
1

ondernemen

2.0
strategie van succesvolle

culturele organisaties in beeld

Boris Franssen

ondernemen

2.0
strategie van succesvolle

culturele organisaties in beeld

Boris Franssen

Ondernemen 2.0

4

Colofon

‘Ondernemen 2.0’ is een uitgave in opdracht van Cultuur+Ondernemen.

Cultuur+Ondernemen
Kerkstraat 204
1017 GV Amsterdam
Postbus 2617
1000 CP Amsterdam
(020) 535 25 00
info@cultuur-ondernemen.nl

cultuur-ondernemen.nl
fondscultuurfinanciering.nl
governancecodecultuur.nl

Concept, teksten, onderzoek, interviews, samenstelling en redactie
Boris Franssen

Begeleiding vanuit Cultuur+Ondernemen
Erika Happe

Fotografie
Van Gogh Museum
Nadine van den Berg

Ontwerp
Bart Driessen

© 2017 Cultuur+Ondernemen

Hoewel de tekst met grote zorgvuldigheid is samengesteld, kan Cultuur+Ondernemen geen
aansprakelijkheid aanvaarden voor eventuele onjuistheden en onvolledigheden.

Behoudens de in of krachtens de Auteurswet van 1912 gestelde uitzonderingen mag niets uit
deze uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand,
of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door
fotokopieën, opnamen of op enige andere manier, zonder voorafgaande schriftelijke toestem-
ming van de uitgever.

Ondernemen 2.0

5

Dankwoord

Wij willen een aantal mensen in het bijzonder danken voor hun
bijdrage aan de totstandkoming van dit boek. In de eerste plaats
de respondenten: Adriaan Dönszelmann (Van Gogh Museum), Bert
Mennings (Cobra Museum), Marc Altink (Metropole Orkest), Marco
de Souza (Leerorkest) en Ralph Keuning (Museum de Fundatie).
Zonder hen was deze publicatie en het bijbehorende filmmateriaal
niet tot stand gekomen. Ik heb met deze respondenten uitgebreid
kunnen spreken over de ontwikkelingen in de sector, hun ambities
en visie op actuele onderwerpen. Niet één, maar meerdere keren.

Verder gaat mijn dank uit naar een eerdere belangrijke inspirator en
tevens ‘begunstiger’ van het eerste uur: Cultuur+Ondernemen en
dan in het bijzonder Erika Happe. Ook jullie hartelijk dank voor het
mogelijk maken van dit project.

Boris Franssen, november 2017

Ondernemen 2.0

6

Ondernemen 2.0

7

VOORAF

“Zonder duidelijke koers heb je de wind nooit mee” omschrijft in
één zin de aanleiding voor deze publicatie. Succesvol en vooral ook
toekomstbestendig ondernemerschap vraagt om een concurreren-
de strategie: Ondernemen 2.0.

Ondernemen in cultuur is in zijn aard complexer dan in de com-
mercie. Naast het aanvragen van subsidies, moeten veel organisa-
ties niet alleen publieksinkomsten genereren, maar vaak ook nog
middelen uit andere geldbronnen aanboren. Schaken op meerdere
borden dus, oftewel een model waarbij niet alleen klanten tevreden
moeten worden gesteld, maar ook verschillende opdrachtgevers
en/of stakeholders. En is het noodzaak dat er op meerdere niveaus
met andere instellingen wordt geconcurreerd; een relatief onderbe-
licht onderwerp in de cultuur en de non-profitsector.

Het voortbestaan van culturele organisaties is geen vanzelfspre-
kendheid meer. Organisaties hebben een toekomstbestendige
koers nodig, sterker nog die is van levensbelang. Ook dienen
organisaties vaak meer en harder te werken dan ooit en te laten
zien dat ze ertoe doen, dat ze maatschappelijk relevant zijn. In deze
publicatie komen verschillende ondernemers uit de cultuursector
aan het woord. Zij laten zien wat succesvol ondernemerschap wat
hun betreft is, hoe zij inspelen op kansen en bedreigingen én hoe zij
zich positioneren binnen het krachtenveld waarin hun organisatie
werkt. Alvast een tipje van de sluier: de voorbeelden laten duidelijk
zien dat cultureel ondernemen veel meer is dan het verwerven van
‘eigen inkomsten’ en niet kan worden beperkt tot het genereren van
geld. Het gaat ook om een zorgvuldig en gedisciplineerd proces van
business modelling, slimme marketing en een perfecte uitvoering.

Ondernemen 2.0

8

Wij hopen dat voorbeelden in deze publicatie u en andere geïn-
teresseerden inspireren om nieuwe stappen te zetten naar een
2.0-onderneming. Cultuur+Ondernemen draagt daar graag verder
aan bij met lezingen, begeleiding en binnenkort ook e-learning tools.
Met plezier blijven we die ontwikkelen voor én met u.

Jo Houben
Directeur-bestuurder
Cultuur+Ondernemen

Ondernemen 2.0

9

Inhoudsopgave

1	 Inleiding . 10

2	 De sector . 16

3	 Ondernemen 2.0 . 26

4	 Vijf interviews . 46

5	 Waar staan we . 106

6	 Bijlage . 116

10

1	 Inleiding

Dit boek gaat over culturele ondernemingen en de wijze waarop
ze omgaan met de uitdagingen waarvoor ze zich gesteld weten.
Ondernemen in de non-profitsector brengt een speciale dyna-
miek met zich mee en is in zijn aard misschien wel complexer
en in ieder geval minder rechtdoorzee dan in het bedrijfsleven.
Ook stelt deze tijd van bezuinigingen eisen aan de managers
van culturele ondernemingen. Door de bezuinigingen is de sec-
tor opgeschud, het voortbestaan van instellingen is niet meer
vanzelfsprekend.

Vertekening

Hierdoor is het genereren van (eigen) inkomsten het begrip onder-
nemen te veel gaan definiëren. En vertekenen. Geld is zo belangrijk
geworden, dat ondernemerschap min of meer met verdienmodellen
en eigen inkomsten genereren wordt gelijkgesteld. Waardoor de
essentie ervan verloren gaat, want in de kern zijn inkomsten, eigen
inkomsten of middelen uit andere bronnen, geen doel op zich maar
een gevolg. Een gevolg van het feit dat een organisatie (veel) impact
realiseert voor de maatschappij in het algemeen en de doelgroep of
‘klant’ in het bijzonder. Voor instellingen die ‘dingen heel goed doen’,
weten waarom ze op aarde zijn, een ‘dwingende’ visie hebben op
wat ze willen realiseren, voor wie en hoe ze daarin uniek zijn, is dit
vanzelfsprekend. We hebben het in de kern dan over de onderwer-
pen concurrerende strategie en positionering, belangrijke voorwaar-
den voor toekomstbestendigheid.

Geen strategie

What’s new? Over ondernemen is toch al zoveel gezegd. Klopt,
maar nog niet over de noodzaak om een toekomstbestendige, con-
currerende strategie te hebben voor je organisatie. Ondanks aller-
lei ontwikkelingen binnen en buiten de sector, hebben de meeste

Ondernemen 2.0

11

instellingen geen groter plan of idee voor hun organisatie als geheel.
Voor de langere termijn. Waarmee ingespeeld wordt op kansen en
waarmee men zich kan wapenen tegen bedreigingen. Een groter
plan waarop alle activiteiten en processen binnen de onderneming
worden geënt. Op basis waarvan bepaald wordt wat wel en wat niet
wordt gedaan. Wie wel en niet worden bediend, en hoe die wel en
hoe die niet moet worden bereikt. En: welke financieringsbronnen
dit groter idee op de langere termijn van voldoende ‘brandstof’ kun-
nen voorzien en welke niet.

Traditionele non-profits kom je nauwelijks nog tegen. Veel instellin-
gen zijn ondernemender geworden en proberen hun bedrijfsvoering
te verbeteren en onderzoeken hoe die efficiënter en effectiever kan.
Zij onderzoeken ook hoe de marketing beter kan worden ingericht,
hoe nieuwe activiteiten kunnen worden gerealiseerd en hoe een
betere mix van bronnen met meer eigen inkomsten kan worden
bewerkstelligd. Sommigen (bijvoorbeeld musea) ‘benchmarken’
zichzelf daarbij ook met andere instellingen. Wat echter opvalt is
dat veel organisaties deze ‘organisatieonderdelen’ geïsoleerd en los
van elkaar bezien in plaats van in hun onderling verband (en of alle
onderdelen wel op elkaar aansluiten, elkaar versterken en hoe dan).
Evenmin wordt gekeken of de onderdelen wel geënt zijn op datgene
waarvoor de organisatie eigenlijk op aarde is en in wil excelleren.
Vaak ontbreekt dus het eerdergenoemde grotere plaatje of ‘idee’.
Men is druk het schip varende te houden en verzonken in de dage-
lijkse activiteiten. Wat echter de bestemming is of zou moeten zijn,
welke onderscheidende en bestendige positie te prefereren is, en
hoe deze bereikt kan worden blijft dikwijls onderbelicht. Kortom:
het ontbreekt aan een organisatie- of ondernemingsstrategie die
rekening houdt met- en inspeelt op concurrentie en andere werkza-
me ‘krachten’ binnen de sector en maatschappelijke ontwikkelingen
in het algemeen.

Ondernemen 2.0

12

Urgentie

Dat zo weinig over onderwerpen als strategie en concurrentie wordt
gesproken is curieus, vooral omdat er veel urgentie mee gemoeid
is. Waar slecht presterende of middelmatige non-profitinstellingen
vroeger nog jarenlang konden voortbestaan of konden doorkabbe-
len op de oude voet, is de kans nu groter dat ze het licht definitief
moeten uitdoen of hun activiteiten rigoureus moeten inkrimpen. Niet
in dezelfde mate als in het bedrijfsleven, nog lang niet, maar er is on-
miskenbaar een verschuiving opgetreden. Nu is het onderscheidend
vermogen van instellingen en hoe goed ze zich kunnen positioneren
de uitdaging. ‘Zomaar’ meer publiek proberen te bereiken en waar
mogelijk geld ‘binnen harken’ werkt waarschijnlijk alleen maar op de
korte termijn. Duurzaam succes vraagt om een grondiger analyse
van de buitenwereld en vooral ook veel creativiteit bij het bepalen
wat je wil bereiken en voor wie.

Doel

Deze publicatie is bedoeld om instellingen te helpen zich verder te
ontwikkelen en toekomstbestendiger te maken. Door hen bewuster
te maken van the bigger picture. Een dieper bewustzijn van bepaal-
de aspecten, zoals concurrentie – ja, zoals zal worden betoogd is
die er wel degelijk! –, de aparte dynamiek van de non-profitsector
met een op zijn zachtst gezegd soms wonderlijk functionerende ka-
pitaalmarkt, is hiervoor van groot belang. Evenals bekendheid met
wat ‘strategie’ precies is. Aan de hand van interviews komen onder-
nemers uit de sector zelf aan het woord, die symbool staan voor een
nieuw type ’2.0 onderneming’.

Drie instellingen zijn meer gevestigd, een andere zit als gevolg van
een verzelfstandiging in een doorstartfase en werd nog niet lang
geleden opgeschrikt door een bijna ‘fatale’ bezuiniging. En weer
een andere organisatie heeft veel weg van een start-up die in de
consolidatiefase is beland. Interessant is hoe ze omgaan met de

Ondernemen 2.0

13

ontwikkelingen in de sector en de maatschappij. En hoe ze in deze
complexe omgeving hun plek zoeken, zich positioneren, en hun
‘optimum’ proberen te bereiken.

2.0

Wat ze gemeenschappelijk hebben, is dat ze symbool staan voor
een 2.0 onderneming. Het zijn niet alleen pioniers, ze lijken ook
gericht op het herdefiniëren van de manier van werken die binnen
de sector gemeengoed was. Ze geven in ieder geval kleur en reliëf
aan hun ‘vakgebied’ door zich te onderscheiden van hun peers. Ze
roepen (soms) ook de kritiek op dat ze dingen proberen te popu-
lariseren of commercialiseren, kritiek die meestal van binnenuit de
sector zelf komt, maar daar trekken ze zich niets van aan of zien ze
juist als bevestiging dat ze de op de goede weg zijn. Wat je er ook
van kan vinden, ‘grijze muizen’ of stuck in the middle-businesses zijn
het in ieder geval niet. Het zijn ondernemers die een hypersensitivi-
teit aan de dag leggen voor wat zich afspeelt in de buitenwereld. De
interviews in dit boek maken het mogelijk meer in te zoomen op het
‘uurwerkje’ van dit type 2.0 onderneming.

Opbouw

Dit boek is als volgt opgebouwd: In Hoofdstuk 2: De sector staat de
context centraal waarbinnen culturele instellingen opereren. Be-
paalde eigenaardigheden komen aan de orde, die het ondernemen
complexer maken dan in de commerciële sector het geval is. Be-
toogd wordt dat concurrentie aan de orde van de dag is. Instellingen
wedijveren niet alleen om de ‘klant’, bijvoorbeeld het publiek, maar
ook om andere schaarse bronnen. Daarbij moet concurrentie niet
‘eng’ maar breed worden opgevat. Kortom: de krachten waar cul-
turele ondernemers aan bloot staan, en dus op moeten anticiperen,
staan in dit hoofdstuk centraal.

Wat een strategische – 2.0 onderneming onderscheidt van reguliere
ondernemingen komt in Hoofdstuk 3 aan de orde. Hierbij wordt ook
verwezen naar de voorbeelden uit Hoofdstuk 4, waar interviews met

Ondernemen 2.0

14

een vijftal ‘ondernemers’ in de cultuur centraal staan. Aan het woord
komen respectievelijk Ralph Keuning (Museum De Fundatie), Marc
Altink (Metropole Orkest), Marco de Souza (Leerorkest), Adriaan
Dönszelmann (Van Gogh Museum) en Bert Mennings (Cobra Muse-
um).

Hoofdstuk 5: Waar staan we? is geschreven om instellingen te
helpen vaststellen waar ze staan en waar ze naartoe zouden wil-
len. Aan de hand van een typologie en vragen (nee, geen ‘keur-
merk’-vragen of lange lijsten...) kun je je eigen optimum bepalen.
En reflecteren op hoe je daar wil komen, welke stappen daarvoor
noodzakelijk zijn.

In dit boek worden de volgende symbolen gebruikt:

	 Aanreiking van een tool

	 �Tekst die is gebaseerd op onderzoek of publicaties uit de
managementliteratuur

	 Dit symbool staat voor een belangrijk onderwerp

	 Een tekstballon illustreert een quote

	 �De loep betekent dat nader wordt ingezoomd op een
praktijkvoorbeeld

	 Dit symbool staat voor een waarschuwing.

Ondernemen 2.0

15

16

2	 De sector

Niet iedere sector is even aantrekkelijk om in te ondernemen
als de andere. De aantrekkelijkheid wordt bepaald door de mate
van concurrentie tussen instellingen, maar ook door andere
‘krachten’, zoals Michael Porter die heeft omschreven. Die
krachten – zoals onder andere het gemak waarmee nieuwe
spelers de sector kunnen betreden, of de beschikbaarheid van
substituten waar de ‘klant’ voor kan kiezen – staan weer onder
invloed van grotere, maatschappelijke ontwikkelingen – hoe
ontwikkelt de technologie zich, de politiek, de samenleving en
last but not least: de economie? Al deze factoren zijn van invloed
op de mate waarin een instelling of onderneming impact kan
realiseren, oftewel: toegevoegde waarde. Hoe zit dit nu met de
culturele sector?

Context

In de inleiding werden al wat ontwikkelingen in de culturele sector
aangestipt. De bezuinigingen werden genoemd, waardoor het
generen van eigen inkomsten voor veel instellingen een hoge
prioriteit heeft. Sommigen moeten een norm halen om hun subsidie
te kunnen behouden. Het overheidsbeleid werd aangescherpt, met
eisen aan de eigen inkomsten en nadruk op publieksbereik. Ook
andere financiers, waaronder met name fondsen en sponsoren,
vroegen meer en meer om ondernemerschap en zelfredzaamheid.

Deze ontwikkeling voltrok zich tegen een achtergrond van econo-
mische teruggang, waarin ook scepsis over wat er allemaal ge-
beurde in de cultuursector aan ruimte won. Niet alleen maar in de
politiek maar in de gehele samenleving. Het beeld ontstond van ‘ivo-
ren toren-lui’. Arnoud Odding heeft het daarover in ‘Het disruptieve
museum’, waarin het beeld zich opdringt van een sector in een ware

Ondernemen 2.0

17

legitimiteitscrisis1. Onder het bewind van staatssecretaris Halbe
Zijlstra werd goed duidelijk dat de sector zich maar moeilijk van dit
‘frame’ kon ontdoen; op vragen van journalisten waarom kunst- en
cultuuruitingen moesten worden gesubsidieerd, bleven velen het
antwoord stamelend schuldig. Een protestmars van de sector naar
Den Haag, had de ‘averechtse werking van de goede bedoeling’; het
draagvlak voor de bezuinigingen nam er waarschijnlijk alleen maar
door toe in plaats van af. Recentelijk werd duidelijk dat ook andere
ontwikkelingen het reilen en zeilen van instellingen direct kunnen
raken: wat te denken van het nieuwsbericht over de substantieel
gedaalde bezoekerscijfers (2 miljoen minder!) van het Louvre als
gevolg van terrorismedreiging2? Zelfs de natuur kan roet in het eten
gooien: Adriaan Dönszelmann haalt dit soort risico’s ook aan in zijn
interview, mede naar aanleiding van dalende bezoekersaantallen
voor zijn Van Gogh Museum als gevolg van de aswolk boven IJsland
in 2011. Daarbij laat de voortschrijdende digitalisering de kunst en
cultuursector zeker niet ongemoeid. Er wordt in de sector meer en
meer gesproken over de consequenties hiervan voor instellingen
op de korte en vooral langere termijn. Deze ontwikkelingen leveren
niet alleen uitdagingen op, maar ook kansen. In hoofdstuk 4 komt
Adriaan Dönszelmann aan het woord over de ontwikkeling van de
nieuwe rondreizende, multimediale Van Gogh Experience. En Marc
Altink vertelt over het streamen van uitvoeringen en hoe het eigen
Youtube-kanaal de uitvoeringen van het Metropole Orkest minder
tijd- en plaatsgebonden maakt.

Kortom: instellingen staan aan allerlei ontwikkelingen en ‘krach-
ten’ bloot, waar ze op moeten inspelen, of waar ze zich juist tegen
moeten wapenen. Om een gunstige en toekomstbestendige positie
te kunnen kiezen, die de organisatie in staat stelt zoveel mogelijk
impact te kunnen realiseren op de langere termijn, is een goed in-
zicht in die ontwikkelingen en krachten van groot belang. Niet alleen

1	 Odding, het Disruptieve Museum
2	 NOS.nl, 8 januari 2017.

Ondernemen 2.0

18

op het niveau van de maatschappij. Maar ook op het niveau van de
sector. Een factor waarmee instellingen rekening moeten houden is
de is de aard van de concurrentie met andere aanbieders.

Concurrentie

Concurrentie is een nogal onderbelicht onderwerp. In tegenstelling
tot wat vaak wordt gedacht wordt in de non-profitsector wel dege-
lijk geconcurreerd. En hoe. Instellingen concurreren om allerlei hulp-
bronnen- of ze zich er bewust van zijn of niet. Niet alleen om hun
doelgroep of publiek, maar bijvoorbeeld ook om subsidies, donaties
en sponsorbijdragen. En wat te denken van werknemers, vrijwilligers
en bestuursleden? En media-aandacht? Allemaal schaarse hulp-
bronnen waar instellingen met elkaar om wedijveren3.

	De mate van concurrentie wordt bepaald door verschillende zaken,
bijvoorbeeld door het aantal instellingen dat met elkaar concurreert,
of het aanbod van instellingen veel op elkaar lijkt of niet (differentia-
tie) en de mate waarin er overlap is tussen marktgebieden4.

De concurrentie tussen instellingen lijkt alleen maar verhevigd, niet
alleen binnen de sector zelf, maar in de gehele non-profit sector.
Non-profitinstellingen concurreren daarbij niet alleen met elkaar on-
derling, maar ook met commerciële bedrijven. Deskundigen wijzen
er daarom doorgaans op concurrentie nooit te beperkt op te vatten.
Jasper Visser stelt bijvoorbeeld: ‘Museums shouldn’t compete with
museums; they should compete with IKEA and the beach’5. Maar in
de praktijk doen ze dat allemaal al, bewust of niet.

3	 Kitzi, in: Strategic Tools for Social Entrepreneurs, en La Piana, Play to win.
4	 Zie Porter, Competetive Forces Model, (ook) beschreven in het Handboek Cultureel

Ondernemen.
5	 #MuseumNext, Jasper Visser (@jaspervisser) 20 april 2015.

Ondernemen 2.0

19

Non-profit dynamiek

De concurrentie in de non-profitsector is alleen niet zo eenvoudig
en rechtdoorzee als bij commerciële bedrijven het geval is. Waarom
dat zo is, ligt al opgesloten in de kern van het woord ‘non-profit’.
Veel activiteiten die in de sector tussen ‘markt en staat’ worden ont-
plooid zouden niet marktconform kunnen worden voortgebracht.
De reden daarvoor is eenvoudig: er kan met dit soort aanbod niet of
nauwelijks winst worden gegenereerd.

De afnemers of gebruikers van het cultuuraanbod, kunnen – als ze
al om een bedrag worden of kunnen worden gevraagd – de kosten
voor het voortbrengen van datzelfde aanbod nooit in zijn geheel
opbrengen, hooguit een gedeelte. Er moet dus bijna altijd geld bij.
En daar komen financiers uit de tweede en derde geldstroom (res-
pectievelijk overheid en fondsen, sponsoren en donateurs) voor in
beeld. Deze ‘financiers’ nemen de diensten zelf niet af. Maar betalen
ervoor.

Dit geeft een aparte dynamiek. Wanneer een non-profitorgani-
satie een groeiende vraag naar zijn/haar dienst of product (en
dan bedoel ik vraag van de gebruikers of klanten!) waarneemt en
plannen ontwikkelt om hierin te kunnen voorzien, is de realisatie
van deze plannen nog geen ‘gegeven’. Wanneer er onvoldoende
subsidiënten en/of donateurs voorhanden zijn, kunnen de plannen
maar gedeeltelijk of misschien zelfs helemaal niet worden gereali-
seerd. Commerciële ondernemers met een winstgevend product en
groeiplannen die bogen op een groeiende vraag, kampen niet met
dit probleem. Zij schaken – in tegenstelling tot ondernemers in de
cultuur – maar op één bord: in de afname van hun product of dienst
ligt de bekostiging van hun onderneming (met winstmarge) beslo-
ten.

	Dit aspect stelt hoge eisen aan de culturele ondernemer, die niet al-
leen moet wedijveren met andere instellingen (en bedrijven) om de
gunst van het publiek of de doelgroep (‘klant’), maar daarnaast ook
nog moet zorgen voor voldoende middelen uit de tweede (overheid)

Ondernemen 2.0

20

en derde (fondsen, sponsoren, donateurs) geldstroom. Bij het wer-
ven van die middelen vindt hij ook weer andere instellingen op zijn
pad, die ook gebruik willen maken van deze financieringsbronnen.

Kapitaalmarkt

	Het wordt echter nog iets gecompliceerder: de non-profitkapitaal-
markt is helaas niet zo waardegedreven als de ‘reguliere’; het geld
gaat niet automatisch naar die instellingen die de meeste toege-
voegde waarde realiseren. Waarde is in de cultuursector subjec-
tiever, de ene instelling creëert andere waarden dan de andere als
gevolg van verschillen in missie en beleidsdoelen, los daarvan is
de impact van instellingen ook niet altijd even makkelijk meet- en
vergelijkbaar.

Financiers maken eigen afwegingen bij het selecteren van organisa-
ties die ze willen financieren, op basis van eigen beleid, voorkeuren,
opvattingen etc. Dit kunnen ook subjectieve afwegingen zijn, die
misschien helemaal niet zoveel uit hebben te staan met overwegin-
gen van effectiviteit. Sommige financiers smeren het geld over vele
organisaties uit, in plaats van keuzes te maken voor organisaties die
excelleren op een bepaald terrein. Of zij steunen na een aantal jaar
liever weer een nieuwe organisatie, wat mede een oorzaak is van
het grote aantal nieuwe toetreders in de sector (waarover straks
meer). Een inmiddels afgezwaaide museumdirecteur sprak vanwege
het grillige en ondoorzichtige karakter van deze kapitaalmarkt stee-
vast van ‘soepsidie’, ook om zijn droom van een museum dat volledig
zelfvoorzienend is kracht bij te zetten.

We zijn er echter nog niet. Er zitten nog andere ‘complexiteiten’ aan
het non-profitmodel. Veel financiers uit met name de derde geld-
stroom betalen geen ‘prijs’ maar de kosten (of nog niet eens alle
kosten, waardoor de organisatie zichzelf moet subsidiëren in tijd

Ondernemen 2.0

21

etc.)6. Veel financiers hebben ook een broertje dood aan overhead,
en maken (helaas) niet altijd onderscheid tussen ‘goede’ (dat wil
zeggen ‘functionele’) en ‘slechte’ overhead7.

	Organisaties krijgen hierdoor geen vet op het bot en kunnen als
gevolg hiervan belanden in wat wel de ‘non-profit armoede-cyclus’
wordt genoemd. Helemaal wanneer ze – dikwijls ook door nood-
druft gedreven – onvoldoende selectief en kritisch geld werven en
samenwerken met financiers die toch net iets andere doelstellingen
hebben.

	Kasturi Rangan over deze ‘non-profit armoede-cyclus’: ‘Small, cash-
strapped non-profits often find that the most accessible funding
is restricted to specific initiatives, programs, and contracts. They
accept them because they nominally fall within the organization’s
broad mission statement, but they are much better aligned with
the donor’s strategy than with the non-profit’s. Because the funds
barely cover the direct costs of the additional activity, much less the
indirect costs, the non-profit re-enters the funding market again and
again, each time as a bigger, less focused, and more cash-starved
entity. Large non-profits aren’t immune to market pull either.’8

Ogen op de ‘klant’

Wie veel bij organisaties over de vloer komt merkt dat financiers
niet zelden op hetzelfde niveau als de ‘klant’ worden geplaatst. Of
sterker nog: ook als ‘klant’ worden aangemerkt. Begrijpelijk, dit
heeft te maken met de zojuist geschetste non-profitdynamiek, de
werking van de culturele kapitaalmarkt en de strijd om kostbare
hulpbronnen als geld, maar natuurlijk ook personeel, vrijwilligers
etc.9

6	 Brinckerhoff, Nonprofit Stewardship.
7	 Brinckerhoff, Nonprofit Stewardship.
8	 Lofty Missions Down to Earth Plans, Rangan.
9	 Porter, Strategy for Museums, maar ook La Piana, Play to win.

Ondernemen 2.0

22

	Het verwarren en op één lijn plaatsen van klanten en financiers
troebleert het strategisch denken en kan de organisatie in onge-
wenste richtingen bewegen.

	 Michael Porter adviseert missiegedreven organisaties klanten bo-
venaan de hiërarchie te plaatsen. En op basis van de doelstellingen
die ze willen realiseren een propositie uit te werken voor de door
hun geselecteerde ‘klant’. Die propositie wordt vertaald in activitei-
ten, die moeten worden uitgevoerd om de beoogde waarde te kun-
nen leveren. Hij adviseert vervolgens pas te gaan kijken naar hoe
the value chain moet worden ingericht, inclusief de ondersteunende
functies- waaronder de organisatiestructuur en governance maar
ook het mobiliseren van financiers en de keuze van een financie-
ringsmodel. Porter plaatst financiers in zijn vijfkrachtenmodel onder
‘leveranciers’ en dus uitdrukkelijk niet onder afnemers10.

	 Gregory Dees stelt dat non-profits zich continu en niet aflatend
moeten bezighouden met de waarde die ze voor hun ‘klant’ creëren,
met het monitoren daarvan en met het vinden van manieren die
waarde verder te vergroten. Zij moeten dit als belangrijkste regel
voor ogen houden, bij alles wat ze doen11.

De macht van de afnemers van het culturele product, de klant, is
een andere factor waarmee rekening moet worden gehouden. De
macht om concurrenten tegen elkaar uit te spelen is groter wanneer
het belang van het product voor de klant klein is en voor de instel-
ling groot, overstappen naar een andere aanbieder eenvoudig en
goedkoop is, en wanneer de klant substituten kan gebruiken voor
het product12. Waar ook rekening mee moet worden gehouden, is
dat ‘klanten’ kunnen worden verleid door substituut-aanbieders.
Substituut-aanbieders voorzien in dezelfde vraag, maar op een an-

10	 Porter, Strategy for Museums.
11	 Dees, Social Entrepreneurship.
12	 Porter, Competetive Forces Model, beschreven in het Handboek Cultureel Ondernemen.

Ondernemen 2.0

23

dere manier. Een ‘multimediale experience’ over het werk en leven
van een bepaalde kunstenaar bijvoorbeeld, kan concurreren met de
reguliere exposities van musea.

Nieuwe toetreders

Naast andere aanbieders, de macht van klanten en financiers (of
beter: leveranciers), is er ook nog een andere ‘kracht’ waar instellin-
gen op moeten inspelen: die van nieuwe toetreders. De impact van
deze kracht hangt samen met het gemak waarmee nieuwe instel-
lingen actief kunnen worden binnen de sector. Wanneer er geen
hoge toetredingskosten zijn, geen substantiële kosten verbonden
zijn aan het voortbrengen en uitvoeren van het product en er geen
wet- of regelgeving (of keurmerken etc.) is die belemmerend werkt,
kunnen nieuwe spelers zichzelf redelijk eenvoudig in de sector
introduceren13. ‘Zet vijf Nederlanders aan een keukentafel en je hebt
een nieuwe stichting’ schijnt een gevleugelde uitspraak te zijn van
de Nederlandse hoogleraar filantropie Theo Schuyt. De werking van
de culturele kapitaalmarkt, en dan met name de rol van fondsen die
vaak willen inzetten op vernieuwing en het aanjagen van nieuwe ini-
tiatieven, draagt hier natuurlijk aan bij. Nou hoeft het helemaal niet
zo te zijn dat bestaande spelers hierdoor in hun voortbestaan wor-
den bedreigd. Zij kunnen bogen op kennis- en ervaringsvoordelen
en daarnaast bijvoorbeeld bepaalde leveranciers- of distributieka-
nalen monopoliseren14. Maar de vraag naar – en de concurrentie om
– schaarse hulpbronnen neemt er niet bepaald door af, integendeel.

13	 Porter, Competetive Forces Model, beschreven in het Handboek Cultureel Ondernemen.
14	 Porter, Competetive Forces Model, beschreven in het Handboek Cultureel Ondernemen.

Ondernemen 2.0

24

Rivalry
among
existing

competitors

Bargaining
power of
suppliers

Bargaining
power of
buyers

Threats
of new

entrants

Threat of
substitute of

products
or services

	Michael Porter heeft het ‘vijfkrachtenmodel’ ontwikkeld (Compet-
itive Forces Model, Porter 1998, zie afbeelding op deze pagina).
Hiermee kunnen ondernemingen en organisaties een concurren-
tieanalyse maken. De ‘krachten’ zijn zojuist aan de orde gekomen.
Porter heeft in 2006 een presentatie gegeven voor de American
Association of Museums. Desgevraagd gaven de deelnemende mu-
sea aan dat de concurrentie zich wat hun betreft concentreert op
‘rivaliteit’ tussen de bestaande concurrenten enerzijds en de dreiging
van nieuwe toetreders anderzijds15. Zoals we zojuist hebben aange-
geven mag de macht van toeleveranciers, wanneer we de financiers
daartoe rekenen, niet worden onderschat. Zonder die middelen –
die veel beperkter zijn dan de vraag! – kunnen veel instellingen hun
aanbod niet realiseren, laat staan hun optimum bereiken.

15	 Porter, Strategy for Museums, Harvard Business School.

Ondernemen 2.0

25

Concurreer!

Concurrentie is niet alleen een gegeven, waarmee om moet worden
gegaan, sommigen propageren het ook als heilzaam en benadruk-
ken de waarde van concurrentie als strategisch hulpmiddel om je
doelstellingen nog beter te kunnen behalen. Bijvoorbeeld Jerry Kitzi:

	‘Competition, at its best, directs resources to their best use and
clients to the best programs. It can lead to continuous improve-
ment in performance and stimulate innovation. Competition helps
the organization select strategies that focus on where and how to
create the most value relative to others who are engaged in similar
activities’16.
Concurreren met ander instellingen op dezelfde dingen is niet alleen
slecht voor de duurzaamheid van je eigen instelling, maar evenmin
bevorderlijk voor de gehele sector. De markt wordt niet groter, er is
minder keuze voor het publiek (of de klant), er wordt niet voorzien in
nieuwe, nog niet geëxploreerde behoeften. Iets waar financiers ook
niet op zitten te wachten.

Ook David La Piana onderstreept het belang van concurrentie in de
non-profitsector, maar benadrukt dat dit wel ‘ethisch’ moet gebeu-
ren. Instellingen dienen – wat hem betreft – de ‘relatieve waarde’
van hun programma’s goed te kennen en zouden alleen moeten
concurreren om die programma’s te behouden of uit te breiden
die echt iets toevoegen. Of in zijn eigen woorden: ‘waardevolle
activiteiten, programma’s en diensten binnen een verdedigbare en
toekomstbestendige structuur’17.

16	 Kitzi, in Strategic Tools for Social Entrepreneurs.
17	 La Piana, Play to win.

26

3	 Ondernemen 2.0

Ondernemerschap is op veel verschillende manieren gedefinieerd.
Er worden allerlei kenmerken in de literatuur en de praktijk ge-
noemd waarmee ondernemers zouden kunnen worden herkend. En
van meer traditionele non-profitorganisaties kunnen worden on-
derscheiden. ‘Instellingen die alleen geld willen om hun ivoren toren
te financieren en zich niet verhouden tot de buitenwereld, dat is’
– zoals Ralph Keuning in hoofdstuk 4 stelt – de ‘old school, die zie je
godzijdank bijna niet meer’. Meer en meer instellingen zijn onderne-
mend. Ze vormen op een continuüm de categorie ‘1.0’. Er is echter
ook een categorie culturele ondernemers die verdergaat en een
onderneming 2.0 vertegenwoordigt. Meer hierover in dit hoofdstuk.

Onderneming 1.0

Waar herken je ondernemende instellingen vaak op het eerste
gezicht aan?

	Dat ze midden in de maatschappij staan, of zoals Arnoud Odding
dat beschrijft in het Disruptieve Museum: ze zijn een ‘werkzaam
bestanddeel’ van de samenleving18. Hij noemt het Museum Kam-
pen om dit te illustreren. Dit museum heeft ervoor gekozen om het
museum ‘middenin de stad te plaatsen en de stad middenin het
museum’. Maatschappelijk relevant zijn is het tegenovergestelde
van autonoom opereren, wat traditionele non-profitorganisaties wel
wordt verweten. Wat ook vaak als indicator voor ondernemerschap
wordt genoemd, is de mate waarin wordt samengewerkt met ande-
re instellingen en bedrijven (binnen en buiten de sector). Bedoeld
worden dan ‘functionele samenwerkingen’, samenwerkingen die
win-win relaties opleveren, en daarom van nature structureler van
aard zijn.

18	 www.odd.nl/wp/wp-content/uploads/2011/04/Het-disruptieve-museum.pdf

Ondernemen 2.0

27

	Ralph Keuning stelt ‘dat instellingen zich moeten verhouden tot
hun omgeving’: ‘Iedereen snapt dat ie zich dient te verhouden.
Maar dat dienen te verhouden lijkt wel alsof dat een kunstje is, nee
je verhoudt je! Het is een feit. En dat feit moet je ook onder ogen
zien, daar moet je mee werken. Dat is ook een belangrijk deel van
je bestaansrecht maar ook de lol van het cultureel ondernemen’. Hij
noemt onder andere de ambities van de stad Zwolle en de provincie
Overijssel, ambities die Museum de Fundatie wil helpen realiseren.
Hierbij past ook het beeld dat organisaties niet alleen maar wach-
ten tot het publiek hen bereikt, nee zijn ook outreachend. Dezelfde
Fundatie werkt samen met Lowlands, waar beelden worden geëx-
poseerd, daarnaast heeft het museum kleine musea ingericht ‘op
locatie’, binnen diverse stadhuizen.

	 Het Van Gogh Museum bijvoorbeeld, wil mensen die niet naar het
museum kunnen komen bekend maken met het werk en het leven
van de kunstenaar via de rondreizende ‘Experience’. Of het Metro-
pole Orkest, dat optredens via bioscopen en een eigen Youtube
kanaal ‘uitzendt’ en uitvoeringen hiermee minder tijd- en plaatsge-
bonden wil maken.

Een ander veelgenoemd kenmerk van ondernemerschap, is zorgen
dat je organisatie ertoe doet, op veel draagvlak kan bogen. Marco
de Souza van het Leerorkest stelt: ‘je moet ervan doordrongen zijn
dat je bestaat bij de gratie van ‘jouw’ stakeholders, zoals ouders,
kinderen, scholen, financiers’. Daar begint het wat hem betreft mee.

	 Draagvlak kan op allerlei manieren worden ‘gemeten’. Eén van de
meest door de respondenten genoemde indicatoren – en dat is
niet verbazingwekkend – is het (publieks- of ‘klant’) bereik. Dit kan
fysiek bereik zijn, maar ook het bereik op social media (hoeveel
‘volgers’ op Twitter, vrienden op Facebook, YouTube etc.) en of het
aantal ‘vrienden’ binnen bijvoorbeeld een vriendenstichting of ge-
woon ‘fans’. Daarnaast wordt de mate waarin een instelling in staat
is geld te mobiliseren van fondsen, sponsoren en donateurs (en
uiteraard ook van betalend publiek) als kenmerk genoemd. Zoals
eerder opgemerkt, wordt het eigen inkomstenpercentage door ve-

Ondernemen 2.0

28

len als een van de belangrijkste kenmerken van ondernemerschap
gezien. Andere indicatoren die wel worden genoemd: de hoeveel-
heid vrijwillige inzet, of een instelling in staat is om maatschappelij-
ke vraagstukken te adresseren en op de agenda te zetten, of in te
spelen op actuele thema’s, het debat aan te zwengelen of misschien
zelfs voorop te lopen in dit debat. Dat een instelling ertoe doet kan
ook worden afgeleid uit recensies.

Een ander zeer belangrijk kenmerk is de externe oriëntatie. De
nadruk ligt voor culturele ondernemers op de buitenwereld, in de
meest brede zin van het woord. Natuurlijk weten ze wat ze waard
zijn, waar ze goed in zijn, wat voor ‘activa’ ze bezitten (tastbare za-
ken zoals bijvoorbeeld faciliteiten of immateriële activa als netwer-
ken, naamsbekendheid) en hoe deze activa zodanig kunnen worden
ingezet dat waarde wordt gecreëerd. Maar ze staren zich hierop
niet blind. Ze kijken liever nog naar buiten. Daar begint en eindigt
het voor hen mee, de mate waarin je in de behoefte van publiek of
de doelgroep en andere stakeholders voorziet. En daarmee maat-
schappelijk van waarde bent, impact realiseert. Tot zover enkele
kenmerken waarmee ondernemende organisaties worden onder-
scheiden van hun meer traditionele collega’s19.

Onderneming 2.0

	Als gesteld is er een nieuwe categorie ondernemers waarneembaar,
‘the new school’. Ze weten niet alleen welke waarde ze voor wie
willen realiseren, ze weten ook heel goed binnen welke omgeving ze
dat doen en wat hun relatieve positie daarbinnen is of zou moeten
zijn. Ze zijn zich heel bewust van de context waarbinnen ze opere-
ren en zijn gevoelig voor de kansen en bedreigingen.

	Marc Altink van het Metropole Orkest heeft het over de beperkin-
gen waarmee orkesten te maken hebben: stijgende kosten, geen
mogelijkheden de kaartprijs te verhogen. Verder kunnen orkesten
in hun primaire proces ook geen efficiency-slagen maken. Hij haalt

19	 Zie ook het Handboek Cultureel Ondernemen.

Ondernemen 2.0

29

de econoom Baumol aan, die dit principe beschreef. Je kunt niet
met een half orkest spelen of het stuk sneller spelen. Verder is de
capaciteit van de zalen waarin doorgaans wordt opgetreden bere-
kend op maximaal 900 bezoekers. Altink noemt dat veel orkesten
als gevolg hiervan zijn ‘overleden’ of noodzakelijkerwijs hebben
moeten fuseren. Hij schetst ook de groeiende concurrentie, dat
meer en meer – klassieke! – orkesten zich storten op ‘hun’ genre, en
de noodzaak dat het Metropole Orkest de weg zal moeten blijven
bereiden en leading zal moeten blijven. Verder geeft hij aan dat het
mecenaat en sponsoring niet geworden zijn wat de sector en de
overheid ervan hadden verwacht. En dat de toekomst dus vooral
moet liggen in het vergroten van de publieksinkomsten. Zomaar
meer optreden betekent nog niet dat de organisatie toekomstbe-
stendiger wordt, omdat met de uitkoopsommen voor de reguliere
zalen de kosten nauwelijks kunnen worden gedekt. Vandaar ook
de wens en noodzaak om alternatieve modellen te onderzoeken,
zoals het model van André Rieu: meer dezelfde optredens, voor een
substantieel groter publiek.

	Of zie Adriaan Dönszelmann van het Van Gogh Museum, die het
heeft over de noodzaak een antwoord te formuleren op de toene-
mende digitalisering, waardoor iedereen – bij wijze van spreken
– een digitaal Van Gogh Museum zou kunnen beginnen, want de
beelden zijn rechtenvrij. En hij noemt het gegeven dat het museum
kwetsbaar kan zijn voor dalingen in het fysieke bezoek, 50% van
de revenuen van het museum zijn namelijk afkomstig uit kaartver-
koop. Of Bert Mennings van het Cobra Museum, die het heeft over
de toekomstige generaties in Nederland, die niet meer automatisch
bekend zullen zijn met Cobra en wat de toegevoegde waarde is van
de beweging. Dat het museum steeds opnieuw betekenis zal moe-
ten geven aan het erfgoed, dat het bestaansrecht, de waarde en het
belang van de Cobra-beweging voor die nieuwe generaties steeds
opnieuw zal moeten worden aangetoond. Ook schetst hij hoe het
buitenlandprogramma hierbij helpt. Het buitenlandprogramma is
bedoeld om nieuwe markten te creëren, omdat het museum niet

Ondernemen 2.0

30

alleen constateerde dat daar mogelijkheden liggen, ook omdat de
concurrentie in Nederland alleen maar toenam. Mennings spreekt
van ‘veel vissen in een kleine vijver’.

The new school-exponenten kijken niet alleen maar naar het heden
of de nabije toekomst, de focus ligt verder vooruit in de tijd. En dan
niet alleen op het niveau van de activiteiten en projecten, maar van
de gehele organisatie. Ze weten dat de toekomstbestendigheid van
de organisatie een fundamenteler toekomstbeeld vraagt dan het
hebben van een activiteitenprogramma en voldoende budget. Ster-
ker nog: ze willen zich actief wapenen tegen de ‘krachten’ waaraan
ze binnen hun omgeving worden blootgesteld en actief inspelen op
de kansen (zie hoofdstuk 2). Voor hen is de vraag cruciaal hoe de
culturele onderneming zich kan onderscheiden van concurrenten
en een voordelige positie kan creëren en behouden, niet alleen nu
maar ook op de langere termijn. Waarmee meteen de gedachte aan
Peter Drucker zich opdringt.

	Ondernemers 2.0 zijn in feite steeds bezig met de drie bekende
vragen van Drucker:
1.	 Wat zijn we nu voor onderneming?
2.	 Wat voor onderneming worden we als we op exact dezelfde voet

doorgaan, zonder iets te veranderen? Hoe zien we er dan uit?
Welke positie hebben we dan? Zijn we nog relevant? Bestaan we
dan überhaupt nog?

3.	 En: wat willen we voor onderneming zijn?20

2.0-ondernemers proberen zoveel mogelijk informatie over hun
omgeving te vergaren (doelgroepen, andere aanbieders, financiers
etc.) om op basis daarvan ‘ontwerpkeuzes’ te maken21.

20	 Swaim, The Strategic Drucker.
21	 Osterwalder&Pigneur, Businessmodels.

Ondernemen 2.0

31

‘Non customer’

	De 2.0-ondernemers zijn veranderaars, die de grenzen willen
verleggen of de sector willen herdefiniëren om nieuwe markten te
realiseren. Ze proberen zich op ‘Porteriaanse’ wijze te differentiëren
van gelijksoortige instellingen binnen hun sector. Om iets van vrije,
nieuwe ruimte te creëren in de vijver waar – als gesteld – reeds
velen steeds nadrukkelijker vissen. Bijvoorbeeld met een aan-
bod dat zo enthousiasmeert dat bezoekers of klanten van directe
concurrenten worden getrokken of misschien zelfs geheel nieuwe
doelgroepen worden bereikt zoals mensen die normaal niet in een
museum komen. Er zijn ook instellingen die de concurrentie zelfs ir-
relevant proberen te maken, door ‘blauwe’, nog niet beconcurreerde
‘oceanen’ te vinden, die zo zijn bezongen in het gelijknamige boek
van Kim & Mauborgne. Dit betekent feitelijk een heel nieuwe sector
of discipline realiseren, zoals Cirque du Soleil volgens de genoemde
auteurs heeft gedaan.

	 In het Handboek Cultureel ondernemen uit 2009 werd nog gesteld
‘dat de mate waarin een onderneming de concurrentie aan kan
gaan met andere aanbieders en zich kan wapenen hiertegen door
zich te positioneren, in sterke mate wordt bepaald door de structuur
van de bedrijfstak waarin de onderneming opereert’. Deze gedach-
tegang klopt nog wel, maar dient inmiddels ook wat te worden ge-
nuanceerd; de interviews bevestigen dat de kansen van instellingen
niet volledig of uitsluitend worden bepaald door de structuur van
de ‘bedrijfstak’ waarin ze actief zijn. Sterker nog: het blindstaren op
hoe de sector is gedefinieerd kan zicht op nieuwe markten troeble-
ren.

	 Iets wat Kim & Mauborgne in hun populaire studie Blue Ocean Strat-
egy beschrijven. Volgens hen is heel veel studie doen naar de sector
waarin je actief bent, je klanten, je toeleveranciers, je concurrenten
(kortom: Porters competitive forces) niet noodzakelijk. Ze betwisten
ook dat het veel zin heeft om naar je huidige klantenbasis te kijken
wanneer je nieuwe markten wil bedienen. Hun redenering: ‘bevraag
je huidige klanten en je krijgt hooguit meer van hetzelfde’. Ze advi-

Ondernemen 2.0

32

seren niet alleen te kijken naar de groepen die nog geen klant zijn,
maar ook naar alternatieven voor jouw product of dienst, dus naar
andere sectoren, en te screenen welke voordelen die alternatieven
hebben in vergelijking met jouw aanbod of dat van andere instel-
lingen binnen jouw sector. Op deze wijze kun je nieuwe behoeften
en nieuwe klantgroepen ontdekken en daarop inspelen met nieuw
aanbod. Hun bekendste voorbeeld is Cirque du Soleil, dat bepaalde
elementen uit een alternatieve sector introduceerde (het theater)
en andere elementen uit het traditionele circusconcept elimineerde
(waaronder de dieren en optredens van dure artiesten) en daarmee
het circus opnieuw definieerde. Maar vooral – en hier draait het om
– een nieuwe markt ontsloot van mensen die normaal nooit naar het
circus gingen. Zogenaamde non-customers dus.

high

low

of
fe

rin
g

le
ve

l

pric
e

sta
r

perfo
rm

er

anim
al
sh

ow
aisl

e

concess
ion

multip
le

sh
ow are

nas
fu

n &

humor

th
rill

s &

danger

unique
ve

nue

th
eme

re
defin

ed w
atc

hing

envir
onment

multip
le

pro
ductio

ns

arti
sti

c

music
 &

 dance

Ringling Bros. & Barnum & Balley

Smaller
Regional
Circuses

Cirque du Soleil

	De ondernemers 2.0 hebben een fascinatie voor de ‘non-customer’,
bijna in de traditie van Peter Drucker, die deze term muntte. Een van
de meest wezenlijke vragen die ondernemingen zichzelf volgens
Drucker moeten stellen is: wie zijn nog geen klant van ons en waar-
om niet? Hoe kunnen we die non-customer ook bereiken en aan
ons binden?

Om de bezuinigingen te kunnen compenseren, wordt musea vaker
en vaker geadviseerd te mikken op de 80% van de mensen die nog
niet wordt bereikt. Natuurlijk kan het opvangen van bezuinigingen
een goede reden zijn, maar voor 2.0-ondernemers is het bereiken

Ondernemen 2.0

33

van de non-customer een fundamentelere kwestie dan het sluitend
krijgen van de begroting. Zij redeneren anders en nemen als uit-
gangspunt dat zij zoveel mogelijk maatschappelijke waarde willen
creëren. En die waarde wordt gecreëerd door publiek of mensen
uit de doelgroep te bereiken. Door – zoals Erik Schilp hieronder
betoogt – zichtbaar en relevant te zijn. Meer opbrengsten zijn dan
geen doel op zich maar een gevolg.

	Erik Schilp: ‘The single most important entrepreneurial task of every
museum is to make its story visible. The value of heritage is deter-
mined by its visibility and it therefore needs to be lived and touched.
Visibility also creates relevance. Relevance is paramount for at-
tracting funding and visitors. Maximum visibility cannot be achieved
within the walls of the museum. It needs to be done in the public
domain. The story needs to be out there, not just the museum name,
a particular artefact or the collection. This is not about marketing or
publicity. It is about changing the focus from a small and contained
group of visitors to the larger audience of our society’22.

Entrepreneur?

Culturele ondernemers onderscheiden zich nog op een ander as-
pect: ze hebben grote ambities. Dingen op schaal brengen of groei-
en is ook iets waar de respondenten zich in herkennen. Ook hier
weer: niet groeien om te groeien maar om meer missie-impact te
realiseren en almaar beter te worden in wat je doet en waarin je je
onderscheidt. Een vliegwiel op gang brengen, datgene perfectione-
ren waarin je wil excelleren, iets waarop we straks nog teruggeko-
men. Wat Mirjam van Praag betreft zouden we in dit soort gevallen
beter kunnen spreken van entrepreneurs in plaats van ondernemers.

	Mirjam van Praag, hoogleraar Ondernemerschap en Organisatie
van de Universiteit van Amsterdam: ‘In mijn droomdefinitie van
ondernemerschap is het wel van belang dat er snel iets nieuws
voortkomt uit zo’n bedrijf. Zo niet, dan vind ik zo iemand nog wel

22	 Erik Schilp, The Ten Principles of Museum Entrepreneurship.

Ondernemen 2.0

34

een ondernemer maar niet heel ondernemend. In dat verband wordt
in Nederland vaak onderscheid gemaakt tussen ondernemer en
entrepreneur. Entrepreneur staat voor de ambitieuze en succesvolle
ondernemer, die met vernieuwende dingen bezig is en die op groei
gericht is. Maar in het Engels is dit typisch Nederlandstalige onder-
scheid natuurlijk niet te maken’23.

Die ambitie vindt zijn grondslag in een sterk vertrouwen in de kracht
en toekomstbestendigheid van de organisatie. Overtuigd van hun
toegevoegde waarde en onderscheidend vermogen grijpen 2.0-on-
dernemers kansen om meer mensen en meer impact te bereiken
met beide handen aan. Ze zijn zich hierbij bewust van het feit dat ze
moeten concurreren met anderen om schaarse hulpbronnen. Die
strijd zullen ze ook gewoon aangaan. We haalden David La Piana
in hoofdstuk 2 aan, die het aangaan van deze strijd als een moreel
imperatief beschouwt, tenminste: wanneer dit ethisch gebeurt. In-
stellingen die niet zeker zijn van hun impact, effectiviteit, efficiëntie
en onderscheidend vermogen kunnen dit wat hem betreft beter niet
doen en het werk aan anderen overlaten.

Aannames

Wat de 2.0-ondernemers verder lijkt te kenmerken is dat ze aller-
lei aannames ter discussie stellen. Bijvoorbeeld dat het tonen van
kunstwerken zich tot musea zou moeten beperken, of dat een mu-
seum zich niet zou lenen voor een combinatie van ‘kunstinhoudelijk
stevig varen in combinatie met ‘Nick & Simon’. Of dat muziekles
slechts voor 3% van de kinderen is weggelegd, die gesteund wor-
den door hun ouders, en in principe is gericht op het ontwikkelen
van talent etc. Of dat je je qua uitvoeringen zou moeten beperken
tot zalen van maximaal 900 man/vrouw en niet te veel herhalingen
van hetzelfde programma. Misschien is de kritiek die doorgaans
vanuit de sector zelf op dit soort voorbeelden wordt geuit, een
bevestiging van het gegeven dat de grenzen verschuiven. Of nog

23	 www.managementscope.nl/manager/mirjam-van-praag/hoogleraar-ondernemerschap

Ondernemen 2.0

35

beter: dat de genoemde instellingen nieuwe markten aanboren en
zo maatschappelijk relevant en toekomstbestendig mogelijk willen
zijn.

Onconventioneel

Het kan bijna geen toeval zijn: de gesproken respondenten sco-
ren hoog op een denkbeeldige schaal van ‘onconventionaliteit’ (of
misschien gewoon originaliteit?). Ze lijken in ieder geval weinig last
te hebben van gangbare definities van wat een culturele instelling in
hun ‘discipline’ zou moeten zijn en hoe deze zou moeten functione-
ren. Ze hebben een enorme nieuwsgierigheid of honger naar verbe-
teringen, ze willen dingen anders doen.

	 Wat te denken van een museum dat een virtuele experience lan-
ceert voor mensen in andere landen, die het museum niet of niet
eenvoudig kunnen bezoeken? Of een ander museum dat Nick &
Simon verwelkomt en in samenwerking met hen een expositie
lanceert? Of een muziekschooldirecteur die ervan overtuigd is dat
kinderen juist zo snel mogelijk zouden moeten samenspelen in een
echt symfonisch orkest, niet in de muziekschool, want daar komt
bijna niemand meer, maar op school, in de grootste ‘kansenwijken’?
Of een museum dat de wijde wereld intrekt, om daar custom made
exposities in te richten, en daarvoor her en der werken mobiliseert,
geld verdient, waarmee de missie in Nederland weer kan worden
versterkt? Of een orkest dat ternauwernood aan de ondergang is
ontsnapt, uitvoeringen en producties lanceert dat ‘het een aard
heeft’ en onderzoekt hoe een investeringscasus (zoals gebruikelijk
is in de filmsector) een adaptatie van het André Rieu-concept dich-
terbij brengt, met behoud van het DNA maar met meer inkomsten
en toekomstbestendigheid als gevolg?
Alledaags of ‘traditioneel non-profitterig’ is het allemaal bepaald
niet.

Ondernemen 2.0

36

Strategie

Waarin de 2.0-ondernemers zich van anderen onderscheiden is hun
strategische benadering. Ze kiezen voor een duidelijk profiel en een
onderscheidende positionering ten opzichte van andere instellingen
binnen de sector. Een positionering die de instelling op de lange
termijn een voordeel moet opleveren ten opzichte van andere orga-
nisaties en de toekomstbestendigheid moet waarborgen. Dat doen
ze niet geforceerd of ‘kunstmatig’, maar vanuit een duidelijke, op
de missie gebaseerde en ‘doorvoelde’ visie (wat Erik Schilp eerder
een ‘big idea’ noemde). Deze visie vertalen ze in een strategie, die
de volgende vragen beantwoordt: wat voor culturele onderneming
willen we zijn, welke unieke waarde proberen we te leveren, voor wie
op welke unieke wijze en met welke resultaat24?

Strategie wordt op verschillende manieren gedefinieerd:

	Michael Porter, de autoriteit op dit gebied, stelt dat strategie in
essentie gaat ‘om wat je niet doet’. Hij stelt de volgende kenmerken
centraal: een unieke waardepropositie vergeleken met andere or-
ganisaties, een onderscheidende, op maat gemaakte value chain25,
waarin heldere keuzes zijn gemaakt en bepaald is wat er niet wordt
gedaan, activiteiten binnen de organisatie die op elkaar aansluiten
en elkaar versterken, en als laatste kenmerk: continuïteit.

	David La Piana stelt: ‘Competitive strategy is a pattern of thoughtful
action through which an organization’s leaders seek an increased
share of limited resources, with the goal of advancing their mis-
sion’26.

24	 Michael Porter, Competitive Strategy.
25	 Dit is waardeketen van Porter, die aangeeft welke activiteiten nodig zijn om het product/

dienst aan de klant te leveren en de gewenste waarde te creëren. De activiteiten zijn
onder te verdelen in primaire en secundaire activiteiten.

26	 David La Piana, Play to win.

Ondernemen 2.0

37

	Marc Sniukas: Strategie is een concept dat duidelijk maakt hoe je je
doelen wil realiseren, binnen de organisatie op heldere en duidelijke
wijze is geïntegreerd en zich op de buitenwereld concentreert’27.

	 In het volgende schema van Hendrick, James en Frederickson (ont-
leend aan: Marc Sniukas, ‘What is Strategy’)28 wordt de plaats van
strategie als verbindingsschakel tussen de missie en doelstellingen
van de organisatie enerzijds en de uitvoering binnen de organisatie
anderzijds overzichtelijk weergegeven. Ook wordt duidelijk welke
volgorde aanbevelenswaardig is bij de ontwikkeling van een strate-
gie (van links naar rechts dus…).

Mission
• Fundamental
 purpose
• Values
• Vision

Objectives
Speci�c targets,
short & long
term

Strategic Analysis
• Industry Analysis
• Customer/marketplace trends
• Customer activity cycle
• Environment forecast
• Competitor analysis
• Assessment of internal
 strengths, weaknesses,
 resources, culture

Supporting Organizational
Arrangements
• Structure
• Processes
• Symbols
• Rewards
• People
• Activities
• Functional policies

Strategy!
The central integrated,

externally oriented concept
of how we will

achieve our
objectives

Het maken van een strategie is zowel een inhoudelijk als creatief
proces; op basis van de omgevingsanalyse en de sterkten van de
organisatie kunnen allerlei beslissingen worden genomen over hoe
de organisatie zich wil positioneren, met welke waardepropositie (in
welke behoeften wordt voorzien en van wie) en met welke activi-
teiten. Van ontwikkeling tot realisatie van een strategie kunnen de
volgende fasen worden onderscheiden29:

27	 Marc Sniukas, What is Strategy?
28	 Marc Sniukas, What is Strategy?
29	 Marc Sniukas, What is Strategy?

Ondernemen 2.0

38

1.	 Identificatie: wat is onze missie en wat voor (operationele) doe-
len kunnen we daaruit afleiden?

2.	 Diagnose: naar buiten en binnen kijken; wat zijn onze sterkten en
zwakten, in welke omgeving zijn we actief, met welke krachten
en ontwikkelingen hebben we te maken?

3.	 Conceptie: opties inventariseren en kiezen
4.	 Realisatie: uitvoering en prestatie meten.

De geïnterviewde organisaties hebben de doelen die ze willen reali-
seren uitgewerkt in een onderscheidende propositie voor hun klant
of ‘klanten’, waarbij ze heel goed bepalen op wie ze mikken en in
welke behoefte van deze klanten ze willen voorzien.

	 Enkele voorbeelden. Het Leerorkest wil kinderen voor wie muziek
les niet gemakkelijk of vanzelfsprekend is, via een heel bijzondere
ervaring, namelijk van meet af aan samen spelen in een symfonisch
orkest en daarmee optreden voor publiek, bekend maken met en la-
ten genieten van de mogelijkheid om zelf muziek te kunnen spelen.
Op een door het Leerorkest ’24-7’ in bruikleen gegeven instrument.
Geheel gratis.
Het Van Gogh Museum, wil met de Experience mensen in het
buitenland die niet de mogelijkheid hebben het museum in Amster-
dam te bezoeken, de kans geven om via een unieke digitale 3D-pre-
sentatie bijna letterlijk in het werk en het leven van de schilder te
stappen en zo bekend te raken met en meer te leren over Van Gogh.
Ralph Keuning van Museum de Fundatie wil inhoudelijk stevig va-
ren met top of the bill exposities, maar daar horen wat hem betreft
‘Nick & Simon ook bij’. Mensen het museum in krijgen voor wie
dat niet normaal of vanzelfsprekend is, vraagt wat hem betreft om
meer dan marketing. Hij wil met een herkenbare programmering
niet alleen de ‘veelgebruikers’ bereiken maar ook de meer unusual
suspects.

Ondernemen 2.0

39

Keuzes

Het maken van keuzes is essentieel. Die keuzes doen zich voor op
allerlei momenten en op allerlei niveaus binnen de onderneming.
Een fundamentele vraag is bijvoorbeeld wie je wel en niet wil berei-
ken, ‘iedereen bereiken is niemand bereiken’. Wat wil je wel en niet
bieden aan je geselecteerde doelgroepen? Welke activiteiten wil je
wel en niet ontplooien om in die behoefte te voorzien? Hoe moet
je de marketing & communicatie inrichten, welke keuzes maak je
daarin? En met welk financieringsmodel wordt gewerkt?

	‘Durf te kiezen!... Edwin van Huis van Naturalis werkt aan een nieuw
natuurhistorisch museum dat het huidige moet vervangen. Het nieu-
we concept is gebaseerd op één big idea: ‘Wow, natuur is geweldig!’,
dat overal in terug moet komen. Ook koos Naturalis één doelgroep:
gezinnen. Niet dat andere bezoekers niet welkom zijn, maar volgens
Van Huis stelt een museum dat probeert om alle bezoekers tevre-
den te stellen uiteindelijk iedereen teleur. Keuzes maken betekent
in de visie van Van Huis iets anders dan minder aanbieden. Geïnspi-
reerd door de theorieën van Jane Jacobs over een levendige stad,
wil hij bezoekers voor iedere plek in het museum tenminste tien
redenen geven om daar te zijn, zodat het museum echt tot leven
komt’30.

Uitvoering

	Bij 2.0-ondernemingen is de uitvoering ingericht en afgestemd
op de onderscheidende positie die men wil innemen of bereiken.
Anders gesteld: de activiteiten die binnen de organisatie worden
ontplooid zijn gericht op datgene waarin de organisatie zich wil
onderscheiden en in wil uitblinken. En die activiteiten zijn voor het
bereiken van die doelstellingen en de gewenste onderscheidende,
toekomstbestendige positie in hun aard ook heel geschikt. Activi-
teiten die daaraan niet bijdragen, worden niet of niet meer gedaan.

30	 Bron: Martijn van der Heijden, Het Museum van de toekomst brengt mensen en ideeën bij
elkaar.

Ondernemen 2.0

40

Ook hier worden keuzes gemaakt en geen compromissen gesloten.
Zie bijvoorbeeld Ralph Keuning, die in hoofdstuk 4 stelt: ‘…ik ben
van de school die zegt: je moet volstrekt gefocust blijven, je moet
heel goed worden in dat primaire proces. Nou dat primaire proces
dat is helder: wij laten kunst zien aan iedereen, dat willen we, al het
andere is onzin en dat doen we dus ook niet’.

Wat ook opvalt is dat de 2.0 onderneming zich specialiseert in die
activiteiten die cruciaal zijn voor het realiseren van de strategie. Op
deze wijze wordt men namelijk steeds beter en efficiënter. Als het
goed is, is de uitvoeringsorganisatie van een onderneming met een
unieke positie ook duidelijk te onderscheiden van de uitvoeringsor-
ganisatie van andere – ‘grijze’ ondernemingen. Hiermee is wat een
onderneming doet ook niet zo makkelijk om te kopiëren of na te
doen31.

Je kunt bij wijze van spreken het Leerorkest nadoen door lessen op
scholen aan te bieden en kinderen te laten spelen in een symfonisch
orkest. Maar of je dat ook op de schaal, met de kwaliteit, efficiency
en tegen de kosten kan doen die het Leerorkest inmiddels kan, is
maar zeer de vraag. De dienst of het product kan misschien wor-
den gekopieerd, maar de uitvoeringsorganisatie niet één-twee-drie.
Andere organisaties kunnen de voorsprong die het Leerorkest hierin
heeft opgebouwd, niet zomaar even inlopen. De activiteiten die het
Leerorkest ontplooit, onderscheiden zich namelijk duidelijk van die
van andere instellingen, zoals bijvoorbeeld de traditionele tegen-
hanger, de muziekschool.

	 De lessen vinden plaats op school in plaats van de muziekschool.
Het Leerorkest heeft speciale leermethoden en muziekstukken ont-
wikkeld die het mogelijk maken dat kinderen die nog niet kunnen
spelen binnen korte tijd kunnen meedoen in een symfonisch orkest.
De vakdocenten van het Leerorkest zijn erop geselecteerd en ge-
traind om les te kunnen geven aan meer kinderen tegelijk, die deel
uitmaken van een orkest. Zij kunnen dit orkest klaarstomen voor

31	 Zie Porter, Rangan.

Ondernemen 2.0

41

het geven van uitvoeringen. De uitvoeringen voor groot publiek zijn
namelijk een ander belangrijk onderdeel in het unieke activiteiten-
pakket van het Leerorkest. Optreden vergroot niet alleen het plezier
van kinderen, ze krijgen er ook trots en meer zelfvertrouwen van.
En: de lessen vinden niet plaats op de muziekschool, maar ‘gewoon’
op school, tijdens lestijd. Niet op elke school maar alleen scholen
in geselecteerde kansenwijken, waar de kinderen zijn te vinden die
met regulier muziekonderwijs niet worden bereikt. De samenwer-
king met scholen en het bestendigen van die samenwerking is dus
van groot belang. Waar de kinderen op de muziekschool een eigen
instrument moeten bezitten, krijgen de leerorkestkinderen gratis en
‘24-7’ een instrument in bruikleen. Dit instrument wordt onderhou-
den en verstrekt door het speciaal hiertoe opgerichte Instrumen-
tendepot.

	 Hetzelfde geldt voor de organisatie van de Fundatie, die is toege-
spitst op het in rap tempo ontwikkelen en realiseren van exposities,
wel drie keer per jaar, volgens de sandwichformule.

Vliegwiel

De unieke propositie en de unieke dingen die in het kader van de
uitvoering worden gedaan, brengen als het goed is een vliegwiel op
gang, waarmee het concept, de unieke positie en efficiëntie van de
culturele onderneming continu wordt versterkt.

	James Heskett spreekt van works of beauty, Michael Porter heeft
het over spaken in een wiel die niet alleen elkaar versterken maar er
ook voor zorgen dat het wiel de juiste richting op gaat.32

Bij een uitgekiende, goed functionerende strategie, versterken de
onderdelen binnen de organisatie elkaar zodanig dat alles klopt;
het uurwerkje waar we het eerder over hadden. De doelgroepen
lijken zichzelf uit te selecteren, de organisatie wacht niet alleen tot

32	 Heskett, Competitive Strategy, in: Strategic Tools for Social Entrepreneurs, Porter, Com-
petetive Strategy.

Ondernemen 2.0

42

het publiek zichzelf meldt maar communiceert op actieve wijze het
‘verhaal’ en datgene waarin men zich onderscheidt. Het verdienmo-
del voorziet in de ontwikkeling en uitvoering van aanbod waarop
het publiek en stakeholders zitten te wachten, de organisatie en
uitvoering is zodanig dat de veel wordt gerealiseerd, op een hoog
kwaliteitsniveau, maar met zo beperkt mogelijke middelen. Het zijn
min of meer uitgekiende lopende banden, zoals Kasturi Rangan
stelt, waar sprake is van specialisatie en focus.33

Financiering

Om nog te belichten hoe elk onderdeel binnen de organisatie het
centrale concept kan versterken, wordt tot slot van dit hoofdstuk
nog ingezoomd op het onderwerp financiering. Wat opvalt is dat de
verdienmodellen die de geïnterviewde organisaties hebben gekozen
en verder proberen te ontwikkelen zorgvuldig en bewust zijn geko-
zen (net als de andere ondersteunende functies, als marketing, ont-
wikkeling van aanbod, governance etc.). Bij wijze van contrast: ze
harken niet het geld binnen dat ze maar kunnen mobiliseren, onge-
acht welke bron. Ze schieten niet met hagel en zijn al helemaal geen
liefhebber van ‘ijsschotsspringen’. Hoe moeilijk is het aanleggen van
een toekomstbestendig model ook is: ook op dit onderdeel zoeken
ze naar een optimum, oftewel een uitgekiende keuze van bronnen
en uitgekiende balans voor wat betreft de ‘mix’ (percentage subsi-
die en eigen inkomsten, gespecificeerd naar publieksinkomsten). Of
eigenlijk nog naar meer dan dat.

Het Van Gogh Museum, het Metropole Orkest en Museum de
Fundatie zien een belangrijk doel in het bereiken van zoveel moge-
lijk – door de betreffende organisaties gespecificeerd – publiek. De
publieksinkomsten die zij genereren vormen ook een belangrijke
pijler in hun verdienmodel, zo niet de belangrijkste (en als dat niet
zo is, zoals bij het Metropole Orkest, streeft men ernaar dit percen-
tage substantieel te verhogen). Een respondent constateert – ik
denk terecht! – dat bronnen als het mecenaat en sponsoring niet

33	 Rangan, Lofty Missions Down to Earth Plans.

Ondernemen 2.0

43

de hoge verwachtingen hebben kunnen inlossen, die de sector en
de overheid ten tijde van de eerste overheidsbezuinigingen wel had.
Het lijkt niet alleen lastig activiteiten te financieren met geefgeld, de
vraag is ook of deze bronnen wel helpen toekomstbestendig te wor-
den en het gewenste optimum te bereiken. Zoals in het Handboek
Cultureel Ondernemen al werd gesteld, kunnen met geefgeld ook
niet zo makkelijk kostenstijgingen worden opgevangen en zitten
er nog andere belangrijke nadelen aan zoals ‘grilligheid’ en andere
nadelen die in hoofdstuk 2 zijn genoemd.

De organisaties die goed zijn in het genereren van publieksinkom-
sten, doen dit dus niet uit overwegingen van opportuniteit, of omdat
dit door anders financiers wordt toegejuicht. In het licht van hun
concept en positionering is het optimaliseren van de publieksinkom-
sten de kans om het vliegwiel verder op gang te brengen en daarom
voor hen van het grootste belang. Het percentage publieksinkom-
sten is een belangrijke graadmeter voor succes, tenminste: voor
die organisaties die zoveel mogelijk publiek willen bereiken, met
een kwalitatief hoogwaardig aanbod. Deze inkomstenbron houdt
de organisaties ook scherp, men merkt het namelijk direct aan de
opbrengsten wanneer aanbod niet of minder goed in de smaak valt.
Publieksinkomsten zijn ook in een ander opzicht goed: er kunnen
meeropbrengsten mee worden gecreëerd die weer kunnen worden
geïnvesteerd in de missie, of sterker nog: het ontwikkelen en lance-
ren van nieuw aanbod. Daardoor kan weer nieuw publiek worden
getrokken, en – als het goed gaat! – weer nieuwe opbrengsten wor-
den gegenereerd, enzovoort. Met andere bronnen is dit in zijn aard
veel moeilijker of onmogelijk. En last but not least; publieksinkom-
sten lijken in vergelijking met andere bronnen ook ‘betrouwbaarder’
en het best vernieuwbaar.

Dat dit ophogen van de eigen inkomsten niet eenvoudig is, kwam
ook al aan de orde en zal verder worden belicht door de responden-
ten zelf in hoofdstuk 4. Ze hebben te maken met grenzen aan de
capaciteit en kunnen – zoals we bij het Metropole Orkest zagen –
niet altijd verdere efficiencyslagen doorvoeren, ze hebben te maken
met stijging van de kosten, een prijs die niet veel verder kan worden

Ondernemen 2.0

44

opgehoogd en tegelijkertijd wil men niet losgezongen raken van het
eigen ‘DNA’ en de missie van de organisatie, het centrale kompas.
Men moet dus vindingrijk zijn. De een is naar het buitenland ge-
gaan. Nieuwe markten exploreren en bedienen. De ander genereert
middelen met een nieuw medium: de Experience. Weer een ander
zoekt naar een concept à la André Rieu en zoekt investeerders om
dat model verder te kunnen ontwikkelen.

Een ander opvallend punt: de overheidssubsidie die de organisaties
krijgen wordt volgens een strikt principe ingezet voor het dekken
van de vaste kosten. Vaste kosten worden dus niet met flexibele
inkomsten gedekt. Een uitzondering op het voorgaande vormt het
Leerorkest: dit orkest heeft geen publieksinkomsten, voorts kan de
doelgroep waarop men mikt (kinderen in kansenwijken) geen hoge
eigen bijdrage bekostigen. Het ideale, beoogde model voor deze
organisatie is 60% subsidie – waar het Leerorkest in de nieuwe
Kunstenplanperiode op mikt – aangevuld met bijdragen van spon-
soren, fondsen en donateurs (niet alleen van geld maar ook van
instrumenten). Het moge duidelijk zijn, dat voor deze organisatie het
creëren van ‘vet op het bot’ in zijn aard veel lastiger is dan voor de
andere geïnterviewde instellingen.

Ondernemen 2.0

45

46

4	 Vijf interviews

In dit hoofdstuk zoomen we verder in op de praktijk. Beschou-
wingen zijn leuk, maar hoe culturele ondernemers in de praktijk
vorm en inhoud geven aan hun concept is waar het om draait. In
het nu volgende, volgen interviews met vijf ‘ondernemers’ in de
cultuur. De bedoeling is om met deze respondenten een inspire-
rend beeld te geven van wat er allemaal mogelijk is. En: dieper
in te gaan op hoe zij dingen in de gegeven context aanpakken.
Deze respondenten zijn niet zomaar gekozen. Het zijn voorbeel-
den van 2.0-ondernemingen.

Ondernemen 2.0

47

‘Ik vind dat een museum gevuld moet zijn met
mensen en bij voorkeur ook een zo divers mogelijk
geschakeerd publiek...’

Ralph Keuning, directeur Museum de Fundatie34

Museum de Fundatie is onder leiding van Ralph Keuning van 30.000
naar meer dan 300.000 bezoekers uitgegroeid. Hij heeft daarbij niet
alleen Zwolle maar de hele regio in de picture geplaatst. Volgens
Ralph Keuning moet de Fundatie een plek zijn voor iedereen, niet
alleen voor de veelgebruikers met de museumjaarkaart. Met den-
ken in doelgroepen en een daarop geënt marketingverhaal alleen
red je het volgens hem niet; het begint met je aanbod. En hier komt
zijn sandwichmodel om de hoek kijken: stevig inhoudelijk varen,
kunstinhoudelijk top of the bill presteren, met kunst die ergens over
gaat, maar er tegelijkertijd ook zijn voor een breed publiek. En ‘dan

34	 Interview is afgenomen op 29 juni 2016 in Museum de Fundatie in Zwolle.

Ondernemen 2.0

48

horen Nick & Simon er ook bij’. Een groot deel van de inkomsten
van het museum bestaat uit recettes, bijna twee derde van de totale
inkomsten behoort tot de categorie eigen inkomsten. Cultureel on-
dernemerschap is volgens Ralph Keuning echter veel en veel meer
dan dat. Ralph Keuning vertelt over het creëren van een omgeving
en het dienen van de belangen van die omgeving, het bereiken van
de ‘non-customer’, de plaats van kunst in de maatschappij en het
runnen van een culturele onderneming.

Culturele onderneming

Een traditionele non-profit organisatie en een culturele onderneming:
wat zijn de belangrijkste verschillen volgens jou?

‘Dat is best een lastige. We leven eigenlijk in een heel dynamische
tijd als het gaat om die culturele organisaties. Je hebt bijna geen
echte archaïsche, oude culturele organisaties meer. Maar als je
het in een notendop zou willen zeggen: op het moment dat je geen
functionele relatie aangaat met de wereld om je heen, en alleen geld
van je omgeving verlangt om je eigen ivoren toren te financieren,
dat is de old school. Die had je vroeger wel, dat klopt wel. Die zie je
– ik zou bijna zeggen godzijdank – haast niet meer terug. Iedereen
snapt dat ie zich dient te verhouden. Maar dat dienen te verhouden
lijkt wel alsof dat een kunstje is, nee je verhoudt je! Het is een feit. En
dat feit moet je ook onder ogen zien, daar moet je mee werken. Dat
is ook een belangrijk deel van je bestaansrecht maar ook de lol van
het cultureel ondernemen’.’

Oplossing voor de omgeving

Ralph Keuning gaat dieper in op de rol en taak van de cultureel on-
dernemer.

‘Als je het heel goed doet breng je als museum heel veel inhoud in je
eigen omgeving. Maar je bent ook een oplossing voor problemen in
je omgeving. Dat kan heel basaal zijn. De binnensteden lopen leeg,
wij zitten hier aan de rand van de binnenstad van Zwolle. Die vele

Ondernemen 2.0

49

mensen die ons bezoeken komen voor een belangrijk deel van ver
buiten Zwolle. De gemiddelde bezoeker van Museum de Fundatie
komt uit de provincie Noord-Holland of de provincie Zuid-Holland,
dat is de helft van ons publiek. Die mensen blijven een hele dag hier
en die gaan de stad in, die gaan daar dingen doen, maken die stad
levendig, die geven ondernemers de kans om hun nering te doen.
Dat is één aspect. Het andere aspect: dit is een gemeenschap.
Zwolle is een Hanzestad, een oude Hanzestad. Een merkwaardige
plek van historische, conceptuele continuïteit, want zoals ze in de
Hanzen hun geld verdienden met productie, internationale handel
en internationale dienstverlening op hoog niveau, doen ze dat nu
nog steeds. Met het midden- en kleinbedrijf, vaak familiebedrijven.
Dit is een heel geprononceerde omgeving, waarin zo’n museum –
met een internationale collectie, internationaal gericht, met een
hoog ambitieniveau, op Nederlands topniveau presterend met de
tentakels ook naar buiten – past als een handschoen. Alleen dat
verhaal moet je wel vertellen.’

Diepere lading duiden

‘En het is wel de taak van de cultureel ondernemer om dat verhaal
te vertellen. Want daarbuiten zijn ze hartstikke blij met je, maar je
moet wel aangeven waarom. Wat de diepere lading is. Het is natuur-
lijk enorm interessant als je wordt omhelst door de gemeenschap
waar je bent en waar je ook door gesubsidieerd wordt. Wij worden
door de stad en de provincie gefinancierd, de provincie is onze be-
langrijkste subsidiegever. Je moet ook van de stad en de provincie
willen zijn’.

En dus ook een bijdrage willen leveren aan de realisatie van de ambi-
ties van de stad en de provincie?

‘Ja, kijk bijvoorbeeld maar naar dat streven van de provincie Overijs-
sel. Overijssel als die grensprovincie, die aan de ene kant grenst aan
de noordelijke rand van de Randstad en aan de andere kant grenst
aan Duitsland. Wij kunnen helpen bij de positionering, omdat wij ook
over die grens gaan. Ik heb jaren in Berlijn gewoond, mijn specia-

Ondernemen 2.0

50

lisme is Duitse kunst, dus het is niet zo verwonderlijk dat er in ons
programma veel aandacht wordt gegeven aan kunst uit Duitsland,
maar dat is ook functioneel. Gezien de geografische ligging van de
provincie en van deze stad…. Dan spreek je dezelfde taal, dan ben je
met hetzelfde bezig. En daar wordt dat cultureel ondernemerschap
interessant. Dus je moet echt willen en duidelijke plannen hebben,
goede plannen. Dan word je gedragen’.

Maatschappelijke relevantie

Publieksbereik en de recettes die daarmee gepaard gaan, zijn dat
voor jou belangrijke indicatoren voor maatschappelijke relevantie?

‘Ja en nee. Ja omdat een museum – vind ik – gevuld moet zijn met
mensen, en bij voorkeur ook een zo divers mogelijk geschakeerd
publiek, uit binnen- en buitenland, jong en oud, gestudeerd en meer
op de handen en op praktisch werk gericht. De mix heb je nodig,
want een museum is een plek voor iedereen. Maar het is ook een
plek van uitwisseling, een plek waar elites van harte welkom zijn
maar bij voorkeur ook geconfronteerd worden met andere elites,
met andere meningen en met andere gedachtes. Dat zit in het pro-
gramma maar dat moet ook bij de mensen zitten. Dat meet je wel
een beetje af aan publieksaantallen natuurlijk, dat meet je af aan de
manier waarop er over je gepraat en geschreven wordt, in hoeverre
zit je voorin discussies, voorin debat, lokaal, maar ook nationaal en
misschien zelfs wel eens internationaal. Dat zijn allemaal dingen die
wel belangrijk zijn.’

Scherpst van de snede

Je wil graag op het scherpst van de maatschappelijke snede opere-
ren.

‘Kunst hoort daar te zijn. En wij als podium voor die kunst zijn daar
dan ook. Sinds de romantiek, sinds de 19e eeuw, is de kunst au-
tonoom geworden en heeft de kunst een buitenpositie gekregen.
Werd kunst niet meer zo direct ingeschakeld door machthebbers

Ondernemen 2.0

51

of door mensen die macht ambieerden, om hun ambities mogelijk
te maken. Heel veel kunst die we in onze museumzalen hebben
hangen, van voor de romantiek, is in feite propagandakunst. Dit
is Zwolle, de stad van Thorbecke, de stad van de man die zei: ‘de
staat heeft geen smaak’. Dat is natuurlijk een redelijk ellendige
opmerking, stel je voor dat de farao’s geen smaak hadden gehad,
of de successievelijke pausen geen smaak hadden gehad en al die
koningen en keizers geen smaak hadden gehad: dat is natuurlijk be-
hoorlijk ingewikkeld wat je dan aan mooie kunst had gemist. Ik vind
dat kunst zijn maatschappelijke rol weer hoort te krijgen. Dat is aan
de ene kant een beweging die kunstenaars maken, en die maken ze
ook. Kunst kiest maatschappelijke thema’s en is enorm geïnvolveerd
in het hier en nu. Het is een buitengewoon interessant kunstklimaat.
Maar ik vind ook – en dat is de andere kant – dat die overheden, an-
dere machthebbers, Europa zijn rol weer moet pakken en moet zien
dat je met kunst in de hoofden van mensen kan komen en behoorlijk
abstracte ideologieën kan uitleggen op een manier dat mensen daar
ook een gevoel bij krijgen’.

Branding

Toen je aantrad was het museum ‘gezandstraald’, maar moest ook
weer worden opgebouwd. Je hebt heel duidelijk gekozen voor een
bepaald concept: kun je daar iets over vertellen?

‘Toen ik kwam lag er een concept waarover echt was nagedacht.
De branding was het museum voor de privéverzameling, een soort
verzamelaarsmuseum. Het was op zich wel een interessante bran-
ding maar in de wereld van de Getty’s, de Guggenheims, de Kröl-
ler-Müllers en de Boijmans van Beuningen leek het mij wat lastig om
dit grote verzamelaarsthema te verankeren in Zwolle. Ik heb naar
de collectie gekeken, natuurlijk ook al voordat ik solliciteerde op
deze baan. Daar zit zoveel kwaliteit in dat je hier eigenlijk een heel
klassiek museum van kan maken, een museum met een verzameling
die heel erg veel aangrijpingspunten biedt om een mooi tentoon-
stellingsprogramma op te baseren. We hebben topkunstenaars in

Ondernemen 2.0

52

onze collectie, bijvoorbeeld een Marini, Turner, Canova, Van Gogh,
een heleboel solitair topwerk dat er eigenlijk om smeekt om omge-
ving te krijgen’.

Van iedereen

‘Daarnaast vond ik het vanaf het begin heel belangrijk – er zijn 3,5
miljoen museumbezoekers en 13,5 miljoen niet museumbezoekers
– dat Museum de Fundatie van iedereen is. Dat kan je dan heel vaak
zeggen en voor iedereen reclame gaan maken, maar het wordt
natuurlijk veel interessanter als je ook gaat programmeren voor
mensen die echt een rode loper nodig hebben om een museum
binnen te komen. Dat doen we, dat hebben we gedaan. De eerste
tentoonstelling waar we daar echt een enorm succes mee hadden
was de overzichtstentoonstelling van de schilder Jeroen Krabbé in
2008… Daar zijn ontzettend veel mensen op afgekomen die nog
nooit in een museum zijn geweest. En zo hebben we een hele reeks
van dat soort tentoonstellingen gedaan. De 55 mansgrote portret-
ten die Marte Röling van haar overleden man Henk Jurriaans had
gemaakt, hebben we allemaal hier gehad, dat was een groot monu-
ment van liefde, wat door iedereen wordt begrepen, ook door niet
kunstkenners.’

Profiel

‘Dus een kunsthistorisch programma, programma voor een breed
publiek en ook stevig inhoudelijk varen, dat is het scherpst van de
snede verhaal. We hebben John Heartfield laten zien, George Grosz,
Republiek van Weimar-kunstenaars die echt daar in de frontlinie
stonden, antifascistische kunstenaars. We hebben een stevige
tentoonstelling gehad die samengesteld is door Hans den Hartog
Jager, ‘Meer Macht’, over machtsambities die kunstenaars kunnen
hebben of het commentaar wat kunstenaars leveren op macht, de
manier waarop ze daarmee omgaan. Enorm heftig, dat heeft ook
veel discussie losgemaakt.’

Ondernemen 2.0

53

In jouw benadering heb je het vaak over wat ik nu even noem de
‘non-customer’. Een belangrijke vraag lijkt te zijn: waarom bereiken
we die nog niet? Is dat een belangrijke rode draad in jouw aanpak?

‘Ja, en dat is eentje die blijft ook heel erg moeilijk. Je ziet dat suc-
cesvolle tentoonstellingen vaak heel goed lopen doordat daar grote
namen uit de kunstgeschiedenis in zitten, en je daar die 3,5 miljoen
museumbezoekers in grote mate mee krijgt. Daar zitten dan altijd
heel prominent die 1,2 miljoen museumjaarkaarthouders bij, dat zijn
de echte veelgebruikers die ook je aantallen opstuwen. Je kunt dat
heel goed illustreren aan de hand van zo’n Nick & Simon-project.
Dat liep gelijktijdig met Turner, tot nu toe ons best bezochte ten-
toonstelling met 120.000 bezoekers. Nick & Simon heeft redelijk
wat bezoek parallel daaraan opgeleverd, maar wat er vooral ge-
beurde was dat ouders die normaal gesproken alleen naar Turner
waren gekomen en hun tienerkinderen thuis hadden gelaten, nu hun
kinderen hebben meegenomen. Dat konden we gewoon constate-
ren. Toen kwamen ze wel, je kon het gewoon zien. Die gingen naar
Nick & Simon, maar die gingen ook naar Turner. Het is dus op die
manier, op een bijna terloopse manier mensen verleiden. Ervoor
zorgen dat het leuk is’.

Ralph Keuning wijst naar het gigantische raam waar je vanuit de
museumbar uitzicht hebt op het centrum van Zwolle.

‘Ik wilde heel graag een raam in die nieuwbouw. De attractiewaar-
de van zo’n raam van 65 vierkante meter, waar je dan aan een bar
zittend over die stad kunt kijken, is groot. Ook voor mensen die
helemaal niets aan kunst vinden is dat leuk. Ik ben heel erg aan het
nadenken over strategieën om het museum ook eens gratis toegan-
kelijk te maken. Zonder dat het je business model aantast, maar wel
dat je mensen gelegenheid kan geven voor de vluchtige kennisma-
king. Dat gaan we ook echt doen, kijken of we daarvoor mogelijkhe-
den kunnen creëren. Dat is allemaal vreselijk interessant.’

Ondernemen 2.0

54

Sandwich

Kun je nog wat meer vertellen over de sandwichformule?

‘Als je de pretentie hebt dat je er voor iedereen bent, dan moet je
dat ook doen. Dan moet je ook je best doen om in je aanbod een
handreiking te doen. Daarom ging bij mij ook de vlag uit toen Nick
& Simon ons 2,5 jaar geleden benaderden met dat waanzinnige pro-
ject van ze. We hadden hier Nick & Simon en hele goede kunst, on-
der andere ook David Bade, helemaal te gek. Dat is de ene kant, dat
je het in je eigen huis binnenhaalt en de combinaties zoekt waar-
door mensen ook verrast worden. Andere aspect is dat we ook naar
buiten gaan. We zijn sinds 2009 ieder jaar aanwezig op Lowlands
met grote beelden... Met die samenwerking kietel je ook een ander
publiek. We hebben ook satellietvestigingen – Fundatie Fusions, dat
zijn eigenlijk mini-musea op locatie – in een paar stadhuizen hier
in de provincie, bijvoorbeeld in Hardenberg en Nijverdal. Maar we
zitten hier ook op een ROC, een joekel van een ROC, met veertien-
duizend kinderen die iedere dag langs onze muur lopen waar wij
onze kunst hangen. Dat is enorm leuk.’
Ralph Keuning vat het nog eens samen:
‘De prikkeling, het discours, ik denk dat dat spannend is, het mag
nooit gemakzuchtig zijn, het moet altijd op het scherpst van de
snede zijn, maar door horen Nick & Simon ook bij’.

Helder geformuleerde lijn

‘Wat je ziet is dat de musea die heel geprononceerd programmeren,
het goed doen. Dat zijn helemaal niet musea die allemaal volgens
die sandwichformule programmeren. Het gaat om consequent op
een helder geformuleerde lijn zitten. Dat je aandacht geeft en zorg
besteedt aan je marketing, zodat het verhaal ook helder is. Dat
zorgt ervoor dat mensen naar je verhaal komen kijken. Dat is wel
wat ik heel erg merk hier, wij hebben een stampubliek dat hier drie
keer per jaar komt. We wisselen eigenlijk drie keer per jaar grosso
modo, dan komt er weer een nieuwe sandwich in, dan komen ze
weer. En ik kom ze ook tegen. En dan praten we erover. Dat is heel

Ondernemen 2.0

55

leuk. En ik merk dat mijn bezoekgedrag ook zo is. Er zijn musea
waar ik vaak kom. Omdat ik hun lijn in programmering interessant
vind. En omdat ik me dan ook heel graag laat verrassen door dat
wat ik nog niet zo goed ken.’

De sector

Hoe gaat het met de sector en het ondernemerschap?

‘De museale sector gaat heel goed in Nederland, die is booming. Dat
is ongelofelijk. Zie de wederopstanding van het Museumplein als
de culturele hot spot in Nederland, maar ook de hele reeks andere
culturele hotspots die er zijn. Zo’n Haags Gemeentemuseum, dat
het ene geweldige project na het andere programmeert, maar ook
Jeroen Bosch in Den Bosch, David Bowie in Groningen. Het gaat tot
in Maastricht aan toe. Het is enorm interessant om te zien hoe een
aantal musea, dat is natuurlijk een soort van voorhoede waartoe ik
de Fundatie ook reken, zo geestrijk programmeert. En het op een
goede manier onder de aandacht weet te brengen. En elkaar in een
hele mooie beweging voortdurend stimuleert om nog beter te wor-
den. Het Nederlandse museale landschap vind ik uitmuntend.’

Cultural Governance

Dus voor een klein land doen we het goed?

‘Ik denk zelfs dat een aantal dingen hier heel goed zijn gegaan. Ik
werkte in het Kröller-Müller museum toen het nog Rijksmuseum
Kröller-Müller was. Ik heb meegemaakt dat het verzelfstandigde
en een stichting werd. Het Kröller-Müller behoorde bij de eer-
ste vier rijksmusea die verzelfstandigden. Dat was natuurlijk een
experiment. Een belangrijke vraag was: hoe gaan we dat doen? We
hebben gekozen voor zo’n stichtingsmodel, een commissarissen-
model met een directeur-bestuurder en een raad van toezicht op
enige afstand. Een raad van toezicht niet politiek gestuurd, maar
met leden die dat zonder last van ruggespraak twee keer vier jaar
doen. Heel veel musea hebben dit model overgenomen, dit museum

Ondernemen 2.0

56

ook. Dit museum was in oorsprong een afdeling van de provincie en
is in 2004 ook volgens dat model verzelfstandigd. Dat model werkt
ontzettend goed. Die directeur-bestuurder kan echt iets, het feit dat
je je plannen voor vier jaar maakt geeft ook een heel mooi lange-
termijnperspectief. De afstand tot de werkgever, tot die raad van
toezicht, is ook een hele goede. Cultural governance werkt daarin
ook heel goed, het is volkomen helder waar je bevoegdheden liggen
en hoe er gekeken, gecontroleerd en begeleid wordt. Het is natuur-
lijk allemaal nog recente geschiedenis, we praten midden jaren ‘90
dat die verzelfstandigingen op gang kwamen, maar ik denk dat we
als sector kunnen concluderen dat dit model enorm goed werkt.’

Zijn er ook nadelen?

‘Ik zie wel één nadeel, en dat is wel een belangrijke. Het gaat dan
om de profilering van individuele instellingen. Er is geen sprake van
regie. Dat hoeft geen nadeel te zijn op het moment dat de middelen
voorhanden zijn. Maar stel dat je in bezuinigingssituaties de taken
moet verdelen, en moet gaan kijken wie doet nou precies wat, dan
zijn de mogelijkheden tot afdwingen door een overheid, die vaak
het enige verbindende element is tussen die instellingen omdat ze
allemaal een beetje geld van die overheid krijgen, wat beperkt. Wat
je moet verhinderen is verdubbeling, economisch beroerde verdub-
beling’.

Hoe werkt het model bij jullie?

‘We hebben net een grote wisseling gehad in de raad van toezicht.
Een aantal nieuwe leden is benoemd. Dan word je even getest,
werken je profielen? We hebben nu een paar vergaderingen gehad,
dat gaat heel goed... Er ligt een taak voor het museum om de raad
van toezicht op een manier mee te nemen in de processen die recht
doet aan diens rol op afstand. Je moet ervoor zorgen dat de raad
van toezicht ook echt zijn rol kan spelen. Dus goed informeren,
goed het gesprek zoeken. Goed de expertise binnen zo’n raad van
toezicht benutten, dat helpt enorm. Dat gaat bij ons heel goed. En ik
weet van heel veel collega’s dat dit bij hen ook uitstekend loopt.’

Ondernemen 2.0

57

Slagvaardig en compact

‘We zijn qua organisatie maar een heel klein beetje gegroeid ten
opzichte van de organisatie die hier stond toen ik kwam, de 30.000
bezoekers-organisatie. We hebben een hele platte organisatie, met
maar twee echte leidinggevenden, dat is het hoofd bedrijfsvoering
en dat ben ik. En we hebben heel veel projectcoördinatietalent in de
organisatie. Er zijn lijnfunctionarissen die daarnaast ook projecten
coördineren. Ik zeg met nadruk: het zijn coördinatoren en geen lei-
ders, het hoofd bedrijfsvoering en ik houden de centen in de gaten,
wij zijn de thesauriers van deze organisatie. De projectcoördinato-
ren coördineren de projecten. Soms zijn dat stand alone projecten,
soms zijn dat projecten waarin een kunstenaar als geestelijk vader
of moeder, of een gastconservator, actief is. Wij hebben ook een vrij
forse kring van mensen – inofficiële medewerkers – die wij zo nu en
dan invliegen. Dat zijn mensen die zich verhouden tot ons program-
ma, die daar ook echt iets van vinden, die zich hier ook thuis voelen.
Niet alleen omdat het ontzettend leuk werken is in deze organisatie,
wat ook echt zo is, maar ook omdat ze snappen wat de grote lijn in
de inhoud is.…… Wij zijn een vliegdekschip, thuishaven voor mensen
die in – en uitvliegen en die wat bij ons achterlaten. De ideeën-ge-
nerator moet ook van buiten gevoed worden. Dat hebben we ook
heel precies op deze manier gedaan. Dat geeft enorm veel vrijheid
in het vormen van je programma, in het uitdokteren van je sand-
wich.’

Ralph Keuning vervolgt: ‘We zijn lenig, de club die hier werkt heeft
een mooi divers geschakeerd pakket, daarom hebben we heel wei-
nig verloop in de afgelopen negen jaar. We besteden veel aandacht
aan de kwaliteit van onze organisatie. En willen onze organisatie
ook heel compact houden.’

Ondernemen 2.0

58

Financiering

Is cultureel ondernemen te veel beperkt tot het genereren van eigen
inkomsten of het creëren van een toekomstbestendig verdienmodel?

‘In de wandelgangen wel, hoewel het natuurlijk al een flinke klus
is om een toekomstbestendig verdienmodel te ontwikkelen in een
wereld die voortdurend verandert. Je moet voortdurend andere
nadrukken leggen. De geldstromen voor de culturele wereld zijn be-
hoorlijk volatiel. Bezuinigingen, crisis, bezuinigingen op fondsen, je
merkt dat de sponsormarkt ook enorm veranderd is door de crisis.
Dus dat cultureel ondernemen in financiële zin vraagt een voort-
durend bijstellen, voortdurend opnieuw nadenken, voortdurend
analyseren van je stakeholders, en daarmee omgaan om verder te
kunnen.’

Recettes

Wij verdienen veel aan recettes, dat heeft te maken met onze grote
publieksstroom. Ons belangrijkste verdienmodel is dat wij ooit
begonnen zijn als een museum met 30.000 bezoekers op twee
locaties, maar nu zover zijn dat er 300.000 bezoekers komen op
diezelfde twee locaties. Ons kostenprofiel lijkt eigenlijk nog steeds
heel erg op dat van het museum van de 30.000 bezoekers. Dat be-
tekent dat de meerinkomsten die we hebben gegenereerd ook weer
in onze primaire activiteit gaan, namelijk kunst laten zien, goede
tentoonstellingen maken. Dat tentoonstellingsbudget is gigantisch
opgehoogd de afgelopen jaren, en dat wordt voor een belangrijk
deel gevoed door inkomsten uit publiek.’

Wat is jullie financieringsmix?

‘35% subsidie, de rest eigen inkomsten. Dat gaat heel goed. We
hebben afgelopen jaar 5,3 miljoen omgezet. Waarvan dan 1,9 mil-
joen subsidie.’

Ondernemen 2.0

59

Reservevorming

‘Toen ik hier directeur werd ruim negen jaar geleden35, toen was het
museum echt in problemen, toen was er geen geld. Alles wat daar
aan aankoopfonds was, werd gebruikt om de salarissen te betalen.
We zitten nu in de goede situatie dat we aan reservevorming kun-
nen doen voor onze tentoonstellingen, onze restauraties, maar ook
voor onze aankopen. Wij hebben een collectie die vier à vijf eeuwen
omvat en waar een aantal internationale topstukken in zitten. Onze
ambitie is om op dat niveau ook door te verzamelen.’

‘Ik probeer heel erg de vaste lasten binnen de subsidie te houden,
en de overige middelen zelf te verdienen. Wij zitten daarin in een
gunstige situatie omdat wij in verhouding tot onze bezoekersaan-
tallen natuurlijk een buitengewoon kleine staf hebben. Wij verlonen
1,3 miljoen, dat is echt heel weinig als je dat benchmarkt. Maar we
krijgen ook heel weinig subsidie als je dat benchmarkt, een bedrag
van in totaal 1,9 miljoen... Iedereen heeft daar zijn eigen model voor.
Wat belangrijk is, want daar zit veel meer de kneep: die subsidiëren-
de overheden hebben te maken met een hele reeks van instellingen
die allemaal verschillende modellen hebben. Het goed uitleggen van
je financiële model bij een subsidiërende overheid is iets wat met
buitengewoon veel zorgvuldigheid moet gebeuren.’

Focus

Zijn er ook risico’s wanneer dingen heel goed gaan?

‘Op het moment dat dingen goed gaan word je verleid om er alle-
maal dingen bij te gaan doen. Dan ontstaat het gevaar dat het mu-
seum zijn menukaart gaat uitbreiden. Daar kan je heel verschillend
over denken maar ik ben van de school die zegt: je moet volstrekt
gefocust blijven, je moet heel goed worden in dat primaire proces.

35	 Interview is afgenomen op 29 juni 2016 in Museum de Fundatie in Zwolle.

Ondernemen 2.0

60

Nou dat primaire proces dat is helder: wij laten kunst zien aan ie-
dereen, dat willen we, al het andere dat is onzin en dat doen we dus
ook niet.’

Ambities

Wat is de volgende stap?

‘Er ligt een enorme mogelijkheid hier in deze provincie, in deze stad,
met dit museum, om ook die internationale markt wat nadrukkelij-
ker te betreden. Dat is hartstikke goed, dat is goed voor de stad en
ook heel goed voor het creatief klimaat in deze stad. En goed voor
de provincie. Dus daar ligt wel een ambitie voor de komende jaren.
Maar dat kan je niet alleen, dan ga je weer je omgeving creëren, je
bondgenoten zoeken. Ik ben daar graag de buitenboordmotor in.
Wij halen onze kunst in belangrijke mate uit het buitenland.… Om
dat voor elkaar te krijgen moet je een heel goed concept hebben
en echt werken. Dat lukt eigenlijk heel erg goed, daar ben ik heel
tevreden over. Dat maakt de zelfverzekerdheid om stevig door te
gaan met die internationale programmering ook groter. Dat is wel
de weg.’

Ondernemen 2.0

61

‘Als je niet bereid bent langs dat randje van de
afgrond te lopen, maak je niets’

Marc Altink, voormalig directeur Metropole Orkest36

Het woord is aan Marc Altink, voormalig directeur van het Metro-
pole Orkest36, waarvan het voortbestaan een drietal jaar geleden
aan een zijden draadje hing. Marc Altink omschrijft de redding van
het in 1945 opgerichte Metropole Orkest ‘niet als voor maar achter
de poorten van de hel weggesleept’. ‘Na 1 augustus 2013 hield de
financiering op- er was niets meer’.
Middels een ultieme reddingspoging is het Metropole Orkest
behouden, maar dan wel in een nieuw jasje en verzelfstandigd. Het
orkest kon door maar dan met de helft van het budget. De capaci-
teit is teruggebracht naar 50% om de subsidiekorting op te kunnen
vangen, de rest moet zelf worden verdiend, of zoals Marc Altink

36	 Interview is afgenomen op 16 juni 2016.

Ondernemen 2.0

62

stelt: ‘we gebruiken de subsidie nu als een vangnet in plaats van als
hangmat. Of misschien zelfs wel als een trampoline, maar die moet
dan niet kleiner worden’. Waar het orkest vroeger niet mocht, moet
het orkest nu ondernemen, maar dan wel met behoud van het DNA,
dat in de kern kan worden omschreven als een ‘orkest van en voor
iedereen’.
Belangrijke nieuwe mijlpalen zijn al bereikt: recentelijk won het
orkest bijvoorbeeld een Grammy met de CD/DVD ‘Sylva’ die het
Metropole Orkest in samenwerking met Snarky Puppy heeft ge-
maakt. Marc Altink over de transitie van het orkest van traditionele
non-profitorganisatie naar een culturele onderneming, of zoals Marc
Altink het wel omschrijft: de ontwikkeling van het Metropole Orkest
2.0 & de noodzaak van risico nemen. Want anders maak je volgens
hem ‘helemaal niets’.

Sector

Hoe staat het met de sector en het ondernemerschap?

‘Wat me heeft getroffen is dat men in het product de kunstvorm
ongelofelijk progressief is en daarin altijd de grenzen opzoekt, maar
daaromheen uiterst conservatief en vastgeroest is in denkpatronen
en processen van decennialang geleden. Mijn oproep is, zeker als
het om het ondernemerschap gaat, denk buiten en bevrijd je van de
kaders die beperken, en ga ook het smalle pad langs de rand van
de afgrond lopen. Dat klinkt gevaarlijk, maar beredeneerd risico ne-
men, dat is de kern van de definitie van ondernemerschap. Blijf niet
aan de veilige kant, bevrijd jezelf van conservatieve ideeën over on-
dernemerschap en marketing, houd op met denken in publieksgroe-
pen, houd op met het labelen van mensen, ze laten zich niet meer
kaderen in publieksgroepen, ze zijn veel rijker en diverser. Blijf bij je
identiteit, dan trek je mensen naar je toe. Bij jezelf blijven, dat helpt
om het vuur in jezelf aan te wakkeren, en dat herkent het publiek,
daar hoef je geen publieksonderzoek aan te wijden. Dat publieke
dat komt dan vanzelf, wij trekken volle zalen, dat heeft daarmee te
maken, dat mensen dichtbij je willen zijn.’

Ondernemen 2.0

63

Cultureel Ondernemen

Wat houdt cultureel ondernemen volgens jou in anno nu?

‘We hebben samen het Handboek Cultureel Ondernemen geschre-
ven in 2009, wat we daar hebben beschreven geldt vandaag nog,
maar wordt betrekkelijk weinig toegepast. Cultureel Ondernemen
anno nu is niet anders dan cultureel ondernemen anno 2009, maar
wordt wel anders geïnterpreteerd en ingevuld. Er is een sterke
nadruk op eigen verdiensten, financiering, geld. Maar: geld is een
resultante, dat was de visie uit het boek, het komt omdat je andere
dingen goed hebt gedaan en dat begint bij het heel goed nadenken
wie je bent als organisatie, wat je doet, waarom je er bent, wat je
brengt, voor wie, wat je identiteit is eigenlijk, en vanuit die identi-
teit dat allemaal zodanig probeert te stroomlijnen dat mensen dat
herkennen en bij je willen horen. Geld komt omdat je andere dingen
goed hebt gedaan. En dat komt omdat je heel goed hebt nagedacht
over wie je bent als organisatie. Cultureel ondernemen anno nu
wordt wel geassocieerd met marketing zoals dat wordt gepresen-
teerd in adviesgremia, met focusgroepen en publieksegmentaties,
ik geloof daar steeds minder in. Als jij in staat bent een merk te
maken dat wordt gekend en wordt herkend door mensen, dan trekt
het vanzelf publiek. Het bouwen van het merk, het vertellen van het
verhaal, het worden van een aantrekkelijke naam, dat is de basis
voor alles wat erna komt, het trekken van publiek, het realiseren van
recettes en andere inkomsten en daarmee een gezonde basis onder
je organisatie. Een inspirerend voorbeeld hoe het moet: de Opera
in Brussel, die was op sterven na dood, met een nieuwe intendant
hebben ze zichzelf opnieuw uitgevonden. Ze hebben ervoor ge-
kozen zich te richten op moderne opera, een zeer controversiële
keuze, want dat is nou niet bepaald een keuze waar hele drommen
mensen voor samenkomen. Maar die rücksichtsloze keuze voor
die vorm van opera heeft ertoe geleid dat hele groepen mensen uit
heel Europa naar Brussel komen. Dat heeft succes opgeleverd. Bij
jezelf blijven, dat helpt. En dat vuur wordt door andere herkend. De

Ondernemen 2.0

64

spirit en het enthousiasme die wij in het orkest hebben gestopt, die
worden herkend, die maken dat mensen dichtbij je willen zijn, van je
houden’.

Is het Metropole Orkest een culturele onderneming?

‘Ja we zijn het geworden, want het orkest van voor de verzelfstandi-
ging in 2013 was een andere organisatie. En dan bedoel ik niet het
orkest, want dat is natuurlijk hetzelfde gebleven, maar de organi-
satie. Toen verbood de Mediawet waar we onder vielen namelijk
commerciële exploitatie. Het Metropole Orkest had een keer een cd
geproduceerd met Trijntje Oosterhuis. Het Commissariaat van de
Media ging helemaal los op deze casus.’

Hoe ging de verzelfstandiging in zijn werk?

‘We zijn fors gekort op ons budget. En: het verlaten van de Media-
wet heeft ons gedwongen ondernemer te worden. Nu moesten we
ondernemen, waar we dat voorheen niet mochten.
Dat was best een probleem. De kennis en ervaring en traditie in het
verwerven van eigen inkomsten ontbrak en moest van de grond af
aan worden opgebouwd. Eigenlijk is dat wel aardig gelukt, vanaf
2014 is het gelukt om 1,5 miljoen aan eigen inkomsten aan het or-
kest te binden. Best knap van 0 naar 1,5 miljoen in één jaar tijd.’

Vooroplopen & risico nemen

Nemen jullie risico?

‘Ondernemerschap volgt dat spoor langs de afgrond nauwgezet;
als je niet bereid bent dat risico te nemen dan maak je per definitie
niets. Het voorop lopen in de orkestrale wereld wat we nastreven,
wordt vertegenwoordigd door Jules Buckley; hij is het artistieke
kompas waarop we varen.’

Ondernemen 2.0

65

Is het winnen van de recente Grammy een blijk van jullie onderne-
merschap?

‘Het is ook een beloning voor ons ondernemerschap, naast de
artistieke kwaliteit. We hadden de guts in 2014 om een fors bedrag
te investeren in dit project, deels ook met behulp van crowdfunding
onder ons publiek. Het was een beredeneerd risico met een onze-
kere uitkomst, maar het is goed gekomen getuige de Grammy maar
ook gezien het cd-contract met Impuls! Records, een van de labels
van Universal. Met dat voorschot hebben we alle out-of-pocket
kosten kunnen dekken.’

Wat nou als het was mislukt?

‘Dan waren we niet omgevallen, maar wel een deel van ons vermo-
gen kwijt’.

Risicotolerantie

Hoe staat het met jullie risicotolerantie?

‘Onze risicotolerantie wordt wel steeds lager. We zijn in 2013
geconfronteerd met een halvering van ons budget, we hebben de
kosten ook teruggebracht naar de helft, dus van 7 miljoen naar 3,5
miljoen. Maar investeren in dergelijke projecten, met eigen vermo-
gen is lastig. Wanneer dat eigen vermogen kleiner wordt, dan moet
je oppassen, het mag geen ontoelaatbare verlaging van je weer-
standsvermogen opleveren. Het is nog steeds geen vetpot, de vraag
is dus of wij de volgende keer met dezelfde blijmoedigheid in een
dergelijk project kunnen stappen, dat is natuurlijk best lastig, want
in ieder kunstbedrijf gaat het om het balanceren langs de afgrond,
het zoeken naar het scherpst van de snede. Je moet bereid zijn dat
risico te nemen. Als je aan de veilige kant blijft, maak je per definitie
niets, dan maak je geen kunst. Dat is het gevaarlijke wanneer je een
onvoldoende solide financieringsmix hebt, je moet in staat zijn om
de klap op te vangen.’

Ondernemen 2.0

66

Stijgende kosten & concurrentie

Wat zijn de beperkingen waarmee je te maken hebt?

‘Tragiek bij orkesten is dat je geen efficiency kunt brengen in je
primaire proces. Baumoll heeft dat al beargumenteerd, je kunt niet
met vijftig man het podium op als er honderd zijn voorgeschreven,
het stuk sneller gaan spelen is ook geen optie, een cd-speler op
het podium leggen evenmin. Daar liggen dus niet de mogelijkhe-
den. Aan de andere kant heb je te maken met een almaar stijgende
kostprijs, denk aan de kosten voor vervoer, salarissen etc. En: de
kaartprijs is gefixt op wat de markt wil betalen. De kloof wordt
steeds groter tussen wat de markt wil betalen en wat het kost, dit
is de zogenaamde financieringskloof. Daarom zijn er ook steeds
minder orkesten in Nederland sinds de jaren tachtig. Veel orkesten
zijn opgeheven, of moesten fuseren.’

Is er ook sprake van groeiende concurrentie?

‘Steeds meer orkesten begeven zich op ons terrein. Want hier is nog
publiek te vinden, in tegenstelling tot bijvoorbeeld bij onze klassieke
collega’s. Ook zijn er bij ons betere uitkoopsommen te realiseren
dan in het klassieke genre. Ik geloof alleen niet zo in concurrentie.
Ik vertrouw meer op onze unieke kwaliteiten. Dat iedereen ons wil
nadoen geeft aan dat we relevant zijn. Vier jaar geleden hadden
we nog niet zo goed nagedacht over onze artistieke visie en ons
DNA. Ik zag toen dat het Concertgebouworkest een keer per jaar
iets deed op het ‘licht’ gebied, tijdens Koningsnacht, en dat deden
ze heel goed. Ik dacht toen: het kan niet zo zijn dat zij relevanter
worden dan wij. Wij moeten altijd zorgen dat wij de weg bereiden en
de grenzen verkennen op het gebied van jazz en popmuziek. Con-
currentie stimuleert tot het doen van grotere dingen. Concurrentie
is niet vies.’

Ondernemen 2.0

67

Missie & concept

‘Onze missie is: lichte muziek – pop en jazz- spelen op het aller-
hoogste kwaliteitsniveau en vreugde en verbinding brengen in de
samenleving. Dat was in 1945 bij de oprichting van het Metropole
Orkest al zo bepaald. Anno 2016 bepalen deze elementen nog
steeds onze identiteit. De Edison Oeuvre Award en de Grammy be-
wijzen het kwaliteitsniveau. En wat het verbindende betreft: iedere
Nederlander hoort elke dag wel het Metropole Orkest via jingles
enzovoort. Bijna alle deuntjes die je hoort, zijn tunes van het orkest,
naast producties in de nationale en internationale pop. Ons bereik
is enorm maar ook heel divers, van liefhebbers van Wolter Kroes,
Gordon tot Jazz, filmmuziek, game muziek, allerlei soorten wereld-
muziek, bijvoorbeeld Marokkaanse, Turkse en Aziatische muziek
– Bollywood, muziek voor de Hindoestaanse gemeenschap. Het
Metropole Orkest is echt van en voor iedereen! Dat zit nog steeds in
ons DNA. Misschien nog wel meer dan voorheen’.

Wat zijn jullie nog meer?

‘Anders dan wordt gedacht zijn we geen begeleidingsorkest, geen
behang, maar een zelfstandige factor. Wanneer we samen met
een artiest spelen is het geheel meer dan som der delen, de artiest
wordt beter en het orkest ook. We zijn ook nog steeds een media
orkest ook al vallen we niet meer onder de Mediawet. Zogenaamde
question marks and stars – dat zijn de artiesten waarmee we de
toekomst kunnen realiseren’.

Projecten

In welke categorieën zijn jullie projecten in te delen?

‘In onze projecten werken we langs vier lijnen:

Ondernemen 2.0

68

1.	 	Leading; de jazz en pop is een populair domein, er is meer
concurrentie, traditioneel was dat ons domein, en dat moet het
blijven, althans: wij zijn leading, dus de nummer 1. Andere mogen
ons kopiëren, maar ze doen ons toch niet na.

2.	 World – een van de Grammy’s die we wonnen was voor het beste
Braziliaanse album, wij kunnen goed muziek spelen van alle we-
reldculturen, wij kunnen swingen.

3.	 Heritage: ons erfgoed, pop en jazzmuziek, die gaat 70, 80, 90
jaar terug, we hebben ook onze eigen canon, er liggen hier
ongeveer 18.000 arrangementen bewaard die speciaal voor het
Metropole Orkest zijn geschreven.

4.	 Welcome; dat zijn alle projecten voor een groot publiek,
niet-drempelig en dus goed toegankelijk, denk aan ‘Sing Along,
de Max Proms en het Knoop in je zakdoek gala. Hier voeren niet
de artistieke elementen de boventoon, maar de toegankelijkheid.
Maar: het is wel van de hoogste kwaliteit.’

Financiering & investeringscasus

Hoe staat het met de financiering van het orkest?

‘Wat me is opgevallen in de hele sector: het mecenaat is het niet
geworden. Daar kun je de organisatie niet op bouwen. Dat is de
uitdaging: hoe kun je je financiering verbreden, als er aan alternatie-
ve structurele middelen onvoldoende binnenkomt, behalve dan de
publieksinkomsten, want dat is eigenlijk de meest stabiele stroom.
In dat kader zijn we een investeringscasus aan het onderzoeken,
kijkend naar organisaties die het zonder een euro subsidie doen.
Bekendste voorbeeld is André Rieu. Wat zijn de elementen waar wij
van kunnen leren? Hij heeft een heel succesvol programma en doet
dat 150 keer per jaar voor zalen van 20.000 mensen of meer. Die
investeringscasus waar ik nu mee bezig ben is gestoeld op dat den-
ken. Potentiële investeerders lijken geïnteresseerd. Zalen voltrekken
met 10.000 à 20.000 mensen, zijn wij in staat om dat te doen en
daarmee in staat de kosten te dekken? Nu lukt dat namelijk niet bij
zalen met 900 mensen.’

Ondernemen 2.0

69

Duidelijk wordt dat dit niet alleen maar interessant is uit financieel
oogpunt maar vooral ook voor de missie.

‘We zijn een 50% orkest, als gevolg van de bezuiniging hebben we
alle contracten teruggebracht tot 50%. Maar: we moeten meer spe-
len. En vaker. Dat komt namelijk ook de kwaliteit van het orkest ten
goede. Zo draagt het vergroten van de eigen inkomsten ook bij aan
het verhogen van de missie-impact’.

Marc Altink verteld dat de urgentie alleen maar groter wordt door
een mogelijke extra korting op de subsidie.

‘Voornemen is om ons verder te verlagen van 3,5 naar 3 miljoen.
We gaan niet bij de pakken neerzitten, we zullen blijven kijken naar
manieren, plannen en ideeën om onafhankelijker te worden van de
overheid, onze grootste financier op dit moment.’

Verzelfstandiging

Hoe is de verzelfstandiging in zijn werk gegaan?

‘We hebben besloten niet te reorganiseren in de traditionele zin; we
hebben door de halvering van ons budget de vaste kosten terug-
gebracht tot de hoogte van de vaste inkomsten. We hebben de
contracten van de orkestleden naar 50% teruggebracht, iets wat
voor het UWV ongekend was. Daarvoor hadden we de instemming
nodig van alle individuele orkestleden. Verder hebben we een kleine
organisatie opgebouwd. Waar we eerst onderdeel vormden van het
Muziekcentrum, waar we allerlei faciliteiten moesten delen, heb-
ben we ervoor gekozen een kleine, slagvaardige organisatie op te
bouwen. Toen we de redding rond hadden, moesten we zelf dingen
gaan produceren en uitontwikkelen en gaan marketen- wat eerst
de omroepen voor ons deden. We moesten ook opeens als een gek
gaan acquireren.’

Ondernemen 2.0

70

Metropole 2.0

Vertel eens iets meer over het 2.0-orkest.

‘De energie, spirit, elan en positieve drive is nu ongekend, het orkest
is na al die moeilijke periodes ontketend en enorm vooruitgegaan.
Ook door het kleine team aan ondersteunende professionals. We
hebben een jong team, dat we hand-picked hebben kunnen samen-
stellen, en een enorme dynamiek teweeggebracht. We zijn meteen
gaan lopen. Iedere dag gingen dingen fout. Het droeg het karakter
van een start-up. Het was daadwerkelijk een nieuwe start. We heb-
ben het Metropole 2.0 gestart. Eigenlijk hebben we een transitie van
een uitvoerings- naar een productiegerichte organisatie gemaakt.
Doel was meer kwaliteit en meer werk genereren voor het orkest.’

Cultuuromslag

Vertel eens iets over de cultuur van voor en na de verzelfstandiging.

‘Honderd procent subsidie leidde niet tot een hele ondernemen-
de houding, je mocht niks maar hoefde ook niks want alles werd
betaald. De subsidie is in de nieuwe situatie meer een vangnet in
plaats van een hangmat.’

Of zelfs een trampoline?

‘Ja, maar dan moet die trampoline niet veel kleiner worden. We kon-
den vroeger niet met Al Jarreau mee op toer omdat we beschikbaar
moesten blijven voor de omroepen. Dat soort beperkingen zijn er
niet meer, als Metropole Orkest 2.0 bepalen we nu zelf waar we op
ingaan. Vanuit die energie zijn we doorgestoten naar de projecten
waarmee we ons zelf artistiek en inhoudelijk, internationaal op de
kaart hebben gezet. Zoals het project met Snarky Puppy en Laura
Mvula. Door dit soort projecten hebben we ook de uitnodiging voor
de BBC Proms gekregen. Elke vraag leidt nu ook weer tot een finan-

Ondernemen 2.0

71

cieringscasus – je moet wel goed uitrekenen wat iets kost – daar
moet een prijs voor gevraagd worden – maar in dat opzicht kunnen
we nu zelf bepalen wat we willen doen.’

Governance

Hoe is jullie governance ingericht?

‘We hebben een tweekoppige directie. De raad van toezicht werkt
goed, die heeft ook contact heeft met de ondernemingsraad, het-
geen heel goed is voor de benodigde checks and balances, anders
heeft een raad van toezicht alleen contact met de directeur en
moet deze op zijn of haar blauwe ogen worden vertrouwd. Verder
zijn de leden van een heel divers pluimage, we hebben mensen met
diverse achtergronden en competenties verzameld, waaronder een
ondernemer uit de muziekindustrie, iemand met een politieke inslag,
iemand uit het bedrijfsleven, en iemand met een ministeriële achter-
grond.’

Kortom: mensen die een afspiegeling vormen voor datgene dat een
culturele onderneming als het Metropole Orkest nodig heeft?

‘Ja, ze vormen qua knowhow en competenties een afspiegeling van
de elementen die ook in een culturele onderneming zijn te herken-
nen, maar ook van datgene wat de organisatie op een gegeven
moment nodig heeft. Het politiek krachtenveld vraagt nu extra aan-
dacht. En iedereen doet alles voor de organisatie. We hebben met
elkaar afgesproken dat wanneer je overbodig bent of de organisatie
heeft iets nieuws nodig, dat je dan moet plaatsmaken. Zo zitten we
er allemaal in.’

Ondernemen 2.0

72

Toekomst

Hoe ziet de toekomst eruit?

‘Zoals ik stelde zijn we bezig met de investeringscasus. Verder
willen ons ook nog nadrukkelijker bezighouden met het vinden
van een oplossing voor het plaats- en tijdgebonden karakter van
uitvoeringen. We kunnen bijvoorbeeld ook meer gaan streamen en
daarnaast uitvoeringen uitzenden in bioscopen en via ons YouTube
kanaal. Op deze manieren kunnen we meer mensen kennis laten
maken met het Metropole Orkest. Het plaats- en tijdgebonden ka-
rakter verder verminderen, daar liggen mogelijkheden.’

Ondernemen 2.0

73

‘Wat mij greep was de verrassing in de ogen van de
kinderen in de migrantenwijken, daarom heb ik er
besloten om er energie in te steken, om voor hen
iets te doen’

Marco de Souza, directeur & oprichter van het
Leerorkest

Marco de Souza, oprichter van het Leerorkest groeide op in de
buurt van Sao Paolo, werd dankzij zijn broer geraakt door de
schoonheid van muziek, ging studeren op het Conservatorium en
begon op zijn zestiende muziekles aan kinderen te geven in de
favelas. Hier ligt de kiem voor de oprichting van het leerorkest, vele
jaren later tussen de flats in Amsterdam Zuidoost. Zijn credo: Als
kinderen niet naar de muziekschool komen, brengen we de muziek-
school naar school: want muziekles is voor iedereen, iedereen moet
de kans krijgen om een instrument te leren spelen en een instru-

Ondernemen 2.0

74

ment thuis te kunnen hebben. Zo ontstond geen nieuw instituut,
maar zoals hij zelf zegt: een bijdrage aan een nieuwe beweging
waarin kunst & cultuur niet iets elitairs is, maar een gebruiksvoor-
werp voor iedereen. In het bijzonder voor kinderen voor wie mu-
ziekeducatie en spelen in een orkest niet vanzelfsprekend is. Mede
dankzij ambassadeurs als Koningin Maxima en Freek de Jonge, vele
samenwerkingspartners en uitvoeringen op tv en in het Concertge-
bouw en de Beurs van Berlage, is het idee de pioniersfase ontste-
gen.

In 2005 is het Leerorkest begonnen, als pilotproject, tussen de flats
in de Amsterdamse Bijlmer. Omdat niet veel kinderen de weg naar
de muziekschool vonden, cijfers wijzen op ongeveer 3% van de
kinderen, besloot Marco de Souza, directeur van de Muziekschool
Zuidoost, samen met zijn collega Maartje Diemer de muziekschool
dan maar naar de kinderen brengen. En waar vind je juist die kinde-
ren voor wie muziekeducatie niet vanzelfsprekend is? Op scholen,
en dan vooral die scholen in zogenoemde ‘kansenwijken’.

Nieuwe markt

Daar lag volgens De Souza een geheel nieuwe ‘markt’ van kinderen
die tot de 97% behoren die niet door muziekscholen wordt bereikt.

‘Ik zag als directeur van de muziekschool in Zuidoost, tussen flats,
allerlei kinderen uit de buurt voorbijlopen en geïnteresseerd naar
binnen kijken, maar niet naar binnen komen. Waarom niet? Ik ben
toen heel hard gaan nadenken. De muziekschool is ook nog gesub-
sidieerd, dan moet ik er ook voor iedereen zijn en zeker voor de kin-
deren die niet bereikt worden. Maar als kind heb je je ouders nodig,
dat die je stimuleren en zorgen dat je oefent, dat je een instrument
hebt. Dat die kinderen niet bij ons kwamen, komt omdat hun ouders
niet de mogelijkheden hebben en de kinderen niet de steun. We
hebben verenigingen, stichtingen, kerken, iedereen weet de weg.
Maar de kinderen waar wij op mikken kennen de infrastructuur niet!
Maar de school kennen ze wel: en hun ouders ook, dat is bekend’.

Ondernemen 2.0

75

Grote inspiratiebron vormde de documentaire ‘Small Wonders’ over
Roberta Guaspari, een Amerikaanse violiste, die besloot kinderen
vioolles te geven op scholen in de New Yorkse wijk Harlem en zo
een hele nieuwe ‘markt’ aanboorde.
De Souza: ‘Ik was al bezig met de vraag: hoe kun je ervoor zorgen
dat meer kinderen een muziekinstrument gaan spelen? Toen zag
ik een documentaire over Roberta Guaspari, een viooldocente in
The Bronx die werkloos raakte en besloot vioolles te gaan geven
aan kinderen op scholen in dezelfde wijk. Ze creëerde een nieuwe
markt. De scholen waren heel blij.’

Nieuw concept

Het inspireerde Marco de Souza, onder de indruk van deze aanpak,
een vergelijkbare aanpak te ontwikkelen in Amsterdam Zuidoost.
Maar dan wel grensverleggender. De Souza: ‘Ik wilde dan wel een
stap verder gaan. Waarom alleen violen, waarom niet meer instru-
menten, of alle instrumenten die je nodig hebt in een symfonisch
orkest? En: waarom kinderen niet samen laten spelen in een echt
symfonisch orkest?’ Er is nog een andere inspiratiebron, José An-
tonio Abreu, die met zijn aanpak El Sistema muziekonderwijs voor
grote aantallen kinderen toegankelijk maakte in Venezuela.

Kort gesteld kan het Leerorkest niet alleen maar worden terugge-
bracht tot het verleggen van de muziekschool-activiteiten naar de
school. Zoals we zullen zien is het concept anders, en meer een
mengvorm van spelen in een orkest binnen een muziekvereniging,
les op de muziekschool en (zoals dat nog bestond voordat het werd
wegbezuinigd) muziekeducatie op school. Het concept wordt als
een voor Nederland vernieuwend concept van muziekeducatie
beschouwd, sommigen noemen het revolutionair. Het Leerorkest
heeft het muziekonderwijs in ieder geval veranderd. Het leerorkest-
concept van ‘muziek voor iedereen’ staat diametraal tegenover het
beleid van talentontwikkeling voor een beperkte groep, dat normaal
altijd het uitgangspunt was in het muziekonderwijs.

Ondernemen 2.0

76

Al na twee maanden, wanneer de kinderen twee noten beheersen
op het instrument van hun voorkeur, doen ze mee in een echt sym-
fonisch orkest. Dit is anders dan in het reguliere onderwijs, waar pas
na jaren individuele les samen wordt gespeeld (of niet).

De Souza: ‘ons concept is dat we kinderen in een groep benaderen,
elke keer als ze iets nieuws leren laten we ze samenspelen en daar
passen we muziek en de begeleiding op aan. Na twee lessen kun
je samenspelen’. Het kind hoeft zich dus niet aan te passen aan de
muziek en de begeleiding, maar andersom.

Daarbij is het de bedoeling dat de kinderen in het Leerorkest ook zo
snel mogelijk optreden onder leiding van een echte dirigent. Want:
waardering en applaus van het publiek hoort bij het spelen in een
leerorkest, volgens de Souza een ‘voetbalelftal dat alleen maar kan
winnen’. Waardering voor kinderen is namelijk een cruciaal element
in de aanpak van het Leerorkest.

Deze filosofie stelt eisen aan het lesmateriaal (noten en muziek
worden aangepast op de kinderen en hun mogelijkheden) en ook
aan de didactische kwaliteiten van de docenten. De werkwijze
binnen het Leerorkest is een andere dan docenten in de praktijk
gewoon zijn. Ze moeten op allerlei zaken anticiperen. Er zijn tussen
de kinderen bijvoorbeeld behoorlijke niveauverschillen, daarbij moe-
ten verschillende instrumenten worden gecombineerd, wat voor
de kinderen die pas spelen – en dus ook voor hun docenten – niet
eenvoudig is.

Volgens Marco de Souza is samen dingen doen niet alleen een grote
bron van vreugde voor kinderen; ze leren op die manier – en dan
vooral door samen in een echt symfonisch orkest te spelen – ook
allerlei vaardigheden op het artistieke en sociale vlak. Er is voor een
symfonisch Leerorkest gekozen omdat veel kinderen gezamenlijk
kunnen spelen en met een zo divers mogelijk repertoire kennis
kunnen maken.

Ondernemen 2.0

77

Instrumentendepot

Verder is een belangrijk element in de aanpak dat ieder kind over
een instrument moet kunnen beschikken en ook mee naar huis
moet kunnen nemen. Criticasters vonden dat nogal een vreemd,
schrijft Peter Meershoek in de jubileumuitgave over het Leerorkest,
kinderen uit de Bijlmer een instrument van soms wel duizenden
euro’s mee naar huis geven. Voor het leerorkest de normaalste zaak
van de wereld. Want thuis kunnen oefenen, je ouders en vrienden
kunnen laten zien waar je mee bezig bent, is een wezenlijk onder-
deel van de aanpak. Volgens de filosofie van het leerorkest zou juist
ieder kind in Nederland een instrument moeten hebben.

Het Leerorkest telt inmiddels drie belangrijke pijlers:

1.	 	De lessen aan kinderen op scholen via ‘Het Leerorkest’
www.leerorkest.nl

2.	 Het inzamelen, onderhouden en uitlenen van instrumenten aan
de kinderen die binnen en buiten Amsterdam actief zijn in een
van de vele leerorkesten die ontstaan zijn buiten Amsterdam
(‘Het Instrumentendepot’), van Groningen tot Maastricht
www.leerorkest.nl/nl/instrumentendepot

3.	 En: het ‘open sourced’ ter beschikking stellen van de methodiek,
lesmateriaal, muziekstukken en andere relevante ‘tools’ voor
mensen en organisaties die elders in Nederland een eigen leeror-
kest willen beginnen via ‘Het Kenniscentrum’
www.leerorkest.nl/nl/over-ons/expertisecentrum

Bereik

Het Leerorkest heeft in 2015 een grote mijlpaal bereikt en bestaat
tien jaar. De ‘beweging’, zoals Marco de Souza het Leerorkest
noemt, heeft een grote vlucht genomen en is de pioniersfase lang
en breed ontstegen.

Ondernemen 2.0

78

Leerorkest 2005-2010 2005 2015
Leerorkesten binnen Amsterdam 1 31

Deelnemende kinderen binnen Amsterdam 24 3500

Deelnemende scholen 3 17

Vakdocenten 3 100

Vrijwilligers 0 40

Budget 0 € 982.108

Eigen inkomsten 0 60%

Buiten Amsterdam zijn er allerlei satellieten van het leerorkest
ontstaan, waardoor er nu rond de drieduizend kinderen actief zijn in
een leerorkest in Amsterdam en rond de zevenduizend op andere
locaties in het land.

Missie

De Souza: ‘Wanneer op elke school en in elk gezin in Nederland
weer het bewustzijn is dat muziek en kunst voor iedereen is en dat
ieder kind – met wel of geen talent, wat dat ook mag zijn – het recht
en de mogelijkheden heeft zich te uiten door kunst & cultuur en
door muziek. Wanneer mensen zich weer gaan realiseren dat het
heel normaal is om muziek te maken. Dan is onze missie gereali-
seerd’.

En: ‘Haal kunst & cultuur van de Olympusberg en maak het van iets
elitairs tot een gebruiksvoorwerp voor iedereen. Juist gesubsidieerd
aanbod, waaronder dat van de muziekscholen, moet door iedereen
gebruikt kunnen worden en dan met name ook voor diegenen die
niet makkelijk bereikt worden, om welke reden dan ook. Dat is de
grondgedachte van het Leerorkest: democratisering van de kunst
& cultuur en specifiek: muziek leren maken en samen spelen in
een echt symfonisch orkest’. Volgens De Souza ‘is een beweging
van democratisering gaande, kunst en muziekeducatie wordt weer
teruggegeven aan het volk. Niemand kan dat meer stoppen’.

Ondernemen 2.0

79

Impact: ‘slim en sociaal’

Volgens het Leerorkest heeft samen oefenen en spelen in een
orkest grote meerwaarde voor de kinderen. Kinderen vinden de
muzieklessen niet alleen heel leuk, ze zijn ook goed voor hun zelf-
vertrouwen en ontwikkeling. In een orkest leren de kinderen volgens
het Leerorkest goed samenwerken en naar elkaar te luisteren, zich
te concentreren en discipline op te brengen.

Uit onderzoek is gebleken dat muziekonderwijs een positieve in-
vloed heeft op de sociaal-emotionele, psychomotorische en cogni-
tieve ontwikkeling. Eric Scherder, hoogleraar klinische psychologie
stelt ‘…dat er hoge stapels rapporten zijn die de positieve invloed op
de hersenen van het maken van muziek overduidelijk aantonen. Het
maken van muziek veroorzaakt in het brein van de speler meteen
impulsen op allerlei vlakken: auditief, visueel, motorisch en emotio-
neel. En laten we ook de sociale component niet vergeten’37.

Ondernemerschap

Volgens De Souza zijn we in Nederland heel erg gewend eerst de
voorwaarden te scheppen voordat we wat gaan doen.

‘In het begin kwamen allerlei geïnteresseerden op ons af die ook
een vergelijkbaar initiatief wilden starten. Daar waren mensen
tussen die uitgebreide plannen hadden geschreven met begrotin-
gen van wel € 800.000, voor allerlei investeringen om überhaupt te
kunnen beginnen met muziekeducatie aan kinderen. Dat is typisch
Nederlands. Ik denk daar als Zuid-Amerikaan heel anders over. Na-
tuurlijk is beginnen met niets allesbehalve eenvoudig. Maar de kunst
is om voor elk probleem zes oplossingen te verzinnen in plaats van
zes problemen voor ieder oplossing. Toen ik op het Conservatorium
Utrecht mijn toelatingsexamen moest doen, had ik geen geld voor

37	 P. Meershoek, Violen in het gymlokaal, 2016

Ondernemen 2.0

80

reguliere snaren. Ik heb toen vislijnen in verschillende diktes ge-
bruikt en daarop mijn toelatingsexamen gedaan. Niet ideaal, maar
voldoende om mijn doel te bereiken.’

Verhaal vertellen

Het Leerorkest is inmiddels een veel geziene gast, meteen na de
start kon men optreden bij Kopspijkers, daarna is het orkest te gast
geweest bij onder andere Podium Witteman en ook in de Wereld
Draait Door. De Souza stelt dat het van belang is om als culturele
ondernemer goed te werken aan het communiceren van wat je
doet: De Souza: ‘Ik had vanaf het begin altijd een cameraatje bij
me. Om te kunnen laten zien wat we doen, wat het betekent voor
de kinderen. Je moet het altijd laten zien. Wij denken in Nederland
dat kunst & cultuur intrinsieke waarde heeft, in zichzelf van groot
belang is en dat er geen reclame voor hoeft te worden gemaakt.
Ik denk daar anders over. Kunst & cultuur is een gebruiksvoor-
werp waarvoor vraag moet worden gecreëerd, zodat het gebruikt
wordt door zoveel mogelijk mensen. Je moet mensen laten proeven
en enthousiast maken en dan de mogelijkheden bieden om mee
te kunnen doen’. En: ‘je moet mensen op allerlei manieren actief
deelgenoot maken van jouw missie. In zichzelf is het niets: je moet
het laten zien. Met filmpjes etc. Anders weet niemand het. En zeg je
niets over de impact.’

‘Je moet heel goed weten voor wie je het doet, in ons geval de
kinderen, hun ouders, de scholen. Je moet maatschappelijk relevant
zijn, zij moeten er wat aan hebben, daar gaat het om. Je bestaat
bij de gratie van het feit dat je voor hen belangrijk bent. Dat is de
marketing gedachte, je moet zorgen dat je onmisbaar wordt. En wat
je maatschappelijk precies wil realiseren, wat je ambitie is, jouw stip
op de horizon, daar gaat het om’.

Ondernemen 2.0

81

Focus

De vraag neemt alleen maar toe, er komen ook vragen van scholen
die niet tot de primaire doelgroep behoren die het Leerorkest vanaf
het begin centraal heeft gesteld: scholen in zogenaamde kansen-
wijken met kinderen voor wie muziekeducatie niet gemakkelijk of
vanzelfsprekend is. Men wil echter geen concessies doen aan het
concept en zich blijven richten op kinderen uit kansarme milieus.
Deze specifieke focus is ingegeven door de overtuiging dat haar
inspanningen onder die doelgroep de hoogste opbrengst leveren.
Deze overtuiging is mede gebaseerd op de inmiddels wetenschap-
pelijk onderbouwde theorie dat muziekonderwijs bijdraagt aan
de intellectuele en sociale vorming van kinderen, waaraan juist in
kansarme milieus veel behoefte is.

Financiering

Het Leerorkest wil de organisatie verder consolideren zodat de
werkzaamheden in Amsterdam en daarbuiten op een toekomstbe-
stendige wijze kunnen worden voortgezet. Gestreefd zal worden
naar de realisatie van een voor het Leerorkest ideale financierings-
mix van 60% subsidie en 40% eigen inkomsten. Net als in voor-
gaande jaren is het Leerorkest nog in belangrijke mate aangewe-
zen op eigen inkomsten met name van fondsen en sponsoren. De
continuïteit van deze bijdragen is een onzekere factor.

‘We hebben laten zien dat we maatschappelijk draagvlak hebben
en dat wat we doen iets belangrijks is voor de maatschappij. Ik denk
dat dit beloond zou moeten worden door de overheid, in ieder geval
door te helpen het in stand te houden. We kunnen dan wat rust in-
bouwen waardoor je niet elke dag als je opstaat denk: waar gaan nu
weer het geld verdienen. Maar ik ben wel tegen de gedachte totaal
afhankelijk van subsidie te zijn. Ik vind het normaal dat je gewoon
blijft vechten om je boontjes te doppen.’

Ondernemen 2.0

82

Governance

In 2015 wordt een nieuw governancemodel ingericht, waarbij Marco
de Souza directeur bestuurder wordt van het Leerorkest, met daar-
boven een raad van toezicht.

‘De realiteit was veranderd en dan moet je daarop inspringen. Wij
zijn natuurlijk heel klein begonnen, met een kleine begroting van
misschien € 3.000 naar een begroting van € 1.500.000, inclusief
de begroting van het Instrumentendepot. Voor ons is transparantie
vitaal, juist omdat wij heel afhankelijk zijn van de goodwill van geld-
schieters. Na een traject kwamen we gezamenlijk met een nieuwe
Governancestructuur. Dat is goed gebeurd, daar hebben we een
jaar voor genomen en goed over nagedacht. Dat nieuwe model ge-
bruiken we nu. Ik ben nu directeur/bestuurder van Het Leerorkest,
Het Instrumentendepot en de Muziekschool Zuidoost. Dit maakt het
wel eenvoudiger. Alles is groter en ingewikkelder geworden en je
moet dagelijkse zaken snel kunnen beslissen, dus dit past beter in
de situatie waarin we nu zitten.’

Ondernemen 2.0

83

‘Eigenlijk kun je ons als een soort social enterprise
zien’

Adriaan Dönszelmann, zakelijk directeur Van Gogh
Museum

Het Van Gogh Museum staat al geruime tijd te boek als onderne-
mend museum, met maar liefst 85% eigen inkomsten waarvan een
groot deel bestaat uit recettes. Onlangs introduceerde het museum
twee nieuwe loten aan de stam: de multimediale voorstelling Meet
Vincent van Gogh, een reizende, ‘interactieve experience’ en de
onderneming Professional Services. Met de reizende, multimedi-
ale tentoonstelling over het leven en werk van Vincent van Gogh,
wil het museum nog meer mensen – die het museum niet kunnen
bezoeken – bereiken en kennis laten maken het werk en het leven
van de schilder. Onder de andere noemer, Professional Services,
presenteert het museum de expertise op het gebied van het beheer

Ondernemen 2.0

84

en behoud van collecties, financiering en ondernemerschap in de
markt. Om met deze inkomsten weer nieuwe investeringen in de
missie van onze not-for-profit organisatie te doen.
Zakelijk directeur Adriaan Dönszelmann vertelt in dit interview over
de visie van het Gogh Museum op zoals hij dat noemt ‘ondernemen
in de culturele sector’, het balanceren van de missie met het gene-
reren van eigen inkomsten, en het hierop inrichten van de organisa-
tie- en het governance model.

Ondernemen in een culturele setting

Wat is jullie missie? Kun je die op hoofdlijnen omschrijven?

‘Als beheerder van de grootste Van Gogh collectie ter wereld, en
kennisinstituut willen we zoveel mogelijk mensen bereiken, fysieke
bezoekers en niet fysieke bezoekers, en hen zo te verrijken, dat is
waar onze missie op gericht is’.

Cultureel Ondernemen? Wat is dat eigenlijk volgens jou?

‘Daar kijken wij op een eigen manier naar: ondernemend bezig zijn
maar dan in een culturele context. Die term cultureel ondernemer-
schap vinden wij eigenlijk vreemd, wat is cultureel dan? Er is ook
niet zoiets als farmaceutisch ondernemen. Daarom: ondernemen in
of vanuit een culturele context’.

Gaat het specifiek om het combineren van missie en zakelijke doel-
stellingen? En: zit daar ook een zekere ‘schizofrenie’ in?

‘Complex is het zeker, ik zou het echter niet als schizofreen willen
kwalificeren. Het gaat om ondernemen op een dusdanige manier
dat wij voor het grootste deel onze eigen exploitatie kunnen bekos-
tigen. Het geeft richting aan wat we doen. De juiste balans vinden
en houden tussen enerzijds onze museale missie en anderzijds het
kunnen bekostigen van onze eigen bedrijfsvoering. We staan er als
directie ook helemaal achter, welk doel dat we nastreven, waarin
die beide aspecten heel goed kunnen samengaan; geld verdienen

Ondernemen 2.0

85

om je exploitatie te kunnen bekostigen door ook diensten te ont-
wikkelen naast de ontsluiting van onze collectie. De meer ‘commer-
ciële’ activiteiten, naast verkoop van kaarten, verhuur van locatie en
verkoop van merchandise, die bij ons onder het ondernemerschap
vallen zijn gericht op inkomsten genereren en zeker ook op inhou-
delijke resultaat die de culturele onderneming ten goede komt. We
constateren dat cultureel ondernemen door de overheid of het mi-
nisterie nog niet zo scherp is gedefinieerd, daarin proberen we onze
eigen weg te vinden en voorop te lopen om zo mede de standaard
te bepalen en daarover de dialoog te voeren.’

Social enterprise

Hoe balanceren jullie tussen de missie en de euro’s? Hoe zorg je dat
de missie niet wordt gecompromitteerd?

‘Hoewel ik niet goed begrijp waar op gedoeld wordt, als er gespro-
ken wordt over compromitteren van de missie, zou ik als eerste
willen zeggen dat er niets compromitterends is aan het bekostigen
van de exploitatie van ons eigen museum. Sterker nog dat schrijft
de overheid voor. Dat ook wij daarbij de integriteit van de collectie
en de duurzaamheid van ons merk bewaken, is logisch. Eigenlijk zou
je ons als een soort social enterprise kunnen zien. Dat je die resulta-
ten wil genereren die de culturele onderneming ten goede komen,
en versterkt in alle opzichten. Dat betekent ook bepaalde keuzes
maken om bepaalde dingen niet te doen. In een puur commerciële
omgeving heb je meer keuzemogelijkheden, het balanceren is bij
uitstek in een museum aan de orde. Omdat er zoveel meer stake-
holders betrokken zijn bij de organisatie in vergelijking met andere
ondernemingen. Bepaalde dingen moeten we dus niet doen; wij
produceren allerlei merchandise, waaronder mokken en T-shirts –
maar alleen ons eigen werk staat daarop, niet andermans werk, dat
zouden we wel kunnen doen, maar dat doen we niet. Bij ons staat
kwaliteit het allerhoogst in ons vaandel. En dat heeft consequenties
voor wat we doen en hoe we dat doen. Dat is dus een voorbeeld
van een beperking die we onze zelf opleggen, vanuit die culturele

Ondernemen 2.0

86

context. Dingen die controversieel zijn doen we ook niet, dat zijn de
randvoorwaarden. Met andere woorden: randvoorwaarden dus die
de culturele context met zich meebrengt’.

Over risico nemen: ‘risico nemen, dat behelst ondernemerschap
ook, die zit in de financiële kant, dat doen we als onderneming’.

Kritiek

Het Van Gogh Museum oogst zo nu en dan ook kritiek.

‘Gelukkig wel. We zijn een grote speler met een groot maatschap-
pelijk belang. We trekken meer dan twee miljoen bezoekers per jaar.
We genereren miljoenen aan vrije publiciteit in de pers. We worden
door miljoenen mensen gevolgd en besproken op social media. Er
wordt dus veel over ons gesproken en natuurlijk is dat niet alleen
maar positief. Hoge bomen vangen veel wind. Vanuit de politiek is
kritiek gekomen op onze betaalde advieswerkzaamheden en vanuit
een oud-directeur van een museale instelling, die stelde: je bent ver-
keerd en oneigenlijk bezig wanneer je als gesubsidieerde instelling
de markt betreedt, je hebt dan een ongelijke concurrentiepositie in
jouw voordeel... Maar dat hangt ervan af hoe je je gedraagt op die
markt. Je gaat niet onder de marktprijs leveren bijvoorbeeld, over
alle resultaten die we leveren moeten we een afdracht doen, die is
even groot als het percentage subsidie, dat bedrag komt in een spe-
ciaal bestemmingsfonds van OCW. Het Ministerie bepaalt wat er na
afloop van de subsidieperiode gebeurt met dat geld. Je kunt van dat
fonds ook eventuele verliezen afboeken, als je in een bepaald jaar
slecht draait, maar in ons geval is dat altijd positief, dus in die zin is
er geen sprake van oneigenlijk gebruik van subsidie. Vanaf 2012 zijn
we hier ook toe aangezet door het Ministerie, er is een soort cam-
pagne opgezet om vooral toch dat ondernemerschap te stimuleren.’

Ondernemen 2.0

87

Volgens Dönszelmann hebben de discussies ook te maken met het
feit dat de definitie van cultureel ondernemerschap nog niet scherp
is. ‘Omdat die definitie niet zo scherp is, krijgen we ook commen-
taar. Men vindt daar wat van. Bijvoorbeeld de Professional Services;
dat roept reacties op’.

Vindt men dat vies, te veel ruiken naar geld?

‘Er wordt gesteld dat dat makkelijk is; je bent een cultuurinstelling,
je bent een gesubsidieerde instelling, de vraag wordt gesteld: mag
dat ondernemen dan? We hebben altijd het grootste deel van onze
eigen exploitatie zelf bekostigd. Zoals nu ook de politiek voor-
schrijft. En alles wat wij verdienen, komt ten goede van het museum,
het publiek en de collectie. Een collectie waarvoor dagelijks duizen-
den mensen naar Amsterdam komen.’

Maar je investeert de meeropbrengsten toch weer in de missie?

‘Ja, voor ons is de cirkel ook rond, dingen moeten altijd ten gunste
komen van het museum en bij voorkeur ook de missie versterken,
verspreiden van het werk en de kennis van het werk van Van Gogh
en daar zoveel mogelijk mensen van laten genieten. Het is het mooi-
ste als dat gelijk opgaat.’

Uitdagingen

Wat betreft de uitdagingen die algemeen gelden in de sector, de
noodzaak om vindingrijk te zijn, risico te nemen, de wetenschap dat
niet alles per definitie zo maar doorgaat in deze tijd. Vraag is bijvoor-
beeld: blijven mensen altijd maar naar het museum komen?

‘Daar zijn we ons bewust van, met 85% van onze bezoekers die
afkomstig zijn uit het buitenland realiseren we ons ook dat we
kwetsbaar zijn, zie wat er gebeurd is in Parijs en Brussel, maar we
hadden bijvoorbeeld ook de aswolk in 2008 boven IJsland waardoor

Ondernemen 2.0

88

de stroom bezoekers afnam, dan komen hier dus minder mensen.
En: de kaartverkoop is toch 50% van ons budget. Dat heeft dus een
enorme impact, risico ligt dus op de loer.’

Is de verdere digitalisering ook een bedreiging?

‘Dat hangt af hoe je risico definieert. Het is een risico als daardoor
het fysieke bezoek afneemt maar al jaren zien we een toenemende
groei in zowel onze online fan base enerzijds en een groeiend aantal
museumbezoekers anderzijds. Wij hebben nog steeds een toename
in de stroom bezoekers, zien nog geen breuk, maar het is natuurlijk
wel van belang. Een groter risico is dat wij op gegeven moment de
grenzen van onze capaciteit bereiken, daarom belangrijk om te kij-
ken hoe je de bezoeker op een andere manier kan bereiken, die past
bij nieuwe technologieën.
Iedereen kan digitaal een Van Gogh wereld creëren, die beelden zijn
rechtenvrij. Wij hebben daarentegen het verhaal en de kennis over
de kunstenaar, de werken en zijn leven. Echter het feit dat iedereen
digitaal een Van Gogh wereld visueel kan ontsluiten, dat zet ons wel
aan om na te denken over een digitale strategie en hoe we mensen
waar dan ook ter wereld kunnen bereiken, zo hebben we het ook in
onze strategie beschreven’.

Sector

Hoe staat het met de sector?

‘Er is een stijgende belangstelling voor kunst- en cultuur. Tegelij-
kertijd is de ‘vak-volwassenheid’ toegenomen in de sector. Er wordt
meer samengewerkt, de bereidheid voor het aangaan van sponsor-
ships is gegroeid, hetgeen weer een impuls is voor het behoud van
cultureel erfgoed en het voor een breed publiek ontsluiten daarvan.
Een voorbeeld is ook de steun van de loterijen om cultuur als be-
langrijk element voor ontwikkeling te blijven promoten in alle lagen.
Omdat cultuur bewezen bijdraagt aan het geluk van mensen.’

Ondernemen 2.0

89

En de bezuinigingen?

‘We weten ons nu als sector iets meer gerustgesteld, er is een iets
milder klimaat qua bezuinigingen. Daar zijn ook goede dingen uit
naar voren gekomen, we moeten als sector meer doen om zelfred-
zamer te worden, onze eigen broek op te houden. Dan kijkend naar
de toekomst: we moeten niet op de lauweren rusten, maar kapitali-
seren. Als we niks doen – dan kalft alles weer af.’

Hoe speel je daarop in?

‘Wij willen juist proberen meer en andere doelgroepen aan te trek-
ken, mensen met verschillende culturele achtergronden. En daar-
naast ervoor zorgen dat we zoveel mogelijk herhaalbezoek hebben.
Daarbij zetten we in op het ontwikkelen van programma’s buiten de
muren van het museum: voor scholen, mindervaliden en ouderen.
Verder is een optimaal management van bezoekersstromen binnen
en buiten het museum van groot belang, oftewel het zo goed moge-
lijk kunnen volgen en blijven bedienen van mensen voor, tijdens en
na een bezoek.’

The Experience

Meer over de nieuwe Experience. Waarom hebben jullie die gelan-
ceerd?

‘Om kennis over het werk en leven van Van Gogh uit te dragen
buiten de muren van ons museum, in landen en op plekken waar we
niet snel met een tentoonstelling of met bruiklenen naartoe zouden
gaan. De beperking van onze collectie is dat die niet oneindig kan
reizen. Daarbij is het ook niet voor iedereen in het buitenland moge-
lijk het Van Gogh Museum te bezoeken.’

Ondernemen 2.0

90

Je hebt het dan over de non-customer?

Ja, wie zijn dan de mensen die niet hiernaartoe komen, terwijl het
voor ons wel interessant is om ook hen te bereiken. We denken
steeds vanuit marketing na: hoe bereiken we ook die doelgroep?.’

Je creëert met de Experience iets anders dan een museumbezoek,
een andere ervaring. Is dat niet juist ook interessant voor Nederland?

‘In eerste instantie is deze voor mensen die niet naar ons museum
kunnen komen. We hebben nu twee sets geproduceerd voor China,
die zijn getest in Nederland. Ook bij externen. Het is niet uitgesloten
dat ie ook in Nederland te zien zal zijn’.

Culturele onderneming

Wat is volgens jou het verschil tussen een traditionele non-profitor-
ganisatie en een culturele onderneming?

‘De structuur van de traditionele non-profit is meer gedreven vanuit
de subsidierelatie met de overheid en de bijbehorende prestatie-
afspraken. Er is weinig incentive voor zelfredzaamheid. Sinds 2012
is er een ommezwaai in de cultuursector, als gevolg van de bezui-
niging en de gedachte dat daarmee niet iedere culturele instelling
meer bestaansrecht heeft, zoals Zijlstra dat stelde. Instellingen
werden aangezet zelfstandiger te worden, daar is niks mis mee.
Instellingen zijn zich anders gaan gedragen, denk aan voorbeelden
als Artis, die zijn op een andere basis gaan werken, ik vraag me
bijvoorbeeld af of ze dat openbare plein ook hadden gemaakt onder
de omstandigheden dat ze op de oude voet werden gesubsidieerd.
Dan hoef je niet te verwachten dat dat gebeurt, als er vanuit de in-
stelling ook zelf niet een gedrevenheid is om tot ondernemerschap
te komen.’

Ondernemen 2.0

91

Maatschappelijke relevantie

Wat maakt een culturele instelling wat jou betreft maatschappelijk
relevant?

‘Cultuur verrijkt mensen en heeft een bewezen positief effect op
ontwikkeling en zelfs geluksbeleving. De maatschappelijke doelstel-
ling is dan ook om cultuur toegankelijk te maken en houden voor
zoveel mogelijk mensen. Voor de mensen die het breed hebben,
maar ook voor hen die dat niet zo makkelijk kunnen betalen. Pu-
blieksbereik is daar een belangrijk onderdeel van. We doen bijvoor-
beeld veel om educatie gestalte te geven, we hebben zelfs met
collega’s het vervoer in een speciale stichting ter hand genomen om
te zorgen dat dat doorgaat!’

Financieringsmodel & weerbaarheid

Wat is jullie financieringsmodel?

We krijgen 15 à 20% subsidie volgens de Erfgoedwet. Die subsidie
is voor het langdurig perspectief en primair bedoelt voor beheer en
behoud en het hebben van een huis. Verkoop tickets is de helft van
onze inkomsten. Andere deel bestaat uit overige bronnen: fondsen,
sponsoren etc.’

Dönszelmann gaat verder in op het belang van het hebben van een
buffer. En is kritisch over de discussies over dit onderwerp in de
sector, tenminste: wanneer wordt gesuggereerd dat instellingen
die gesubsidieerd worden geen – of maar een heel beperkt – weer-
standsvermogen zouden mogen hebben.

‘Zelfredzaamheid vergt ook weerbaarheid... Dingen kunnen zo gaan
als je niet gehoopt had, je buffer moet dus evenredig toenemen
met de mate waarin je je ondernemend ontplooit. Als je afhanke-
lijk bent van inkomend toerisme en het luchtverkeer valt uit door
bijvoorbeeld een aswolk boven IJsland, dan zal je een buffer moeten
hebben. Maar ook ten aanzien van meer voorspelbare scenario’s zal

Ondernemen 2.0

92

je een sterke financiële basis moeten hebben. Dat geldt niet alleen
voor een gesubsidieerde sector als cultuur, maar ook bijvoorbeeld
voor de landbouw. De mate van zelfredzaamheid zoals die wordt
gevraagd, vergt een weerstandsvermogen.
De recente discussie rondom het Rijksmuseum, dat ze een deel van
de subsidie zouden moeten inleveren of een deel van hun vermo-
gen, is dus wat vreemd. Ze doen juist wat de vraag was. Hiermee
haal je de basis eronderuit, het is een vorm van populisme als je
zegt dat de middelen herverdeeld moeten worden... Dat doet geen
recht aan wat instellingen bereikt hebben en wat je van ze gevraagd
hebt.’
Dönszelmann vervolgt: ‘Je moet toestaan dat stichtingen winst
kunnen maken. Zolang je maar niet van je pad afwijkt, en alles ten
gunste komt van de missie, moeten ze niet zo moeilijk doen. We
kunnen de winsten uit onze winkel al niet meer belastingvrij aan
onze stichting geven, die is VPB-plichtig, dat is prima, maar dan
moet men niet nog meer gaan korten.’

Organisatie

Waar letten jullie specifiek op met betrekking tot de organisatie?

‘Nieuwe activiteiten mogen kernactiviteiten niet in de weg zitten. Bij
het aannemen van nieuw personeel houden we rekening hiermee-
wie willen ondernemen en wie niet? Dat moet je ook in je HR-beleid
incorporeren. We hebben een mondiale oriëntatie, dat zit in ons
DNA, dat zoeken we ook in ons personeel. De nieuwe mensen die
werkzaam zijn binnen onze zakelijke activiteiten, die hebben een
wat andere kijk- daar zit een ander soort DNA dan de mensen die
specifiek binnen de museale activiteiten actief zijn. De kunst is die
onderdelen samen te laten optrekken.’

Hoe is de cultuur?

‘Wij zijn in drie evenwichtige pijlers opgezet: Museale Zaken, Pu-
bliekszaken en Bedrijfsvoering. Die opereren allemaal vanuit het-
zelfde strategische kader. Met een geheel eigen dynamiek passend

Ondernemen 2.0

93

bij de activiteiten van deze drie business units. De optelsom maakt
dat wij zeer succesvol opereren. Met een juiste onderlinge checks
and balances-structuur.’

Governance

Hoe zit het met jullie governance?

We hebben een zakelijk en algemeen directeur, dat is statutair zo
geregeld. Het reglement voorziet erin dat de raad van toezicht ook
toezicht houdt op de afgeleide activiteiten, die onderdeel uitmaken
van de zakelijke onderneming.

En de profielen?

‘We hebben een goede, brede vertegenwoordiging van expertises in
de raad van toezicht om een goed gesprek te kunnen hebben over
waar we naartoe willen. Meer en meer is het een raad die goed is
uitgerust voor ondernemen in een culturele omgeving’.

Samenwerking

Jullie hebben een samenwerking met de TIAS Business School en
Deloitte Luxemburg.

‘We werken onder andere samen met Deloitte Luxemburg, op het
gebied van arts and finance. Dat is een domein wat al langer be-
staat en is ontstaan vanuit een verschuiving van de interesse van
investeerders in de kunstmarkt. Kunst is waardevaster en daardoor
zekerder dan bijvoorbeeld beleggen. Deloitte wil daar diensten op
ontwikkelen, en onze inbreng daarbij is het bieden van de kennis en
kunde op het gebied van collectiebeheer. Dit past ook bij onze mis-
sie: zorgen dat kunst zichtbaar blijft en niet verdwijnt in depots. Het-
geen ook weer een waarde verhogend effect heeft voor de kunst in
kwestie. De markt en sector wordt ook op die manier geïnformeerd

Ondernemen 2.0

94

dat het zinvol is om samen te werken met musea. Vanuit de TIAS
Business School wordt die samenwerking gefaciliteerd. Tevens wis-
selen TIAS en het Van Gogh Museum onderling kennis uit.’

Jullie werken met de TIAS Business School ook aan de ontwikkeling
van casuïstiek.

‘Ja, daar werken we aan, we schrijven er nu een met TIAS rondom
dilemma’s met betrekking tot de bouw van de entree. Daar hadden
we niet één-twee-drie vanuit onze organisatie oplossingen voor.
Vanuit de sector is meer interessante casuïstiek voorhanden.’

Ondernemen 2.0

95

‘Steeds moet je die existentiële vraag beantwoor-
den: waartoe ben je als museum op aarde’

Bert Mennings, Business Developer van het Cobra
Museum

Het Cobra Museum introduceerde Cobra Obligaties en ging met
Cobra Global overzees. Volgens Bert Mennings, verantwoordelijk
voor business development & partnerships bij het museum, zit die
internationale component in het DNA van de Cobra-beweging. Rei-
zen leert je volgens Mennings denken over jezelf, de relevantie van
je missie, waardecreatie en wat de propositie is en zou moeten zijn.
Een warm pleidooi voor reizen dus, niet alleen om nieuwe markten
te creëren, de missie verder te bevorderen en eigen inkomsten
te genereren, maar ook om beter te worden in wat je doet hier in
Nederland. Mede aan de hand van een uitstapje naar de West Friese

Ondernemen 2.0

96

Omringdijk, gaat hij verder in op wat cultureel ondernemerschap en
maatschappelijke relevantie volgens hem in de kern is. Het woord is
aan Bert Mennings.

Cultureel ondernemerschap & de sector

Wat zijn de uitdagingen waar de sector voor staat?

‘De financiering van de sector is een belangrijke uitdaging, de over-
heidsfinanciering staat onder druk en voor de bijdrage vanuit bedrij-
ven geldt hetzelfde verhaal. De sector zou beter kunnen samenwer-
ken, en vanuit een gezamenlijke lobby beide sectoren beter kunnen
bewerken. Maar natuurlijk moeten individuele instellingen ook eigen
initiatieven ondernemen. Ondernemerschap is voeling houden met
stakeholders en daarin blijven ontwikkelen en innoveren. Cultureel
ondernemerschap is cruciaal voor een toekomstbestendige sector.
En cultureel ondernemerschap is niet alleen geld genereren, maar
ook stakeholders aan je instelling verbinden die er iets voor over
hebben. Op die manier genereer je ook draagvlak in de maatschap-
pij. Daar zit ook de maatschappelijke verankering en legitimatie van
jou als instelling. Er zou nog een betere spreiding in de financiering
kunnen worden gerealiseerd bij veel instellingen, daarin moet de
sector blijven innoveren, dat moet beter en scherper. Wat ik de
laatste jaren heb gemerkt: het gaat niet alleen om harde maar met
name ook zachte waarden of een uitwisseling daartussen, dat is
mooi om te merken en verder te exploreren en te vertalen in samen-
werking met verschillende partijen.’

En specifiek wat musea betreft?

‘Een museum is een oud concept; een fysieke ruimte met kunst is
nogal een traditioneel concept. Het is zaak steeds weer opnieuw
verbinding te gaan zoeken met externe partijen, en nieuwe verbin-
dingen te maken. De vorm zal anders worden onder andere ook
digitaal, de inhoud zal gedifferentieerder zijn voor de diverse doel-
groepen, maar er zal ook meer gaan plaatsvinden buiten de muren:
tijdelijk en semi-permanent op locatie’.

Ondernemen 2.0

97

En wat betekent ondernemerschap specifiek voor jullie?

‘Als avant-garde beweging is Cobra de schakel tussen moderne
kunst en hedendaagse kunst. Dat is een fascinerende rol, die vele
mogelijkheden biedt voor cultureel ondernemerschap. Het gaat
erom steeds weer nieuwe vormen te vinden om je te kunnen ver-
binden met stakeholders. Of dat nou financiers zijn of publiek. Maar:
het belang van publiek zal steeds groter worden.’

Westfriese Omringdijk

Je had het eerder over de zachte en harde waarden. Kun je daar iets
meer over vertellen?

‘Het project de Westfriese Omringdijk, waar ik bij betrokken was, is
een goed voorbeeld van de uitwisseling van harde en zachte waar-
den. Het betreft een provinciaal monument, een dijk van ruim 800
jaar die West-Friesland omringd. Puur Hollands is die dijk, ooit met
mensenhanden gemaakt om West-Friesland te beschermen. Men
heeft zich redelijk recentelijk ingezet voor het behoud van de dijk,
daartoe is een beeldkwaliteitsplan opgesteld en ook geïmplemen-
teerd. De vraag was echter daarna: wat nu? De dijk was weer klaar,
maar wat doe je dan vervolgens met zo’n monument? We zijn toen
een project begonnen om het erfgoed te gaan verbinden, niet alleen
met kunst, maar we wilden het ook breder trekken naar andere sec-
toren, zoals toerisme, economie en ruimtelijke ordening. Alle twaalf
betrokken gemeenten hebben een kwartje ingelegd per inwoner en
de provincie verdubbelde dat. Ook is het bedrijfsleven er breed bij
betrokken.’

	 Propositie Westfriese Omringdijk: ‘Op nog geen 25 kilometer
afstand van Amsterdam ligt de Westfriese Omringdijk, een wonder
van menselijke hand. Ooit beschermde deze dijk mens en dier tegen
het zoute water. Nu slingert dit 126 kilometer lange monument door
het West-Friese landschap langs polders, molens, VOC-steden en

Ondernemen 2.0

98

stolpboerderijen, culturele verrassingen en heerlijke streekproduc-
ten. Kom fietsen of wandelen, bezoek een museum en proef de
producten direct van het land. West-Friesland; het bezoeken waard!’

Wat hebben jullie precies gedaan?

‘Met al die partners hebben we een meerjarig programma opge-
zet om de regio te promoten als cultuurtoeristische bestemming;
het gaat niet alleen om dag- maar ook om meerdaags toerisme.
We wilden het in de belangstelling van heel Nederland plaatsen en
hiermee een impuls geven aan de hele regionale economie. Het
ging echter ook om zachte waarden: trots zijn op en het bevestigen
van de eigen West-Friese identiteit. Op die manier hebben we ook
bekende mensen uit West-Friesland als landelijke ambassadeurs
geworven zoals Ron Blauw, Ronald Giphart, Gerrit Zalm. We heb-
ben ons ook gericht op het klein en middenbedrijf zoals de lokale
bakker, de fietsverhuur en het restaurant, die we de kanjers van de
dijk noemden.’

Wat was exact de uitdaging?

‘De Centrale vraag was: hoe geef je een nieuwe toekomst aan erf-
goed zoals die dijk en wat die symboliseert. Nu zijn er allerlei dingen
aan gekoppeld, zoals de Westfriese Waterweken, de skeelerronde,
de wielerronde en theaterproducties. Kortom: we hebben kunst,
erfgoed, sport en recreatie verbonden met de dijk via allerlei pro-
gramma’s. Daarmee hebben we dit erfgoed weer maatschappelijk
relevant gemaakt’. Het programma van de West-Friese Omringdijk
is nu onderdeel van de nieuwe campagne ‘Holland boven Amster-
dam’.

Ondernemen 2.0

99

Heraldisch genootschap

Maatschappelijk relevant: ga daar eens verder op in.

‘De samenwerking is erkend en aangemerkt als ‘heraldisch ge-
nootschap’ waardoor men de West-Friese vlag weer mocht voeren.
Terugkomend op die harde waarden. Het economisch bureau van
de Rabobank Nederland heeft op ons verzoek onderzoek gedaan
naar de regionale economie in West-Friesland. Zij deden een
nulmeting en twee jaar later weer, onder andere door middel van
monitoring van pinbetalingen. Interessante gegevens en inzichten
leverde dit op en het gaf diverse impulsen. Het programma is in
meerdere opzichten een aanjager geweest. Het onderzoek van de
Rabobank gaf aan dat er relatief weinig verblijfsaccomodatie was
in Oost West-Friesland. Zo is er bijvoorbeeld later een Van der Valk
Hotel nabij Hoorn verrezen. We kunnen niet aantonen dat er een
causaal verband is. Maar wat echt belangrijk is: dit project werkte
vitaliserend en opende mensen de ogen. Identificatie stond centraal,
mensen konden en wilden zich identificeren met het programma en
zo konden we diverse sectoren aan elkaar koppelen zoals culturele
instellingen met MKB-bedrijven.

Cobra Obligaties

Bert Mennings gaat verder in op een voorbeeld van een nieuw inno-
vatief product als voorbeeld van cultureel ondernemen.

‘Ondernemen is risico nemen, maar altijd wel een gecalculeerd
risico. Dat geldt zeker voor een culturele onderneming, want je hebt
wel een speciale verantwoordelijkheid. Voor de grotere exposities,
hebben we in samenwerking met de Business Club een nieuw pro-
duct ontwikkeld: Cobra Obligaties. Het innovatieve is dat bedrijven
obligaties kopen van een culturele instelling.

Ondernemen 2.0

100

Deze Cobra Entrepreneurs zijn bedrijven uit Amsterdam die een
obligatie van ons museum kopen. Het is risicodragend kapitaal dat
een bedrijf ter beschikking stelt is bestemd voor projecten. Het is
conform de criteria van de AFM ontwikkeld, helemaal verantwoord
dus. Anders zouden we het niet aanbieden.’

	 Om ‘blockbusters’ te realiseren heeft het Cobra Museum de Cobra
Entrepreneur opgezet. Cobra Entrepreneurs stellen risicodragend
vermogen beschikbaar door het aankopen van een overdraagbare
obligatie op naam. Een Cobra Entrepreneur kan de inleg terugver-
dienen en krijgt daarnaast een rendement in natura. Cobra Entre-
preneurs zijn ondernemers die zich willen verbinden aan de Block-
busters.

	 Van Doorne advocaten, Rabobank en Volvo Bangarage zijn de
eerste Cobra Entrepreneurs. De inleg van een Cobra Entrepreneur
is € 25.000. Het concept van Cobra Entrepreneur is ontwikkeld in
nauwe samenwerking met de Business Club van het Cobra Museum
en met name Van Doorne advocaten voor de specialistische juridi-
sche en financiële aspecten.

	 De Blockbuster van 2014 was de tentoonstelling ‘From the Guggen-
heim Collection to the Cobra Museum’ die voor de Entrepreneurs en
het Cobra Museum zeer succesvol is gebleken.38

Keurmerk

Waarom zijn de Cobra Obligaties een succes?

‘Het werkt als een soort keurmerk, dat men vertrouwen heeft in het
economisch potentieel van de tentoonstelling. De bedrijven en het
museum worden partners in het project en gaan zich inzetten voor
het werven van publiek voor de betreffende expositie. Als wij geza-
menlijk ons bezoekerstarget halen en een positief resultaat bewerk-
stelligen, dan krijgen de bedrijven hun geld retour. Het is een nieuwe
vorm van samenwerking met het bedrijfsleven die verder gaat. Ze

38	 www.cobra-museum.nl/cobra-entrepreneurs/

Ondernemen 2.0

101

zetten hun marketing en communicatiemiddelen in en proberen
samen met ons een succes te maken van de expositie. Bedrijven
maken dus promotie voor ons. Ze plakken het logo van de expositie
op hun uitingen in plaats van andersom. Free marketing noemen we
dat. De samenwerking is een voorbeeld van gezamenlijk iets nieuws
creëren, dat voor beide partijen profijtelijk is. Cobra Entrepreneurs
zijn genomineerd voor de Accenture en de Financial Times innova-
tion awards.

Cultuur

Hoe zit het me de cultuur binnen de organisatie?

‘Je moet cultureel ondernemer willen zijn, dan kun je het vervol-
gens gaan organiseren, dan moet je ook de mensen aantrekken
die het ondernemen in zich hebben. Dat betekent een focus naar
buiten toe, naar stakeholders, vanuit de kunst verbinding zoeken, op
basis van een gelijkwaardige positie een uitwisseling van waarden,
artistieke waarden, economische waarden, nieuwe waarden. Dat je
samen tot nieuwe waarden komt, dat is het mooiste. Kansen zien en
benutten daar gaat cultureel ondernemen om. En weten wanneer je
met iets stopt. Tijd is immers kostbaar’.

Kritische succesfactoren

Wat bepaalt of je succesvol bent als ondernemer?

‘Kritische succesfactoren voor cultureel ondernemerschap zijn: een
oprechte interesse in de ander. Je moet je verdiepen in de drijfveren,
belangen en ambities van de ander. Als je echte oprechte interesse
hebt ontstaat er ook zoiets als een gunfactor. Je moet verder een
duidelijke, overtuigende zakelijke propositie hebben. En het gaat
om Identificatie – dat is eigenlijk het belangrijkste: dat partners zich
met je kunnen identificeren, met het project of de attitude. Dan heb
je de deal rond.

Ondernemen 2.0

102

Cobra Global

Sinds vier jaar ontplooit het Cobra Museum met een klein team
Cobra Global, een internationale reizende tentoonstelling over
de Cobra kunstbeweging. Een pilot versie vond plaats in Istanbul
in 2012. Op basis daarvan is het reizend tentoonstellingsconcept
verder ontwikkeld. Vervolgens vond onder andere een editie plaats
in Oman en in Sharjah (de Verenigde Arabische Emiraten). Cobra
Global richt zich op Azië, de Golfregio en Midden- en Zuid Amerika.

Hoe is Cobra Global ontstaan?

‘Een belangrijk doel van Cobra Global is om Cobra internationaal
te presenteren. Een ander doel is een economische doelstelling:
eigen inkomsten genereren, die we weer kunnen investeren in het
museum in Nederland. Cobra is een internationale beweging met
kunstenaars uit verschillende landen. Die kunst wil je daarom ook
graag internationaal presenteren. Dat past goed bij de missie. Ik
kan het iedereen aanraden, je leert jezelf en de wereld kennen. Je
wordt als museum ook interessanter voor je partners in Nederland.
Het is ondernemerschap wat het programma uitstraalt en dat is wat
ondernemers herkennen. Er ontstaan nieuwe relaties en nieuwe
partnerschappen.

Je wordt op jezelf teruggeworpen: wat is de relevantie van Cobra
heden ten dage, wat vertegenwoordig je, wat vertegenwoordigt de
beweging en waarom is dat voor partners en publiek in dat betref-
fende land op dat moment op die plek interessant? Het is een extra
prikkel om extra goed na te denken wat je DNA is en welke waarde
je voor wie creëert. Het is ook goed voor het museum in Nederland,
want op een gegeven moment is Cobra ook steeds minder bekend
onder jongeren hier. Steeds moet je die existentiële vraag beant-
woorden: waartoe ben je als museum op aarde? Onder andere via
het buitenland programma creëren we een nieuw fundament voor
de activiteiten in Nederland. Het is ook in dat opzicht echt een ver-
rijking. En: de collectie is eigenlijk ook groter geworden door Cobra
Global. We zijn interessanter geworden voor bruikleengevers.’

Ondernemen 2.0

103

Concurrentie

Is de stap naar het buitenland ook door concurrentie ingegeven?

‘Zeker! Door de recessie werd de vijver met private middelen steeds
kleiner. De eigen inkomsten-norm leidt ook tot meer concurrentie.
Meer vissers, kleinere vijver, dus gingen we op zoek naar moge-
lijkheden om die vijver groter te maken. Dan moet je ook naar het
buitenland en in het bijzonder naar regio’s waar de middelen wat
ruimer voorhanden zijn dan in Nederland. Het is dus een logische
stap, maar je moet hem wel zetten. Het DNA van Cobra is zodanig
dat we dat soort stappen graag zetten.’

Aanpak

‘Je kunt niet met een vaste tentoonstelling over de wereld heen
reizen. Dat werkt niet. Je moet steeds een concept maken dat past
bij de lokale wensen en behoeften van het land en de opdracht-
gever. We hebben een eigen methodiek ontwikkeld, doen zelf de
research voor onze reizen. We kijken naar de volgende zaken: is er
belangstelling voor Cobra in dat land? Welke locaties zijn geschikt
qua klimaatbeheersing en veiligheid? Wie zijn de financiële part-
ners, ook dat is een belangrijk onderwerp. We produceren zelf onze
acquisitiereizen. Tijdens een bezoek van twee dagen is de casus
voor een regio, land of stad klaar. Het is altijd maatwerk. Belangrijke
vraag is: wie hebben belang bij de organisatie van een Cobra Global
expositie. Het is elke keer weer een andere expositie met een
andere financieringsmix. De artistieke kwaliteit moeten we altijd
goed bewaken. Cobra is een brede beweging, met veel componen-
ten, daarom kun je veel verschillende soorten Cobra Global-edities
doen. Vaak ook combineren we een editie ook met een handels- of
vlaggenmissie.’

Ondernemen 2.0

104

Mennings vertelt dat er ook educatieve trajecten worden aangebo-
den binnen Cobra Global.

‘De Cobra kunstenaars lieten zich inspireren door kinderen, ze wil-
den creatief zijn zoals kinderen creatief zijn. Daarom is educatie ook
goed mogelijk binnen ons Cobra Global programma. We hebben
allerlei pakketten ontwikkeld voor het buitenland; in Oman bijvoor-
beeld hebben we de docenten getraind zodat zij de leerlingen zelf
kunsteducatie over deze tentoonstelling konden geven.’

Financiering & Governance

Hoe financiert het Cobra Museum de activiteiten?

‘Het Cobra Museum is onderscheidend op dit gebied sinds de op-
richting twintig jaar geleden; we hadden al 60% eigen inkomsten en
nu is het percentage bijna 70%. De stijging in de eigen inkomsten
komt met name door de grotere tentoonstellingen en Cobra Global.’

En tot slot: wat valt jou op met betrekking tot het onderwerp gover-
nance?

‘Wat mij opvalt is dat het bij toezichthoudersvergaderingen van-
zelfsprekend over allerlei managementonderwerpen op de korte
termijn gaat, maar het is denk ik interessant vooral ook naar de
toekomst op langere termijn te kijken. En dan meer vanuit verschil-
lende disciplines de vraag te beantwoorden: wat voor rol hebben we
over vijf of over tien jaar binnen en buiten de culturele infrastruc-
tuur? Wat is de stip op de horizon? Ik vraag me af hoe vaak men het
hierover heeft in de sector, binnen raden van toezicht en bestuur-
lijke gremia. In besturen en raden van toezicht zitten veel mensen
uit het bedrijfsleven, maar steeds minder culturele professionals en
kunstenaars. Hoe creëren we dat gesprek tussen hen? Is daar een
productieve interactie? Er is nog een wereld te winnen.’

Ondernemen 2.0

105

106

5	 Waar staan we?

In de voorgaande hoofdstukken kwam de context van de cultu-
rele onderneming aan de orde en is ingegaan op de concurren-
tie en andere krachten waar instellingen in de sector mee om
moeten gaan. Verder is ingezoomd op wat de culturele onder-
nemer 2.0 typeert en dat deze zich in de kern onderscheidt met
zijn strategische aanpak. De respondenten uit het vorige hoofd-
stuk belichamen met hun instellingen dit nieuwe type onderne-
ming.
In dit hoofdstuk meer over een denkbeeldige ‘lat’ waaraan je
je eigen organisatie zou kunnen spiegelen. Om vervolgens te
bepalen waar je staat en belangrijker nog: welke stappen je nog
zou kunnen nemen. In dit hoofdstuk worden daartoe wat hand-
reikingen gedaan: er zijn vragen geformuleerd, verder is een
soort continuüm opgesteld, waarop je je huidige- en gewenste
positie zou kunnen bepalen. Niet met de pretentie bestaande
tools – waaronder scans – overbodig te maken, integendeel.

Scans

Er zijn meerdere scans die kunnen helpen bij het verbeteren van de
bedrijfsvoering.

	 Eén is de scan ‘Prestatiemeting en -verbetering voor culturele orga-
nisaties. Handboek Standaardscan voor Bedrijfsvoering en Bestu-
ring’ van Marc Altink39 en Mike Anderson40.
Dit soort scans brengen vooral in kaart hoe de organisatie op allerlei
interne aangelegenheden scoort. Anders gesteld: hoe alles eraan
toe gaat binnen de organisatiemuren. Of de organisatie effectief en
efficiënt opereert is van groot belang. Zoals beschreven, wedijveren
Instellingen om allerlei zaken, waaronder ‘klanten’, financiering etc.

39	 www.managementboek.nl/auteur/16962/marc-altink
40	 www.managementboek.nl/auteur/18245/mike-anderson

Ondernemen 2.0

107

Het is daarom van het grootste belang niet alleen kwaliteit te leve-
ren, maar dit ook te kunnen doen tegen zo laag mogelijke kosten.
Het is helemaal mooi wanneer de prestaties ook kunnen worden
vergeleken met die van andere instellingen, zoals musea bijvoor-
beeld kunnen doen met behulp van het Museumregister.

	 Een andere scan, de monitor van het Fonds Podiumkunsten41, is
vooral een zelfevaluatie-instrument waarmee culturele instellingen
hun (maatschappelijke en economische) impacts (op de maat-
schappij in het algemeen, het publiek, stakeholders) kunnen evalu-
eren. De tool biedt instellingen de mogelijkheid zelf te bepalen wat
ze willen meten, welke onderwerpen voor hun relevant zijn en geeft
ze tools in handen (vragenlijsten, methodieken etc.) om bezoekers/
publiek te bevragen.
In vergelijking met voorgaande type scans, ligt de nadruk van deze
scan meer op wat al die interne aangelegenheden precies opleveren
buiten de muren van de organisatie (dus meer op het niveau van de
omgeving van de organisatie). Deze scan concentreert zich meer op
wat de activiteiten van de instelling opleveren voor de buitenwacht:
het publiek in het bijzonder en de maatschappij in het algemeen.
Datgene eigenlijk waar het uiteindelijk allemaal om draait!

Momentopname

	Wel dienen bij de genoemde scans een aantal kanttekeningen
te worden geplaatst. Op de eerste plaats kan een organisatie die
heel effectief en efficiënt opereert zich niet immuniseren voor een
afnemende vraag onder het publiek. Dit kan bijvoorbeeld gebeuren
wanneer deze wordt ingehaald door andere aanbieders met een
vergelijkbaar aanbod of ‘substituut-concurrenten’. Je kunt opera-
tioneel heel effectief zijn, maar zonder dat het nog relevant is. Dit
kan het geval zijn wanneer de organisatie zich niet goed meer kan
onderscheiden van andere aanbieders.

41	 monitor.nfpa.nl

108

Porter (zie o.a. On Strategy, HBS) waarschuwt dat benchmarking
het naar elkaar toegroeien van organisaties in de hand werkt en
leidt tot wat hij een zero sum competitie noemt: een race naar de
afgrond tussen organisaties die allemaal steeds effectiever en effici-
ënter worden, maar in dit proces van continu verbeteren, perfectio-
neren en vergelijken ook steeds meer op elkaar gaan lijken (stuck in
the middle of wat Ralph Keuning aanduidde als ‘economisch beroer-
de verdubbeling’).

Nog een andere kanttekening. De omgeving waarbinnen culturele
ondernemingen opereren verandert steeds sneller. Een positief
scanresultaat is niet meer dan een momentopname die meer over
het heden zegt dan de toekomst. En dus meer zegt over hoe iets is
in plaats van zou moeten zijn. Scans over de bedrijfsvoering helpen
daarom niet bij de beantwoording van de belangrijkste, al eerder
besproken vragen van Drucker: wat gebeurt er als we op dezelfde
voet doorgaan, zonder iets te veranderen, wat wordt er dan van
onze culturele onderneming? En: wat willen we in de toekomst voor
culturele onderneming zijn? Cruciale vraag is dus: welke richting
moeten we op?

Optimum

Om de reflectie wat te ‘voeden’, is in onderstaande typologie een
onderscheid gemaakt tussen twee typen organisaties42:

•	 De culturele onderneming 1.0
•	 	De culturele onderneming 2.0.

42	 De traditionele non-profitorganisatie bestaat praktisch niet meer en is daarom buiten
beschouwing gelaten (zie daarvoor bijvoorbeeld het Handboek Cultureel Ondernemen).

Ondernemen 2.0

109

De volgende indeling is gehanteerd:

1. Algemeen

2. Missie,
doelen,

propositie

3. Bedrijfsvoering
en besturing

4. Financiering

5. Prestatie-
management

	 Neem onderstaande typologie eens door. Bespreek deze met colle-
ga’s en zo mogelijk ook met externen, en bepaal of je huidige positie
meer 1.0 of 2.0 is. Wat valt op? Welke verbeteringen zou je willen
aanbrengen? Op welke punten? En: hoe?

1.0 2.0
1. Algemeen
Strategie Missie alleen in algemene termen

bekend, beleid verankerd binnen

directie maar niet algemeen bekend

en gedragen binnen de organisatie

Iedereen binnen onderneming kent

de strategie, welke keuzes op basis

hiervan zijn gemaakt, waarin de

organisatie moet excelleren en wat

precies moet worden gedaan op alle

niveaus om dat mogelijk te maken;

deze strategie wordt ook gedragen

Oriëntatie Op de eigen sector Blik ook op andere sectoren/

alternatieve vormen van aanbod

Focus Bestaande klanten (publiek/

bezoekers)

Bestaande klanten en ontwikkeling

nieuwe markten

Ondernemen 2.0

110

Benchmark Conformeren aan de benchmark:

(volgen of nadoen concurrenten)

(Durven) afwijken van de bench-

mark (dingen meer/minder/anders

doen of nieuwe onderscheidende

elementen introduceren)

Profiel/merk/
identiteit

Weinig herkenbaar & onderschei-

dend profiel/merk/identiteit:

‘algemene’ duiding profiel meer in

termen van missie en activiteiten

Zeer herkenbaar en duidelijk onder-

scheidend profiel/merk/identiteit:

de organisatie kan het bijzondere

van de propositie ‘vangen’ in een

korte, aansprekende pay-off (welke

behoefte, wat voor activiteiten, voor

wie)

Bedrijfsmodel Weinig onderscheidend, redelijk

gemakkelijk te kopiëren

Herkenbaar/onderscheidend

bedrijfsmodel/moeilijk te kopiëren

Horizon Kortere termijn Langere termijn

Koersvastheid Beperkte koersvastheid. Grote

strategische ruimte biedt veel

mogelijkheden voor inspelen op

plotselinge ‘kansen’ (inhoudelijk en/

of financieel)

Grote koersvastheid. zeer beperk-

te strategische ruimte; ideeën en

voorstellen worden getoetst aan

strategie en alleen bij een match

ontwikkeld en uitgevoerd

Risicotolerantie Beperkte risicotolerantie en bereid-

heid risico’s te nemen

Hoge risicotolerantie; organisatie is

bereid risico’s te nemen en accep-

teert mislukking als optie

‘Kanalen’ Aanbod binnen en buiten eigen

muren (gangbare venues)

Organisatie ontwikkelt ook niet aan

plaats en/of tijd gebonden aanbod

2. Missie, doelen & propositie
Visie ‘Grijze’ artistieke visie Geprononceerde artistieke visie

oftewel ‘big idea’ voor organisatie

Hiërarchie Organisatie werkt vanuit verschil-

lende vertrekpunten tegelijk: zowel

financieringsbronnen beïnvloeden

welk aanbod wordt ontplooid, hoe

de organisatie wordt ingericht etc.

als de missie en doelen alsook de

voorkeuren van medewerkers/af-

delingen

Organisatie werkt strategisch en

vanuit volgende hiërarchie:

1.	 missie

2.	 doelen

3.	 propositie voor nader bepaalde

klanten

4.	 keuze activiteiten om propositie

waar te kunnen maken

5.	 inrichting value chain (met

ondersteunende functies en

primaire processen)

Ondernemen 2.0

111

Perspectief Geen hiërarchie; klanten, financiers

& andere stakeholders worden als

klant benaderd

Duidelijke hiërarchie; onderscheid

tussen klanten en andere sta-

keholders; klanten en realisatie

propositie klanten is leidend voor

keuze/samenwerking financiering &

stakeholders

Externe
oriëntatie

Beperkt beeld directe en indirecte

concurrenten en beperkt inzicht in

werkzame krachten binnen sector

en grotere ontwikkelingen; niet of

nauwelijks verzameling data en ana-

lyse ten behoeve van besluitvorming

Goed beeld directe en indirecte

concurrenten en inzicht in werkza-

me krachten binnen sector en gro-

tere ontwikkelingen; onderneming

verzamelt, analyseert en verwerkt

conclusies in beleid

Doelen Veel doelen, vaag en/of onderling

conflicterend

(Beperkt aantal) SMART doelen, die

elkaar versterken

Aanbod
(portfolio)

Breed en verbrokkeld Smal & coherent

Keuzes Onvoldoende of geen scherpe

keuzes, compromissen etc.

Scherpe keuzes op allerlei niveaus:

welke behoefte wel/niet voorzien,

welke doelgroep wel/niet voorzien,

welk aanbod wel en welk aanbod

niet, welke activiteiten wel en welke

niet, welke marketing&communi-

catie(kanalen) wel en welke niet,

welke geldbronnen wel en welke

niet etc.

3. Bedrijfsvoering & besturing
Management Management sterk gericht op dage-

lijkse gang van zaken

Management gericht op grote lijnen

en effectuering strategie

‘Fit’ Bedrijfsonderdelen sluiten beperkt

op elkaar aan en versterken elkaar

maar gedeeltelijk; zijn ook maar in

beperkte mate geënt op datgene

waarin de de organisatie zich wil

onderscheiden/creatie en bestendi-

gen unieke positie

Bedrijfsonderdelen sluiten op elkaar

aan en versterken elkaar en zijn

puur en alleen geënt op behouden

en verdiepen onderscheidende

positie

Accent Accent op operationele effectiviteit

(benchmarking)

Operationele effectiviteit +

versterken en verdiepen uniciteit

organisatie

Ondernemen 2.0

112

Activiteiten Deels of in beperkte mate onder-

scheidende activiteiten

Kenmerkende, onderscheidende

activiteiten

Verdienmodel Stapelen van meerdere/uiteenlo-

pende bronnen noodzakelijk, zekere

onvoorspelbaarheid inkomsten,

bepaalde (belangrijke) bronnen niet

makkelijk vernieuwbaar (‘ijsschots-

springen’)

Focus op zeer beperkt aantal

bronnen die voldoende middelen

opleveren, vernieuwbaar en relatief

betrouwbaar zijn, die bij de strategie

passen en het vliegwiel verder

aanjagen

Zelfredzaam-
heid

Geen optimalisatie zelfredzaam-

heid, niet of nauwelijks reserve

vorming

Optimalisatie zelfredzaamheid

en opbouwen reserves voor

investeringen

Subsidie Subsidie als vangnet Subsidie als trampoline

Kosten Beperkt beeld van de kosten en

kostenstructuur

Scherp zicht op kosten en

kostenstructuur

Marketing Veel aandacht voor verpakken/

verkopen aanbod naar verschillende

doelgroepen/segmenten

Geïntegreerde aanpak/strategi-

sche marketing: aanbod inrichten

op behoefte; geen segmentering

maar verenigen van mensen in een

bepaalde ‘behoefte’

Hefboom Beperkte focus op realisatie

optimum (dat wil zeggen: zoveel

mogelijk impact, tegen zo laag

mogelijke kosten, met zo groot

mogelijke (eigen) inkomsten)

Optimalisatie impact tegen lagere

kosten en zo hoog mogelijke (eigen)

inkomsten

4. Prestatiemanagement
Prestatiemeting De organisatie heeft maar in be-

perkte mate indicatoren aangelegd

waarmee kan worden bepaald of de

doelen wel of niet worden gehaald

en/of deze indicatoren zeggen niet

of maar gedeeltelijk iets over wat de

organisatie wil bereiken

De organisatie heeft indicatoren

aangelegd waarmee kan worden

bepaald of de doelen wel of niet

worden gehaald; de indicatoren

geven helder en duidelijk aan of

bereikt wordt wat de organisatie wil

bereiken

Ondernemen 2.0

113

Aanvullende vragen

	 Bij wijze van afsluiting volgen hier nog wat aanvullende reflectie-
	 vragen of checks.

•	 We hebben duidelijke keuzes gemaakt in wat we willen bieden
en voor wie (en wat we niet willen bieden en wie we niet
bedienen).

•	 Onze propositie – dat wil zeggen wat we bieden om in een nader
omschreven behoefte van nader omschreven ‘klanten’ te kunnen
voorzien – is uniek of anderszins onderscheidend van wat andere
vergelijkbare instellingen in onze (deel)sector/discipline doen.

•	 De activiteiten die we ontplooien zijn niet alleen nauwgezet
geënt op het waarmaken van die propositie, maar ook (a) anders
dan die van andere instellingen in onze (deel)sector/discipline of
(b) we voeren vergelijkbare activiteiten uit maar doen dat op een
andere manier43.

•	 Omdat we niet alleen een onderscheidende of unieke propositie
bieden aan onze ‘klanten’, maar om dat waar te maken ook
bijzondere of onderscheidende activiteiten uitvoeren, is wat wij
doen niet eenvoudig door anderen te kopiëren44.

•	 Onze strategie is zorgvuldig tot stand gekomen, op basis van
een gedegen externe- en interne scan. We weten wat onze
organisatie was, zou worden wanneer we op exact dezelfde voet
door zouden gaan en wat we graag willen dat onze onderneming
is of zou moeten zijn (de eerder aangehaalde vragen van Peter
Drucker). We hebben gebruik gemaakt van gegevens over de
maatschappelijke ontwikkelingen en werkzame krachten binnen
onze sector.

43	 Zie o.a. Porter.
44	 Zie o.a. Porter.

Ondernemen 2.0

114

•	 Alle medewerkers zijn aangehaakt bij de gekozen strategie,
weten wat ervoor nodig is om deze te realiseren en wat wel
en niet moet worden gedaan; de strategie wordt ook door
organisatie breed gedragen en consequent uitgevoerd.

•	 We kunnen scherp en vooral ook kort en bondig formuleren waar
onze culturele onderneming voor staat, wat we bieden en voor
wie, en hoe we ons onderscheiden van andere aanbieders.

•	 	We proberen te allen tijde ons optimum te bereiken: zoveel
mogelijk impact tegen de laagst mogelijke kosten, met zoveel
mogelijk (eigen) inkomsten. We zoeken continu naar manieren
om dat te kunnen bewerkstelligen en verbeteren.

•	 	We zijn een herkenbaar merk en hebben een duidelijke identiteit.

•	 	We kijken niet alleen naar bestaande klanten maar ook naar
mensen of groepen die nog niet bereikt worden en hoe we ook
in aanbod voor hun kunnen voorzien; hierbij gaat onze aandacht
niet alleen uit naar gangbaar aanbod maar ook naar alternatieve
vormen.

•	 We hebben een portfolio waarbinnen we onderscheid maken
tussen aanbod dat potentie (of kansen) heeft nieuwe markten
aan te boren en aanbod dat bestaande markten bedient.

•	 	Governance, marketing, ontwikkeling van aanbod en financiering
zijn niet alleen geënt op de strategie maar versterken elkaar ook
onderling.

•	 Wij hebben een toekomstbestendig verdienmodel met bronnen
die niet alleen voldoende inkomsten opleveren, maar ook
inkomsten die vernieuwbaar zijn en betrouwbaar.

•	 We streven naar optimalisatie van onze zelfredzaamheid.

Ondernemen 2.0

115

•	 De samenwerkingsrelaties die we hebben ontplooid zijn
toekomstbestendig omdat deze een win-win karakter hebben:
ze passen niet alleen bij ons concept maar helpen de gekozen
stakeholders ook hun doelstellingen te realiseren.

116

6	 Bijlagen

Respondenten:

•	 Marc Altink, Metropole Orkest
•	 Ralph Keuning, Museum de Fundatie
•	 Adriaan Dönszelmannn, van Gogh Museum
•	 Bert Mennings, Cobra Museum
•	 Marco de Souza, Leerorkest

Gebruikte literatuur:

•	 	Handboek Cultureel Ondernemen, Franssen, Altink & Scholten
•	 	Blue Ocean Strategy, Kim & Mauborgne
•	 	Nonprofit Stewardship, Brinckerhoff
•	 	Het Disruptieve Museum, Odding
•	 	Lofty Missions, Down to Earth Plans, Rangan
•	 	What is Strategy, Sniukas
•	 	Are you sure you have a strategy? Hendrick, James en

Frederickson (in: Sniukas, ‘What is Strategy’)
•	 	Developing an entrepreneurial competitive strategy, Kitzi (in:

Strategich Tools for Social Entrepreneurs, Dees, Emerson &
Economy)

•	 	Strategic Tools for Social Entrepreneurs, Dees, Emerson &
Economy

•	 	Social enterprise typology, Alter
•	 	Competitive Strategy, Porter
•	 	On Strategy, HBS Must reads, Porter
•	 	Strategy for Museums, Porter
•	 	Competitive Advantage: Creating and Sustaining Superior

Performance, Porter
•	 	The Strategic Drucker, Swaim
•	 	Bedrijvige Musea, Janssen & Gubbels
•	 	Play to win, La Piana
•	 	Osterwalder&Pigneur, Businessmodels

Ondernemen 2.0

117

Overige bronnen:

•	 www.leerorerkest.nl
•	 www.museumdefundatie.nl
•	 www.mo.nl
•	 www.cobra-museum.nl
•	 www.vangoghmuseum.nl

Over de auteur

Boris Franssen (1972) heeft als adviseur en trainer ruime ervaring
in de culturele, maatschappelijke en (vermogens-)fondsensector.
Boris heeft in de afgelopen vijftien jaar uiteenlopende organisaties
geadviseerd en ondersteund op het gebied van capacity building,
strategie en inkomstenontwikkeling. Hij is o.a. mede-auteur van het
Handboek Cultureel Ondernemen (Van Gorcum), het Handboek
Sociaal Ondernemen in Nederland (Van Gorcum) en Hoe je in een
maand geschiedenis maakt (Maand van de Geschiedenis, Het open-
luchtmuseum). Boris is mede-oprichter van de Blauwe Noordzee.

