Who’s afraid of...?

Een onderzoek naar culturele diversiteit in het

amateurtheater in negen steden

Saskia de Bruijne, Marc Eikelenboom, Nico Goezinne, Mieke de Wit

Mieke de Wit, onderzoek & advies

&

Theaterwerk NL

Colofon
Dit onderzoek is een uitgave van Theaterwerk NL.

Theaterwerk NL is de landelijke organisatie voor ontwikkeling en ondersteuning van het amateur theater.

Het onderzoek is verricht door :
Mieke de Wit, onderzoek & advies voor de non-profit sector

T 010 477.7361

Vormgeving:

?

Druk:

?

ISBN:

?

Jaar:

2002

De onderzoekers danken alle respondenten voor hun bereidwillige medewerking en de prettige gesprekken die we met hen hebben gevoerd.

Het onderzoek kan worden verkregen bij:

Theaterwerk NL

Herengracht 174

1016 BR Amsterdam

T 020 344.6120

F 020 344.6121

mail@theaterwerk.nl

Inhoudsopgave

Inleiding

1
Onderzoeksopzet

2
Cultuurbeleid en uitvoering

2.1 Actieplan cultuurbereik

2. 2 De negen gemeenten en hun actieplannen cultuurbereik

3
Theatermakers over cultuurbeleid

3.1 Subsidiesystematiek

3.2 Westerse blik

3.3 Artistieke en zakelijke ondersteuning

3.4 Deskundigheid

3.5 Beleid van instellingen en theaters

4
Theatermakers, theatergroepen en stimulatoren van cultureel divers amateurtheater

4.1 Profielen

4.2 Ondersteunende instellingen

4.3 Namen en adressen

Epiloog

Bijlage I:
lijst van aandachtspunten voor de gesprekken

Bijlage II:
samenvattingen van de actieplannen cultuurbereik van de negen steden

Literatuur

Inleiding

Theaterwerk NL is de organisatie voor ontwikkeling en ondersteuning van het amateur theater in Nederland. Een van de beleidsdoelen voor de kunstenplanperiode 2001 t/m 2004 is de versterking van de culturele diversiteit in het amateur theater. Om aan te sluiten bij de wensen en behoeften van de theatermakers en theatergroepen in dit veld heeft Theaterwerk NL een aantal debatten georganiseerd, coaching aangeboden en de opdracht gegeven voor het uitvoeren van dit onderzoek.

Het doel van het onderzoek is het netwerk van cultureel diverse theatermakers en theaterorganisaties in beeld te brengen. Met name die makers en organisaties die actief zijn in de semi-professionele en niet- professionele sector. Dit netwerk van personen en organisaties is voor de ontwikkeling en uitvoering van activiteiten door Theaterwerk NL van cruciaal belang. Omdat het realiseren van de artistieke wensen sterk afhankelijk is van facilitaire behoeften, beleidsmakers en subsidiegevers is tegelijkertijd onderzocht hoe de beleidsomgeving van de theatermakers en theaterorganisaties eruit ziet.
Taalgebruik

In Nederland kennen we een groot aantal synoniemen voor gastarbeiders, buitenlanders, Medelanders, nieuwe Nederlanders, allochtonen, migranten, immigranten, zwarten, vluchtelingen, minderheden, etnische minderheden, etnische groepen, of het oerlelijke mensen van culturele diversiteit.

Elk van deze synoniemen kent zijn eigen geschiedenis en heeft een eigen beladenheid. Op dit moment is de term culturele diversiteit het minst beladen.

Morgen kan het weer anders zijn.

Om allerlei ingewikkelde taalbochten te voorkomen wordt in het vervolg van dit onderzoeksrapport verder simpelweg gesproken over theatermakers of theatergroepen.

Leeswijzer
In hoofdstuk een wordt uiteengezet hoe het onderzoek is opgezet en uitgevoerd. Hoofdstuk twee is gewijd aan het cultuurbeleid van de onderzochte steden. In hoofdstuk drie komen theatermakers aan het woord over het cultuurbeleid. Ook de wensen die zij hebben en de knelpunten die zij ervaren komen hierin aan bod. Het vierde hoofdstuk bevat profielen van theatermakers, -groepen en stimulatoren van cultureel divers theater. Tot slot een korte epiloog waarin de belangrijkste punten nog even zijn aangestipt.

1
Onderzoeksopzet

Onderzoeksgroep
In dit onderzoek is op zoek gegaan naar groepen of personen die zich al dan niet professioneel bezig houden met het stimuleren van de culturele diversiteit in het amateurtheater.

Dit kunnen zijn:
· zelforganisaties met een toneelgroep;
· algemene toneelverenigingen met een substantieel aandeel migranten en/of vluchtelingen;
· theatermakers die voornamelijk met migranten en vluchtelingen werken;
· organisaties, behalve de professionele toneelgezelschappen, met een aanbod gericht op semi-professionele of amateurtheatermakers- en/of groepen.
Twee fases
Het onderzoek naar culturele diversiteit is verricht in twee fases: de try-out en de doorloop. De try-out van drie weken was bedoeld om ervaring op te doen met manieren van zoeken en met de lijst van aandachtspunten voor het gesprek. De doorloop is verricht op basis van deze ervaringen.

Zowel in de try-out als in de doorloop zijn alle respondenten steeds telefonisch benaderd. Daarnaast zijn er twee debatten bezocht: één met de titel Allochtonen en Kunstparticipatie in Rotterdam (7 november 2001) en één over de versterking van culturele diversiteit onder de titel Van theatrale ambitie naar politieke realisatie in Den Haag (12 december 2001).

In de try-out zijn één grote stad en twee kleinere steden onderzocht: Rotterdam, Hengelo en Enschede. Steeds werden als eerste de gemeentegidsen opgevraagd en contact gezocht met de migrantensteunfuncties, de provinciale en plaatselijke kunstinstellingen en met de afdeling cultuur van de desbetreffende gemeente. Dit om zowel de beleidsintenties en -inspanningen rondom culturele diversificering in beeld te krijgen, als om eerste aanknopingspunten te krijgen voor verder zoeken. Deze ingangen bleken de juiste.
 Mits er iemand gevonden werd die bereid was om de onderzoekers wat langer te woord te staan. Daarom werd er in eerste instantie met de contactpersonen van de instellingen steeds kort gesproken en hun gevraagd de relevante beleidstukken op te sturen. Deze werden bestudeerd, waarna een afspraak werd gemaakt voor een langer telefonisch interview.

Een onverwachte rijke bron van informatie bleek het telefoonboek op Internet (www.kpn.nl). Via zoekingangen als theater, schouwburg, toneel, Antil, Amat, Kult, Marok, Migr, Surina, Thea, Turk etc. zijn veel contactadressen achterhaald.

Ook het zoeken in een afgeperkt geografisch gebied bleek een goede keuze te zijn. De aanvankelijke verwachting dat het netwerk van theatermakers zich over de gemeentegrenzen zou uitstrekken, werd vrijwel niet bewaarheid. Veel individuele theatermakers bleken weinig anderen te kennen binnen of buiten de eigen gemeente, of wilden hun namen niet doorgeven. De professionele(re) instellingen en stichtingen kenden wel andere instellingen en stichtingen in de eigen regio en daarbuiten, maar vrijwel alleen theatermakers in de omgeving.

In de doorloop zijn aan de eerste drie nog zes toegevoegd: Arnhem, Amsterdam, Den Haag, Groningen, Tilburg, Utrecht. De keuze hiervoor is gebaseerd op omvang - de vier grootste steden mochten uiteraard niet ontbreken - spreiding over het land en aanwezigheid van etnische minderheden.

De lijst met aandachtspunten voor het gesprek bleek goed te voldoen. Met opzet is niet gekozen voor het werken met een voorgestructureerde vragenlijst. Dit om een ‘natuurlijk’ gespreksverloop te bevorderen en te voorkomen dat respondenten zouden afhaken uit weerzin tegen een zoveelste telefonische enquête. Deze weerzin trad duidelijk niet op. Herhaaldelijk zijn de onderzoekers van harte uitgenodigd om komende voorstellingen bij te wonen. Waar de theatermakers minder sterk in bleken te zijn, was in het toesturen van materiaal over eerdere producties.

Inhoudelijk is er na de try-out één aandachtspunt toegevoegd. Een aantal theatermakers, degenen die al langer bezig zijn, bleek een gefundeerde visie te hebben op het cultuurbeleid en de uitwerking daarvan. Uiteraard mochten deze ervaringen uit de praktijk niet ontbreken in dit onderzoek. Het aandachtspunt ‘visie op cultuurbeleid’ is daarom aan de lijst toegevoegd (zie bijlage 1).

Tijdsplanning
Het bleek dat de in de try-out geplande elf dagdelen voor drie gemeenten in een tijdsperiode van drie weken te krap was. Voor de doorloop is daarom veertien dagdelen voor één grote en één kleine gemeente ingeruimd in een periode van vier weken. Voor een grote gemeente zijn ongeveer negen dagdelen nodig en voor een kleine ongeveer vijf.

Uiteindelijke bleek ook de tijdsspanne van vier weken te weinig voor de grote steden: zes weken blijkt reëler.

Onderzoeksbezetting
Het bleek voor één onderzoeker niet haalbaar om meer dan twee gemeenten tegelijkertijd onder de loep te nemen. Door het noodgedwongen vele bellen, terugbellen en teruggebeld worden, worden namen en instellingen door elkaar gehaald en vergeten als het er meer zijn.

Terugkijkend op het verloop
Al met al is het onderzoeken van culturele diversiteit in het amateurtheater een zoektocht geweest langs vele mensen, burelen en soms kronkelige wegen.

Het aantal theatermakers, -groepen of stimulatoren van cultureel divers theater die wij hebben gevonden zijn:

Amsterdam
17

Arnhem
 5

Den Haag
27

Enschede
 4

Hengelo
 2

Groningen
 8

Rotterdam
24

Tilburg

 6

Utrecht

11

totaal
 102

In de vier grote steden zijn duidelijk de meeste theatermakers te vinden. Toch denken de onderzoekers dat er nog theatergroepen actief zijn, namelijk binnen de vele zelforganisaties die de steden rijk zijn. Via de migrantensteunfuncties zijn we een paar op het spoor gekomen, maar het was ondoenlijk om alle zelforganisaties apart te benaderen. Een stad als Rotterdam kent alleen al zo’n 150 verschillende.

Uiteraard vergemakkelijkt een goede, actuele adreslijst, zoals die van het Volksbuurttheater in Den Haag, de zoektocht aanzienlijk. Het is dan ook Den Haag waar we de meeste theatermakers hebben gesproken en waar we het gevoel hebben het meest uitputtend te zijn.

Buiten Den Haag zijn actuele lijsten nog schaars. Maar dat vormde ook de reden om dit onderzoek uit te zetten.

Ook als de onderzoeker goed bekend is in de gemeente van onderzoek, wordt het werk aanzienlijk vereenvoudigd. In ons geval was dit Rotterdam. Niet alleen worden persoonlijke adresboekjes makkelijker opengeslagen, maar het onderzoek verloopt ook sneller doordat de relevante instellingen of sleutelfiguren al van te voren bekend zijn en niet via via achterhaald hoeven te worden.

Dit is goed nieuws voor kleinere gemeenten die actief met hun Actieplan Cultuurbereik aan de slag willen. In de relatief korte tijd valt te achterhalen wie er binnen de gemeente op theatergebied actief is, mits iemand die een relevant lokaal netwerk heeft de leiding over het onderzoek heeft. Iets meer tijd zal overigens uitgetrokken moeten worden voor het in kaart brengen van muziek- en dansinitiatieven, omdat er hier meer van zijn.

Tot slot willen wij vermelden dat de term amateur soms irritatie oproept. Veel organisaties willen niet geassocieerd worden met amateurs of het amateurveld. Door het hanteren van de term semi-professioneel, naast die van amateur werden deuren geopend, die anders dichtbleven. Wij voelden ons daar niet door bezwaard, omdat het onderscheid tussen amateur, semi-professioneel en professioneel moeilijk te maken is in het cultureel diverse veld.

Conclusies voor onderzoekers

· Begin een onderzoek naar culturele diversiteit bij steunfuncties voor migrantenorganisaties, provinciale en plaatselijke kunstinstellingen en de afdeling cultuur van de gemeente;

· Trek voldoende tijd uit voor het onderzoek, een vuistregel is dat voor een grote stad negen dagdelen en voor een kleine vijf dagdelen uitgetrokken moeten worden in een tijdsperiode van zes weken;

· Onderzoek per persoon niet meer dan twee steden tegelijkertijd;

· Werk met een aandachtspuntenlijst en niet met een voorgestructureerde vragenlijst;

· Www.kpn.nl blijkt een goede bron van informatie;

· Hou een eerste gesprek met een contactpersoon van een instelling kort, vraag naar de relevante beleidstukken, bestudeer deze en maak daarna een afspraak voor een wat langer interview;

· Niet alle organisaties willen geassocieerd worden met het amateurveld, gebruik daarom de term

 semi-professioneel naast de term amateur;

· Een cultureel netwerk werken hebben in een gebied versneld een diversiteitsonderzoek aanzienlijk.

2
Cultuurbeleid en uitvoering

2.1 Actieplan cultuurbereik

Onder staatssecretaris Van der Ploeg is op landelijk niveau het Actieplan Cultuurbereik verschenen met het doel zoveel mogelijk mensen als producent of consument te betrekken bij cultuur.

De vijf doelstellingen van het Actieplan zijn:

· versterking van de programmering van culturele accommodaties;

· ruim baan maken voor culturele diversiteit;

· investeren in jeugd;

· beter zichtbaar maken van het cultureel vermogen;

· culturele planologie op de agenda zetten.

Ook de gemeenten hebben een taak gekregen bij het uitvoeren van dit Actieplan. Per inwoner krijgt een gemeente hiervoor 0,68 euro.

2. 2 De negen gemeenten en hun actieplannen cultuurbereik
Elke onderzochte gemeente heeft een eigen Actieplan Cultuurbereik of een Cultuurplan met een uitgebreid deel over diversiteit, waarin uiteengezet wordt hoe men het landelijk gegeven beleidskader denkt uit te voeren. Vaak zijn deze Actieplannen omvangrijk en prachtig vorm- en uitgegeven. De gemeenten geven hiermee aan dat zij het cultuurbereik voor de volle honderd procent serieus nemen.

De actieplannen zijn zeer verschillend tot stand gekomen. In sommige gemeenten is een interactief beleidstraject opgezet, waarbij vertegenwoordigers van kunstinstellingen, migrantenzelforganisaties en jongeren zijn gehoord. In andere zijn alleen de bestaande instellingen betrokken bij de totstandkoming van de plannen.

De gemeenten zijn zich er zeer van bewust dat er nieuwe wegen gezocht moeten worden, willen de doelstellingen worden bereikt. De vertrouwde ideeën over cultuur, cultureel aanbod en cultuurparticipatie moeten herzien worden:

· Wijkgebouwen en andere locaties komen in zicht als aanvullend op de theaters;

· Het aanbod van de theaters moet aantrekkelijker worden voor een divers publiek;

· De netwerken en samenwerking tussen instellingen verbeterd;

· De geijkte subsidiesystematiek voor het amateurtheater met al zijn regels en voorwaarden en vooral veel papier moet onder de loep worden genomen;

· Jong talent anders gescout en gekoesterd dan in het verleden;

· Nieuwe marketinginstrumenten ontwikkeld;

· Meer samenwerking gezocht tussen de verschillende beleidssectoren en uitvoeringsorganisaties.

Elke gemeente buigt zich over deze kwesties en zoekt eigen oplossingen.

Diverse programmering en publieksbereik
Nemen we het beleid van de onderzochte gemeenten door (zie schema verderop en bijlage 2) dan valt op dat er ruim aandacht is voor het cultureel diverser maken van de bestaande kunst- en cultuurinstellingen. Daarnaast krijgt het vergroten van het publieksbereik door een diversere programmering veel aandacht. De gemeenten zijn er van doordrongen dat de bestaande culturele infrastructuur zich zal moeten instellen op de wensen van een veranderd publiek.

Doelgroepen
Binnen het Actieplan Cultuurbereik hebben alle gemeenten geld vrijgemaakt voor het stimuleren van cultureel diverse of op jongeren gerichte projecten. Alleen in Hengelo en Enschede worden bovendien de ‘kansarme autochtonen of minima’ als doelgroep van beleid genoemd.

Extra middelen voor bestaande theatermakers of -groepen
Extra middelen voor het ondersteunen van individuele theatermakers en/of -groepen zijn vrijgemaakt in de meeste gemeenten. De uitzonderingen vormen Amsterdam dat al haar budget besteedt aan kunstinstellingen en hen vrij laat dit geld naar eigen inzicht te besteden en Groningen dat inzet op het ontwikkelen van nieuw talent. Enschede besteedt zelfs vrijwel heel haar budget aan theaterprojecten. Een klein deel reserveert deze gemeente voor monitoring en evaluatie.

Zakelijke en artistieke ondersteuning
De helft van de onderzochte gemeenten is ervan doordrongen dat het stimuleren van diversiteit en kwaliteit binnen het amateurtheater niet kan zonder ondersteuning van de individuele theatermaker.

Den Haag heeft een Aanjaagbureau in het leven geroepen, waarnaar theatergroepen wiens subsidieaanvraag voor het diversiteitsfonds is afgewezen, maar die wel potentie hebben, worden verwezen voor advies en hulp. Dit Aanjaagbureau adviseert de aanvragers tevens over het bereiken van doelgroepen en legt verbindingen tussen culturele instellingen en verschillende culturele groepen. Voorts heeft Den Haag het Volksbuurtmuseum waar theatermakers naast zakelijke ondersteuning ook worden ondersteund in het waarmaken van hun artistieke ambities.

Enschede heeft een Platform in het leven geroepen dat ondersteuning biedt bij het opzetten van projecten en het aanvragen van subsidie. Het platform moet uitgroeien tot een ontmoetingsplaats voor cultuuraanbieders en -afnemers.

In Rotterdam is de Rotterdamse Kunststichting, die tevens de gemeentelijke subsidies verdeelt, begonnen met begeleidingstrajecten voor twaalf amateurkunstbeoefenaars waaronder twee theatergroepen. Het productiehuis van Theater Zuidplein in Rotterdam heeft eveneens de taak om theatermakers zakelijk te ondersteunen.

Tilburg kent een multidisciplinaire werkplaats die een geschikte plek zou zijn voor theatermakers uit verschillende culturen. De enige theatermaker die wij hebben gevonden, heeft een persoonlijke coach.

Talenten vinden en ontwikkelen

Vier gemeenten zoeken wegen om nieuw talent te vinden en te ontwikkelen, naast het stimuleren van diversiteit binnen de bestaande kunsteducatie-instellingen.

In Groningen en in Rotterdam is op uitnodiging van Van der Ploeg al in 2000 een pilot culturele diversiteit gestart. In Groningen ging het om vier fasen. De bedoeling was dat in de eerste fase workshops werden gegeven aan jongeren en vluchtelingen die uitmondden in een presentatie. In de tweede fase werden dan verdiepingsmogelijkheden aangeboden. In de derde fase zou nieuw talent dat was komen bovendrijven in de vorige twee fases worden begeleid. In de laatste fase zou het jong talent doorstromen naar professionele instellingen. Helaas is het project in fase één blijven steken. Op dit moment beraadt Groningen zich erop hoe verder te gaan.

Hengelo zet haar wijkcoördinatoren in voor het zoeken naar projecten die gericht zijn op het bevorderen van de cultuurdeelname van met name minima. Dit kan een eerste stap zijn bij het vinden en bevorderen van talenten. Daarnaast heeft zij de projectgroep Cultuurbereik mede de opdracht gegeven nieuwe initiatieven op te sporen en te stimuleren.

Rotterdam kent de zogenaamde cultuurmakelaars. Zij moeten initiatieven en talenten op wijkniveau opsporen, deze begeleiden bij het doen van subsidieaanvragen en het vinden van huisvesting en dergelijke. Bovendien bemiddelen zij tussen initiatieven op wijkniveau en stedelijke voorzieningen. Uiteindelijk dienen de activiteiten te leiden tot nieuwe cultuurnetwerken.

Ook Utrecht heeft dergelijke talentscouts of cultuurmakelaars aangesteld. Daarnaast zet Utrecht in op het nemen van theaterinitiatieven in de wijken. Het doel is om jongeren te interesseren voor actieve theaterbeoefening om hen uiteindelijk op stedelijk niveau te laten participeren.

Nieuwe podia

Drie gemeenten - Den Haag, Rotterdam, Utrecht - hebben het voornemen nieuwe locaties voor toneel te ontwikkelen. Alle drie denken ze daarbij aan het geschikt maken van wijkaccomodaties of het versterken van de programmering van wijkaccomodaties. Alleen Rotterdam wil ook de buitenruimte beter benutten en heeft Hal 4 aangewezen als accommodatie voor jongerencultuur. Daarnaast is Arnhem van plan een Multicultureel Centrum te realiseren. De gemeente denkt dit echter niet voor 2010 te kunnen verwezenlijken.

Overzicht van beleidsvoornemens van de negen gemeenten in het kader van het Actieplan Cultuurbereik

	
	Beleid gericht op of middelen voor diversificering van bestaande instellingen
	Extra Middelen voor bestaande theatermakers of -groepen
	Zakelijke of artistieke ondersteuning van theatermakers of -groepen
	Nieuwe methoden om talent te vinden en te ontwikkelen
	Nieuwe podia

	Arnhem
	Ja, programmatische afstemming, gezamenlijke PR en marketing kleine podia en schouwburg ten behoeven van groter publieksbereik.
	Ja, men werkt aan het meer flexibel inzetten van subsidies.
	Nee
	Nee
	Na 2010 realisatie van Multicultureel Centrum.

	Amsterdam
	Ja, een commissie cultuurbereik is ingesteld om diversiteit in vraag en aanbod bij elkaar te brengen. Voorts worden 24 bestaande instellingen gedurende twee jaar extra financieel ondersteund om de doelen uit het actieplan dichterbij te brengen.
	Nee
	Ja, VOF Polanentheater en Stichting Muzenis ondersteunen theatermakers op het zakelijke en artistieke vlak.
	Ja
	ja

	
	Beleid gericht op of middelen voor diversificering van bestaande instellingen
	Extra Middelen voor bestaande theatermakers of -groepen
	Zakelijke of artistieke ondersteuning van theatermakers of -groepen
	Nieuwe methoden om talent te vinden en te ontwikkelen
	Nieuwe podia

	Den Haag
	Ja, de gemeente stimuleert samenwerking tussen welzijnsinstellingen, zelforganisaties en cultuurinstellingen om gezamenlijk activiteiten te ontwikkelen.
	Ja, er is een apart diversiteitsfonds.
	Ja, een Aanjaagbureau helpt kunstenaars van wie de aanvraag voor het diversiteitsfonds (net) niet is gehonoreerd hun aanvraag verder te ontwikkelen en te verbeteren.

Voorts stimuleert en ondersteunt het Volksbuurtmuseum theatermakers.
	Nee
	Ja, wijkaccomodaties

	Enschede
	Ja, ontwikkeling van een infrastructuur waarbinnen afnemers en aanbieders van cultuur elkaar vinden.

Het genereren en overdragen van ervaringen met de vorming van culturele netwerken, vraaggericht werken en schaalvergroting van activiteiten.
	Ja, vrijwel het hele budget wordt besteed aan projecten.
	Ja, een Platform ondersteunt bij het opzetten van projecten en het indienen van subsidieaanvragen.

Het platform is tevens een ontmoetingsplaats voor cultuuraanbieders en -afnemers.
	Nee
	Nee

	
	Beleid gericht op of middelen voor diversificering van bestaande instellingen
	Extra Middelen voor bestaande theatermakers of -groepen
	Zakelijke of artistieke ondersteuning van theatermakers of -groepen
	Nieuwe methoden om talent te vinden en te ontwikkelen
	Nieuwe podia

	Hengelo
	Ja, de gemeente heeft een projectgroep Cultuurbereik ingesteld om dit te realiseren. Daarnaast heeft zij financiële middelen hiervoor vrijgemaakt
	Ja
	Nee
	Ja, de wijkcoördinatoren en de projectgroep Cultuurbereik hebben beide de taak om nieuwe initiatieven op te sporen en te stimuleren.
	Hengelo zegt het niet met zoveel woorden, maar stelt wel nadrukkelijk dat alle accommodaties / instellingen in aanmerking komen voor activiteiten- en projectsubsidies.

	Groningen
	Nee
	Nee
	Nee
	Ja, door het aanstellen van scouts jong en allochtoon talent opsporen en begeleiden.
	Nee

	Rotterdam
	Ja, door het ontwikkelen van nieuwe marketinginstru-menten voor publieksverbreding.

Bestaande kunstinstellingen te stimuleren in te spelen op de interesses van andere publieksgroepen.
	Ja
	Ja, de Rotterdamse Kunststichting begeleidt twaalf groepen, waaronder twee theatergroepen in hun zakelijke ontwikkeling.

Theater Zuidplein kent een productiehuis.
	Ja, door het aanstellen van cultuurmakelaars.
	Ja, wijkaccommodaties en meer culturele activiteiten in de buitenruimte. Voorts versterking van Hal 4 als accommodatie voor jongerencultuur.

	
	Beleid gericht op of middelen voor diversificering van bestaande instellingen
	Extra Middelen voor bestaande theatermakers of -groepen
	Zakelijke of artistieke ondersteuning van theatermakers of -groepen
	Nieuwe methoden om talent te vinden en te ontwikkelen
	Nieuwe podia

	Tilburg
	Ja, aanbod van reguliere podia meer afstemmen op de vraag van nieuwe groepen. Versterken van de positie van allochtonen binnen kunstzinnige vorming en cultuureducatie. Meer aandacht voor communicatie en marketing van kunstinstellingen richting nieuwe groepen.

Culturele organi-saties dienen zelf na te gaan of meer allochtoon personeel bijdraagt aan een open oog voor culturele diversiteit.
	Ja, de gemeente heeft middelen vrijgemaakt voor het ondersteunen van culturele initiatieven van migranten.
	Nee, maar de multidisciplinaire culturele werkplaats zou hiervoor geschikt zijn.
	Nee
	Nee

	Utrecht
	Ja, door het stimuleren van een meer diverse programmering en publiekswerving van de schouwburg en andere podia. Eveneens door periodieke afstemming van het beleid van de theaterpodia.
	Ja
	Nee
	Ja, talentscouts en cultuurmakelaars.

Ook worden theaterinitiatieven in de wijken genomen met het doel jongeren te interesseren voor actieve theaterbeoefening, uiteindelijk op stedelijk niveau.
	Ja, wijkgebouwen.

Opvallend is dat bij de uitvoering van de Actieplannen Cultuurbereik uitvoerend kunstenaars uit de doelgroep of vertegenwoordigers van de doelgroep, slechts mondjesmaat betrokken worden.

De commissies en groepen die adviseren over subsidieaanvragen zijn over het algemeen monocultureel van samenstelling en alleen volwassenen hebben er zitting in. Den Haag vormt hierop een goede uitzondering. Daar hebben een Turkse theatermaakster en twee jongeren zitting in de adviesraad die de gemeente adviseert over de honorering van de aanvragen.

In de overleggroepen tussen instellingen ter vergroting van het publieksbereik en diversificering van het aanbod zijn eveneens nauwelijks theatermakers uit de doelgroep of de doelgroep zelf betrokken. Hetzelfde geldt voor initiatieven om nieuwe marketinginstrumenten te ontwikkelen. Nu kan men aanvoeren dat de samenstelling van personeel van de instellingen weinig cultureel divers is, maar de noodzaak lijkt dan alleen maar groter om lokale theatermakers en (kenners van) de doelgroepen zelf te betrekken.

Cultuurparticipatie betekent immers niet alleen zelf theatermaken of eens lekker naar de schouwburg gaan, maar ook mede het vormgeven en uitvoeren van het cultuurbeleid. Op dit moment verschijnen de theatermakers en de doelgroepen voornamelijk als consument van beleid.

Het vrij logische gevolg is dat we nogal wat kritiek op het cultuurbeleid uit de monden van de theatermakers hebben opgetekend. Deze kritiek wordt behandeld in het volgende hoofdstuk.

 3
Theatermakers over cultuurbeleid

3.1 Subsidiesystematiek

Alhoewel de meeste theatermakers van mening zijn dat gemeenten van goede wil zijn als het gaat om het stimuleren van culturele diversiteit, wordt keer op keer gewezen op de fabuleuze taalbeheersing die noodzakelijk is voor het aanvragen van subsidies.

‘Het aanvragen van subsidies is heel lastig. Dan krijg je bijvoorbeeld de termen van de voorwaarden op schrift en moet je er eigenlijk gelijk iemand bijhalen die kan uitleggen wat de termen betekenen.’

‘Men vergeet dat de groep maar een amateurgezelschap is, waarbij niet altijd hoog opgeleiden zijn betrokken.’

‘Aanvraagformulieren zijn veel te ingewikkeld: een simpele aanvraag voor kostuums beslaat bijna vijf pagina’s.’

Ook de starheid van de voorwaarden ligt onder vuur.

‘De subsidievoorwaarden zijn soms te strikt. Hierdoor vallen projecten vaak tussen wal en schip. Is een project dat in drie grote steden plaatsvindt nu stedelijk of landelijk?’

‘De subsidieaanvraag voor mijn project werd bij het Fonds van de Podiumkunsten afgewezen, omdat ik nog niet afgestudeerd ben. Het Fonds van de Amateurkunst wees hem af, omdat er professionals aan meewerkten.’
Maar ook de redenen voor afwijzing van een aanvraag worden niet altijd helder uiteengezet.

‘Dan wordt een subsidieaanvraag, soms op het allerlaatste moment, afgewezen, maar wordt niet duidelijk gemaakt waarom dat gebeurt.’

Daarnaast wordt gewezen op het incidentele karakter van subsidies, wat de continuïteit niet ten goede komt.

‘Veel subsidiegevers verlenen een eenmalige subsidie, terwijl voor veel projecten jaren nodig zijn om uit te kristalliseren en een stevig ‘eigen’ fundament te geven.’

‘Subsidies steeds opnieuw moeten aanvragen, werkt stagnerend.’

‘Structurele financiële regelingen ontbreken. Door onzekerheid over beschikbare middelen is het lastig plannen voor de langere termijn te maken.’

Voorts vormt de lange subsidieprocedure, dus de tijd die zit tussen de aanvraag en de toekenning of afwijzing, een knelpunt.

‘Theater Zuidplein zou graag flexibeler in willen spelen op wensen en ontwikkelingen. Door de subsidiesystematiek is dit onmogelijk.’

‘Organisaties horen pas erg laat of er geld is voor hun project, wat vaak organisatorische problemen tot gevolg heeft.’

Tot slot wordt gewezen op de onevenredige verdeling van subsidies.

‘Er gaan miljoenen naar autochtone cultuuruitingen, terwijl de kruimels overblijven voor andere groepen. Dat is niet bevorderlijk voor de culturele diversiteit.’

‘In Den Haag is naar verhouding weinig budget voor ons soort kleinschalige projecten gericht op multiculturaliteit en jongeren. Te veel aandacht en middelen gaan naar prestigieuze kunstprojecten.’

‘Op dit moment wordt er bij de beoordeling van subsidies te veel uitgegaan van ‘oude namen’. Subsidiegevers verdelen het geld te veel onder (bij hen persoonlijk) bekende namen en bieden zo te weinig financiële mogelijkheden aan nieuwkomers.’

‘Subsidies zouden niet zomaar aan diverse groepen gegeven moeten worden. Eerst zou een onderzoek ingesteld moeten worden naar: wat zijn die groepen, hoe werken ze en verdienen ze het. Verder kan subsidie aan een paar groepen worden gegeven, zodat zij zich kunnen ontwikkelen. Pas daarna zouden de overige groepen weer subsidie moeten krijgen.’
Het moge duidelijk zijn dat de huidige subsidiesystematiek voor veel theatermakers een struikelblok van jewelste vormt. Het valt uiteraard nooit helemaal te voorkomen dat aanvragen tussen wal en schip vallen, of dat er ontevredenheid bestaat over de wijze van verdeling. Maar aan de aanbodzijde zijn knelpunten als te ingewikkelde of uitgebreide formulieren, te stringente of onduidelijke criteria en de lange procedure wel degelijk aan te pakken. Ook zien we dat steeds meer projecten, waaronder de vele projecten met jongeren, multidisciplinair van karakter zijn, terwijl de subsidiërende instellingen vaak georganiseerd zijn volgens de aloude vakdisciplines theater, dans, muziek. Om deze reden zouden aanvragen uiteraard nooit tussen wal en schip mogen vallen. Een ander punt is dat veel subsidiegevers tegenwoordig sterk hechten aan het vernieuwend karakter van een aanvraag. Deze zucht naar vernieuwing kan de verdieping en de kwaliteitsontwikkeling echter danig in de weg staan en dat is zonde.

Aan de vraagzijde kunnen theatermakers op tal van manieren beter wegwijs gemaakt worden in het subsidiewoud. En dat lijkt hard nodig.

Aanbevelingen:

· zet voor theatermakers cursussen subsidieaanvraag en fondswerving op, naar analogie van de cursus die het VSB-fonds aan (potentiële) aanvragers aanbiedt;

· ook de kunsteducatie-instellingen kunnen inspelen op deze zeer breed levende vraag en een aanbod fondswerving ontwikkelen (zie verder onder deskundigheidsbevordering);

· subsidiegevers kunnen met theatermakers op lokaal niveau een of meerdere bijeenkomsten beleggen waarin de aanvraagformulieren, subsidiecriteria en afwijzingsmotivaties aan een kritische blik worden onderworpen;

· organiseer een expertmeeting met landelijke, gemeentelijke en provinciale subsidiegevers waarin de ervaringen van bijvoorbeeld het Fonds voor de Amateurkunst met haar spreekuren, de gemeente Enschede met haar Platform, de gemeente Den Haag met haar Aanjaagbureau en de gemeente Rotterdam met haar begeleidingsproject worden besproken en gezocht wordt naar mogelijkheden om vormen van ondersteuning te verbeteren en uit te breiden;

· organiseer een denktank met subsidiegevers waarin wordt gebrainstormd over manieren om subsidies enerzijds flexibeler en op kortere termijn toe te kunnen kennen, anderzijds na te denken over vormen van langdurige financiering van projecten.

3.2 Westerse blik

Veel kritische kanttekeningen worden geplaatst bij de kwaliteitscriteria die worden gehanteerd door subsidiegevers en instellingen.

Het Koorenhuis in Den Haag verwoordt die ‘Nederlandse blik’.

‘Het Koorenhuis biedt op scholen onder meer voorstellingen aan met een multiculturele cast. Knelpunt is het vinden van allochtoon theater op niveau. Er lijkt bovendien nogal eens een discrepantie te bestaan tussen niveau naar Nederlandse maatstaf en naar de maatstaf van het land van herkomst.’

Daartegenover stellen de theatermakers:
‘De leden van de commissie culturele diversiteit moeten meer rekening houden met culturele verschillen die zichtbaar zijn in producties. Er wordt te veel gemeten met westerse maten. In andere culturen wordt anders theater gemaakt en kijkt men er op een andere manier naar. Een voorstelling kan in Nederland een laag cijfer krijgen, terwijl het allochtone publiek hem hoog waardeert. Wie culturele diversiteit nastreeft, moet ook dat aspect accepteren.’

‘Autochtone beleidmakers gaan er soms ten onrechte vanuit dat er geen theatertraditie is buiten West-Europa. Dat wordt dan gezien als de reden waarom het hen zo moeilijk valt allochtonen te bereiken en betrekken bij theater. Vaak bedoelen zij dan echter dat er geen Nederlandse theatertraditie is in bijvoorbeeld Turkije. Wel, dat is logisch, maar er zou meer gekeken moeten worden naar welke theatertradities er wel zijn.’

‘Onze stichting maakt geen elitetheater, maar probeert het vrolijke theater van de lach, een Marokkaanse traditie, naar Nederland te brengen. Dit streven wordt niet erkend en door de subsidiegever afgedaan als ‘van laag niveau’. ‘

‘Er is een verschil tussen in Nederland opgeleide en in Marokko opgeleide theatermakers. Veel heeft te maken met taalniveau, maar ook de Marokkaanse theatertraditie en ontwikkeling spelen een rol. In Marokko zijn vooral kluchten en Franse drama’s populair. Daar ga je met de hele familie naar toe. Een directeur van een Marokkaanse theaterschool riep na het zien van een oer-Nederlandse voorstelling (met veel bloot dus): ‘Allicht dat ze hier niet met de hele familie naar het theater gaan. Op het moment is er een revolutie vergelijkbaar de met de jaren zestig in Nederland aan de gang. Taboes als seks en religie worden nu langzaam doorbroken in het Marokkaans theater.’

‘Allochtone groepen lopen steeds tegen Hollandse maatstaven van theater aan. En ook doordat groepen een hoge drempel ervaren om bij theaters binnen te komen, komt het vaak voor dat ze een relatief ‘slecht’ zaaltje huren met een mindere techniek, waardoor de kwaliteit niet zo hoog is als zou kunnen.’

Binnen de kunsten wordt al eeuwenlang gediscussieerd over de vraag wat kwaliteit is. Kwaliteitscriteria wisselen naar gelang de stromingen elkaar opvolgen. Smaken en stijlen veranderen voortdurend en daarmee de criteria over wat mooi of goed is. De uitdrukkelijke spelstijl die in Nederland populair was tot ver in de vorige eeuw, vinden we nu onnatuurlijk en niet meer te pruimen. De komedies voor twee dames en één heer uit de jaren twintig en dertig worden hoogstens nog ter parodiëring uit de kast gehaald.

Bovendien waarderen verschillende groepen verschillende vormen van theater, waar de een graag politiek of maatschappelijk engagement wil zien, wil de ander juist artistiek verrast worden en voor de volgende is een theateravondje waarop niet gelachen is een verloren avond. En alhoewel er in Nederland door theatercritici en recensenten in het algemeen met enig dédain wordt gesproken over ‘het grote publiek’, kunnen we er toch niet omheen dat de receptie van een theaterstuk belangrijk is, al was het alleen maar om geld in het laadje te krijgen. In het amateurtheater geldt bovendien dat de receptie door de doelgroep - of dat nu kennissen en vrienden zijn, de wijk, de stad, de eigen gemeenschap in het hele land, of zelfs buiten de landsgrenzen - belangrijk is voor de groei en bloei. Als niemand het stuk of de stukken waardeert is de lol van het theatermaken er gauw vanaf. Eén van de theatermakers die meewerkten aan het onderzoek wijst op het belang van het evenwicht tussen receptie en kwaliteit.

‘Artistiek leiders houden zich vaak alleen maar bezig met twee aspecten van het theater namelijk vakgebied en

gezelschap. Vaak is er geen engagement met het publiek. Welzijnsinstellingen hebben oog voor

publiek en gezelschap en verliezen het vakmanschap weer uit het oog. Hierdoor ontstaat vervlakking van de kunst.’
Het beoordelen van kwaliteit heeft veel te maken met persoonlijke smaak, de vigerende modes, maar ook met kennis van de theatertraditie waarin wordt gespeeld. Westerlingen vinden over het algemeen het Japanse Goh-theater te saai voor woorden. Het Indonesisch schimmenspel met z’n vele mythische verwijzingen blijft grotendeels een raadsel. Deze theatervormen worden nauwelijks begrepen of gewaardeerd, maar ze worden wel gerespecteerd. De westerling weet dat deze theatervormen uit eeuwenoude tradities voortkomen en nog steeds populair zijn.

Binnen het westerse amateurtheater kunnen Nederlanders heel goed aangeven wat kwaliteit in tekst, spel, regie, dramaturgie techniek en vormgeving is. Maar kunnen Nederlanders dat ook als het gaat om theateruitingen die voortkomen uit niet-westerse theatertradities, of daar leentjebuur spelen? De onderzoekers twijfelen daar zeer aan. Niet in de laatste plaats door persoonlijk te hebben ervaren met gekromde tenen te zitten in een zaal vol enthousiaste Marokkanen of Antillianen of ...

Het is daarom van groot belang dat de discussie over kwaliteit binnen verschillende theatertradities wordt aangezwengeld. Bovendien is het noodzakelijk dat subsidiegevers meer bekend raken met andere dan westerse theatertradities en dat subsidiegevende instellingen mensen in huis halen met kennis van niet-westerse theaterzaken.

Aanbevelingen:

· organiseer een reeks lezingen waarvoor gerenommeerde theatermakers uit verschillende windstreken worden uitgenodigd een voordracht te houden over kwaliteitscriteria binnen de eigen theatertraditie;

· organiseer een serie workshops voor theatermakers en subsidiegevers, waarbij theatermakers in Nederland (gedeeltes uit) hun stukken laten zien en eenieder de achtergronden uiteenzet, waarna gesproken wordt over manieren van kijken en kwaliteitscriteria;

· verwerk de uitkomsten van bovengenoemde activiteiten tot een brochure voor subsidiegevers.

· stel een pool samen van theatermakers met verstand van niet-westers theater, die bereid zijn om zitting te nemen in commissies die subsidies toewijzen. Ook een zogenaamd ‘smoelenboek’ kan goede diensten bewijzen, mits er activiteiten worden georganiseerd om commissies daadwerkelijk met de theatermakers in contact te laten komen.
3.3 Artistieke en zakelijke ondersteuning

Niet alleen geven theatermakers aan dat zij behoefte hebben aan artistieke en zakelijke ondersteuning, maar ook wijzen zij op de minimale mogelijkheden hiervoor.

‘Wij willen ons graag ontwikkelen, maar daarvoor zouden er meer laagdrempelige instellingen moeten komen waar burgers deskundigheid kunnen halen. Het Volksbuurtmuseum [Den Haag] is zo’n instelling, maar dat heeft niet voldoende capaciteit om iedereen te ondersteunen. Meer instellingen maakt bovendien de keuze groter.’

De wensen kunnen ook minder groot zijn.
‘De stichting zou de toneelactiviteiten graag uitbreiden en verdiepen. Momenteel zijn we op zoek naar een scriptschrijver die de tradities kent, maar ook vernieuwing kan brengen. Theater als middel om

ouderen voor te lichten is een streven maar deskundige begeleiding is gewenst.’

‘Wij hebben behoefte aan dramaturgische kennis van Nederlandse dramaturgen, maar tegelijkertijd ontbreekt het Nederlandse dramaturgen aan kennis en begrip voor de Irakese achtergrond die een belangrijke rol speelt in de teksten. Ze zeggen steeds: ‘Dit is niet duidelijk, dat moet anders,’ terwijl het past bij de Irakese cultuur. Wij willen graag contact met goede Irakese dramaturgen.’

Diversiteit in het amateurtheater blijkt niet alleen een kwestie van cultuur, maar ook een kwestie van diversiteit in aanpakken, doelstellingen en ambities.

In het volgende hoofdstuk gaan wij in op de verschillende profielen van de theatermakers die hebben meegedaan aan dit onderzoek. Hier volstaat het erop te wijzen dat we bij de theatermakers en -groepen uit dit onderzoek een baaierd van doelstellingen aantroffen: van theater als middel tot voorlichting of het op gang brengen van een gesprek in de eigen gemeenschap tot het verder willen ontwikkelen van een eigen stijl van theatermaken. Ten tweede dat de ambities zeer verschillend zijn: van willen optreden voor de eigen gemeenschap tot op termijn een eigen productiehuis willen realiseren. Tot slot dat de aanpakken bijzonder divers: van af en toe een club jongeren bij elkaar zien te krijgen tot vrijwel fulltime met theater bezig zijn.

Het is dan ook geen wonder dat ondersteuning op artistiek en zakelijk gebied , samen met hulp bij of inzicht in het verkrijgen van subsidies, bovenaan het wensenlijstje van de theatermakers staat. Veel theatermakers realiseren zich dat zij op deze gebieden nog veel te leren hebben, maar weten of niet waar de ondersteuning te halen is, of hebben wensen waar nog geen aanbod voor is. Dat laatste komt dan weer omdat er de ondersteuningsstructuur vooral is afgestemd op de meerderheid: de witte theatermaker. In het volgend hoofdstuk zullen ook de wensen voor ondersteuning uitgebreider aan bod komen.

Aanbevelingen

· lokale overheden kunnen multiculturele werkplaatsen of productiehuizen à la het Volksbuurtmuseum in Den Haag opzetten waar voldoende deskundigheid in huis is om groepen en individuele theatermakers zowel zakelijk als artistiek te ondersteunen;

· zet een pool van deskundigen uit het professionele en semi-professionele circuit op die bereid zijn groepen voor een bepaalde periode te adopteren;

· organiseer in samenwerking met theaters en/of provinciale spel- en regieopleiding en/of de theaterconsulenten interculturele masterclasses;

· ontwikkel een cursus waarin de productiekant van het theatermaken centraal staat: van idee tot realisatie;

· ontwikkel workshops voor zelforganisaties waarin theater als methode voor voorlichting verder wordt uitgediept;

· richt festivals zo in dat ook het niet-westers geïnspireerd theater aan bod komt;

· organiseer samen met een bij de Nederlandse Vereniging van Amateurtheater (NVA) aangesloten koepel een interculturele theaterfestival en leg de ervaringen vast in en draaiboek dat aangeboden wordt aan alle lokale verenigingen.

3.4 Deskundigheid

Een aantal respondenten wezen op de geringe mogelijkheden voor amateurs om zich te professionaliseren en wellicht uiteindelijk hun brood met theateractiviteiten te verdienen.
‘Er moet meer allochtone deskundigheid gekweekt worden. PJ Partners in Rotterdam geeft laagdrempelige kadertrainingen voor allochtonen, vooral vluchtelingen en asielzoekers. Ze leiden op tot het geven van bijvoorbeeld dramaworkshops op scholen. Met zulke initiatieven help je mensen vooruit.’

‘Projecten waarbij allochtone kunstenaars of amateurs met potentie deskundig begeleid, beoordeeld en verder worden geholpen door vakbroeders en -zusters bieden hen de kans tot optimale ontplooiing in hun nieuwe culturele omgeving. Zo kunnen mensen zich ontwikkelen tot een niveau dat aanvaardbaar en werkbaar is voor professionele instellingen. Op MBO’s zouden theaterondersteunende vakken gegeven moeten worden. Dat biedt migrantenscholieren voor wie de toneelschool te hoog gegrepen is een goede mogelijkheid delen van het theatervak gedegen te leren.’

Nederland heeft een dikke streep getrokken tussen het amateurveld en het professionele veld. Dat begint met volstrekt gescheiden subsidiestromen voor de twee velden met eigen eisen en criteria. Dat zet zich door in de media, waar op de huis-aan-huisbladen na, vrijwel alleen geschreven wordt over professionele producties. Kijken we naar opleidingsmogelijkheden dan zijn er voor de aankomende professional de toneelscholen, terwijl de amateurs bij de kunsteducatie-instellingen terecht kunnen en bij de provinciale regie-opleidingen om zich te ontwikkelen. De toneelscholen hebben (nog) geen mogelijkheden gecreëerd voor avond-, of deeltijdopleidingen, zij-instroming of aanvullende cursussen voor mensen met buitenlandse diploma’s of veel ervaring, talent en ambitie.

Het is slechts een enkeling gegeven om zonder een HBO-opleiding door te dringen in het professionele veld.

Om als volwassene in Nederland het amateurniveau te ontstijgen is een hele klus. In tegenstelling tot in bijvoorbeeld Amerika waar op colleges en universities in modules gekozen kan worden voor theatervakken. Toch zijn er ook in ons land veel ambitieuze amateurs die zich graag willen ontwikkelen.

De andere kant van de medaille is echter dat de bestaande mogelijkheden voor amateurs slecht bekend zijn bij veel theatermakers die aan het onderzoek hebben meegedaan. Men weet de weg naar de provinciale spel- en regie-opleidingen, de theaterconsulenten en de kunsteducatie-instellingen slecht te vinden. Regelmatig wezen de onderzoekers dan ook op het bestaan van cursussen en opleidingen.

Alleen de initiatieven die zich uitdrukkelijk op minderheden of vluchtelingen richten, zoals dat van PJ Partners of zoals Grenzeloos Schrijven of een festival als Hollandse Nieuwe worden door een aantal gekend.

Als het gaat om het bevorderen van deskundigheid van theatermakers is er dus nog veel werk aan de winkel. Enerzijds moeten de mogelijkheden voor cursussen en opleidingen voor amateurs beter onder de aandacht worden gebracht, anderzijds zou het zeer wenselijk zijn dat de mogelijkheden worden uitgebreid om van amateur door te groeien naar een semi-professioneel en uiteindelijk wellicht professioneel niveau van werken.

Aanbevelingen:

· leg op de website van Theaterwerk NL linken naar de websites van provinciale theaterconsulenten, regie-opleidingen, de lokale kunsteducatie-instellingen en sites van de stimulatoren van culturele diversiteit die in dit onderzoek staan beschreven;

· organiseer een conferentie voor theaterafdelingen van kunsteducatie-instellingen over diversiteit waarin met name aandacht wordt besteed aan de nieuwe vragen die in het veld leven - subsidiewerving en andere zakelijke, maar ook artistieke ondersteuning - en nieuwe marketingstrategieën om nieuwe groepen aan te spreken;

· organiseer een bijeenkomst met provinciale spel- en regieopleidingen en/of theaterconsulenten en theaterprojectontwikkelaars als PJ Partners en Stavoor over nieuwe vragen omtrent deskundigheidsbevordering die in het veld leven;

· ontwikkel samen met de Phenix Foundation een ondersteuningsaanbod voor de amateur met de ambitie en potentie professioneel te werken;

· ga met het ministerie van OCW en HBO-opleidingen in gesprek over het uitbreiden van het aanbod van de toneelscholen. Dit is een (zeer) lange termijn strategie.

3.5 Beleid van instellingen en theaters

Een aantal theatermakers legde de vinger op de zere plek van tijd, ruimte en aandacht voor culturele diversiteit binnen instellingen.
‘Veel kunstinstellingen zijn al jarenlang bezig en hebben hun 36- of 32-urige werkweek al helemaal volgepland met alle werkzaamheden. Vervolgens krijgen zij er, heel terecht, een taak bij, namelijk het bevorderen van culturele diversiteit binnen onder andere het theater. Vervolgens wordt er nauwelijks, en in gunstige gevallen misschien acht uur, vrijgemaakt voor andere doelgroepen. En dan blijkt al snel dat dat niet genoeg is. Instellingen en medewerkers kunnen er geen tijd bijtoveren, dus wordt al snel geroepen dat het niet lukt, of wordt een nieuw plan gemaakt of wordt de oorzaak van het mislukken buiten de organisatie neergelegd door te zeggen dat allochtonen zo moeilijk betrokken kunnen worden bij theater.’

Ook het tokenmechanisme
 wordt gesignaleerd.

‘Het gaat de goede kant op met de invloed van allochtonen in adviserende organen en instellingen. Maar er zijn ook nog steeds veel instellingen waarbij de mulitculturalisering beperkt blijft tot het aanstellen van één medewerker, die vervolgens wordt overvoerd met alle allochtone onderwerpen. Bovendien blijft in die gevallen het resultaat te veel afhankelijk van de persoonlijke kunde van die ene persoon.’

En de moeite die het kost om in het witte theatercircuit binnen te komen: Who’s afraid of....?
‘Aangezien het merendeel van de bezoekers van theaters vaak wit is, zullen programmeurs minder vlug een onbekende allochtone groep contracteren voor een optreden. Theaterprogrammeurs zouden wat meer moed moeten tonen en vaker buiten de gebaande paden moeten contracteren en programmeren.’

‘Het is voor allochtone theatergroepen heel moeilijk om binnen te komen bij theaters. Eigenlijk moet je blijven zeuren tot het lukt. Theaters zijn vaak lang van tevoren al volgeboekt. Meestal lukt het om ergens binnen te blijven als de ingang eenmaal gevonden is.’

Maar ook het monocultureel samengestelde docentencorps op de opleidingen is een doorn in het oog.
‘De kwaliteit van de theateropleidingen kan hoger door niet alleen ‘witte’ docenten voor de groepen te zetten. Theater is multicultureel van zichzelf. Het bestaat uit methodes om theater te maken en die komen uit diverse culturen.’
Veel instellingen onderschrijven vaak van harte de noodzaak om te doen aan diversiteit, maar ontbreekt het aan kennis, kunde, tijd en mensen om de wil om te zetten in daden. Het experiment en de pilot zijn populair geworden, omdat op die wijze, met een beperkte inzet van middelen tegemoet gekomen kan worden aan nieuwe beleidsdoelstellingen. Na de eerste periode sneuvelen helaas veel, ook succesvolle experimenten uit gebrek aan middelen om de werkwijze, het ontwikkelde product, of de ontwikkelde dienst breder in te zetten.

Er zijn ook instellingen die nog geen begin hebben gemaakt met het nadenken over diversiteit. Uit de monden van contactpersonen tekenden we uitspraken op als: ‘Nee wij besteden daar geen extra aandacht aan, want iedereen is bij ons van harte welkom,’ en ‘Diversiteitsbeleid? Nee hoor, wij maken geen onderscheid en zo hoort het ook.’ Het zal de lezer niet verbazen dat deze instellingen geen theatermakers of -groepen wisten te noemen en ons snel doorverwezen naar ofwel het welzijnswerk of naar een migrantensteunfunctie.

Veranderingsprocessen gaan sneller als de urgentie voor verandering groot is. Die wordt groot indien van hogerhand voorwaarden gesteld worden aan beleid, of indien er pressie of invloed uitgeoefend wordt vanuit de betrokkenen zelf. Een combinatie van die twee werkt het effectiefst .

In de amateurcultuursector zien we dat Van der Ploeg een omwenteling teweeg heeft gebracht met zijn Actieplan Cultuurbereik. Waar het echter aan ontbreekt is een geconcentreerde inzet van onderop om veranderingen te bewerkstelligen. En dat wordt mede veroorzaakt doordat er geen ondersteuning is waarop de theatermakers terug kunnen vallen. Bewonersgroepen kunnen rekenen op de professionele ondersteuning van het opbouwwerk, werknemers op die van de vakbonden, adviescommissie op die van de ambtenaren etc.

En het cultureel diverse amateurtheaterveld?

Zij zou ondersteuning moeten krijgen van de bij de NVA aangesloten koepels. Maar deze koepels bestaan zelf uit vrijwilligers, beschikken over weinig middelen en zijn daarmee niet toegerust om de culturele diversiteit in het amateurtheater op lokaal niveau te stimuleren of te ondersteunen. Daarvoor zouden zij zelf weer moeten beschikken over een professionele duizendpoot die zowel contacten legt en onderhoudt met het veld, als het veld gedeeltelijk zelf ondersteunt, maar ook de ondersteuningswensen kan vertalen in ideeën, producten of diensten voor beleidsafdelingen en kunstinstellingen. Een cultuurmakelaar dus, maar dan eentje op stedelijk niveau, die zich toe kan leggen op diversiteit in het amateurtheater.

Maar ook op landelijk niveau blijft er genoeg te doen.

Aanbevelingen:

· besteed in NV Amateurtheater systematisch aandacht aan het onderwerp initiatieven van gemeenten en instellingen op het gebied van culturele diversiteit;

· bied theatermakers die hebben meegewerkt aan dit onderzoek een abonnement op NV Amateurtheater aan;

· reik periodiek een prijs uit- de Nilgün Yerli prijs? - aan die instelling of gemeente die veel heeft gedaan aan het stimuleren van culturele diversiteit en genereer hieromheen veel media-aandacht;

· geef de theaterconsulenten van Theaterwerk NL een taak in het stimuleren van lokale en/of provinciale, cultureel diverse netwerken;

· stimuleer gericht de culturele diversiteit binnen het Landelijk Circuit, zodat theatergroepen en -makers de kans krijgen zich te profileren;

· benadruk het belang in alle uitingen van Theaterwerk NL van divers personeelsbeleid in instellingen, op opleidingen, bij gemeenten, en het belang van de diverse samenstelling van commissies, adviesraden etc.;

· maak samen met de NVA en de bij haar aangesloten koepels in de grote steden een projectvoorstel voor cultuurmakelaars theater op stedelijk niveau en boor hiervoor subsidiekanalen aan.

4
Theatermakers, theatergroepen en stimulatoren van cultureel divers
amateurtheater

4.1 Profielen

Zoals eerder opgemerkt (zie hoofdstuk 3.3) blijkt diversiteit in het amateurtheater niet alleen een kwestie van cultuur, maar ook een kwestie van diversiteit in aanpakken, doelstellingen en ambities. We troffen veel meer verschillen aan tussen de theatermakers en -groepen dan aanvankelijk hadden verwacht. Om de verschillen in kaart te brengen hebben we vijf profielen gemaakt. Deze profielen zijn enigszins geabstraheerd van de werkelijkheid, maar ze maken wel inzichtelijk voor en met welke verschillende groepen Theaterwerk NL en anderen activiteiten kunnen ontplooien. Veel aanbevelingen hiertoe zijn in het vorig hoofdstuk al gedaan. Een aantal extra aanbevelingen volgen nog uit de profielen.

1. Theater binnen zelforganisaties: voorlichting en aanzet tot discussie

Binnen sommige zelforganisaties zijn theatergroepen actief. Zij treden op bij feesten en thema-avonden van de eigen gemeenschap. Theater wordt als middel gebruikt om voorlichting te geven of een onderwerp dat moeilijk ligt aan de orde te stellen, zodat er makkelijker over gepraat kan worden. Aan publiciteit hoeft niet veel te worden gedaan, omdat het publiek de groep kent. Veelal is het bereik plaatselijk, maar een aantal groepen treedt ook op voor zelforganisaties elders.

Wensen en knelpunten

De toneelgroepen van de zelforganisaties geven aan zowel ondersteuning op het zakelijke als het artistieke vlak nodig te hebben. De wensen zijn uiteenlopend:

· regisseur of docent die de spelers verder kan helpen;

· schrijvers die (aansluitend bij de traditie) stukken kunnen maken;

· hulp bij het maken van interculturele voorstellingen;

· hulp bij het aanvragen van subsidies;

· hulp bij publiciteit buiten de eigen kring;

· korte spelcursussen;

· coaches.

2. Theater als schnabbel: optreden en ermee verdienen

Er zijn theatermakers die, veelal naast andere (theater)activiteiten, acts of sketches opvoeren bij bijeenkomsten en daar iets mee bijverdienen. Zij hebben flyers en visitekaartjes en een eigen circuit waarbinnen zij bekend zijn. Zij opereren onafhankelijk van subsidies. De kosten dekken zij min of meer door de optredens. Er is weinig behoefte aan zakelijke of artistieke ondersteuning. Het is de enige groep waar Theaterwerk NL weinig voor kan betekenen.

Wensen en knelpunten

De organisaties waarvoor wordt opgetreden hebben niet altijd geld voor het (volle) honorarium van de speler.
3. Theater als levensvervulling: met hart en ziel

De theatermakers die theater als levensvervulling zien, hebben ofwel een toneelschoolopleiding in Nederland of elders genoten, of zijn al zo lang en intensief bezig dat zij de amateurstatus zijn ontgroeid. Zij doen alles om maar met theater bezig te zijn: geven spellessen en trainingen, maken producties met wisselend samengestelde groepen of een vaste groep, laten zich inhuren als regisseur door andere groepen enz.

Vaak bestaat het publiek uit mensen uit het eigen land van herkomst. Dit betekent dat naarmate de cast multi-cultureler is, het publiek dit eveneens is. Het bereik is meestal landelijk. Deze theatermakers proberen het glazen plafond dat hen scheidt van de professionele status te doorbreken. En dat valt niet mee. Erkenning van kennen en kunnen staat bovenaan het verlanglijstje. Het is dan ook de groep die het meest in de clinch ligt met subsidiegevers over kwaliteit (zie ook hoofdstuk 3.2). Een aantal van hen heeft de strijd opgegeven en is er in de loop van de tijd in geslaagd om zonder subsidie door het theaterleven te gaan. Vanwege de moeizame weg die vele af moeten leggen pleit de theatergroep Memre voor het oprichten van een koepelorganisatie voor allochtone theatergroepen. Zo’n koepel zou tevens uitwisselingen kunnen organiseren tussen de theatergroepen uit verschillende culturen.

Wensen en knelpunten

Op artistiek gebied behoeven deze theatermakers geen ondersteuning. Wel wensen zij uitwisselingen met andere theatermakers om zichzelf scherp te houden. Op het zakelijk vlak hebben zij vele wensen:

· eigen opslag- en repetitieruimte;

· eigen kantoorruimte;

· ondersteuning bij het verkrijgen van subsidies;

· subsidies zonder artistieke voorwaarden;

· meer scholingsmogelijkheden voor amateurspelers met wie zij werken;

· meer opleidingsmogelijkheden voor zichzelf;

· meer docenten uit verschillende culturen op de opleidingen.

Aanbevelingen:

· Gemeentelijke subsidiegevers kunnen theatermakers ook de weg te wijzen bij het vinden van kantoor-, repetitie- en opslagruimte;

· Theaterwerk kan een bijeenkomst organiseren over de wenselijkheid van een landelijke koepel voor de ambitieuze theatermaker.

4. Theater op basis van ervaringen van spelers: stimuleren van actieve en passieve

 cultuurparticipatie

Een aantal (theater)organisaties maakt professioneel theater op basis van de ervaringen van de spelers voor mensen die in hetzelfde gebied wonen of in dezelfde situatie verkeren. Voorbeelden zijn Stut in Utrecht, L’Art sans Frontières en het Wijktheater in Rotterdam of Maatschap Oase in Enschede dat theater maakt met vluchtelingen. Deze organisaties noemen weinig knelpunten; een aantal zou graag meer financiële armslag of continuïteit willen hebben.

De formule van deze organisaties is uiterst interessant voor het stimuleren van culturele diversiteit, zowel als het gaat om de actieve als de passieve cultuurdeelname. Mensen maken immers niet alleen stukken met elkaar, maar trekken ook publiek dat anders nooit naar het theater komt. Het is laagdrempelig en dichtbij. Bovendien kunnen nevendoelen worden nagestreefd als het stimuleren van een beter begrip tussen de verschillende culturen of het verwerken van traumatische (vlucht)ervaringen.

Het is dan ook een vorm van theatermaken die erg geschikt is om invulling te geven aan lokale actieplannen cultuurbereik. Helaas constateert Stut dat niet veel afgestudeerde regisseurs het vak van buurttheatermaker ambiëren.

Aanbeveling:

· Theaterwerk kan samen met een cultureel projectontwikkelaar (zie 4.2) of de organisaties zelf en geïnteresseerde gemeenten (applicatie)cursussen ontwikkelen voor theatermakers die zich willen scholen in buurttheater / ervaringstheater.

5. Professioneel theatermaken met jongeren: kweekvijvers maken
Een laatste groep die wij aantroffen waren de organisaties als Rotterdams Lef, Stichting Interart in Arnhem en Theatergroep Rast uit Utrecht die met jongeren werken en het doel hebben de jongeren door te laten stromen naar theateropleidingen en -groepen.

Wat hierboven wordt geconstateerd voor groepen als Stut in Utrecht, geldt ook hier: aan lokale actieplannen cultuurbereik kan invulling worden gegeven door dergelijke initiatieven. Het is dan ook een goede zaak dat Theaterwerk NL al voornemens is om deze werkwijze actief in den lande te promoten.

4.2 Ondersteunende instellingen

Vele instellingen in de kunst- en cultuursector houden zich bezig met het stimuleren van de culturele diversiteit in het amateurtheater. Zij zijn (potentiële) bondgenoten van Theaterwerk NL bij het verbeteren van de voorwaarden voor meer culturele diversiteit. Het zijn de partners waarmee Theaterwerk NL projecten op de rails kan zetten, hardnekkige knelpunten aan kan kaarten, uitwisselingen kan organiseren, expertise uit het buitenland kan halen, marktdagen kan organiseren, expertmeetings kan houden, conferenties kan organiseren en op nieuwe ideeën kan komen. We laten ze in het kort de revue passeren.

Culturele projectontwikkelaars

Dit zijn de organisaties die het tot hun taak rekenen om projecten op te zetten en over te dragen aan andere instellingen, zoals PJ Partners in Rotterdam en Stavoor uit Deventer.

Cultuurmakelaars
De organisaties die theatervraag en -aanbod aan elkaar koppelen, zoals het Tilburgse Cultuur in School of het Brabantse Palet.

Ondersteunende instellingen

Een aantal organisaties legt zich toe op de zakelijke en/of artistieke ondersteuning van theatermakers. Een Stichting Muzenis in Amsterdam of het Volksbuurtmuseum bijvoorbeeld richten zich op de ondersteuning van respectievelijk de (semi-)professional en de amateur.

Theaters met een missie

De Vorst in Tilburg, VOF Polanentheater in Amsterdam en Theater Zuidplein in Rotterdam zijn voorbeelden van theaters die niet alleen divers programmeren, maar voor zichzelf ook een taak zien weggelegd in het stimuleren van de productie van cultureel divers theater.
Subsidieverleners+
Veel subsidieverlenende instellingen zijn ervan doordrongen dat amateurtheatermakers een steuntje in de rug kunnen gebruiken bij het aanvragen van geld. Zij bieden dan ook ondersteuning. Voorbeelden zijn de Stichting Amateurkunst in Tilburg, het Aanjaagbureau in Den Haag of het Platform in Enschede.

Opleidingen en kunsteducatie-instellingen

We troffen heel wat instellingen aan die nieuwe initiatieven ontplooien om andere doelgroepen te bereiken. Zo streeft het Rotterdams Centrum voor Theater naar een diverse samenstelling van haar leerlingenbestand en maakt in haar curriculum ruimte voor niet-westerse theatertradities. Het Centrum voor Kunstzinnige Vorming in Arnhem is een voorbeeld van een kunsteducatie-instelling die door theaterproducties met een VMBO school te maken een nieuwe groep bereikt. Maar ook nieuwe opleidingen als de Werkplaats Grenzeloos Schrijven richten zich uitdrukkelijk op een diverse schrijverspopulatie.

4.3 Namen en adressen

De namen en adressen van de theatermakers, de theatergroepen en de instellingen die zich bezig houden met de culturele diversiteit in het amateurtheater zijn apart uitgegeven en zijn bovendien te vinden op de website van Theaterwerk NL.

Epiloog
Diversiteit in de kunsten is een onderwerp dat leeft in de negen onderzochte gemeenten. Men beseft dat kunst en cultuur een belangrijke rol kunnen spelen in het dichterbij brengen van een waarlijk multiculturele samenleving. Gemeenten en provincies zijn volop aan het zoeken naar hoe invulling te geven aan een divers kunstenbeleid.

Grofweg hebben overheden twee motivaties om diversiteit na te streven. Ten eerste het bevorderen van de actieve en passieve kunstbeoefening. Ten tweede het stimuleren van de participatie en integratie van minderheden in de Nederlandse samenleving. Ondersteuning en uitwisseling zijn hierbij gewenst. Het ligt voor de hand dat Theaterwerk NL zich concentreert op de eerste doelstelling en de tweede meer in de lijn ligt van (migranten)steunorganisaties en bijvoorbeeld een Kenniscentrum Grote Stedenbeleid.

Ook instellingen voor kunsteducatie en subsidie zijn zich ervan bewust dat er iets moet veranderen in opzet, aanbod en ondersteuningsvormen willen grote groepen niet buiten de boot vallen. Vooral de subsidiërende instanties zijn in dit onderzoek aan bod gekomen, omdat theatermakers rechtstreeks met hen te maken hebben. En ook voor deze organisaties geldt, net als voor de overheid, dat zij volop aan het zoeken zijn om andere werkwijzen te ontwikkelen. Wat de subsidie-instellingen echter onderscheid van de overheid is dat zij zich een inhoudelijke mening vormen over wat er in de maak is en is gemaakt. Een mening die, volgens de theatermakers, behoorlijk westers gekleurd is en daardoor voorbij gaat aan niet-westerse theatertradities. Over deze kwestie zal het laatste woord nog lang niet zijn gesproken, maar in een veranderende samenleving is het wel van het grootste belang dat dit onderwerp een continu punt van aandacht is. multiculturaliteit bestaat immers alleen bij gratie van wederzijdse belangstelling en verdieping.

De theatermakers tenslotte zijn de mensen om wie het in dit onderzoek allemaal draait. Het blijkt dat er meer aanpakken, doelstellingen en ambities leven in het theaterveld dan verwacht. .Dit betekent ook dat de wensen voor ondersteuning uiteen lopen. Waar de één een spelcursus verlangt, loopt de ander aan tegen het glazen plafond dat hen scheidt van de professional, waar de één hulp wil bij maken van een voorstelling, wil de ander dat theaterprogrammeurs eens wat multiculturele programmeren. Om overzicht te krijgen zijn er vijf profielen van theatermakers gemaakt, ieder met eigen ondersteuningswensen.

Met de meeste theatermakers, medewerkers van instellingen en ambtenaren hebben de onderzoekers (eigenlijk te) lange en boeiende gesprekken gevoerd. Meermalen zijn wij uitgenodigd om naar de volgende voorstelling te komen kijken of werd vol trots verteld over de nieuwe werkwijze die in de maak is. Het enthousiasme, de ambitie en de liefde waarmee theater wordt gemaakt en binnen instellingen wordt gewerkt aan diversiteit belooft veel voor de toekomst. Een toekomst waarin niet de institutionele beperkingen of de angst voor het onbekende, maar de verbeelding aan de macht is.

Bijlage 1:
lijst van aandachtspunten voor de gesprekken

Theatermakers en -groepen
Gespreksonderwerpen

Uitleg over het onderzoek, folder toezeggen van Stichting Theaterwerk NL


Vragen om medewerking


Theaterproducties

aandachtspunten:
partners (theatermakers of instellingen)

vaste of wisselende groepen

samenstelling van groepen

spelers
(met wie)

publieksgroep (voor wie)

bereik (buurtgericht, stedelijk, regionaal, provinciaal, landelijk)

financiering


Andere specialismen

aandachtspunten:
scholing/masterclasses

jurering

advisering

programmering

productie

artistieke leiding

zakelijke leiding

fondsenwerving

regie

spel

schrijven

dramaturgie

theatertechniek

decorbouw

kledingontwerp


Werkverband

aandachtspunten:
vrijwillig:
doorvragen over de organisatie of vragen naar contactpersoon

zelfstandig

in dienst:
doorvragen over de organisatie of vragen naar contactpersoon


Ondersteuningswensen/knelpunten algemeen/artistieke wensen

aandachtspunten:
fondsenwerving/subsidieaanvragen

repetitieruimte

boekhouding

stukkeuze

publiciteit

werving van spelers

werving van regisseurs

scholing/cursussen/begeleiding/masterclasses

festivals

uitwisseling(en): met wie en waarover?


Mening over (diversiteits-)beleid in de cultuursector, of lokaal actieplan cultuurbereik.


Andere voor dit onderzoek relevante personen of instellingen.

Gegevens voor de inventarisatie
Naam:

m/v

Adres:

Telefoonnummer(s):

Fax:

Mailadres:

Website:

Nationaliteit/herkomst/:

Relevante opleidingen:

Producties:

Andere specialismen:

Bereik: buurtgericht, stedelijk, regionaal, provinciaal, landelijk.

Vrijwillig/zelfstandig/in dienst:

Knelpunten:

Artistieke of facilitaire wensen:

Organisaties
Gespreksonderwerpen

Uitleg over het onderzoek, folder toezeggen van Stichting Theaterwerk.nl


Vragen om medewerking


Activiteitenaanbod op het gebied van theater

aandachtspunten:
producties

programmering

advisering

opleiding/cursussen/masterclasses

organiseren van uitwisselingen/conferenties

(laten) uitvoeren van onderzoek

bieden van faciliteiten:
speel- of repetitieruimte, praktische of artistieke ondersteuning


Wie zijn de klanten/de doelgroep(en)?


Wat is het bereik?


Ondersteuningswensen/knelpunten algemeen/artistieke wensen

aandachtspunten:
fondsenwerving/subsidieaanvragen

repetitieruimte

boekhouding

stukkeuze

publiciteit

scholing/cursussen/begeleiding/masterclasses

festivals

uitwisseling(en): met wie en waarover?


Materiaal

aandachtspunten:
folders

brochures

nieuwsbrieven

recent jaarverslag

cursusboekje(s)


Mening over (diversiteits-)beleid in de cultuursector, of lokaal actieplan cultuurbereik.

Andere voor dit onderzoek relevante personen of instellingen.

Gegevens voor de inventarisatie
Organisatie:

Contactpersoon:

m/v

Adres:

Telefoonnummer(s):

Fax:

Mailadres:

Website:

Doelgroep(en):

Activiteitenaanbod:
producties, programmering, scholing, advies uitwisselingen/conferenties, onderzoek, faciliteiten

Bereik:

buurtgericht, stedelijk, regionaal, provinciaal, landelijk

Knelpunten:

Artistieke of facilitaire wensen:

Bijlage 2:
samenvattingen van de actieplannen cultuurbereik van de negen

steden

AmsterdamPRIVATE

Algemeen samenvattend
Na verschillende eerdere notities en documenten heeft Amsterdam in juni 2001 in reactie op het Actieplan cultuurbereik het 'Programmaplan actieplan cultuurbereik' geschreven. In juli 2000 was dit Programmaplan al voorafgegaan door een 'Plan van aanpak actieplan cultuurbereik'.

Deze relatieve voortvarendheid geldt echter niet voor de veertien Amsterdamse stadsdelen. Een rondgang langs alle stadsdelen leert dat deze zich allemaal nog in de (pré)-ideeënfase bevinden als het gaat om invulling van beleid naar aanleiding van het Actieplan Cultuurbereik. Eigenlijk weten zij zich, ondanks allemaal goede voornemens en positieve zin, ook nauwelijks raad met de vraag hoe meer allochtonen te betrekken bij theater.

Speerpunten
De stad Amsterdam heeft de volgende thema's aangeduid als hoofdthema's voor het cultuurbeleid in de komende jaren.

· diversiteit;

· investeren voor de lange termijn;

· allianties in de cultuur;

· de cultuur en het openbaar domein;

· cultuureducatie;

· plek voor nieuw, jong en experimenteel.

In het volgende zal worden ingegaan op de culturele diversiteit.

Huidige situatie
Volgens het Programmaplan is het volume van het diverse cultuuraanbod in Amsterdam goed te noemen. De zorg richt zich in Amsterdam echter op de verbinding tussen vraag en aanbod. Hierbij is nog veel winst te behalen.

Doelstelling cultuurplan
De doelstelling van het Actieplan Cultuurbereik is om zoveel mogelijk mensen te betrekken bij cultuur en de samenwerking tussen culturele instellingen te bevorderen.

Middelen
De ingestelde Commissie Cultuurbereik zal de wijze waarop diversiteit van aanbod en diversiteit van publiek bij elkaar gebracht kunnen worden nader onderzoeken.

Via dezelfde commissie kunnen initiatieven en projecten vanuit de stadsdelen ook deel uitmaken van het stedelijk actieprogramma. De Commissie zal namelijk nagaan of initiatieven vanuit de stadsdelen kunnen worden gefinancierd met de stedelijke middelen.

Ondersteuning 24 instellingen
Amsterdam heeft er in eerste instantie voor gekozen om 24 bestaande instellingen gedurende twee jaar financieel te ondersteunen. Een lijst van instellingen is bijgevoegd. Na een evaluatie zal de ondersteuning verlengd worden met nog eens twee jaar. De instellingen zijn uitgekozen door de Kunstraad.

Bij haar keuze heeft de Kunstraad zich laten leiden door de criteria van het Actieplan Cultuurbereik. De gehanteerde criteria zijn:

· ontwikkelen marketingaanpak nieuwe doelgroepen (jongeren, allochtonen) bij bestaand aanbod;

· niet-reguliere accommodaties toegankelijk maken voor bestaand aanbod;

· verbeteren programmering buurttheaters (inhoudelijk, financieel);

· jongeren/allochtonen programmering laten onderzoeken;

· uitbreiding bestaand aanbod naar (andere) stadsdelen;

· samenwerking gevestigde instellingen met kleine of nieuwe initiatieven uit stadsdelen;

· talent scouten via speciale activiteiten (debutanten);

· bevorderen deskundigheid en professionaliteit;

· ontwikkelen aanbod met en speciaal voor nieuwe doelgroepen;

· (laten) coachen jong talent;

· bevorderen nieuwe vormen van amateurkunst;

· stimuleren cultureel ondernemerschap.

De keuze betreft instellingen die publieksactiviteiten en diversiteit hoog in het vaandel hebben staan, zich op die gebieden reeds hebben bewezen of de potentie bezitten er een specifieke bijdrage aan te leveren. De Kunstraad heeft daarbij geen concrete projecten aangewezen. De instellingen zijn geselecteerd op hun beleid en signatuur en krijgen de kans zich binnen het Actieplan te bewijzen. De gemeente zal de uitgangspunten van het Actieplan meegeven als randvoorwaarden in de subsidiebeschikking.

De volgende instellingen worden opgenomen in het Actieplan Cultuurbereik en krijgen de door de Kunstraad geadviseerde budgetten toegekend voor de jaren 2001 en 2002. Deze instellingen zullen - als romp van het Actieplan - activiteiten ontwikkelen vanuit hun eigen beleid en achtergrond.

Al Farabi

Internationaal Theaterschool Festival

Jeugdtheater Amsterdam/De Krakeling

Jeugdtheaterschool Zuidoost

Theater het Amsterdamse Bos

Krater

Kunstbende

Cosmic theater

Crossing border festival

El Hizjra

De Engelenbak

Grap

Boeng Diepie

Kulsan

Amsterdam Roots Festival

Grachtenfestival

Amsterdamse Hogeschool voor de Kunsten (Five o' Clock Class)

Concertgebouw

De Melkweg

Mixt

Over 't IJ Festival - Cultuurfabriek

Paradiso

Park 4D TV

Artoteek Zuidoost

Financiële middelen
Amsterdam investeert financieel meer in het Actieplan dan door het Rijk vereist is.

Begroting 2001 Culturele diversiteit en versterking programmering (Cultuurbereik)
24 instellingen in Kunstenplan 2001-2004

 3.076.937
E 1.396.253

Commissie Cultuurbereik (niet gematched)

 1.312.000
E 595.360

 4.388.937
E 1.991.613

Begroting 2002
24 instellingen in Kunstenplan 2001-2004

 3.181.493
E 1.443.724

Commissie Cultuurbereik (niet gematched)

 1.356.571
E 615.596

 4.568.664
E 2.059.320

Overzicht van de toekenningen van het budget Cultuurbereik aan de vierentwintig in het Kunstenplan 2001-2004 geselecteerde instellingen (begroting 2001)
	PRIVATE
Instellingen
	Gulden
	 Euro

	Al Farabi
	25.943
	11.772

	Amsterdam Roots Festival
	263.425
	119.537

	A’damse Hogeschool (5'o Clock class)
	84.296
	38.252

	Artotheek Zuidoost
	107.697
	48.871

	Boeng Diepie
	21.074
	9.563

	Concertgebouw N.V.
	263.425
	119.537

	Cosmic Illusion
	210.740
	95.630

	Crossing Border Festival
	316.110
	143.444

	El Hizjra
	79.028
	35.861

	De Engelenbak
	31.611
	14.344

	Grachtenfestival
	105.370
	47.815

	GRAP
	126.014
	57.182

	Int. Theaterschool Festival
	105.370
	47.815

	Jeugdtheater/De Krakeling
	104.950
	47.624

	Jeugdtheaterschool ZO
	257.265
	116.742

	Krater
	126.444
	57.378

	Kulsan
	37.679
	17.098

	Kunstbende
	21.074
	9.563

	Melkweg
	210.740
	95.630

	Mixt
	52.685
	23.907

	Over ’t IJ Festival
	158.055
	71.722

	Paradiso
	157.420
	71.434

	P.A.R.K. 4d TV
	158.055
	71.722

	Theater A’damse Bos
	52.470
	23.810

	Totaal Cultuurbereik
	3.076.937
	1.396.253

ArnhemPRIVATE

Uit: Mijn cultuur - Jouw cultuur; het Arnhemse Actieplan Cultuurbereik

en: Cultuurmenu Arnhem 2001 - 2005 - 2015, concept-cultuurnota.

Huidige situatie
Er is in 1997 een sterkte-zwakte analyse uitgevoerd die volgens de nota's nog steeds geldt.

Sterk:
Arnhem heeft een sterke stedelijke culturele infrastructuur met diverse nationaal bekende groepen, zoals Oostpool (ontstaan uit fusie van Theater van het Oosten met De Federatie). Er zijn tal van kleine amateur en semiprofessionele initiatieven. De aanwezigheid van de Hogeschool voor de Kunsten Arnhem is een belangrijk sterk punt.

Zwak:
Het culturele kapitaal is onvoldoende zichtbaar vanwege versnippering en gebrek aan samenhang in de vele culturele activiteiten. Verder zijn de voorzieningen voor laagdrempelige (multi-) culturele festivals en evenementen mager. De activiteiten zijn met name gericht op de noordzijde van Arnhem. Bewoners van achterstandswijken geven in enquêtes aan dat er voor hun kinderen te weinig te doen is op het gebied van cultuur (en sport).

Actieplan
In 2000 werden via het actieplan 67 voorstellen ingediend, waarvan er 15 zijn gehonoreerd. Hieronder bevinden zich theaterprojecten in het onderwijs en 'multicultuurpresentaties in een jongerencentrum'. Het aandeel van projecten voor allochtone doelgroepen (en in mindere mate het aandeel van amateurkunst) wordt in de nota nog als te mager beoordeeld.

In het actieplan wordt ingezet op:

· cultuureducatie;

· uitbreiding bereik;

· beeldende kunst.

Dit zijn ook de landelijke prioriteiten.

Doelstelling
Doelstellingen zijn:

· Vergroten van het cultuurbesef;

· Versterking van culturele programmering;

· Versterken van de samenwerking tussen verschillende instellingen en podia;

· Beter zichtbaar maken van cultureel vermogen;

· Natuurlijk is een belangrijke doelstelling de uitbreiding van het bereik en het meer betrekken van allochtonen en jongeren bij theater, en dan met name in de achterstandswijken en Arnhem Zuid.

Middelen
Vergroten van het cultuurbesef wordt gedaan onder de noemer van Mijn cultuur-Jouw cultuur. Versterken van culturele programmering wordt met name bereikt door bredere en uitgebreidere inzet van flexibele subsidies.

Beter zichtbaar maken van cultureel vermogen door middel van het aanmoedigen tot samenwerking.

De gemeente en de geformeerde kerngroep (deskundigen die zich over het actieplan buigen) willen instellingen meer uitnodigen projecten te ontwikkelen voor allochtone doelgroepen. De uitnodiging voor deelname aan het actieplan is naar een zeer uitgebreide adreslijst van culturele en de multiculturele instellingen, accommodaties en individuele initiatiefnemers gestuurd. Hierbij zat ook een uitgebreide adreslijst, zodat onderling contacten konden worden gelegd.

Initiatiefnemers zullen gecoacht worden in doelgroepgericht denken.

Er zal gewerkt worden aan programmatische afstemming, gezamenlijke PR en marketing van kleine podia en de schouwburg, gericht op differentiatie en groter publieksbereik.

Speciale aandacht zal er zijn voor de theaterinstellingen die betrokken zijn bij het cultuurconvenant Oost-Nederland.

Er is ook een plan om een groot Multicultureel centrum op te zetten, dat onder andere een intermediaire functie zal vervullen tussen instellingen en allochtonen. Dit komt onder andere voort uit het eerder genoemde 'zwaktepunt' dat voorzieningen voor laagdrempelige (multi-)culturele festivals en evenementen nog mager zijn in Arnhem. Dit centrum zal pas na 2010 worden gerealiseerd.

Het Rijk heeft overigens de subsidie voor InDependance (productiehuis/werkplaats van Arnhem) stopgezet, omdat het niet goed functioneerde. De gemeente wil, in samenwerking met kunstinstellingen, een nieuwe werkplaats opzetten.

Financiering / Subsidies
Belangrijke uitkomst van vele gevoerde discussies met het veld was het pleidooi voor meer flexibel inzetbare subsidies, die nodig zijn voor het ontwikkelen van kleinschalige en middelgrote initiatieven.

Voor het actieplan is jaarlijks _ 187.865,- beschikbaar (terwijl er in 2001 voor een totaalbedrag dat ruim 3.5 keer hoger lag werd aangevraagd). Het voorstel is het budget te verhogen naar ongeveer f 226.890,- (nog steeds 3 keer te 'laag').

Naast het actieplan is de belangrijkste bron voor flexibele subsidies het Fonds Cultuur, met een jaarbudget van f 95.294,-

Contacten
Theatergroep De Plaats; project Wie van ver komt kan veel verhalen op scholen.

Stichting Poeha; project In de piste de wereld rond, op basisscholen.

Buro Paul Wijtvliet organiseert (bijna) jaarlijks de Theateravenue; een kleurrijk evenement dat jaarlijks een subsidie van f 4.537,- krijgt.

PRIVATE
Den HaagTC "Den Haag"

PRIVATE

Algemeen samenvattend

Het meerjarenbeleid culturele diversiteit 2001-2004 van de Gemeente Den Haag is gericht op het aantrekken van een groter en breder publiek waarbij jongeren en culturele minderheden beter zijn vertegenwoordigd dan tot 2001 het geval was.

PRIVATE
StrevenTC "Streven"
De gemeente Den Haag wil in het kader van het diversiteitsbeleid een diverser publiek aanspreken door allochtone kunstenaars te stimuleren hun activiteiten in de openbaarheid te brengen. Allochtone artiesten trekken een allochtoon publiek, jonge artiesten trekken jong publiek, is het uitgangspunt. In deze beleidsperiode is het streven van de gemeente er vooral op gericht allochtonen en jongeren te stimuleren culturele evenementen en instellingen te bezoeken. Actieve deelname aan het culturele leven is eveneens een doelstelling. Wijkaccomodaties zullen hierbij een belangrijke rol spelen.

PRIVATE
MiddelenTC "Middelen"
Behalve dat de gemeente Den Haag instellingen als het Koorenhuis, jeugdtheater Rabarber en het Centrum voor Amateurkunst subsidieert, is er het budget culturele diversiteit, een onderdeel van het actieplan cultuurbeleid. Daarin stelde de gemeente Den Haag een praktische uitvoering voor die door het Rijk werd gehonoreerd. Jaarlijks stelt de gemeente f 500.000,- beschikbaar die door het Rijk wordt aangevuld met nog eens f 500.000,-. Een miljoen gulden per jaar voor de bevordering van een cultureel aanbod dat afwijkt van het reguliere programma.

PRIVATE
UitvoeringTC "Uitvoering"
Een adviesgroep die bestaat uit een hoogleraar interculturaliteit, een afgevaardigde van Cultuur Netwerk Nederland, twee Haagse jongeren, een afgevaardigde van Phenixs, een Turkse theatermaakster, een Nederlandse theatermaakster/filmdeskundige en een beeldend kunstenaar adviseert de gemeente over de aanvragen. Er zijn twee subsidierondes per jaar.

PRIVATE
SelectieTC "Selectie"
De adviescommissie beoordeelt de talrijke aanvragen die binnenkomen in eerste instantie op artistiek inhoudelijke kwaliteit. Bovendien is een belangrijk criterium dat de aanvrager duidelijk stelt welke doelgroepen aangesproken worden en hoe ze benaderd worden.

In 2001 kwamen er 106 aanvragen binnen, waarvan er 32 werden gehonoreerd. Daar waren 7 theateraanvragen bij, waaraan in totaal _ 69.065,- werd toegekend. De aanvragen van 18 reguliere en 14 niet-reguliere instellingen werden gehonoreerd

PRIVATE
Instelling

project

bedrag in euro’sTC "Instelling

project

bedrag"
1e helft 2001:
5 kuub

Kijken en bekeken worden -

 4.538,-

VBM

Jongeren theatergroep Den Haag -

11.345,-

Theaterhuis AlbA
Workshop Inpakkken en wegwezen

27.227,-

2e helft 2001:
muziekgroep Briza
Productiekosten Pacha mamma

 3.177,-

Jeugdtheater Pierot
Iranian on the Move

 5.445,-

Drang

Wankel Evenwicht

11.354,-

Rainbow productions Children of Eden

_ 5.990,-

 69.065,-

PRIVATE
AanjaagbureauTC "Aanjaagbureau"
Aanvragen die een negatief advies krijgen, maar wel potentie hebben, krijgen toestemming om contact op te nemen met het Aanjaagbureau. Deze instelling bestaat uit twee medewerkers en een bestuur dat samengesteld is uit directeuren van Haagse Kunstinstellingen als Theater Dilligentia, Koorenhuis, het Paard en het Gemeentemuseum.

Het Aanjaagbureau wordt gesubsidieerd door en werkt in opdracht van de gemeente. Het helpt kunstenaars en artiesten die (net) niet door de selectie kwamen, hun aanvraag verder te ontwikkelen en te verbeteren. Bijvoorbeeld wanneer een aanvraag een negatief advies kreeg werd wegens onvolledigheid of doordat de aanvrager de vragen op de formulieren verkeerd begreep.

Het Aanjaagbureau adviseert de aanvragers tevens over het bereiken van de doelgroepen en legt verbindingen tussen culturele instellingen en verschillende culturele groepen.

Inmiddels heeft de adviescommissie te kennen gegeven dat de kwaliteit van de aanvragen aanzienlijk verbeterd is sinds het Aanjaagbureau op dreef is.

PRIVATE
PhenixfoundationTC "Phenixsfoundation"
Den Haag had graag de Phenixfoundation binnen haar stadsmuren gehad, en reserveerde daarvoor f 300.000,-. Helaas ging de eer naar Rotterdam. Het geld, dat oorspronkelijk ook niet geoormerkt was voor diversiteitsbeleid, kwam niet ten goede aan andere projecten ten faveure van diversiteitsbeleid.

PRIVATE
VeranderingenTC "Veranderingen"
In de Amateurkunstnota stelt de gemeente Den Haag dat wijzigingen in de infrastructuur van de Haagse amateurkunstwereld wenselijk zijn. Belangrijkste aandachtspunten daarbij zullen zijn:

-
organisatie en beheerstructuur;

-
functie en beleid van het CVA;

-
subsidiestelsel;

-
de veranderende maatschappij:

verenigingsleven

migrantenorganisaties

PRIVATE
ZoekenTC "Zoeken"
De gemeente Den Haag legde in het verleden een scheidslijn tussen welzijn en cultuur en andere beleidsterreinen. Culturele activiteiten van bijvoorbeeld migrantenorganisaties vielen niet binnen het programma van de culturele instellingen, maar onder het integratiebeleid. De gemeente Den Haag ontwikkelt op dit moment vormen van samenwerking tussen welzijn, integratie en cultuur om deze activiteiten gezamenlijk aan te pakken, te stimuleren en bloeiend te krijgen.

PRIVATE

Enschede

Programma Cultuurbereik Enschede 2001 - 2004

Speerpunten

· muziek en muziektheater;

· beeldende kunst.

Deze speerpunten zijn gekozen, omdat zowel op het gebied van muziek als beeldende kunst Enschede al ‘een zekere culturele rijpheid heeft’ (p. 7)

Doelstellingen

· Het stimuleren van de ontwikkeling van een cultureel aanbod, dat meer dan nu het geval is, jongeren en mensen in achterstandssituaties en allochtonen betrekt bij kunst en cultuur en wel zodanig dat zij ook later in het culturele leven blijven participeren. De activiteiten kunnen gericht zijn op actieve en/of reflectieve cultuurparticipatie;

· Het ontwikkelen van een infrastructuur waarbinnen afnemers, waaronder vooral scholen, en aanbieders van cultuur in netwerken vraag en aanbod op elkaar afstemmen.

· Het vergroten van de toegankelijkheid voor jongeren van het culturele aanbod;

· Het genereren en overdragen van ervaringen met de vorming van culturele netwerken;

· Het generen en overdragen van ervaringen met vraaggericht werken;

· het genereren en overdragen van ervaringen met de schaalvergroting van culturele activiteiten.

Doelgroep

· mensen in achterstandssituaties;

· allochtonen;

· onderwijs - in het bijzonder jongeren uit het vmbo en de brede school.

Uitdrukkelijk moet het programma cultuurbereik aansluiten bij sociale programma’s gericht op jongeren, wijkaanpak en kwetsbare groepen.

Procedure

Het Programma Cultuurbereik is tot stand gekomen na het horen van de verschillende doelgroepen en de aanbieders van cultuur.

De gemeente treed op als organiserende en subsidietoekennende instantie. Op basis van het programma cultuurbereik kunnen cultuuraanbieders en onderwijsorganisaties subsidieverzoeken indienen. Projecten worden beoordeeld door een begeleidingscommissie, die bestaat uit vertegenwoordigers van verschillende maatschappelijke sectoren. B&W hebben de uiteindelijke beslissingsbevoegdheid.

Om gemeentelijke administratief-technische redenen (sic!, p.11) kunnen subsidies niet langer dan één jaar worden toegekend. De maximale looptijd van een project is dan ook één jaar. Wel bestaat de mogelijkheid om aan te geven dat een project voor meer jaren bedoelt is.

Criteria voor beoordeling van projecten

· bijdrage aan het bereiken van de gestelde beleidsdoelen;

· aansluiting bij de behoefte van de beoogde doelgroep(en) van het project;

· bijdrage aan het ontwikkelen van de speerpunten van het gemeentelijk cultuurbeleid;

· samenwerking met andere organisaties: jongerengroepen, onderwijs, culturele instellingen;

· de vernieuwende, artistiek-inhoudelijke kwaliteit van de activiteit(en) - daarbij bijzonder lettend op de doelstellingen van het Programma Cultuurbereik;

· de duidelijkheid van de evaluatiecriteria;

· het structurele karakter van de plannen - op welke wijze een blijvende versterking van cultuurparticipatie gegarandeerd of aannemelijk gemaakt is.

Om de uitvoering van het programma te ondersteunen wordt in de aanvangsfase een klein, inhoudelijk en onafhankelijk platform in het leven geroepen. Dit platform heeft tot taak een ontmoetingsplaats te creëren voor aanbieders en afnemers, maar kan ook hulp verlenen bij het opzetten van projecten en het indienen van subsidieaanvragen. In het bijzonder (nog) niet gevestigde, allochtone kunstenaars kunnen hier hun voordeel mee doen.

Het platform zal bestaan uit cultuurdeskundigen en kenners van de wereld van de doelgroepen, zoals één of meer allochtonen en één of meer jongeren. Indien de projectuitvoerders daar behoefte aan hebben, kan het platform in een latere fase ook een rol spelen bij het coördineren van publiciteit, het verzamelen van evaluatiegegevens en het verspreiden van ervaringen en leereffecten.

Communicatie

Wil het Programma kan van slagen hebben dan verdient communicatie daarover veel aandacht. De volgende punten staan hierbij centraal:

· Hoe kan aan de Enschedese samenleving bekend worden gemaakt het Programma bestaat, wat men ermee kan en hoe men erop kan reageren?;

· Hoe wordt daarbij niet alleen rekening gehouden met de doelgroep van potentiële subsidieaanvragers, maar ook met de doelgroep van personen/instanties die bij de uitwerking van de subsidieaanvraag betrokken kunnen zijn?;

· Hoe wordt een draagvlak voor het Programma voor vier jaar binnen de Enschedese samenleving gecreëerd?

Budget

Voor 2001 is voor het Programma in totaal f 388.000 beschikbaar. Voor 2002 t/m 2004 is jaarlijks 244.500 euro beschikbaar. Voor de hele periode is een zo’n 910.000 euro beschikbaar. Dit bedrag zal vrijwel geheel voor projecten beschikbaar worden gesteld. Er wordt vanuit gegaan dat de kosten voor overhead, onder meer voor evaluatie en communicatie niet meer dan 7% van het totale beschikbare budget zullen bedragen.

De schatting voor de besteding van middelen in 2001 was als volgt:

muziek en muziektheater

fl 70.000

beeldende kunst

fl 70.000

overhead muziek en beeldende kunst

fl 10.000

multidisciplinaire projecten

fl 140.000

overhead multidisciplinaire projecten

fl 10.000

Totaal

fl 300.000
Evaluatie

De uitvoering van het Programma wordt gemonitord en geëvalueerd. Vroegtijdig zal duidelijk worden gemaakt hoe de evaluatie zal plaatsvinden en wie daartoe welke gegevens dient aan te leveren. Uitgangspunt is dat de evaluatie niet te zwaar zal worden aangezet: projectuitvoerders en gemeente moeten het met relatief eenvoudige en bescheiden middelen kunnen uitvoeren.

GroningenTC "Groningen"

PRIVATE

PRIVATE
Algemeen samenvattendTC "Algemeen samenvattend"
De speerpunten van het Gronings cultuurbeleid zijn:

· versterking en profilering van de culturele infrastructuur;

· kansen bieden aan jong en nieuw (allochtoon) talent;

· investeren in festivals;

· impulsen voor de kunstparticipatie;

· stimuleren van de ontwikkeling van kunstinstellingen.

Opvallend is dat de gemeente Groningen het begrip diversiteitsbeleid opvat als beleid voor jonge allochtonen, en niet als beleid voor jongeren én allochtonen. Er is dan ook nagenoeg geen cultureel diversiteitsbeleid voor volwassenen. De enige gevonden maatregelen die eventueel de culturele diversiteit onder volwassen amateurs en publiek zouden kunnen stimuleren, zijn:

· de mogelijkheid voor amateurs (van alle disciplines) om naast een basissubsidie van maximaal f 3.500,- een presentatiesubsidie aan te vragen. De subsidie dient besteed te worden aan professionele begeleiding die leidt tot een presentatie. “Hiermee wil de gemeente Groningen de kwaliteit en diversiteit in de presentaties van amateurs bevorderen. (Sic.: cultuurnota 2000/2003 De kunst van Groningen).
· de aanstelling van een diversiteitsmedewerker bij het Kunstencentrum Groningen die activiteiten rondom de Arabische cultuur organiseert en daarmee volwassen allochtonen bereikt.

Het gedachtengoed van de gemeente Groningen, (conceptnota gemeentelijk kunstbeleid 2000  2003 De Kunst van Groningen) bleek sterke overeenkomsten te vertonen met het landelijk Kunstenplan 2001  2004 Cultuur als Confrontatie. Rick van der Ploeg stelde de gemeente Groningen voor gezamenlijk een pilot Culturele Diversiteit in 2000 te doen. Het doel van de pilot was het stimuleren van de ontwikkeling van nieuwe vormen van kunst op diverse niveaus, van amateur tot professional.

Het actieplan culturele diversiteit van de gemeente Groningen kent 4 fasen:

1
Investeren in de basis:

Met de Aubergine Workshops maken jongeren op basis van een zelfgekozen thema of verhaallijn een multiculturele podiumpresentatie die gepresenteerd wordt aan familie, vrienden en bekenden. De workshop gaat uit van het aanwezige potentieel van de jongeren

Vindplaats:
vmbo-scholen, schoolverlatersprojecten, Vensterscholen, wijk- en jongerencentra en asielzoekerscentra.

Bereik:

6 scholen, 6 wijk-, jongeren-, asielzoekerscentra. Totaal 900 jongeren.

Kosten:
f 100.000.

2
 Het aanbieden van verdieping- en verbredingmogelijkheden:

Follow-up van fase 1 met een project voor allochtone muziek, het muziekproject MAF in de wijk Beijum waar veel allochtonen wonen en dat wellicht uitgebreid wordt met theater, naschoolse programmering op Vensterscholen (film, voorstellingen, optredens etc.), en Activoli dat jongeren actief betrekt bij het jaarlijkse Caribische Carnaval voor Antillianen.

Allochtone muziek

Vindplaats:
asielzoekerscentra, allochtone belangen en muziekverenigingen, wijk- en buurtcentra.

Bereik:

gemiddeld 1500 mensen op jaarbasis (actieve en passieve participatie)

Kosten:
f 50.000,- op jaarbasis voor activiteiten.

MAF

Bereik:
gemiddeld 700 mensen op jaarbasis (actieve en passieve participatie)

Kosten:
f 30.000,- op jaarbasis voor gastdocenten en projecten

Vensterscholen

Bereik:

6 Vensterscholen / wijkcentra

Kosten:
f 100.000,- (f 30.000,- voor culturele activiteiten, f 50.000,- voor programmering en f
20.000,- voor een projectleider)

Activioli

Bereik:

20 jongeren (actieve participatie)

Kosten:

f 20.000,- voor organisatie, begeleiding en professionele ondersteuning

3
Het scouten en begeleiden van jong en allochtoon talent:

Het aanstellen van scouts die jonge, nieuwe en allochtone talenten die de in de fases 1 en 2 komen bovendrijven opsporen en begeleiden in hun artistieke ontwikkeling.

Bereik:

3 tot 10 (potentiële) talenten

Kosten:

f 100.000,- op jaarbasis voor de scouts, ontwikkelingstrajecten en presentaties

4
Presentatie en receptie van vormen van podiumkunst:

Jong talent stroomt door naar professionele instelling en leveren nieuwe artistieke impulsen en leveren naar verwachting een belangrijke bijdragen aan de ontwikkeling van nieuwe vormen van podiumkunst. Landelijk bekende trekkers reizen met Art-party’s langs discotheken en jongerencentra, waar zij dansfeesten bouwen die geïntervenieerd worden door kunstacts door het jonge Groningse talent uit fase 3.

Kosten:
f 100.000,- op jaarbasis (productiekosten, geen voorstellingskosten)

Evaluatie

Hoewel de gemeente Groningen het project momenteel evalueert, samen met een stuurgroep bestaande uit afgevaardigden van Groningse kunst- en cultuurinstellingen, kan al geconstateerd worden dat het plan op een aantal punten (nog) niet voldoet aan de verwachtingen. Grootste knelpunt is de stagnerende doorstroom van fase 1 naar fase twee, waardoor fase 3 en fase 4 niet kunnen worden uitgevoerd.

Inmiddels heeft de stuurgroep een project geïnitieerd dat als ’tussenstap’ moet fungeren. Onder de werktitel Het magnetische Noorden start in februari 2002 een multicultureel project waarin 10 á 15 jongeren van cultureel diverse achtergrond de verschillende aspecten van het theater leren kennen en zelf werken aan een voorstelling.
Hengelo

Notitie stedelijk programma cultuurbereik Hengelo 2001 - 2004

Onderdelen
· cultuurbereik

· cultuur en school

· beeldende kunst en vormgeving
Hieronder wordt alleen verder ingegaan op het onderdeel cultuurbereik.

Doelgroepen
· jeugd

· allochtonen

· minima

Doelstelling

Het stimuleren dat het cultuuraanbod diverser wordt en dat er meer aandacht besteed wordt aan de vraag van groepen die onvoldoende deelnemen aan kunst en cultuur.

Ingezet wordt op:

· het verbreden van het cultuuraanbod door middel van het stimuleren van een (voor Hengelo) vernieuwende culturele programmering;

· het stimuleren van samenwerkingsverbanden tussen de verschillende culturele organisaties onderling, en tussen deze organisaties en de sociaal-culturele instellingen die aanbod ontwikkelen voor jongeren, allochtonen en minima;

· het opsporen en / of stimuleren van (nieuwe) initiatieven die voortkomen uit de vraag van de doelgroepen;

· het bevorderen dat culturele instellingen en verenigingen op het gebied van amateurkunst meer aansluiting zoeken bij nieuwe doelgroepen.

Werkwijze

Op basis van een onderzoek naar de cultuurparticipatie van allochtonen is gewerkt aan:

· het verstrekken van informatie bij bijeenkomsten van allochtonen in de zelforganisaties;

· het geven van voorlichting over mogelijkheden tot eigen initiatieven van zelforganisaties in het kader van de nieuwe subsidieprogramma’s.

Om beter zicht te krijgen op de deelname en behoeften van jongeren op het gebied van cultuur, wordt door middel van een video-opdracht aan jongeren in beeld gebracht hoe Hengelose jongeren aan cultuur deelnemen, welk aanbod er is en wat ze hiervan vinden.

Daarnaast wordt, in samenwerking met de wijkcoördinatoren, gezocht naar projecten die gericht zijn op cultuurdeelname van bewoners in de Hengelose aandachtswijken, waar gemiddeld veel minima wonen.

Er is een projectgroep Cultuurbereik ingesteld om de doelstellingen te concretiseren, samenhang in de activiteiten te bevorderen, communicatie en samenwerking in het culturele veld te bevorderen en nieuwe initiatieven op te sporen en te stimuleren. Men beraadt zich over de mogelijkheid één Cultuurplatform Hengelo tot stand te brengen, vanuit de gedachte dat gezamenlijkheid een belangrijke rol speelt bij het realiseren van een grotere cultuurparticipatie.

Een wens is om amateurverenigingen en de professionele instellingen bij elkaar te brengen. Twee instellingen zullen afzonderlijk worden gevraagd hierop een visie te ontwikkelen.

Ook binnen de gemeente zelf wordt uitdrukkelijk samenwerking gezocht tussen cultuurbeleid en aanpalende beleidsterreinen als jeugdparticipatie, minderhedenbeleid en wijkaanpak.

Subsidieprogramma
In totaal is een bedrag van 108.650 euro per jaar beschikbaar. De verdeling van het budget is als volgt:

Projectgroep Cultuurbereik

 2.269

Subsidieprogramma Culturele Programmering

11.344

Subsidieprogramma Cultuurbeoefening

11.344

Subsidieprogramma Culturele Initiatieven

13.065

Budget Cultuurpromotiefonds

31.989

Projecten regie gemeenten

38.637

Evaluatie
Elk jaar voor 1 juli wordt bij OC&W een kort inhoudelijk verslag van de activiteiten en een check op de naleving van de subsidievoorwaarden ingediend. Deze evaluatie zal door het college van B&W worden vastgesteld en naar de betreffende raadscommissie worden gezonden.

Verder doet Hengelo mee aan twee landelijke onderzoeken, respectievelijk naar cultuurparticipatie in het algemeen en specifiek naar de uitvoering en effectiviteit van het Actieplan Cultuurbereik. De vragen naar cultuurparticipatie worden opgenomen in de eerstkomende omnibusenquête.

Communicatie
Om draagvlak en enthousiasme te creëren voor het Stedelijk Programma Cultuurbereik is hierover in diverse geledingen gecommuniceerd. Op de projectgroep Cultuurbereik heeft hierin een rol gespeeld. Verder zijn de culturele amateurverenigingen in een gezamenlijke bijeenkomst geïnformeerd over het Stedelijk Programma. Ook aan het Platform Samenwerkingsverband Allochtonenorganisaties zal informatie worden verstrekt over het Stedelijk Programma.

Er zal een folder worden uitgegeven over de subsidiemogelijkheden in het kader van het onderdeel Cultuurbereik.

PRIVATE
RotterdamTC "ROTTERDAM"PRIVATE

Het Rotterdamse actieprogramma cultuurbereik 2001-2004, jan. 2001.

PRIVATE
DoelgroepenTC "Doelgroepen"
De drie belangrijkste doelgroepen in het kunst- en cultuurbeleid zijn jongeren, allochtonen en bewoners van de achterstandswijken rond het centrum van Rotterdam. Toch wil de Rotterdamse beleidsbenadering, waar het gaat om de strategische uitgangspunten bij inspanningen gericht op participatievergroting, nauwelijks onderscheid maken tussen allochtonen en autochtonen. Geringe culturele participatie heeft meer te maken met opleiding en sociaal-economische positie en minder met het allochtoon zijn.

Het actieprogramma kent drie onderdelen


Cultuur en school;


Culturele diversiteit en publieksverbreding;


Beeldende kunst en vormgeving.

PRIVATE

TC ""
PRIVATE
Huidige situatieTC "Huidige situatie"
De Rotterdamse kunstsector bestaat uit ruim vele tientallen professionele (ruim 50) kunstinstellingen en amateurverenigingen.

PRIVATE
CultuurparticipatieTC "Cultuurparticipatie"
Met name bij de eerste generatie is cultuurparticipatie vrijwel nihil. Bij jongeren vervaagt het onderscheid tussen allochtoon en autochtoon. (Onderzoek Centrum voor Onderzoek en Statistiek, Rotterdam)

PRIVATE

TC ""

PRIVATE
ToekomstplannenTC "Toekomstplannen"
Er moet meer geïnvesteerd worden in jongeren en allochtonen. Jongeren moeten via cultuureducatie meer bekend raken met het traditionele kunst- en cultuuraanbod, want vooral dat bezoeken ze niet,

Daarnaast moet er meer ruimte worden gegeven aan nieuwe cultuurmakers.

Bestaande kunstinstellingen moeten er sterker naar streven belangstelling en referentiekaders van andere publieksgroepen in beeld te krijgen.

Er wordt vanuit gegaan dat de bestaande kunstinstellingen in staat zijn om te voorzien in een groot deel van de onder allochtone bevolkingsgroepen levende culturele vraag. Niettemin zal op basis van een haalbaarheidsonderzoek beoordeeld worden of de noodzaak bestaat een multicultureel centrum te realiseren, indien de bestaande podia daarvoor minder geëigend blijken te zijn.

PRIVATE

TC ""

PRIVATE
Algemene methodenTC "Algemene methoden"
De inzet van cultuurmakelaars - zoals SCID, cultuurmakelaar in Delfshaven, en scouts -wordt uitgebreid.

Er zullen een aantal lokale cultuurcentra worden gerealiseerd door aanpassing van enkele daarvoor geschikte wijkgebouwen.

Rotterdam heeft voorkeur voor een beleidsmatige aanpak, waarbij vierjarige convenanten worden aangegaan met (combinaties van) kunstinstellingen en organisaties.

De resultaten van de jaarlijkse projecten worden als te vluchtig en te weinig overdraagbaar gezien. Wel blijft een kwart van het budget vrij toepasbaar voor eenmalige acties; ter beoordeling van de RKS.

PRIVATE
Financiering / subsidiesTC "Financiering / subsidies"
Rotterdamse instellingen verkrijgen subsidies van


Rijk;


Gemeente;


Rotterdamse Kunststichting;


Rotterdam Festivals;


Dienst Sport en Recreatie (voor culturele voorzieningen in wijkgebouwen);


Diverse fondsen.

Het gemeentelijk kunstbudget bedraagt sinds 2001 f 88,5 miljoen. Hiervan gaat f 25 miljoen naar de podiumkunsten. Bovendien krijgt de SKVR jaarlijks F 9 miljoen, RKS f 4,8 miljoen en Rotterdam Festivals f 1,8 miljoen)

Voor het programmaonderdeel culturele diversiteit / publieksverbreding is in 2001 ongeveer f 765.000,- en in 2002 ruim 1 miljoen euro beschikbaar.

PRIVATE

TC ""
PRIVATE
KnelpuntenTC "Knelpunten"
Door vervaging grenzen tussen amateurkunst en professionele kunstbeoefening zijn soms geldende subsidieregels niet toepasbaar. Ook de uitbreiding van middelen is nog onvoldoende om alle kwalitatief voldoende bevonden aanvragen te kunnen honoreren.

Cultureel diverser maken van het aanbod is moeizaam proces en het aanbod is nog niet erg groot.

Er bestaan veel initiatieven die geen aanvraag indienen voor ondersteuning terwijl bekend is dat hun activiteiten aansluiten bij de uitgangspunten van het Actieplan Cultuurbereik.

.

In het vervolg wordt alleen geschreven over het programmaonderdeel Culturele diversiteit / publieksverbreding.

..
PRIVATE

TC ""
PRIVATE
Culturele diversiteit / publieksverbredingTC "Culturele diversiteit / publieksverbreding"
In 2000 deed Rotterdam mee aan een pilot voor het programma-onderdeel culturele diversiteit. Speerpunten zijn:


Nieuw aanbod dat aansluit bij culturele preferenties, waarbij bezoekers begeleidende info ontvangen;


Niet-gebruikelijke locaties als wijkgebouwen, sporthallen, pleinen en parken benutten voor het bestaande aanbod;


Nieuwe marketinginstrumenten ontwikkelen.

PRIVATE

TC ""
PRIVATE
Nieuw aanbod TC "Nieuw aanbod "
Veel bestaande instellingen willen zich op nieuwe publieksgroepen richten. Bijvoorbeeld Onafhankelijk Toneel of Theater Zuidplein, of uit allochtone kring: Stichting Sahne en Multi Arts Producties. Rotterdam wil geen geld uitgeven aan rijksgesubsidieerde instellingen, omdat die via het Rijk al extra geld (2%) hebben gekregen.

Er zijn ter bevordering van het nieuwe aanbod vijf programmaonderdelen.

Opsporen van talent in de wijken en bemiddeling tussen wijkniveau en stedelijke voorzieningen
Sinds enige tijd zijn cultuurmakelaars actief die bemiddelen tussen initiatieven op wijkniveau en stedelijke voorzieningen en begeleiden bij subsidieaanvraag, huisvesting en dergelijke. Scouts signaleren, stimuleren en begeleiden talentvolle initiatieven in de wijken. Dit moet leiden tot netwerken. De Stichting Nieuwe Rotterdamse Cultuur is hiervoor contactpersoon.

Ondersteuning van de activiteiten van (nieuwe) kleine stichtingen en initiatieven die zich richten op nieuwe publieksgroepen en versterking van hun organiserend vermogen
RKS moet zich niet beperken tot beoordelen van het subsidieverzoek op zijn artistieke merites en toetsing aan de subsidiereglementen, maar moet ook ondersteuning aanbieden aan de aanvragers, zowel in praktische als ook in artistieke zin. De RKS zal hiertoe een voorstel indienen.

PRIVATE
Versterking van initiatieven (niet-westerse) popmuziekTC "Versterking van initiatieven (niet-westerse) popmuziek"
-

De ontwikkeling van HAL4 tot een culturele accommodatie voor jongeren.
HAL4 zal in staat worden gesteld om haar plaats als accommodatie voor jongerencultuuractiviteiten te handhaven en verder te versterken. (Op dit moment worden de producerende capaciteiten van de organisatie echter nog als niet overtuigend gezien)

PRIVATE
Jongeren theater- en dansfestivalTC "Jongeren theater- en dansfestival"
Stichting Internationaal Jongeren Theater en Dansfestival i.o. (samenwerking o.a. Theater Zuidplein, HAL4, Nighttown, Bibliotheektheater, Theater de Evenaar) zal plan indienen voor een festival.

Niet-gebruikelijke locaties, zoals wijkgebouwen en buitenruimte benutten voor bestaand cultureel aanbod

Men richt zich met name op Delfshaven, Noord en Feijenoord.

Wordt nagestreefd via:


Versterking van het aanbod in de wijkgebouwen


Meer beeldende kunst in en voor de wijken


Verbreding en versterking samenwerking tussen musea en de wijken


Culturele activiteiten in de buitenruimte.

PRIVATE

TC ""

PRIVATE
Nieuwe marketinginstrumenten ontwikkelen en inzetten voor nieuwe doelgroepenTC "Nieuwe marketinginstrumenten ontwikkelen en inzetten voor nieuwe doelgroepen"
Met name gaat het dan om uitwisseling gegevens en Internet en uitbreiding van het jongerencultuurmagazine Dimi.

Tilburg

Kadernota Cultuur 2001-2004PRIVATE

Algemeen samenvattend
De gemeente Tilburg is niet ver met het uitvoeren van haar plannen ter bevordering van culturele diversiteit binnen het theater. Wel heeft de gemeente de Kadernota Cultuur 2001-2004 geschreven, waarin diverse plannen staan, maar op dit moment erkent Tilburg dat de multiculturele samenleving nog niet goed genoeg is doorgedrongen in het culturele aanbod, het beleid daaromtrent en de uitwerking van het beleid.

Ontstaansgeschiedenis Kadernota Cultuur 2001-2004
In maart 2000 werd de Startnotitie cultuur geschreven, die een organisatorisch kader vormde voor de voorbereiding van een nieuwe cultuurnota. Deze werd gevolgd door een Plan van Aanpak, waarin de nadruk lag op de nieuwe aandachtspunten voor het cultuurbeleid, zoals vastgelegd in het Actieplan Cultuurbereik.

Tilburg koos ervoor vier speerpuntprogramma's verder te ontwikkelen:

· culturele werkplaatsen;

· culturele diversiteit;

· cultuureducatie;

· cultuurerfgoed.

Deze speerpuntprogramma's zijn nader uitgewerkt in de kadernota Cultuur 2001-2004. Hierna zal worden ingegaan op de Culturele diversiteit.

Huidige situatie
Volgens de Cultuurnota wordt het multiculturele karakter van Tilburg in aanbod en productie nog te weinig recht gedaan. Het gemeentelijk beleid beperkte zich tot dusver tot de contractvoorwaarde dat gesubsidieerde instellingen ook allochtone inwoners bij hun aanbod moeten betrekken. Ook is incidenteel subsidie verleend aan kleinschalige projecten.

Wens te veranderen
Vanzelfsprekend wil Tilburg dit graag veranderen. Volgens de Cultuurnota is cultuur immers 'een bron van sociaal contact en kan [zij] een aanzet zijn tot meer wederzijds begrip.' (3) Bij de invulling en versterking van deze wens meer aandacht te besteden aan culturele diversiteit, heeft de landelijke cultuurnota 'Cultuur als confrontatie', waarin culturele diversiteit één van de speerpunten was, een belangrijke rol gespeeld.

Uitgangspunten
De gemeente Tilburg heeft in de Cultuurnota een aantal uitgangspunten vastgelegd bij het bevorderen van culturele diversiteit.

Tilburg zal / wil

· in eerste instantie aan de slag gaan met de podiumkunsten, waaronder theater. In een later stadium is uitbreiding naar andere disciplines mogelijk.

· ervoor waken dat cultuur louter als instrument voor welzijns- en achterstandsbeleid wordt ingezet, alhoewel het wel kan;

· bij subsidiegeving en ondersteuning inhoudelijke kwaliteit de doorslag laten geven (en niet de wens tot culturele diversiteit);

Een ander uitgangspunt is dat culturele organisaties voor zichzelf dienen na te gaan in hoeverre de aanwezigheid van allochtonen als medewerker of bestuurslid kan bijdragen tot een open oog voor culturele diversiteit. (33)

Doelstelling
Om dit te verbeteren wil de gemeente Tilburg in overleg met de culturele instellingen:

· komen tot een programmering die allochtone doelgroepen aanspreekt;

· meer aandacht besteden aan informatie over culturele faciliteiten richting allochtonen;

· meer aandacht schenken aan allochtone kunstenaars zelf. (10/59)

Hieronder worden deze punten nader uitgewerkt:

Aansprekende programmering voor allochtone doelgroepen
Allochtonen hebben behoefte aan een aanbod vanuit hun eigen cultuur, waarin de reguliere podia in Tilburg op dit moment niet of nauwelijks voorzien. Zolang iedereen welkom is, is er volgens de Cultuurnota niets mis met doelgroepprogrammering. Met allochtone publieksgroepen moet echter door de verschillende reguliere podia nog een natuurlijke band worden opgebouwd.

Allochtonen als bezoekers van het reguliere aanbod
Een inventarisatie van allochtone programmering, zo je dit al kunt definiëren, ontbreekt in Tilburg en vanzelfsprekend registreren podia op dit moment niet op etniciteit van de bezoekers. Tilburg wil hier ook niet naar toe. De algemene indruk is wel dat allochtonen op dit moment niet of nauwelijks reguliere 'westerse' voorstellingen bezoeken.

Tilburg stelt geen kwantitatieve doelen ten aanzien van participatie. Wel wil Tilburg onderzoeken hoe allochtonen binnen kunstzinnige vorming en cultuureducatie een sterkere positie kunnen krijgen. Daarnaast wil zij meer aandacht besteden aan communicatie en marketing van instellingen richting allochtone publieksgroepen. Hoe dit precies zal worden ingevuld is nog niet bekend.

De multiculturele samenstelling van veel Brede Scholen in Tilburg stelt ook eisen aan de diversiteit van het culturele programma dat leerlingen en ouders wordt geboden. Tilburg laat de vraag welke vorm van kunstzinnige vorming van migranten een bijdrage kan leveren aan een sterkere cultuurparticipatie van deze groep beantwoorden door de instellingen zelf, in overleg met de zelforganisaties.

Allochtonen als kunstproducenten
Aandacht voor professionele allochtone kunstenaars is geen apart speerpunt van de gemeente, maar een onderdeel van andere activiteiten zoals de programmering van een gevarieerder cultuuraanbod. Daarnaast moeten de culturele werkplaatsen in Tilburg bekijken of voor allochtone kunstenaars, gezien de inhoud, een rol bij de producties is weggelegd en oog houden voor kansrijke initiatieven vanuit deze kunstenaars zelf.

Middelen
De gemeente zal:

· gesprekken initiëren tussen podia, producenten, migrantenorganisaties, amateurkunst en overheid om op die manier gegevens, ervaringen en ideeën te kunnen uitwisselen;

· onderzoeken hoe doelgroepprogrammering door instellingen het beste kan plaatsvinden. Gedacht wordt nu aan een voorwaarde dat de doelgroepprogrammering een gezamenlijk initiatief is van een podium en een migrantenorganisatie.

De gemeente heeft nog geen plannen hoe zij allochtonen beter bekend kan maken met de bestaande faciliteiten voor culturele initiatieven. Natuurlijk gebeurt dit via voorlichting, maar op welke wijze deze voorlichting gegeven zal worden is nog niet bekend. (33-35)

Bij de Stichting Amateurkunst (subsidieverlenende instelling) is wel de basis gelegd voor een proces van versterking en vernieuwing van de amateurkunst. Een grotere externe gerichtheid van de stichting krijgt vorm door o.a.: toenemende deelname aan amateurkunstactiviteiten door de doelgroepen allochtonen, jongeren en ouderen (69) Uit een gesprek met Anita van der Heide blijkt dat Stichting Amateurkunst subsidie verleent vanuit de BKA-subsidies (Bijzondere kunst activiteiten) of vanuit middelen Vernieuwend Beleid. Bij de honorering van aanvragen wordt rekening gehouden met de cultuurnota. Aanvragen van allochtone theatermakers zijn er (nog) niet gedaan.

Financiële middelen
Voor de ondersteuning van cultureel diverse programmering door podia, in samenwerking met allochtonen en voor culturele initiatieven van migranten zelf wil de gemeente  100.000,- (45.387,02 euro) reserveren, te dekken uit rijksmiddelen in het kader van het Actieplan Cultuurbereik. De verdere ontwikkeling van het project geschiedt door de gemeente Tilburg (73).

PRIVATE
Utrecht
ACCU: Actieprogramma cultuurbereik voor de stad Utrecht 2001-2004
PRIVATE
OnderdelenTC "Onderdelen"
Het actieprogramma kent drie onderdelen;


Cultuurbereik / culturele diversiteit;


Cultuur en school;


Beeldende Kunst en Vormgeving.

Hieronder wordt alleen ingegaan op het onderdeel cultuurbereik.

PRIVATE
DoelgroepenTC "Doelgroepen"
Er worden twee doelgroepen gesteld, namelijk jongeren en allochtonen.

PRIVATE
Huidige situatieTC "Huidige situatie"
De situatie in Utrecht is volgens Utrecht rooskleurig. Er is veel aanbod, veel diversiteit en het gaat nu voornamelijk om het versterken van netwerken. De situatie wordt voorts onder andere gekenmerkt door groei van het aanbod van nieuw talent.

PRIVATE
DoelstellingenTC "Doelstellingen"
Het programma Cultuurbereik / Culturele diversiteit heeft zeven algemene doelstellingen, te weten:


Versterking van de programmering van culturele accommodaties;


Ruim baan maken voor culturele diversiteit;


Investeren in jeugd;


Beter zichtbaar maken van het culturele vermogen;


Culturele planologie op de agenda zetten;


Wijkgericht werken;


Versteviging netwerken.

De laatste twee doelstellingen - Wijkgericht werken en verstevigen netwerken - horen volgens de brochure niet tot het lijstje van de algemene doelstellingen, maar volgens de begeleidende tekst wel.

PRIVATE
MiddelenTC "Middelen"
Anders dan bijvoorbeeld Rotterdam wil Utrecht zeer zeker wel inzetten op incidentele producties en subsidies. Budgetten voor incidentele producties op het terrein van theater worden uitgebreid en er komen extra middelen voor tweejarige projecten, zodat die niet drukken op budgetten voor incidentele producties.

Daarnaast gaat Utrecht ook inzetten op talentscouting en cultuurmakelaars.

Het uitvoeren van activiteiten op minder voor de hand liggende plekken, zoals wijkgebouwen wordt gestimuleerd.

PRIVATE
Financiering / SubsidiesTC "Financiering / Subsidies"
De gemeente Utrecht stelt voor Cultuurbereik voor de periode 2001-2004 jaarlijks f 226.890 beschikbaar.

PRIVATE
ContactenTC "Contacten"
In de brochure staan verschillende instellingen die subsidies verkrijgen. Het gaat dan voor wat betreft theater om:

· De Berenkuil is een werkplaats/produktiehuis voor jeugdtheater.


 Podiumgezelschap STUT (wijktheater) maakt een voorstelling over multiculturele samenwerking in de wijken.


 Huis aan de Werf; wordt gezien als van grote betekenis voor de ontwikkeling en bloei van de (multi-)culturele sector.


 Wereldculturencentrum RASA; idem.


 DOX; interculturele jongerentheatergroep.


 Stadsschouwburg Utrecht heeft in het project Culture Beat een overzicht gegeven van culturele instellingen en kunstenaars met hun CKV aanbod. Het Mobiel Verkooppunt van de schouwburg gaat scholen af om jongeren op te zoeken die hopelijk naar theater willen kijken.


 Stichting Welzijn Overvecht


 Stout Jeugdtheater


 Utrechts centrum voor de kunsten


 Stichting UNO-centrum


 Niels Stensen College


 Planet Junior Productions

Literatuur
Centrum voor Internationale Samenwerking (COS), Mondiaal podium in Noord-Nederland - catalogus 2001 / 2002. COS Drenthe, Groningen, Friesland en Overijssel i.s.m. Kunstencentrum Groningen, Kunst & Cultuur Drenthe, Keunstwurk Fryslân, Kunst & Cultuur Overijssel en Humanitas Groningen, 2001.

Gemeente Arnhem, Tonny Holtrust (eindredactie), Cultuurmenu Arnhem 2001-2005-2015. Dienst Maatschappelijke Ontwikkeling, 2000.

Gemeente Arnhem, Mijn cultuur - Jouw Cultuur, actieplan cultuurbereik van de gemeente Arnhem, onwerpprogramma 2001 - 2004. Arnhem
Gemeente Amsterdam, Sociale kaart van Amsterdam 2000. Afdeling Communicatie, Bestuursdienst Amsterdam, 2000.

Gemeente Den Haag, Het vuur van iedere dag - meerjarenbeleidsplan kunst en cultuur 2001 - 2004. Dienst Onderwijs, Cultuur en Welzijn, afdeling Cultuur, 2000.

Gemeente Enschede, Programma cultuurbereik Enschede 2001 - 2004. Enschede, 2001.

Gemeente Groningen, Actieplan culturele diversiteit.
Gemeente Groningen, De kunst van Groningen - cultuurnota 2000 - 2003. Groningen, 1999.

Gemeente Hengelo, Notitie stedelijk programma cultuurbereik Hengelo 2001 - 2004.

Gemeente Rotterdam, De Sociale kaar van migranten in Rotterdam 1999. Rotterdam, 1999.

Gemeente Rotterdam, Het Rotterdamse actieprogramma cultuurbereik 2001-2004. Rotterdam, 2001.

Gemeente Tilburg, Marja van der Putten (redactie), Perspectief voor Cultuur 2001-2004, Kadernota. Stadszaken, afdeling Cultuur, 2001.

Gemeente Utrecht, Accu - Actieprogramma cultuurbereik voor de stad Utrecht 2001 - 2004. Dienst Maatschappelijke Ontwikkeling, 2000.
Ginkel, Martin van, Kunst en cultuur, culturele diversiteit en de stad Tilburg. Tilburg, Popcentrum 013, 2000.

Hira Sandew, Zhong Qiao, De Chinese brug. Den Haag, Amrit, 1997.

Koorenhuis, Het Koorenhuis in 2000 - jaarverslag. Den Haag, Koorenhuis, 2001.
Koorenhuis, Jeugdtheaterschool Rabarber, Centrum voor Amateurkunst, Duizend bloemen bloeien - een visie op de amateurkunst in Den Haag. Den Haag, 2001.

Maarschalkerweerd, J.M.T.J. en M.E. Pijl, Amateurkunstbeoefening door Allochtonen. Rotterdam, Wetenschapswinkel Erasmus Universiteit, 1995.

Plug, Marianne, Theaterlijst 2001/2002. Rotterdam, LBR, 2001.

Provincie Overijssel, Fremd êten Nije trek - provinciaal cultuurbeleid 2002 - 2004. 2001.

Steunpunt Minderheden Overijssel, Cultuurparticipatie van Allochtonen in Hengenlo - resultaten van een quick scan. Almelo, 2001.

Stichting Kunstzinnige Vorming Rotterdam, Amateurkunstgids 2000 - 2001. Rotterdam, Recreatie Rotterdam, Rotterdamse Kunststichting, Stichting Kunstzinnige Vorming Rotterdam, 2000.
Volksbuurtmuseum, Volksbuurtmuseum, het culturele hart van multicultureel Den Haag - toekomstschets Volksbuurtmuseum. Den Haag, 1999.

�	In eerder onderzoek (Maarschalkerweerd, J.M.T.J. en M.E. Pijl, 1995) waren vooral de 	migrantensteunfuncties een belangrijke bron van informatie. Nu, zeven jaar later, blijken de gemeenten 	en de kunstinstellingen veel beter op de hoogte dan destijds.

�	Een token (= symbool) is de Alibi Ali of de Excuus Truus, oftewel de enige persoon uit een 	minderheidsgroep in een organisatie, die vervolgens symbool staat voor de hele groep en 	verantwoordelijk gesteld wordt voor het beleid ten aanzien van die groep.

� Volgens uitkomsten rapport ’Cultuurbehoeften in Rotterdam verkend’, Meijers Research, september 1998 en ’Diversiteit in Vrijetijdsbesteding’, Centrum onderzoek en statistiek, oktober 2000.

� In guldens: Gemeentelijk kunstbudget  195 milj; Podiumkunsten  55 milj; SKVR  20 milj; RKS  10,5 milj; Rotterdam Festivals  4 milj.

PAGE
36

