Als je kijkt hier in de stad, als je het hebt dan is het goed. Dan gaan ze klagen van ja er is te weinig plek.

S: Als je over de grens kijkt zijn er veel meer mogelijkheden.

N: Ja veel meer mogelijkheden. Dat probeer ik ze ook mee te geven, probeer nu eerst dat je iets kan en trek dan buiten Rotterdam. Dat is een beetje tegenstrijdig ontwikkeling, het gaat ontieglijk snel allemaal. Waardoor je ook weer sneller vergeten wordt.

S: Ja dat lijkt me ook wel lastig. Als je één hitje hebt dan scoor je en ben je alweer vergeten. Merk je ook nog een verschil met een aantal jaar geleden hoe mensen geld verdienen. Dat optredens belangrijker zijn geworden bijvoorbeeld?

N: Ja omdat cd-verkopen minder gaat bedoel je. Ja muziekverkoop is ontzettend achteruit gegaan. Waar mensen nog rijk konden worden met een album, nu eigenlijk niets meer. Maar ik denk dat er juist daardoor ook betere performances komen. Dat je echt zelf achter optredens aanmoet. Je moet het zelf doen, je wordt er creatiever van. Sommige mensen zien het als belemmering maar je kan er ook iets uithalen waar je ontzettend veel van leert. Ik hoor wel op veel grote festivals dat programmeurs klagen dat de bedragen soms te hoog zijn. Maar als je dat rekensommetje gaat maken dan kan dat bijna niet anders. Je moet zelf investeren in de cd waar beginnende artiesten vaak niets uithalen. Dus de enige manier om geld terug te verdienen is met optredens. Het is een hele logische verschuiving. Kan me alleen voorstellen als programmeur dat je in de knoop komt.

S: Maar maak je zelf ook nummers of mix je alleen?

N: Ik maak zelf ook muziek. Ik ben toevallig bezig om een labeltje te starten om mijn eigen muziek uit te brengen omdat ik heel erg merk dat mensen het wel tof vinden. Maar er geen geld is om het uit te brengen. De cd-verkopen gaan zo slechts dat we in plaats van tien groepen voor vijf groepen kiezen en die dan op drie albums willen houden. Dat je ze echt gaat kennen via die artiesten. Terwijl men vroeger vond dat alles wat goed is en een markt is gaan we doen. Het is heel erg afhankelijk wat er terugkomt uit de cdverkoop, is bijna al niks.

S: Denk je dat digitale distributie belangrijker wordt?

N: Ja heel belangrijk.

S: In een paar van de interviews zeiden ze van ‘ja die cd gaat toch weg, ik brand ze thuis wel’.

N: Ik snap die keuze wel. Ik denk dat het vooral in de dancescene heel erg zo is. Binnen de hiphopscene merk je dat vinyl het nog heel lang vol heeft gehouden. Bij jazz eigenlijk ook wel. Bij Demonoiz platenzaak op de nieuwe binnenweg die echt een speciaalzaak is merken er niet zo heel veel van denk ik. Omdat ze daar alleen maar aparte dingen verkopen. Het publiek wat aar binnenkomt is sowieso alleen maar op zoek naar vinyl.

S: Denk je dat dat nog gaat veranderen?

N: Ja je merkt dat het wel gaat veranderen, da het verschuift. Ik breng nog steeds vinyl uit, zelf of via een labeltje, dan verkoop het wel maar het is wel veel moeilijker.

S: Een dalende lijn nog of…

N: Eigenlijk een beetje op en neer. Toen de cd net kwam ging het heel erg naar beneden. Maar ik merk met hiphop en mp3 dat dat nog niet helemaal… vergeleken met andere stijlen gaat het veel minder hard. Het gaat wel steeds sneller dat op websites cd’s, lp’s en ook mp3’s ziet staan. Dat is wel iets van de laatste jaren. Gaat wel hard.

S: En dat daardoor ook optredens belangrijker zijn geworden.

N: Ja ik daar is het wel ontstaan ja. Ik merk nu zelf als je een plannetje hebt om iets uit te brengen en je sluit je aan bij een distributeur die al wereldwijd in de markt zit en het makkelijk ziet zitten. Het zijn gewoon percentages van wat je verkoopt is voor hun. Kost je niet direct geld. Het enige de promotie kan je door hun laten doen, betaal je dan ook voor. Maar daar krijg je dan ook wel weer echt iets voor terug. Vandaar dat ik het ook zelf wil doen. Als je daar zelf vertrouwen in hebt dan, ja waarom zou je wachten op iemand terwijl je zelf er meer me kan bereiken.

S: Ik heb ook weleens gehoord dat artiesten distributeurs gebruiken als sleutel als beatport en dat soort dingen. Dat je een status of een verkoopmarge nodig hebt om daarvan te kunnen profiteren. Denk je dat labeltjes en distributeurs meer een soort specialisatie worden? Vroeger zat een artieste= meer met handen en voeten gebonden, dat nu de artiest meer dingen gaat doen?

N: Ja ik denk dat… Het is best lastig. Ik merk wel dat je steeds minder labels krijgt die vasthouden aan één ding bijvoorbeeld Top Notch wat eerst met Extinz zit. Eigenlijk altijd vasthouden aan pure muziek. Degene die daar achter zit is Kees de Koning en die eigenlijk begonnen met muziek zie hij zelf tof vond. En na een aantal jaren merkte hij dat de cd-verkopen minder wordt. Een aantal artiesten getekend zoals de jeugd van tegenwoordig wat eigenlijk niet echt bij hun past maar wat wel heel erg veel geld binnenhaalt. Dat merk je aan je cd-verkoop misschien niet zo, maar wel qua publiciteit. Hij is degene die ze getekend heeft aan de ene kant. Aan de andere kant hebbe ze meer iets rauws en traditioneels. Op die manier kan hij dat doen. Het is heel erg uitgebalanceerd.

S: Bij de ene haalt hij zijn rendement eruit en bij de andere…

N: Zo zie ik dat he. Als ik de lijst zie met de dingen die hij heeft uitgebracht, dan moet ik dat doen om ook de andere dingen te kunnen doen. Zijn voorliefde voor dat rauwe kan hij puur alleen verwezenlijken dankzij de commerciële artiest. Vroeger was alleen een label te herkennen aan… Bij jazz heb je dat bijvoorbeeld. Blue Note met Trijntje Oosterhuis bijvoorbeeld.

S: Ja heel erg divers.

N: Het was echt van als je op zoek bent naar dit soort jazz moet je daar zijn. Wil je meer dat dan moet je naar purple. Dat is heel erg breder geworden en dat is denk ik de enige manier om te blijven bestaan voor een label. Volgens mij is het ook niet meer dan reclame maken voor dat album.

S: Denk je dat artiesten ook meer ondernemer zijn geworden in dat opzicht. Dat ze meer zelf dingen gaan doen?

N: Ik denk het wel al denk ik dat het ook vaak ten koste gaat van de muziek. ik merk dat zelf heel erg. Als ik zelf moet gaan nabellen met de distributeur en de kamer van koophandel. Ja eigenlijk honderd dingen doen die me tegenhouden om muziek te maken. Dan zitten we wel eens, degene waar ik muziek mee maak, samen en is het eigenlijk jammer dat het zo moet. Aan de andere kant ook heel leerzaam anders waren we nooit een label begonnen. Maar het staat mij weleens tegen ja. Ieder zijn vak, maar je moet het doen of het te kunnen doen anders gebeurd het gewoon niet.

S: Zie je dat ook bij die talenten waar je workshops voor geeft. Dat ze na gaan denken van ja, ik kan muziek maken maar ik kan misschien wel veel meer.

N: Ja dat is positief want ze worden heel erg geprikkeld. En ik denk dat het voor hun ook heel anders is omdat ze niet anders weten. Er is zoveel dat ze doen. Iemand zit op voetbal, viool en is dan dj en is dan zo gewend om dat allemaal te doen dat hij niet direct de nadelen daarvan in zou zien. Ik weet dat als ik me daarop zou gaan richten, veel meer voor elkaar zou krijgen. Ze merken ook wel dat ze te weinig tijd hebben. Maar ik had vroeger ook toen ik wilde dj’en daar alleen maar bezig mee wilde zijn. Vijf jaar daarna dacht ik, ik wil nu gaan produceren want ik kan dat. Ik moet me blijven ontwikkelen en ga dat erbij doen. En voor de jeugd gaat dat makkelijk samen. Zorg er wel voor dat je daar minder goed in wordt maar dat je wel jezelf goed kan verkopen. En dat zie je eigenlijk ook terug in de muziek van nu. Popmuziek is niet te vergelijken met 10 jaar terug. Een stuk hoger eigenlijk, vind ik zelf betere muziek. Ik denk ook dat het daarmee te maken heeft. Er wordt ongelooflijk veel geld gebruikt om bijvoorbeeld de jeugd van tegenwoordig te promoten. Dat zorgt er eigenlijk voor dat het zo aanslaat. Als het er niet was geweest hadden mensen het dan wel leren kennen, hadden ze dan wel op Pinkpop gestaan. Het heeft er ook mee te maken met hoe slim, de slimme zakenman achter de band is nu bijna belangrijker dan je als muzikant bent.

S: Dat de promotie en marketing misschien nog wel zwaarder weegt.

N: En als je dat allebei beheerst heb je natuurlijk wel een gouden combinatie.

S: Denk je ook dat mensen veel meer naar nichegenres gaan kijken. Bijvoorbeeld undergroundstromingen? Je hebt radio maar ook internetradio, maar je kan ieder genre eigenlijk wel luisteren.

N: Zeker. Ik denk dat het veel makkelijker is om nieuwe dingen te keren kennen aan de ene kant.

S: is dat ook een kans voor talenten om zich daar te bewijzen of muziek op te zetten?

N: ja. Bijvoorbeeld myspace ofzo. Ik weet niet of je zoiets bedoeld.

S: Ja of last.fm zoiets.

N: ik denk dat het zeker een manier is om aan je naamsbekendheid te werken. Ik denk alleen dat het wel moeilijker maakt om muziek te leren. Dat je heel veel hebt gehad aan de cd aan de achterkant, het label. Voor muzikanten was het voor mij om te kijken van welke muzikanten spelen er daar nog meer, wat doet het label nog meer. Als je de radio aanzet en je gaat muziek luisteren weet je niet de namen als het een mix is. Je nergens terugvinden wie het zijn ook. Geen playlist of een playlist waar een heleboel dingen aan ontbreken dus dat werkt weer een andere kant op. Aan de ene kant kom je sneller in aanraking met verschillende soorten muziek omdat je niet hoeft te wachten totdat je twintig euro hebt om een plaat te kopen. Aan de andere kant beperkt het je ook heel erg omdat het jezelf remt in het leren kennen van andere muziek door middel van labels bijvoorbeeld. Dat is het rare een beetje van mp3 kopen.

S: Als je een track voor een euro verkoopt is dat natuurlijk totaal anders als je een album koopt.

N: ja ik heb nog nooit muziek gekocht op internet. (…) Het heeft geen waarde, dat is hetgene waar ik steeds achterkom.

S: Ik heb altijd het idee van mensen willen graag het album in handen hebben en het hoesje in plaats van een mp3tje wat je zo in de prullenbak gooit. Een cd heb je in de kast staan. Denk je dat de cd ooit nog zal verdwijnen?

N: Ja verdwijnen… Ik krijg die vraag heel vaak over vinyl. Ik vind het heel moeilijk om te zeggen want ik koop nog steeds veel vinyl. Al is het om oude muziek die ik nog mis of nieuwe dingen. Ik denk dat het niet echt… het ligt er een beetje aan hoe het gebruikt gaat worden. De mp3 gaat de komende tijd veel harder bijvoorbeeld. Het is een hele moeilijke vraag. Ik denk meer dat de cd eerder zal verdwijnen dan bijvoorbeeld vinyl.

S: ja dat zou ook nog kunnen.

N: Dat is nog echt iets wat het nog speciaal maakt.

S: Ja toen de cd opkwam was het ook nog steeds verkrijgbaar en nu nog steeds.

N: Kijk maar naar de Mediamarkt daar verkopen ze vinyl.

S: Ja, ja. Ik zag laatste dat U2 ook een vinylplaat uitgaf bij de laatste cd.

N: Eigenlijk kan je alles nog wel op vinyl krijgen.

S: Het is wel een kleine markt.

N: ja het is wel een kleine markt. Voor mij is het wel zoiets als de Mediamarkt besluit om vinyl te gaan verkopen, is het ook wel een teken dat het niet zo snel zal verdwijnen. Ik ken iemand die daar werkt en het gaat eigenlijk best goed. Er zijn best veel mensen die dat kopen. Dat is grappig en duur, want het is nog steeds 20 euro voor een LP.

S: volgens mij verkopen ze ook een platenspeler met zo een usb-aansluiting.

N: Ja, ja. Dat kom je regelmatig tegen, mensen die hun hele collectie verkopen. Platencollectie en die je dan voor hun digitaal maakt of zo. Dat ze toch hun muziek behouden. Ik denk niet dat het zo snel zal verdwijnen omdat er toch nog wel een groep is die het toch wel op cd wil hebben of vinyl. En misschien dat dat op termijn weer terugkomt en de jeugd denkt ik wil toch iets tastbaars hebben.

S: En jullie blijven er toch mee draaien in principe.

N: En volgens mij draaien nog steeds veel dj’s met cd-spelers. Hoewel er veel… Professionele dj’s die ermee bezig zijn zijn niet alleen met een laptop aan het draaien. Die draait wel met een platenspeler die is getriggerd en een cd-speler die is getriggerd. Ik denk dat die vraag nog wel blijft, maar hoeveel kan het nog dalen ook. Zitten we niet al helemaal onderin. (…)

S: Bijvoorbeeld de Free records Shop gaat zich veel meer op games richten.

N: Van Leest helemaal begreep ik.

S: In de dancescene is de cd vrijwel weg, maar in de pop, rock en hiphop valt dat nog mee. Dat het nog wel een belangrijk instrument is. Misschien dat straks meer cd’s thuis worden gebrand. Dat nu de cd meer een promotiemiddel wordt.

N: Ik denk ook dat online verkoop gestegen is omdat er minder albums zijn gemaakt die van begin tot eind goed zijn.

S: En nu kan je ook een losse track kopen.

N: Daarom. Eigenlijk zou ik ook nooit een album kopen waar één of twee nummers op stonden die ik goed vond. Ik ga heel vaak naar de bibliotheek hier om dat soort dingen te lenen. Die mag je ook branden want de rechten zijn al betaald. (…) Ik denk dat als er cd’s verschijnen die van begin tot eind de moeite zijn… Als je kijkt welke doelgroep koopt vooral zijn muziek online. Volgens mij heb je dan vooral te maken met de jeugd.

S: Maar die weet ook het makkelijkste de weg natuurlijk.

N: En je zie het net zelf al, je kan één hitje hebben en het is afgelopen. En als er op dat album staat waar dat ene hitje op staat, dan download je toch dat hitje. Als een muzikant iets maakt wat van begin tot eind de moeite is en je gaat het downloaden, dan kom je duurder uit dan als je de cd zou kopen. Ik denk dat als er albums zijn die zo ontzettend goed zijn dat je ze wel moet gaan kopen.

S: Ik denk dat artiesten in de undergroundscene heel erg afhankelijk zijn van mensen die jou product kopen, dat die wel bereid zijn te betalen voor een mp3tje bijvoorbeeld. Ik wil de artiest ondersteunen.

N: Ja dat is zeker waar. Dat is Lamelo dia, rapstuk, een jongen en meisje maken muziek. Hier ook wel bekend, maar Nederland is maar Nederland. Toch meer Amerikaans luisteren. En zij hebben het voor mekaar gekregen om het zelf te doen. In eerste instantie heeft een japans label de muziek uitgebracht. Helemaal opgeblazen daar, touroptreden, 10.000 cd’s verkocht. Cd is daarna hier uit gebracht maar is oke gegaan, maar niet echt heel goed. Maar ook Amerika gaat veel beter. Zij reizen daar naar toe om optreden bij een radiostation. En dan merk je dat ze heel goed kunnen bestaan in het buitenland. Ze doen heel veel, maar ze doen het zelf en dus goed. Ik denk zelfs dat het beter is gegaan dan dat ze bij een label zaten. Een label had er nooit in gelooft in eerste instantie. Ja hier lukt het niet waarom zouden we dan naar Japan gaan kijken. Nu kijken ze eerst in Japan en dan kijken ze pas hoe het in eigen land kan.

S: Precies omgedraaid.

N: Dat is ook wel het voordeel van mp3s. Maar Japan is toch wel een land waar mensen gaan huilen als je klaar bent met optreden. Er is een kraampje waar ze die cd verkochten en ze hebben gewoon 3000 verkocht of zo. Iedereen die daar was heeft de cd gekocht. Een heel andere markt.

S: Die vinylplaat heb je toch wel nodig om de basis dingen te leren. Dus dat zal niet zo snel gaan verdwijnen.

N: nee binnen hiphop wordt nog heel veel op singles uitgebracht, 12inches, 7 inches, maar ook de Lp’s, dubbel Lp’s. Die bestaan allemaal nog. De winkels zijn steeds meer, die verdwijnen eigenlijk. New York de grote vinylzaken zijn allemaal weg. Maar de online verkoop, in Duitsland heb je bijvoorbeeld hiphop…de, kan je alles krijgen. En minder dan je in de winkel ervoor moet betalen. Niemand die ze neer hoeft te zetten. Voor een 12 inch betaal je 8 euro, terwijl het hier 10 is. Boven de 50 euro sturen ze het gratis op, binnen 3 dagen heb je het thuis. Dus dat gaat heel hard. Heel europa bestelt daar. In Engeland maar ook in Duitsland heb je er nog een paar en die zorgen dat het gewoon blijft doorgaan.

S: Blijkbaar is er nog voldoende vraag naar.

N: Van hiphop albums worden er dan 10.000 ingekocht en zijn dan meteen weg en soms wordt dat nog 2 of 3 keer herhaald.

Interview IX Natasja Roekamp – Label- en productmanager Coast to Coast BV (9 juli 2009)
 (…)

S: Misschien kan je eerst iets over jezelf vertellen, wat je functie hier is.

N: Ik ben label en productmanager. Dus ik hou met bezig met de labels die wij in de Benelux vertegenwoordigen vanuit Duitsland, Italië, Frankrijk, Portugal noem maar op Amerika. En daarnaast hou ik me bezig met de artiesten die we zelf doen. Hoezen ontwerpen, alles aansturen.

S: en wat zijn jullie nu precies voor een bedrijf?

N: Wij zijn en een platenmaatschappij en een distributiemaatschappij.

S: Dus een beetje hetzelfde als jullie collega’s aan de overkant (Bertus) of doen zij iets anders?

N: Nee. Ja… Bertus heeft een heel klein stukje platenmaatschappij, want Bertus is eigenlijk voornamelijk distributeur. En wij hebben dan een groter stuk platenmaatschappij en een kleiner stuk distributie.

S: Jullie hebben dan ook zelf labels onder jullie?

N: Ja die we zelf produceren van A tot en met Z. Ook wereldwijd wegzetten.

S: En welke genres hebben jullie dan vooral?

N: Wij zitten heel breed, van balkan tot kleinkunst tot kinderrepetoire. En alles wat er tussenzit. Behalve hardrock, heavy metal, dat sturen we allemaal naar de overkant. Daar is Bertus gewoon veel beter in. We zitten een beetje in de wereldmuziekhoek, fado, Braziliaans.

S: Zijn dat dan mainstreamartiesten of zijn het artiesten die in de nichegenres vallen?

N: Wij hebben eigenlijk alleen maar niche. Wij hebben geen hitparades en stress van deadlines en dat soort dingen. We zijn een maatschappij dat een artiest oppakt en daarmee mee gaat werken. Soms duurt dat twee jaar, bij een grotere maatschappij duurt dat zes weken. Dan gooien ze het in de hoek want dan moeten ze de tijd weer aan een volgend project besteden. En wij proberen gewoon op te bouwen. Soms hebben we een album uit en doen we gewoon geen promotie. We weten dat bijvoorbeeld in het najaar de artiest komt touren. Dan gaan we dus voor de tour komt ons spitsen op de promotie omdat je dan makkelijker promotie krijgt. En bij majors kan dat niet.

S: Is dat altijd al zo geweest? Hoe lang bestaan jullie al?

N: Wij bestaan al 11 jaar.

S: En vanaf begin af aan is het al een keuze geweest op te richten op die nichegenres.

N: Mijn baas is begonnen. Hij werkt gevraagd door de directeur van de holding om een platenmaatschappij te beginnen. En die tekende Dulce Pontes en toen zaten we meteen in de fado hoek. Wij hebben Dulce Pontes groot gemaakt. Toen Dulce Pontes dus groot was is het weggekaapt door Universal met een hele grote zak geld. Maar doordat we dat hebben gedaan hebben we meteen een stempel op ons hoofd gekregen van jullie zijn fado. Daar kom je niet vanaf maar vinden we ook niet erg. We hebben zoiets van, laat ze daar maar met hun TMF en hitzone en weet ik veel wat allemaal. Laat ons maar lekker rommelen.

S: Zijn jullie dan, zoals je net in het voorbeeld aangaf, een soort voorplatenmaatschappij die artiesten oppakkeen voordat ze echt groot worden?

N: Liever niet. Wij hebben gewoon niet van die grote zaken geld. En wat er dan gebeurt, en daar kan je niks aan doen, als zo een Dulce Pontes groot wordt, Universal komt en die zegt van je mag je volgende album opnemen voor 100.000 gulden was dat toen.

S: Daar kan je weinig tegen doen inderdaad.

N: Bedoel dan kwam ze bij ons en dan ging Kees weleens met ze winkelen en dan kreeg ze een nieuwe jurk van 400-500 gulden maar dat was toch wel de max op ons budget. Dus ja dat is nu eenmaal zo. Laatste hebben we het met Sabrina Starke gehad van EMI. Op een Blue Note label, ging hartstikke goed en hoppa… Dat hou je ook niet tegen, daar moet je mee leren leven. Maakt ook niet uit.

S: Welke schakels hebben jullie dan allemaal? Jullie persen dan cd’s en hoesjes inderdaad?

N: Ik heb contacten met de fabriek, die maakt cd’s en hoezen. Ik heb een ontwerper, die ontwerpt de hoezen. Ik heb de artiest die maakt muziek, ook wel handig. Dan wordt het nog gemastered. Ja dan hebben we de verkoopafdeling, de promotieafdeling en dan de marketing. Maar bij ons ligt bij ons redelijk gelinked met promotie want we proberen zoveel mogelijk met free publicity te werken. Niet zoveel advertenties, maar gewoon breed naar alle bladen.

S: En optredens verzorgen jullie dat ook, of alleen de tours en de promotie daarvan?

N: Het is in de muziekbusiness is het zo dat voor de tour zeg maar heb je weer bookers. Soms werk je goed met een booker samen en somseen drama. Bedoel het kan zijn dat een booker iets wil maar eigenlijk niets doet. Dan ben je snel klaar. Toevallig hadden we vorige maand toen hadden we Cesaria Evora in de Melkweg in Amsterdam, is Kaapverdiaans. Melkweg, zitconcert, kaartje 52 euro. En een maand van te voren worden we gebeld: Help, help we krijgen het niet vol! Dus ja toen hadden we wel zoiets oke, Ceasaria Evora die zaal moet wel volzitten dus dan gaan we wel vol gas erop. Maar ze wisten dus al 3 maande dat ze kwam alleen hadden ze ons niet ingelicht. Dus eigenlijk hadden we zoiets van zoek het lekker uit, maar voor artiest is ook zo sneu. Dat mens is in de 70… Hoe vaak gaat ze nog komen, je weet het niet dus dat zou ook zo lullig zijn. 400 man waar er 1200 inkunnen.

S: Dus soms doen jullie het wel maar niet dat jullie structureel optredens verzorgen.

N: Nee dat gaat via bookers. We hebben weleens een artiest die geen optredens heeft, daar kan je eigenlijk ook niks mee. Dan krijg je bijna geen pers voor elkaar als er geen optredens zijn dus dan proberen we die artiest aan een booker te koppelen en dan gaan we wel weer samenwerken.

S: Merken jullie met een aantal jaren geleden dat de cd-verkoop is gezakt.

N: Nee. Nee.

S: Helemaal niet. Dat kan.

N: We proberen met het product zo een product te maken dat mensen het niet willen downloaden. Daarnaast zitten we in een doelgroep die ook nog niet echt download. Bedoel we hebben niet de jongeren, wij zijn 35+ ongeveer. En die mensen willen gewoon de cd.

S: Die willen gewoon iets in hun handen hebben.

N: Ja. Dus wij zorgen dat we een mooie verpakking hebben. Normaal gesproken ligt hier van alles optafel en nu natuurlijk niet. Zal je altijd zien (pakt cd’s).

S: Een meer catchy hoesje.

N: ja een mooiere verpakking eromheen. Een cddoosjes met vier pagina’s. We maken dan dit soort dingen. Boekje met foto’s, teksten en dan het cdtje.

S: Dat is dan wel iets van de laatste tijd, dat wel iets van exclusiviteit moet bieden.

N: Dit doen we ook al een tijd. Het is niet echt iets van de laatste tijd. Wat je wel merkt is dat het in de reguliere handel moeilijker is. Free records shops dat soort winkels is het moeilijker voor. Maar nog steeds weten we plekken te vinden waar we spullen kunnen verkopen.

S: Zijn dat gespecialiseerde platenwinkels vooral?

N: ja maar ook de esoterische shops verkopen wij heel veel cd’s aan, surfwinkels, restaurants. Verzin het. Je hoeft het niet door te vertellen hoor.

S: Ik knip het eruit haha. Is het voor de artiest, het zijn vooral nichegrens, zijn de fans dan misschien wat meer betrokken bij de artiest misschien? Dat ze misschien wat trouwer zijn dan een mainstreampubliek, laat ik het zo zeggen.

N: Nou wat je heel vaak ziet tijdens concerten dat mensen de cd heel graag willen hebben maar niet weten waar ze het kunnen kopen.

S: Dus ik neem aan dat ze bij het concert de cd kopen.

N: Ja. Dan hebben we vaak 1 label en dan staat dan 1 artiest ervan op te treden. Dan nemen we gewoon alle cd’s mee en dan nemen we ze gewoon allemaal mee.

S: Op zo een manier ja.

N: Zo van ja ik weet niet of ik ze in de winkel kan vinden.

S: ja dus doe mij maar een stuk of 5.

N: Ja dat soort dingen.

S: En digitale downloads valt dat dan bij jullie ook erg mee in dat opzicht?

N: ja iedereen roept altijd I-tunes, I-tunes. Helemaal geweldig, helemaal geweldig, maar het is nog geen 5 procent. Alle artiesten die binnenkomen zeggen “ik moet op I-tunes”. En dan zeg ik weet je hoeveel procent I-tunes is, dat is gewoon niet zoveel. Dat is gewoon minder dan 5 procent, soms 2,5. Dat zit er wel zo ingebakken, de artiest heeft zoiets van ik moet op I-tunes. “Als ik niet op I-tunes sta vergaat de wereld”. Dan zeg ik die wereld vergaat echt niet hoor. En dan zien ze de eerste afrekening en dan zeggen ze dat valt wel tegen. Ja dat klopt. Dat is helemaal niet zo ‘big’.

S: Dat hoor ik wel vaker inderdaad. De marge is natuurlijk ook heel erg klein.

N: Ook dat, dat slaat helemaal nergens op.

S: Het is misschien echt meer voor de danceartiesten misschien.

N: Ja en voor de top 10. Dat die er wel iets meeverdienen maar als je het in de breedte hebt, ja moeilijk.

S: Denk je dat cd ooit nog gaat verdwijnen want die stemmen hoor je soms weleens opgaan.

N: Nee.

S: je denkt dat deze lijn zich nog wel voortzet.

N: Cd’s blijven bestaan.

S: Daar ben je van overtuigd.

N: Ja daar ben ik absoluut van overtuigd. Dat is niet omdat ik hier nu toevallig werk, maar dat zie je ook met vinyl, dat zwakt af en als je nu ziet wat er allemaal op cd’s geperst wordt…

S: Bij de media markt verkopen ze ook weer vinyl zag ik.

N: ja het komt allemaal weer terug. Ik denk dat de cd langer blijft bestaan dan de filmdvd.

S: En dat is op jullie markt vooral of denk je ook op de mainstreammarkt? De Free Record Shop en dat soort dingen.

N: De Free record Shop mag je eigenlijk geen cd-winkel meer noemen. Dat is een spelletjesboer haha. Die ook nog dvd’s verkoopt in de aanbieding. Bedoel als je zo een winkel binnenkomt dan heb ik zoiets wel ‘iel’, aanbiedingen, vlaggetjes echt dat je denkt van waar gaat dit over. En dan vindt je achterin nog een bakje muziek. Dat vind ik eigenlijk geen muziekwinkel meer, daar willen ze eigenlijk weer naar terug. Ze willen wel weer muziek gaan opnemen maar ik denk dat ze het verspeelt hebben.

S: Ik las laatst dat ze toch vooral op die games willen inzetten.

N: Ja want van Leest en FRS zijn nu samengevoegd. Een aantal van Leest winkels gaan dicht en dat worden gamewinkels.

S: En meer voordelen van internet, kan me voorstellen dat jullie meer demo’s toegestuurd krijgen van artiesten die zeggen luister hier is even naar.

N: Ja gewoon op een cd. Ouderwets op een cdtje hebben. Wat dat betreft zie ik anders doe door de bomen het bos niet meer, dan kan ik het op een stapeltje leggen en kan luisteren wanneer ik wil. En niet allemaal dingen downloaden op mijn computer en als ze het echt willen moeten ze het maar gewoon opsturen.

S: merk je niet bij artiesten dat ze makkelijk thuis kunnen produceren. Van die jongetjes die op zolderkamertjes zitten…

N: Ja dat is natuurlijk absoluut zo. Vroeger had je gewoon hele goeie spullen nodig en nu kan je met je Appletje gewoon aan de gang. Leuk hoesje erbij en ja.

S: heb je daardoor niet zoiets van ik krijg onwijs veel rotzooi toegestuurd.

N: Ja absoluut.

S: Is dat dan meer dan vroeger.

N: Nee want vroeger kreeg je het op cassettebandjes en toen was het ook heel erg. Wat dat betreft is het niet, misschien zijn mensen nu wel makkelijk via internet te vinden nu. Dat ze voorheen meer moeite moeten doen maar ik krijg nog steeds veel bagger binnen.

S: En zijn voor jullie nog zaken als Myspace belangrijk? Dan een artiest een eigen pagina heeft en daarmee fans mee bind?

N: Ja daar doen wij nog niet aan nee.

S: Kan me voorstellen dat dat interessant kan zijn.

N: Ja maar ik denk toch dat dat iets voor een jongere doelgroep is. Wat wij wel doen is voor de website mensen te interesseren. We hebben ook een website die verkopen doet. Die is niet van ons zelf. Als mensen daar dan iets kopen krijgen ze een flyer of foldertje meegeleverd welke spullen er nog meer zijn. Mensen kunnen zich inschrijven op een nieuwsbrief en dan worden ze geïnformeerd. Maar we gaan niet alle Hyves en Myspace, twitter en de hutsefluts…

S: Maar doen artiesten dat niet zelf dan?

N: Ja sommige artiesten doen dat wel.

S: Dan zitten ze op I-tunes bijvoorbeeld en dan moeten ze toch ook maar een keer een pagina aanmaken bijvoorbeeld.

N: Ja, ja dat gebeurd wel.

S: Maar dat je zegt het werkt of zo.

N: Ja, heb me daar niet echt in eh…

S: Nee oke. Merk je ook iets met veranderingen met contracten van artiesten?

N: Nou in zoverre wat wij merken is dat… We hebben een aantal artiesten die ook bij majors hebben gezeten, daar eruit geschopt zijn en zoiets hadden van dan ga ik het toch lekker zelf doen. Komen daar niet uit, want het is best wel een ingewikkelde wereld. Het is niet zo ik ga even achter mijn computer zitten, cd’tje, hoesje, naar de fabriek, hoppa, hoppa, hoppa. Dan merk je dat artiesten zoiets hebben van: jeetje, gaat wel veel tijd in zitten he. Goh kost wel veel geld he. Daar zijn ze nooit van doordrongen geweest bij de major. Daar kregen ze een budget en konden ze doen wat ze wilden. Wij werken ook met budgetten maar die zijn een stuk lager. Dat maakt het ook wel weer leuk, want je moet voor zo min mogelijk geld iets voor elkaar krijgen.

S: Je moet er wel creatief mee omgaan.

N: Ja ik had pas een artiest en die had een hele mooie fotograaf geregeld. Toen kwam het vraagstukje van het hoesje moest gemaakt worden. Het budget is 1000 euro voor ontwerp en hoesje. Ja, ja maar de fotograaf vraagt alleen al 1000 euro voor de foto. Ja dan heb je dus een probleem. Dan kan ik vaak wel met de fotograaf praten, goh beginnend artiest, hartstikke leuk, heeft er absoluut geen kaas van gegeten. Heeft van te voren ook niet gezegd van dit en dit, kunnen we dan niet een deal maken dat je 350 euro maakt met een contract erbij. Mocht ze gevraagd worden voor een reclame, mocht ze gevraagd worden bij EMI te tekenen, dat jij dan kan zeggen ho; tot hier mochten mijn foto’s gebruikt worden, voor dit bedrag en nu ga ik geld vangen. Nou daar trapt die dan in. Dan heeft zij weer 650 euro om een ontwerper te regelen wat dan ook niet gaat, maar dat lukt ook eigenlijk wel.

S: Maar je ziet wel dat artiesten wat meer zelf willen doen tegenwoordig en dat die mogelijkheden er zijn.

N: ja die mogelijkheden zijn er ook. In dat opzicht zijn wij ook heel erg flexibel. Je kan bij ons een verkoop- en distributiecontract sluiten, dan bemoeien we ons niet met het productiegedeelte. Als de cd klaar is nemen wij hem mee voor de verkoop en distributie, dat kan. Maar je kan ook zeggen, de productie laat ik voor jullie doen. Dan wordt het echt een licentie da we aan het begin mee betalen aan alles.

S: Die veranderingen in contracten is wel anders dan enkele jaren terug?

N: Ja wij hebben altijd zo gewerkt.

S: Je hebt tegenwoordig ook van die 360 graden contracten wat je hoort…

N: Ja dat is ook een beetje ‘gaap’.

S: Maar dat hebben jullie dus niet.

N: Nee.

S: maar jullie laten de keuze dan heel erg aan de artiest? Zo van jij wilt dit en dit dus we sluiten zo een contract af?

N: ja het is maar net wat de artiest wil en wat wij willen. Een artiest kan wel een licensie willen terwijl wij dat niet willen, dan gebeurd het natuurlijk niet. Maar daar kan je lichtelijk in sturen: goh als je het nou zelf produceert dan scheelt het je een heleboel centjes.

S: Denk je dat dat anders wordt? Als een soort bedreiging dat een artiest toch zelf dingen gaat doen. Dat ze jullie omzeilen op een 1 of andere manier.

N: ja maar dan nog hoe komen ze dan in de winkels? Ik bedoel hoe kom je bij de fabriek. Je kan een lan-persing doen alleen dat moet allemaal vooraf betaald worden. De fabriek is ook niet gek. Weer een artiest, gaat tie leuk cdtje persen. Die moeten dus vooraf even cashen. Dus dan is het handig om gebruik te kunnen maken van iemand, het op factuur krijgt, 30 dagen betalingstermijn hebt. En dat het gerecoupt kan worden op de verkoop. Dus nee dat zie ik niet als een bedreiging. En daarnaast ook naar de winkels, ze krijgen het niet naar de winkels.

S: Daar is eigenlijk vrij weinig verandering in eigenlijk.

N: De verandering is eigenlijk dat de winkels minder inkopen. Zoals bij een FRS wordt niet alles meer in het systeem gezet. Een paar jaar terug kwam elke release die uitkwam in het systeem te staan. Dus dan stond je in de winkel van Free dan kon je iets vragen en kon je in ieder geval iets zien. Nu kan je naar free stappen en zeg je ik wil het album van mostar. “mostar”… Nee hoor die is er niet. Want die staat niet in het systeem. Daar zie je de verschraling zeg maar in de breedte van het product.

S: Is dat alleen aan die kant, alleen aan de verkoopkant?

N: Ja ook op de radio, pers, allemaal natuurlijk. Het is eigenlijk één grote eenheidsworst. Als je heel sec kijkt naar radio 3 en 538…

S: Het onderscheid tussen 3fm en 538 is ook bijna niet meer te maken tegenwoordig…

N: Het zit allemaal in één hoek.

S: merk je niet een verschuiving dat meer mensen naar nichegenres willen luisteren? Naar webradio en dat soort dingen?
N: Misschien wel, alleen ze hebben er niet zo heel veel kans voor. Je ziet gewoon dat een Jaques Klotters op zondagochtend heel goed scoort. Wij zien als Jaques Klotters op zondagochtend een nieuwe cd heeft gedraaid, dan zien we dat de dag erna aan de verkopen van bol.com. Als we een artiest op tv hebben gehad zien we dat op verkopen bij bol.com. Want dat is wat mensen doen, mensen horen iets, gaan het internet op en denken ohja, bol, tikken het in en klik.

S: Je ziet het bij Michael Jackson van de laatste weken.

N: ja dat gaat ook via I-tunes dan heb je allerlei kanalen. Pas hadden we Liliane Butler, een balkandame. Als ze haar bek opentrekt denk je dat er een vent zingt maar oke. Bij vrije geluiden op zaterdagochtend om half negen. Op maandagochtend zie je een order van Bol komen, oke. Op dinsdag zie je weer, oh er zijn ook mensen die uitzending gemist hebben gekeken. Dan zie je meteen en dat is bij Bol duidelijk zichtbaar, tv, radio… Dat is wel heel grappig en dat zie je niet bij een FRS of iemand anders.

S: Kan me ook voorstellen nu je i-pods hebt en dat soort dingen en je eigen webradio kan samenstellen dat steeds meer mensen een eigen muzieksmaak ontwikkelen in plaats van dat ze naar commerciële muziek willen luisteren. Of zie je dat niet echt zo.

N: Ik weet niet of dat zo is. Ik denk dat het te moeilijk is, dat er teveel voor moet doen. Om het te regelen.

S: Met last.fm, dat je je eigen lijst kan samenstellen met aanbevelingen. Misschien dat ze dan een bandje tegenkomen en zeggen van he dat wordt mijn bandje.

N: Nee dat is niet tastbaar voor ons. We hebben er zelf over nagedacht om een podcast op te starten maar we zijn er nog steeds over aan het denken haha.

S: Maar eigenlijk zijn jullie best wel traditioneel bezig toch? Iedereen zegt van muziekindustrie gaat op zijn kop, maar eigenlijk houden jullie vast aan je eigen lijn.

N: Ja in zoverre dat je inventiever moet zijn om dingen voor elkaar te krijgen, dingen te regelen, dingen we te zetten en te verkopen. In dat opzicht is het weer niet zo traditioneel. Maar inderdaad wij zijn nog vrij ouderwets.

S: je merkt dus vooral aan de verkoopkant dat daar wel een omslag gaande is.

N: In zoverre is dat al een tijd aan de gang. En wat er gebeurd is dat er steeds meer kleinere zaken dicht gaan. En nu met de crisis zie je de laatste maanden redelijk veel speciaalzaken dicht dus daar zie je wel een verschuiving komen. Dan heb je natuurlijk de Media Markt. 32 winkels. Hartstikke leuk maar eigenlijk heb je er niet zoveel aan. Je moet ze alle 32 apart gaan bezoeken. Het hoofdkantoor zit in Rotterdam, daar kun je een actie afspreken, maar elk filaal van de Media Markt heeft een eigen directeur.

S: Oke, dus het is een soort franchise ofzo?

N: Ja. Elk filaal heeft gewoon een eigen directeur. Het kan zijn dat een filaal een order besteld, die moet dan eerst door de directeur gecontroleerd worden en die kan zomaar de aantallen aanpassen. Wat ze aan het doen zijn is ervoor zorgen dat alle zaken eromheen verdwijnen en als dat zo is gaan ze met de prijs omhoog. Dus eigenlijk schieten we daar ook niet zoveel mee op.

S: Echt volume dus…

N: Dat denken ook heel veel mensen dat je er heel veel volume in kwijt kan maar dat valt ook erg tegen.

S: Maar die kleine platenzaken die omvallen is voor jullie ook vervelend.

N: Ja dat is inderdaad vervelend.

S: Dan ben je overgeleverd aan de Media Markt en dat soort zaken.

N: Nee wij niet.

S: Nee jullie dan niet maar wel dat je nieuwe wegen zoekt om je product te verkopen.

N: Ja omdat we dit zagen aankomen waren we hier al eerder mee begonnen. Gewoon met het zoeken van wat kunnen we nog meer doen. Een strandtent op Terschelling, verzin het. Een spaans eethuis, ja je moet wat.

S: Dus als je denkt van daar moet een muziekje bij dan pakken jullie dat aan.

N: ja dat proberen we aan te pakken. Zo hebben we de esoterische shops, de zweefwinkels, new age achtige winkels. En dat zijn heerlijke mensen om mee te werken. Ten eerste zeggen ze goedemorgen.

S: Dat is een prettig begin haha.

N: Dat is dus wat er gebeurd in de muziekindustrie. Je krijgt een mailtje van “he!”. Bedoel He? Heb ik met je geknikkerd, klinkt een beetje als een oude trut hoe ik het nu zeg. Dan denk ik van ja jongens… Of soms helemaal niks van”ik moet morgen…”. En geen afsluiting, niks. Terwijl als je niet in de branche werkt daar zijn mensen zoveel vriendelijker, hoffelijker, geen gezeik over prijzen. Terwijl de andere kant gelijk begint… Dat wat dat betreft is dat wel een heel andere wereld.

S: Dat is wel een verademing als je er even uit kan stappen.

N: Ja. Dat je af en toe denkt van wat ben jij een asociale hond. Dat je denkt van dit kan toch gewoon niet. Maar zo gaan we in de muziekindustrie met mekaar om.

S: is het dan ook niet wat smeriger geworden de laatste jaren omdat iedereen vecht voor zijn eigen plekje.

N: Daarom zitten we ook hier he (Capelle a/d IJssel). Dat hebben we ook niet zo in de gaten, dat gebeurt in Hilversum. En wat je wel merkt dat als je een artiest hebt die het hoofd boven het maaiveld uitsteekt dat er dan gezaagd wordt aan je poten. Dat een andere maatschappij zegt van of ze gaan het label benaderen en die zegt van “ze doen het leuk hoor, maar dat kunnen wij beter”. Dat gebeurd, maar dat gebeurd eigenlijk altijd al. Dat is niet iets nieuws, misschien dat het nu iets heftiger eraan toe gaat. De meeste labels die we nu hebben, hebben we lang.

S: Dat je voor langere tijd een relatie met de artiest aangaat.

N: Ja en met de mensen die een label voeren inderdaad. Bijvoorbeeld een Lous Africa uit Parijs daar hebben we 10 jaar een contract mee. Er zijn wel labels die weggaan, maar soms hebben wij ook liever dat ze weggaan. We willen volledige medewerking hebben qua promotie, exemplaren, dat als een artiest langskomt dat tie wel promotie wil doen. Als dat er niet is, dan houd het op. Dan kan je het net zo goed weer terugsturen want dat heeft toch geen nut. Dus we hebben al hele lange samenwerkingen dus dat gaat wel goed. En we komen ook allemaal bij een major vandaan.

S: Oke dus die ervaring neem je wel mee. Je weet hoe het spelletje werkt.

N: Je je weet wat je niet wil, en dat is voor ons heel erg duidelijk. Kees komt dan bij Universal vandaan, ik kom bij Arcade vandaan, andere collega komt bij Arcade vandaan. Daar zit je in een hokje en als je je vingers eruit stak dan hakken ze… Je zit aan mijn terrein! En hier zitten we met zijn vieren.

S: Dat je hier in een wat meer creatiever omgeving zit. Nou ja niet Capelle dan haha. Maar dat je wel meer je eigen gang kan gaan in dat opzicht.

N: Ja en dat je veel sneller kan schakelen. Je bedenkt daar iets, loopt hier naar toe. Goh dit en dit, zoek ff uit wat het kost, kost zoveel, eh doen. Of niet doen. Als je bij Arcade iets inlevert van ik wil dit, dit of dit. Dan kreeg je na zes weken antwoord van het mag. Dan hoeft het niet meer.

S: heb je dan ook meer met hiërarchie te maken, iemand moet het van boven goedkeuren…

N: Ja hier hebben we ook mensen die verantwoording moeten afleggen maar het is wel een stuk makkelijker. Je weet in welke marges je wel of niet kan rommelen.

S: Merk je ook iets van de percentages waar artiesten geld mee verdienen dat dat aan het verschuiven is? Dat artiesten meer geld aan optredens verdienen?

N: Was dat niet altijd al zo?

S: Kan me voorstellen dat door de daling in cd-verkopen, in jullie geval dan minder, dat ze meer geld verdienen met optredens omdat dat de enige inkomstenbron is?

N: Ik denk dat dat altijd al was. Dat het geld verdient wordt bij een optreden. Een optreden verdien je veel meer dan met een cd. Want uiteindelijk kost een cd 20 euro in de winkel. Oke 20 euro in de winkel, voor 10 euro wordt tie aangeboden in de winkel. Je moet dus zien dat de winkel een marge van 2 neemt. Voor die 10 moet dus de cd gemaakt worden, nummers opgenomen worden, ontwerper betaald worden, mastering moet worden gedaan, distributie moet betaald worden, promotie en artiest moeten betaald worden, buma/stemra en sena moet betaald worden. Dus er bleef al niet zoveel over van een cd. En dat is eigenlijk altijd zo geweest. En vroeger werden artiesten meer uitgemolken denk ik, dat ze max 15 procent kregen ofzo. En daar zijn nu dus veranderingen in.

S: En met optredens pakken ze meer marge op. Daar zijn dus wel verschuivingen in te zien?

N: Nee ik denk het niet, want vroeger verdienen ze ook veel aan een optreden.

S: En de gestegen ticketprijzen?

N: Ja daar zien de artiesten weer niks van.

S: Zijn dat alleen meer kosten?

N: Ja of de marge van degenen die de boekingen doet. Per se meer wil vangen. Kijk zo een Madonna of zo heeft natuurlijk een dure productie maar degene die de boekingen doet verdient er ook goed geld aan. Die heeft niet 10 procent maar iets meer.

S: Het vijfde bandlid.

N: Ja zoiets. Dat tie zelf niet meeschrijft maar anders… Wij hebben heel veel artiesten in het theater staan en die ook zeggen van mijn kaartje mag niet meer dan 20 euro kosten. Want bedoel anders is het einde zoek. Wil je het publiek bereikbaar houden dan moet je dat doen. En vooral artiesten die in Belgie groot zijn, omdat het verschil tussen Nederland en belgie wel groot is. In belgie betaal je 8 euro voor een kaartje waar je hier 20 euro voor betaald. Dus daar wordt een kaartje 4x gesubsidieerd en hier maar 2x. Dus als je in het grensgebied woont trek je alle mensen naar Belgie toe.

S: Hoe zien jullie de toekomst? Over een jaartje of 5 – 10? Gaan jullie zo een beetje verder of gaan jullie nog nieuwe dingen verzinnen of markten betreden?

N: je moet nooit stil blijven zitten.

S: Dat je misschien bepaalde ontwikkelingen ziet dat je daar op moet instappen?

N: Nou de persoonlijke benadering dat dat belangrijker is en ook belangrijker wordt. Het feel-good gevoel bij de mensen. Dat merk je duidelijk ook in winkels. Mensen die gewoon normaal te woord worden gestaan en die heel blij zijn. Maar dat dat eigenlijk heel normaal is. En dat zien wij regelmatig bij concerten als we meegaan. Dan kunnen mensen een vraag stellen en die wordt beantwoord. En als je dan ziet hoe blij ze zijn met een antwoord. Dat je eigenlijk denkt van dat is heel normaal, voor mij was dit vroeger heel normaal. Nu is het van: “Als het er niet staat hebben we het niet”.

S: Wordt de relatie tussen de fan en artiest dan niet belangrijker?

N: Ja absoluut.

S: Dat die gaan communiceren in plaats dat er een platenmaatschappij tussenzit? Dat het meer 1-op-1 gaat?

N: Nee dat denk ik niet.

S: Maar de beleving wel.

N: De beleving wel ja, dat dat belangrijk is voor de fan. En daar je daar als artiest ook heel erg aan moet werken. Het is leuk dat je een plaat uitbrengt, maar zonder publiek verkoop je niks. En ik vind het wel heel erg belangrijk dat artiesten dat weten. En gelukkig zoeken we ze daar op uit haha.

S: Zijn bepaalde scenes bijvoorbeeld belangrijk? Kan me voorstellen dat zo een fado uit ene bepaalde hoek komt, dat er naar elk concert dezelfde mensen naartoe komen.

N: Ja dat zie je wel heel duidelijk. Je hebt echt fado fans, balkanfans, kaapveriaanse liefhebbers, maar daarnaast trek je ook nieuw publiek aan wat wel prettig is natuurlijk. Die fans daar kan je niet elke week een nieuwe cd aan verkopen. Wat je dan wel weer ziet is dat mensen naar een concert gaan, er heel blij van thuiskomen en het weer doorvertellen. Dat is ook wel een beetje het gevoel wat je hoort. Je kan absoluut niks alleen. Je kan een hele mooie cd uitbrengen maar als de verkoop er een potje van maakt gebeurd er niks. Als de winkel hem niet oppakt, dat gebeurd ook weleens heb je een hele mooie plaat maar de winkel pakt hem niet op. En dan is de promoafdeling bezig en die heeft een hele bak met recensies en wat nu? Help, help!

S: Dan zit je met handen en voeten gebonden aan die verkoop dan.

N: Dat is wel heel bepalend. Je kan nog zo een mooie cd uitbrengen maar als het niet verkoopt dan hoef je echt niet nog een keer eenzelfde product uit te brengen. Dan zegt iemand hierboven ook van dat gaan we niet weer doen. Af en toe moet je weleens een gokje wagen. Soms denk je weleens dat zou het weleens kunnen zijn.

S: Dat is het leuke van de business denk ik.

N: Absoluut. Als je ’s morgens hier binnenkomt weet je niet wat je de hele dag gaat doen. Ikn het begin plan je dat: ik ga vandaag dit, dit en dit doen. Je start je computer op en dan denk je ik geloof niet dat ik dat vandaag ga doen haha. Dat zijn leuke dingen. Je ziet ook veel. Als je wil kan je elke avond weg. Voor jezelf moet je wel zelf de grens trekken. Maar het is werk, dat is wel wat het uiteindelijk is. (…)

3

