


Postadr.: Postboks 240, 4802 Arendal
Besøksadr.: Sam Eydes plass 2, 4836 Arendal
Tlf: 37 00 55 47 / 45 47 36 86
E-post: post@sornorskjazzsenter.no
Hjemmeside: www.sornorskjazzsenter.no
Org.nr.: 880 912 062 Bankkonto: 6318.11.95578

HØRINGSUTTALELSE FRA SØRNORSK JAZZSENTER TIL INNSPILLSRUNDE OM UTVIKLINGEN AV STRUKTUREN I REGIONALE KOMPETANSESENTRER FOR MUSIKK

Til Norsk kulturråds notat 28.februar 2017 om de regionale strukturene.

Saken er behandlet av styret i Sørnorsk jazzsenter som vil gi følgende uttalelse:

Innledning:

Sørnorsk jazzsenter ble stiftet i 1998. Stifterne var 3 jazzklubber; Flekkefjord Jazzklubb, Mandal Jazzklubb og Kristiansand Jazzklubb, sammen med Arendal Big Band, Aust-Agder musikkråd og Vest-Agder musikkråd.

Fra starten bestod regionen av Aust-Agder og Vest-Agder fylker. Fra 2010 ble regionen utvidet med Telemark fylke.

Følgende formål er nedfelt i vedtektene:

§ 2 Formål

«Stiftelsens formål er å arrangere konserter som er forankret i jazz og beslektede musikkformer. I tillegg skal stiftelsen ivareta Norsk Jazzforums regionoppgaver i Region Sør - Vest-Agder, Aust-Agder og Telemark, også i form av ulike pedagogiske tiltak og turneformidling. Stiftelsen skal fremme, og delta i, utviklingen av musikere / miljø som arbeider med jazz og beslektede musikkformer, med henblikk på å øke interessen for slik musikk og skape attraktive miljøer for opprettholdelse og utvikling av musikalske kvaliteter. Gjennom aktiviteter som er beskrevet foran, er det stiftelsens overordnede, ideelle formål å fremme kulturtilbudet til fastboende og besøkende i regionen som er stiftelsens virkeområde.

Stiftelsens virksomhet skal ikke ta sikte på økonomisk overskudd, utover det som er nødvendig for å dekke driftsutgifter og til etablering av kapitalbase som kan gi grunnlag for utvikling og kontinuerlig drift i samsvar med stiftelsens formål.»

Med basis i denne formålsparagrafen har Sørnorsk jazzsenter vektlagt disse hovedområdene i vår virksomhet:

- produksjon av regionale turneer
- rekruttering / talentutvikling:
 - Drift av Sørnorsk Ungdomsstorband
 - Samarbeid med Østnorsk og Midtnorsk jazzsenter om prosjektet Framtida i norsk jazz

-Støtte til pedagogiske tiltak som *Sommerkurs i jazzimprovisasjon og Rytmisk sommerskole*

- Stort, profesjonelt regionalt ensemble: Samarbeid med Scheen Jazzorkester
- Service- og rådgivningstjenester for musikere og arrangører
- Prosjekt- og aktivitets-støtte til musikere, band og arrangører

Kommentarer til Musikkutvalgets høringsnotat:

Mange av betraktningene og drøftingene i høringsnotatet tar utgangspunkt i et musiker / kunstnerperspektiv. Det er et sentralt perspektiv, men fraværet av andre perspektiver som f.eks. arrangørperspektivet gir drøftingene og refleksjonene i fremstillingen en slagside. Det fører til en manglende helhet i beskrivelsen og forståelsen av det frie musikkfeltet.

I sine betraktninger i innspills-notatet undersøker ikke musikkutvalget om det er behov for

- Turnéproduksjon
- Bestilling av ny musikk/komposisjoner/produksjoner
- Arrangørutvikling i form av innholds-leveranser, myndighetskontakt, koordinering av program og nettverksmøter
- Ensembledrift innen flere sjangre enn klassisk, opera og kammermusikk
- Rekrutterings- og talentutviklingstiltak med konserter og musikkproduksjon

Vi mener at det er behov for at slike oppgaver løses, og at disse oppgavene ikke ivaretas av markedet. Vi mener at de best kan løses regionalt gjennom nærhet og god kjennskap til aktørene og organisasjonene i hver region.

Kulturrådets mandat har vært å svare på en bestilling fra departementet innenfor den eksisterende økonomiske rammen. Vi skjønner at Kulturrådet må svare på bestillingen fra departementet slik oppdraget er formulert. Men vi skulle gjerne sett at Kulturrådet hadde påpekt behovet for mer midler for å kunne realisere ønskede kunstneriske og kulturpolitiske mål for det frie musikkfeltet og til videreutviklingen av den regionale strukturen.

Regionale forutsetninger:

Forholdet til fylkeskommuner og kommuner

Notatet fra Kulturrådet tar ikke hensyn til at også fylkeskommuner og kommuner bidrar med finansiering. For regionale bidragsytere synes den produserende delen av jazzsentrene virksomhet å være av stor betydning. Det samme gjelder mulighetene til støtte til konkrete prosjekter og aktiviteter i eget fylke / egen kommune.

Konkrete eksempler på det:

- Regional turnéproduksjonen (24 – 30 konserter per år)
- Driften av Sørnorsk Ungdomsstorband
- Samarbeidet med Scheen Jazzorkester (gjelder spesielt Telemark fylkeskommune og Skien kommune)
- Støtte til aktiviteter og prosjekter i regi av lokale jazzklubber, festivaler, musikere og storband.

Spesielt gjennom driften av Sørnorsk Ungdomsstorband har vi god dialog med videregående skoler og folkehøgskoler med musikklinjer i regionen og med miljøet på rytmisk linje på Universitetet i Agder.

Kompetansen i Sørnorsk jazzsenter

Kulturrådets innspills-dokument stiller spørsmål ved den faglige kompetansen i de regionale jazzsentrene.

Samlet besitter styret og administrasjonen i Sørnorsk jazzsenter en betydelig faglig kompetanse på jazzfeltet. Styre og administrasjon består per i dag av arrangør-representanter med lang erfaring og med inngående kjennskap til lokalt musikkliv, musiker-representant med bred erfaring som profesjonell musiker og erfaring med musikkforlags-virksomhet og plateselskapsdrift, samt av personer som er aktivt involvert både på utøver- og arrangørsiden.

Sørnorsk jazzsenter har administrasjon i Arendal og er samlokalisert med bl.a. Aust-Agder musikkråd og Arendal musikkråd med kontor plass i Arendal kultur- og rådhus. Både praktisk, faglig og ressursmessig er dette en godt fungerende løsning som inkluderer kostnadseffektiv bruk av kontor plass, kontorutstyr m.v. Kulturnettverket i Arendal kommune er også lokalisert samme sted.

Administrasjonen er geografisk plassert midt i regionen.

Samfunnsmandatet - De regionale jazzsentrene i et distrikts- og kulturpolitisk perspektiv:

De regionale jazzsentrene har nå eksistert i snart 20 år. De ble opprettet bl.a. for å kunne arbeide regionalt med behovet for å formidle jazz til et større publikum og nå ut til hele landet gjennom å stimulere til etablering av flere spillesteder og slik også gi musikerne flere og bedre spille- og inntektsmuligheter.

Sørnorsk jazzsenter har, som Norsk jazzforum og de andre regionale jazzsentrene, siden starten vært opptatt av å bedre musikernes kår og inntektsmuligheter og å samarbeide med arrangørene av jazzkonserter i regionen for å skape økt arrangørkompetanse, økt konsertaktivitet og bedre forutsetningene for gode konsertproduksjoner for både musikere og publikum. Dette og mange andre prioriterte oppgaver synes vi at vi har lykkes rimelig godt med.

I et overordnet kulturpolitisk perspektiv som er sentralt her, medvirker Sørnorsk jazzsenter og de andre regionale jazzsentrene etter vår oppfatning på en god måte til den kultur- og samfunnspolitiske målsettingen om tilgang på gode, varierte kulturopplevelser av høy kunstnerisk kvalitet for befolkningen i alle deler av Norge. Det gjør vi i stor grad gjennom å være produserende virksomheter med god kjennskap til egen region og nært samarbeid med aktørene i regionen – musikere, konsertarrangører, kulturhus og andre. Det ønsker vi å fortsette med.

Alle organisasjoner og virksomheter har forbedrings- og utviklingspotensiale, også Sørnorsk jazzsenter. Samtidig mener vi at organiserings-*modellen* med regionale sjangersenter for jazz i praksis har vist seg som en tilpasningsdyktig, målrettet og ikke minst kostnadseffektiv modell som også i fremtiden er egnet til å ivareta utviklingen på feltet på en god måte. Vi ser derfor ikke at det av faglige eller kulturpolitiske grunner er hensiktsmessig å endre den.

I motsetning til det høringsdokumentet sier i siste avsnitt på s. 25, har jazzsentrene som produserende regionale enheter spilt en viktig rolle på landsplan i arbeidet med å opprettholde og videreutvikle interessen for jazz generelt, dens verdier, publikums berikelse og kunstnerens livsgrunnlag. Etter nedleggelsen av Rikskonsertenes offentlige turnévirkosomhet, har denne delen av jazzsentrenes virksomhet ikke blitt mindre viktig.

Regionalt samarbeid

De regionale kompetansenettverkene har siden etableringen ført til mer kontakt og samarbeid mellom kompetansesentrene og sjangersentrene i regionene. Det er definitivt positivt. Strukturen for dette samarbeidet har vært forskjellig i de ulike regionene og blitt tilpasset den enkelte regions forhold og behov.

Regionalt kompetanseutviklingsarbeid og samarbeid er nyttig og verdifullt. Det er viktig at

ressursene til dette arbeidet fortsatt beholdes i regionene. Sørnorsk jazzsenter ønsker å bidra til videreutviklingen av dette samarbeidet. Vår oppfatning er at det kan videreutvikles gjennom et uformelt samarbeid mellom selvstendige sjangersentre og kompetansesentre ut fra forholdene og behovene i vår region.

Sørnorsk jazzsenter er også positiv til nye oppgaver og samarbeidsprosjekter. Det vil imidlertid i tilfelle betinge mer økonomi- og personalressurser.

Økonomi og ressursutnyttelse

Innspills-notatet tar opp musikernes ønsker om flere konserter og flere oppdrag og løfter det frem som problem.

Mesteparten av de økonomiske ressursene til Sørnorsk jazzsenter går til produksjon og aktivitet som bl.a. kommer musikere til gode. Forholdsmessig mindre går til administrasjon. Det er en målsetting for oss at størstedelen av våre midler skal gå til produksjon og aktivitetsskapende virksomhet.

I 2016 gikk samlet 1 154 775 kr til musikere / band i form av honorarer til musikere og instruktører (874 275 kr), tilskudd til Scheen jazzorkester (135 000 kr) og tilskudd til prosjekter i regi av musikere, band og amatørstorband (150 500 kr). I disse tallene er ikke daglig leders tidsbruk og ressurser til produksjonsarbeid medregnet (turnéproduksjon, Sørnorsk Ungdomsstorband, Framtida i norsk jazz m.m.). Det utgjør forsiktig anslått mellom 30 og 40% av arbeidstiden. Vi mener jazzsenterets produserende virksomhet medvirker til å skape flere konserter og oppdrag for musikere og på den måten bidrar aktivt til bedring av deres arbeids- og inntektsmuligheter.

Behov for mer kunnskap?

Kulturrådets notat stiller spørsmål ved om produserende enheter ødelegger for det frie markedet. Samtidig tas det til orde for at smale sjangre mangler institusjoner.

Hva er grunnen til at vi har 80 aktive jazzklubber i Norge? Er det arrangørstøtteordningen i Kulturrådet, Musikkutstøttestyret, billettinntektene og momskompensasjonsordningen som er årsaken?

Hvordan står det nå egentlig til med alle folkemusikkarrangørene? Er det de to folkemusikkentrene som arrangerer alle turneene på folkemusikkscenene, eller fungerer markedet tilfredsstillende?

Og hva spilles egentlig på alle kulturhusene? Presenterer de "kommersielle" produksjoner med moms eller spilles det også smal musikk uten moms?

Bør kanskje Kulturrådet foreta en kartlegging av det frie musikkfeltet slik at alle parter, både Kulturrådet, vi, brukerne og offentligheten generelt, kan få fakta på bordet om hvordan det står til med de smale sjangrene – og om landets musikere, komponister, konsertarrangører og kulturhus klarer seg bra nok med markedet på den ene siden og Kulturrådets tilskuddsordninger på den andre siden.

Om arrangørfeltet

Arrangørfeltet og dets funksjon og betydning er, som nevnt ovenfor, lite omtalt i Kulturrådets innspills-notat. Det gjør fremstillingen og forståelsen av forholdene og sammenhengene i det frie musikkfeltet mangelfull. En stor del av konsertvirksomheten i Norge ivaretas av ildsjeler og entusiaster som bruker sin fritid og legger ned betydelig frivillig ulønnet arbeidsinnsats for å skape konsert-tilbud der de eller ikke ville funnet sted. Den langt største delen av landets rundt 80 jazzklubber drives på denne måten, og engasjementet er naturlig nok sterkt knyttet til interessen for jazz. Det sikrer kvalitativt gode musikkopplevelser for publikum og det sikrer profesjonelle musikere et langt større antall spille- og inntektsmuligheter på helårsbasis enn de eller ville hatt.

I 2015 arrangerte jazzklubbene i Aust-Agder, Vest-Agder og Telemark til sammen 154 konserter, engasjerte 829 musikere (profesjonelle og amatører) og hadde et samlet publikumsbesøk på 8024. (2016-tallene er ikke helt klare per d.d.)

3 jazzklubber var blant stifterne av Sørnorsk jazzsenter i 1998. I dag er det 9 jazzklubber i regionen.

Samarbeidet med regionens jazzklubber har siden etableringen vært en del av fundamentet i Sørnorsk jazzsenterets virksomhet. På samme måte er jazzsenterets kompetanse og produserende virksomhet en del av fundamentet for disse klubbens virksomhet. Dette gjensidige samarbeidet har vært bygget opp gjennom snart 20 års kontinuerlig drift og utvikling. Flere av jazzklubbene tilsluttet Sørnorsk jazzsenter gir uttrykk for at de ikke hadde maktet å drive klubben med et interessant helhetstilbud uten den produksjons-tilretteleggingen som gjøres av jazzsenteret. Å bygge det ned, innebærer en reell fare for å forringe musikerens arbeidsmuligheter, demotivere frivillighet og minske publikums muligheter til kvalitet-musikkopplevelser i eget lokalmiljø. Det kan resultere i at det blir færre frivillige konsertarrangører, og det står ikke nødvendigvis andre i kø for å overta disse arrangøroppgavene i distrikts-Norge.

Kommentar til modellene:

Vi har blitt bedt om å gi innspill på de 4 foreslåtte modellene. Vi opplever at ingen av modellene passer for alle regioner i alle fall slik vi kjenner til de regionale jazzsentrene og nettverkene. Hver region har sin egenart, sine utfordringer og sine muligheter. Derfor vil sannsynligvis ulike modeller passe i ulike regioner. Det er viktig å ta utgangspunkt i de gode og velfungerende strukturene som finnes med sjangersentre og kompetansesentre og la disse være basisen for samarbeidet tilpasset situasjon, behov og muligheter i den enkelte region.

Til modellene foreslår Kulturrådet at sentrene skal samlokaliseres med studioer, scener, kontorer, øvingsrom, konferansesaler med mer. Alle jazzsentrene er i dag samlokaliserte med slike aktører i strukturer man har funnet hensiktsmessig på de enkelte stedene. Jazzsentrene har også vært bidragsytere til og pådrivere for opprettelsen av en rekke scener, aktører og samlokaliseringer.

Når det gjelder modellalternativene som er lansert i innspills-notatet, vurderer Sørnorsk jazzsenter modell 1 og modell 4 som ikke aktuelle:

Modell 1 forutsetter en sammenslåing av sjangersentre og kompetansesentre og opphør av virksomheten som produserende enheter. Som det fremgår ovenfor, står begge deler i motsats til den utviklingen Sørnorsk jazzsenter ønsker for videreutvikling av strukturen for regionale kompetansesentre for musikk.

Modell 4 er basert på et mulig fremtidig nytt overordnet regionalt forvaltningsnivå. Det er en modell som man eventuelt får ta stilling til dersom den etter endt politisk prosess viser seg å bli en realitet.

Modell 2 og 3 kan være aktuelle.

Modell 2 er tilnærmet lik situasjonen i vår region per i dag.

Det bør tas høyde for at det kan finnes andre modell-alternativer som svarer bedre på behovene i det frie musikkfeltet.

Det må uansett være åpning for å gjøre modelltilpasninger i forhold til behovene og situasjonen i den enkelte region.

03.04.2017

For styret i Sørnorsk jazzsenter;
styreleder Hans G. Rosendahl
(sign.)