
jaargang 105� nummer 4 - 2024

vakbond voor musici


HA!

2024

dit jaar fluit
van einde naar begin

alles van waarde blijft

kwetsbaar maar weerbaar

HAAL DIEP ADEM EN HEB LIEF

blijf zorgeloos zingen of schreeuw

een oppertoon nadert met laaiende donder
een cirkel draait met de muziek van een vierkant

in de toekomst houdt het lichaam de bouw van een viool

geen kwaad woord over het jaar dat komen gaat

laten we drinken op de jeugd en het welluidende verval

het geluk praat veel maar we beleggen in luisteren

20
25

	

Kerstgedachte�
Het moest er een keer van komen: een kerstspecial in de
laatste Muziekwereld van het jaar.

Betekent dit dat we in een bijzonder feestelijke stem-
ming zijn? Niet echt. Er waren het afgelopen jaar een paar
verheugende ontwikkelingen, toch kijken we met gemengde
gevoelens op 2024 terug

De wet waarin de aangekondigde btw-verhoging was
opgenomen, werd door een politieke deal weliswaar op het
allerlaatste moment aangenomen, maar onder de belofte dat
dit onderdeel van de wet, voor het zal ingaan, zal worden
teruggedraaid. Het is een voor de normale burger moeilijk
te volgen constructie, maar ook is het een bewijs dat ‘samen
sterk’ niet een loze kreet is. De bundeling van krachten van
leden binnen de Kunstenbond en collega-organisaties, de
samenwerking binnen de Creatieve Coalitie, de samenwer-
king met ook de bladenuitgevers, de horeca en de sportkoe-
pels maakten uiteindelijk dat we de voorgenomen aanslag
op cultuur in de meest brede zin van het woord – waarbij de
‘Halbe Zijlstra-bezuinigingen’ van het kabinet-Rutte I zou-
den verbleken – konden voorkomen. Maar vrolijk maakt dat
niet. Het blijft een pijnlijke gedachte dat wij die – op zich
positieve – energie van samenwerking in een lobby moesten
stoppen om onheil van de kant van onze eigen overheid te
voorkomen, in plaats van verbetering te bewerkstelligen.
Wij hopen dat we komend jaar onze aandacht weer op het
laatste zullen kunnen richten: op het aanpakken van misstan-
den in ‘de markt’ en op de werkvloer zelf en op een lobby
voor betere (in plaats van het voorkomen van slechtere)
regelgeving. Liefst in samenwerking met andere organisaties
uit de cultuursector, die de lobby tegen de btw-verhoging zo

succesvol maakte. Want wel degelijk geldt: samen staan we
sterk. Laat dat ons kerstmotto van dit jaar zijn.

Samen met acht leden van de Kunstenbond klaagden wij
in 2022 de Staat aan wegens de ongelijke behandeling van
zzp’ers in de cultuursector tijdens de coronaperiode. Een
datum voor de uitspraak (de ervaring leert dat uitspraken
van de rechtbank meestal minimaal een keer worden uitge-
steld) is vastgesteld op 31 december. (Zie ook pagina 5 van
deze Muziekwereld.) Wie weet krijgen wij nog een verlaat
kerstcadeau.

Samen met BAM! Popauteurs en een aantal leden klagen
wij een platenmaatschappij aan wegens de onredelijke ver-
deling van online-inkomsten. Bjorn Schipper, onze advocaat
in deze belangrijke principezaak, schrijft erover in dit kerst-
nummer van ons blad (p. 28-30).

Samen onderhandelen wij aan ‘ketentafels’ en binnenkort
aan ‘auteursrechttafels’ (zie p. 16-17). Dat kan omdat onder-
handelen namens zelfstandigen niet langer verboden wordt
door de Nederlandse Mededingingswaakhond, maar door
de wetgever toegestaan en zelfs gestimuleerd wordt. Ook
daarin heeft een strijd van vele jaren – door samenwerken
en volhouden, door lobbyen en door gerechtelijke procedu-
res – verbetering gebracht.

Samen kijken we uit naar kerst en naar een nieuw jaar.
Wij wensen u een prachtig 2025!

Erwin Angad-Gaur
senior adviseur Ntb/Kunstenbond en directeur VCTN

Inhoud � Muziekwereld nr. 4 – 2024

colofon

Muziekwereld is het blad van de Ntb,
de vakgroep Muziek van de Kunstenbond

Oostenburgervoorstraat 152
1018 MR Amsterdam
T	:	 020-2108050
E	: 	info@kunstenbond.nl
I 	: 	www.ntb.nl

Redactie
Erwin Angad-Gaur (hoofdredacteur), Chris Junge (eindredacteur),
Will Maas en Evelien Stoffels

Met medewerking van
Peter Boertje, Peter van den Bunder, Minke Faber, Maurits Fondse,
Catharina Gerritsen, Roy ter Haar, Michael Klier, Stan Rijven,
Bjorn Schipper, rakenDra Smit, Victor Swank, Marco de Swart,
Jimmy Tigges en Fleurine Verloop

Omslag en illustraties
Robert Swart

Basisvormgeving / Lay-out
Robert Swart

Drukwerk
Damen Drukkerij, Werkendam

Ntb/Kunstenbond

Bestuur
Will Maas (voorzitter),
Ellister van der Molen (secretaris/penningmeester),
Guus Bleijerveld,
Rolf Delfos,
Patrick Onderweegs,
Simone Vierstra,
David Cok

Bureau
Administratie en helpdesk
Secretariaat� info@kunstenbond.nl
Juridische zaken/contracten �juridischadvies@kunstenbond.nl
EHBO-project (over muziekproducties)
rakenDra Smit � rakendrasmit@kunstenbond.nl

Werkgebieden
Lichte muziek en artiesten:
Karin Boelhouwer karinboelhouwer@kunstenbond.nl
Pop:
Will Maas � willmaas@kunstenbond.nl
Orkesten:
Karin Boelhouwer karinboelhouwer@kunstenbond.nl
Muziekdramatische kunst:
Pepijn ten Kate � pepijntenkate@kunstenbond.nl
Kamermuziek:
Karin Boelhouwer karinboelhouwer@kunstenbond.nl
Auteurs- en Naburig Recht:
Erwin Angad-Gaur �erwinangadgaur@kunstenbond.nl
Muziekonderwijs:
Karin Boelhouwer� karinboelhouwer@kunstenbond.nl

Ntb/Kunstenbond is van maandag t/m donderdag
bereikbaar van 10.00 - 13.00 uur of per e-mail via
info@kunstenbond.nl
Voor juridische vragen kunt u dagelijks vanaf 13:00 uur
bellen met de juridische helpdesk via 020-2108052
of e-mail via juridischadvies@kunstenbond.nl

Redactioneel

vakbond voor musici

	 Kort nieuws
5	 Wat speelt er?
	 De mooiste tijd van het jaar
6	 Zo, dit is Kerstmis…
13	 De favoriete kerstcompositie van…
14	 Tarieven en salarissen
	 Versterking auteursrecht komt eraan
16	 Schot in de zaak
	 Column Stan Rijven
18	 Pieken rond kerst
19 	 VCTN-nieuws
	 Albumrecensies
20	 Vers Geperst
	 Verzekeringen
21	 In goede en slechte tijden; blijf verzekerd!
	 EHBO
22	 Direct-to-Consumer
	 Sociale veiligheid
23	 Samen stappen zetten
	 De BiMpro-pagina’s
24	 Het recht van de rijkeren?
	 Wenken ter bepaling van de arbeidsrelatie
26	 Wanneer ben je zzp’er?

	 Column Will Maas
27	 Een kersthit
	 Bodemprocedures over digitale royalty’s
28	 Fiftyfifty is wel zo fair
31	 Ntb/Kunstenbond op ESNS 2025
	 Column Maurits Fondse
33	 Give Peace a Chance
	 Onder de leden
34	 Doretthe Janssens

Vers Geperst
In de rubriek Vers Geperst plaatsen we besprekingen van
albums waar een of meerdere Ntb/Kunstenbond-leden aan
hebben meegewerkt. Wil jij zelf een nieuw uitgebracht album
door ons laten bespreken? Stuur dan een e-mail naar
info@kunstenbond.nl met een link om het album te beluisteren,
je naam, je artiestennaam, je lidmaatschapsnummer en relevante
informatie over het album zoals een persbericht en de album
cover. Heb je geen link om het album digitaal te beluisteren?
Stuur dan de cd op naar het kantoor van de Kunstenbond:
Oostenburgervoorstraat 152, 1018 MR Amsterdam.

pagina 4 � Muziekwereld nr. 4 - 2024 www.ntb.nl� pagina 5

Herbenoemd
Tijdens de vakgroepleden-
vergadering van 6 oktober jl.
(voorafgaand aan het Kunsten-
bond-event diezelfde dag – zie
p. 23) praatten wij de leden
bij over de lopende zaken en
spraken met name over de
dreiging van de voorgenomen
btw-verhoging en de komst
van generatieve AI. Daarnaast
stond de verkiezing voor drie
ledenraadszetels namens de

vakgroep Muziek/Ntb op de
agenda. Met grote meerder-
heid werden Susanne Alt, Bas
Toscani en Thijs Nissen door
de leden herbenoemd in de
ledenraad. Wij danken hen, de
andere kandidaten en uiteraard
alle aanwezige leden voor hun
deelname aan deze extra jaar-
vergadering.

Verse kracht
Met ingang van seizoen 2024-

2025 is Victor Swank de Kun-
stenbond komen versterken. Hij
komt oorspronkelijk uit de dans
en heeft op zowel binnen- als
buitenlandse podia gedanst in
het repertoire van onder ande-
ren Pina Bausch, Maurice Béjart,
Boris Eifman, Wayne McGregor
en het choreografenduo Emio
Greco & Pieter C. Scholten.
Tijdens zijn carrière als danser
kwam Victor erachter dat er
nog best wel wat te verbeteren
valt in de kunstensector. Met de
tijd werd zijn betrokkenheid bij
thema’s als arbeidsvoorwaarden
dusdanig groot dat hij besloot
te solliciteren op de functie me-
dewerker belangenbehartiging
bij de Kunstenbond.
Victor volgt bij de Kunstenbond
een traineeship, waarin hij

meeloopt met de activiteiten
van verschillende belangenbe-
hartigers en zich zo laat coachen
in de praktijk. Zo heeft hij
recent meegelopen met Pepijn
ten Kate in de cao-onderhande-
lingen voor muziekensembles
en staan er meerdere activitei-
ten op de planning met Karin
Boelhouwer. Ook zal hij dit jaar
betrokken zijn bij activiteiten
op het gebied van muziek.

Kort nieuws

Wat speelt er?

Nieuwe muziek
uitbrengen?

Wij zijn trots op de Nederlandse muzieksector en zijn muzikanten en
producenten. Met de kracht van muziek weten zij mensen te vermaken, te
inspireren en te raken. Daarom stimuleren wij het maken van nieuwe muziek
met het Sena Muziekproductiefonds. Wil je nieuwe muziek uitbrengen, maar
mis je de financiële middelen? Dan is dit fonds iets voor jou. Het kan je net
dat ene duwtje in de rug geven dat nodig is voor de volgende stap in jouw
muzikale loopbaan.

sena.nl/muziekproductiefonds

De Kunst Klaagt Aan versus de Staat
Door maatregelen en gebrekkige steunverlening hebben
zzp’ers in de culturele en creatieve sector tijdens de corona-
crisis veel schade geleden. Daarom spande de Kunstenbond
in 2022 samen met acht gedupeerde leden een rechtszaak
aan tegen de Staat.
Bijna twee jaar na de dagvaarding vond in november de
zitting plaats. De rechter heeft zich hierbij gebogen over
ons pleidooi en het verweer van de Staat. Hoewel de
coronamaatregelen al even verleden tijd zijn, is de financi-
ële schade voor culturele zzp’ers dat nog niet. Flexwerkers
zoals musici en artiesten mochten lange tijd hun beroep
niet uitoefenen. Zij zijn daar niet voldoende voor gecom-
penseerd. Velen van hen hebben daardoor hun spaarpot en
pensioenvoorziening moeten opeten en zijn hier nog niet
van hersteld.
Tijd om te herstellen wordt culturele en creatieve zzp’ers
nog steeds niet gegund door de regering nu er tal van
nieuwe uitdagingen aankomen, zoals wegvallende subsidies,
handhaving op schijnzelfstandigheid en plannen voor een
verplichte arbeidsongeschiktheidsverzekering.
Door de verhalen van onze acht mede-eisers werd tijdens
de zitting weer pijnlijk duidelijk hoezeer culturele zzp’ers
hebben geleden onder gebrekkige coronasteun, en hoe
urgent het nog steeds is om deze groep te compenseren. We
zijn daarom blij dat we eindelijk ons verhaal hebben kunnen
doen in de rechtbank en dat we weer een stap dichter bij
een oordeel van de rechter zijn. De uitspraak wordt op de
laatste dag van 2024 verwacht.

fotografie: M
arco de Sw

art
fotografie: Catharina G

erritsen

www.ntb.nl� pagina 7

De jaarlijkse kerstspeellijsten worden gedomineerd door buitenlandse artiesten, terwijl
er in Nederland toch ook mooie kerstpopmuziek wordt gemaakt. Muziekwereld sprak
drie mensen die daarover kunnen meepraten.

tekst: Jimmy Tigges illustratie: Robert Swart

pagina 6 � Muziekwereld nr. 3 - 2024

De mooiste tijd van het jaar

Zo, dit is Kerstmis…

Of het nou gaat om de commerciële
kerstmuziekkanalen of de Radio NPO
2-lijst van ‘mooiste kerstliedjes ooit
gemaakt’, de meest gedraaide platen
zijn de onvermijdelijke klassiekers van
buitenlandse grootheden als Mariah
Carey, Wham!, Chris Rea en Michael
Bublé.

Tot de Nederlandse inbreng beho-
ren Miss Montreal (Being Alone With
Christmas, 2009), Nick & Simon (Best
Time Of The Year, 2013), en Guus
Meeuwis met Acda & De Munnik
(Hoe Dan Ook, 2023). Ook artiesten
als Jaap Reesema, Krezip, Maan,
Snelle, Duncan Laurence en anderen
circuleren in de speellijsten, tussen
de ‘blijvertjes’ uit de vorige eeuw van
André Hazes, Youp van ’t Hek en Fay
Lovsky.

Pas in de jaren ’70 begon de
platenwereld de commerciële moge-
lijkheden van een kerstplaat serieus in
te zien. The Cats pionierden in 1975
met een complete kerst-lp: een mix
van klassiekers en nieuw materiaal,
waaronder twee composities van de
nog onbekende Henny Vrienten. Peter
Koelewijn liet in datzelfde jaar zijn
artiestenstal de warme kerstgroeten
doen vanaf een 45-toerenplaatje. Hij
zette daarmee een trend in het genre

‘verzamelde artiesten met een gezon-
gen boodschap’.

Het simpele ‘opzetje’ van zanger
Nico Haak en tekstschrijver Polle Edu-
ard vróég om een versie met meerdere
artiesten, herinnert Koelewijn zich.
‘Ik had er diverse onder mijn vleugels.
Die hebben we allemaal een rol laten
spelen in de opname.’

Beurtelings zingen toenmalige ster-
ren als Bonnie St. Claire, Ronnie To-
ber, Ciska Peters, Nico Haak (‘O, het
vriest dat het kraakt/ Er is een glijbaan
gemaakt/ Want de winter is pas goed
ontwaakt’), Harmen Veerman (van
Left Side), Ome Jan – de zingende
portier van Hilversum III – en Willeke

Alberti enkele coupletregels. In het
refrein wenst het gezelschap ons geza-
menlijk ‘een heel gelukkig kerstfeest,
voor jou, voor mij, voor allemaal’.

Op zijn website noemde Koele-
wijn de single ‘het enig Nederlands
kerstlied van betekenis naast Eenza-
me Kerst van Hazes’. Daar kijkt hij
inmiddels anders tegenaan. ‘Het was
tamelijk arrogant van mezelf om dat
te beweren. Er zijn natuurlijk meer
uitstekende kerstliedjes in Neder-
land gemaakt, zoals Christmas Was A
Friend Of Mine van Fay Lovsky. Maar
ook Met Kerstmis Ben Ik Thuis van
Nico Haak, Het Hoort Met Kerstmis
Ook Te Sneeuwen van Henk & Henk

PETER KOELEWIJN (Eindhoven, 1940)

•	Zanger, radio-dj, schreef en produceerde voor
talloze artiesten.

•	Scoorde tientallen hits, waaronder viermaal met
Kom Van Dat Dak Af.

•	Nummer 1-hit Alice Who The X Is Alice (als
Gompie).

•	Lp Het Beste In Mij Is Niet Goed Genoeg Voor Jou
(1977), met onder meer KL 204 (Als Ik God Was).

•	Producer van Een Heel Gelukkig Kerstfeest,
diverse artiesten, 1975.

peterkoelewijn.nl

pagina 8 � Muziekwereld nr. 4 - 2024 www.ntb.nl� pagina 9

en natuurlijk Flappie van Youp van ’t
Hek. Ik bedoelde eigenlijk meer dat
Een Heel Gelukkig Kerstfeest een com-
mercieel succes was. Wat er de laatste
jaren verschijnt volg ik eerlijk gezegd
niet meer zo. Ik luister vaak naar klas-
sieke muziek, ook in de kersttijd. Maar
soms komt er een kerstpareltje voorbij
en dat heeft dan mijn volle aandacht.’

Een kerstnummer wordt vaak ruim
voor Kerstmis opgenomen, hoe krijg
je dan het beoogde warme kerstgevoel
voelbaar op de plaat?
‘We hebben het gezellig gemaakt in
de studio. En helemaal bij het maken
van de hoesfoto in het kantoor van
mijn productiebedrijf Born Free. We
hadden een kerstboom op de kop ge-
tikt en links en rechts wat slingers bij
elkaar gescharreld. Glaasje(s) cham-
pagne erbij en het was weken vóór
Kerstmis een prima kerstsfeer. De
opname ging behoorlijk snel, dat moet
ook om het spontane erin te houden.
Eerst moest natuurlijk besproken wor-
den wie welke regel(s) zou zingen. Job
Maarse, de arrangeur en orkestleider,
heeft zijn eigen muzikale ideeën erin
verwerkt. Het nummer wordt in de
weken vóór kerst nog behoorlijk vaak
gedraaid en is gecoverd door onder
anderen Kinderen voor Kinderen en
De Toppers.’

Wat raad je artiesten aan die een
mooi nieuw kerstlied willen opne-
men?
‘Probeer origineel te zijn. Vermijd
de eeuwige sneeuw, kerstklokken,
engelen en meer van die clichés. Dat
is allemaal al zo vaak gedaan. Ook door
ons, maar toen kon het nog. Raak bij
jezelf de gevoelige snaar en dan maar
zien hoe het uitpakt. Nee, zelf heb ik
geen aandrang om een nieuwe kersthit
de wereld in te sturen, dat laat ik nu
aan anderen over.’

Onverwachte pareltjes
Ook nieuw in zijn soort was de com-
pilatie-cd Zo, Dit Is Kerstmis, die in
december 1998 bij de abonnees van
de VPRO-Gids op de mat viel. Met
eigenzinnige kerstcovers door Daryll
Ann, Bettie Serveert, Benjamin B,
Caesar en Claw Boys Claw-zanger Pe-
ter te Bos, de laatste met een indruk-
wekkende vertolking van Christmas
Lullaby van Shane MacGowan and the
Popes.

Eigen creaties waren De Sneij van
Skik, het grappige en ontroerende
lied De Ezel van Guus Meeuwis, Deze
Kerstvakantie (‘kom ik naar je toe,
maakt niet uit hoe’) van Extince en het
elektropopsamplewerkje Santa Monica
van Solex.

‘Het initiatief kwam van Excel-
sior-baas Ferry Roseboom, die dat
dropte bij hoofdredacteur Boudewijn
Paans van de VPRO-Gids’, vertelt
coproducer Fred Hermsen. ‘Ik
maakte de “longlist” met eigenzinnige
kerstoriginals voor wie zocht naar een
bijzonder nummer om eventueel te
coveren. Het idee om ook Wim de Bie
en Robbie Muntz te vragen kwam van
Boudewijn.’

Hermsen werd bij het project
betrokken als ‘zelfbenoemde kerstman’
van de VPRO, nadat hij de jaarlijkse
kerstmuziekuren van de omroep een
aantal keer had samengesteld. ‘Ik was
meer scout dan verzamelaar. Iemand
die oplette of er iets leuks verscheen

op kerstmuziekgebied. Dat bracht ik in
bij de presentatoren.

Het ging niet om al die overdaad
aan middle of the road-kerstmuziek,
maar om iets met een randje, of om
een artiest van wie je geen kerstmu-
ziek verwacht. Een zoektocht naar
onverwachte pareltjes, het was vooral
een leuke hobby. Ik heb geen fascina-
tie met kerst an sich. Toen ik weg was
bij de radio, was ik die hobby ook weer
kwijt.’

Was je trots op het resultaat?
‘Zeker, en nog steeds. Alleen over de
bijdrage van Robbie Muntz had ik niet
zo’n goed gevoel. Hij zong een oud,
antiracistisch lied van de Zangeres
Zonder Naam, maar in 1998 had de
woordkeus een andere waarde gekre-
gen. Daar voelde ik ongemak bij, nu
ook nog.

Aan de meeste andere liedjes heb
ik goede herinneringen. Geweldig
om van dichtbij mee te maken hoe de
opnames ontstonden. Om Peter Kops
alias Extince zijn tekst te zien schrijven
en die vervolgens te horen rappen.
Geweldig ook om Daniel Lohues met
Skik aan het werk te zien.

Ik vind het heel cool dat wij dankzij
Excelsior en de VPRO-Gids een aantal
destijds toonaangevende artiesten op
de cd hebben kunnen krijgen, voor
niks. De oplage van de gids was toen
nog zo’n 80.000 exemplaren.

Ik denk achteraf dat de acts die
een eigen nummer inbrachten goed
in de gaten hadden dat bij zo’n hoge
oplage de royalty’s aanzienlijk konden
zijn. Best wel slim. Een paar jaar later

‘Vermijd de eeuwige sneeuw, kerstklokken, engelen en meer van
die clichés. Dat is allemaal al zo vaak gedaan’

FRED HERMSEN (Den Haag,1954)

•	Van 1984 tot 2017 werkzaam bij de
VPRO, als producer/samensteller
Radio 3 (o.a. De Wilde Wereld,
Nozems-A-Gogo, Einfach Rockmusik),
projectmanager Digitaal en de VPRO-Gids
(eindredactie).

• Coproducer cd Zo, Dit Is Kerstmis (1998).

fotografie: M
urat Calm

ekik

pagina 10 � Muziekwereld nr. 4 - 2024 www.ntb.nl� pagina 11

heb ik geprobeerd om nog zo’n tweede
project op te zetten, maar dat stuitte
op financiële bezwaren.’

Wat vind jij goed geslaagde kerst-
nummers van Nederlandse bodem?
‘Moeilijke vraag, eigenlijk heb ik er
niet zo’n kijk op. Ik vond dat origine-
le antiracismelied van de Zangeres
Zonder Naam een parel. Verder heb
ik niet zo’n opvallende keus. Eenzame
Kerst van Hazes, dat heeft alle aspec-
ten van kerst die je wil. Een man in
de gevangenis die stal voor zijn gezin,
terwijl zijn vrouw thuis gezellig kerst-
feest viert met een ander. Christmas
Was A Friend Of Mine van Fay Lovsky
is ook wel aardig. Thuis draai ik al-
leen op Eerste en Tweede Kerstdag
kerstmuziek, maar dan wel mijn eigen
compilatiecassettes of -cd’s die ik der-
tig jaar geleden voor vrienden maak-
te. In mijn huis komen verder geen
kerstboom of knipperende lampjes.
Die opgefokte gezelligheid gaat aan
mij voorbij.’

Verrassing en ontroering
‘Fluweelzachte samenzang’, ‘prachti-
ge cello’, ‘zonder uitzondering sterke
teksten’, constateerde de Volkskrant in
een vijfsterrenrecensie. Loftuitingen
alom voor de kerstplaat Gloria van
Clean Pete uit 2019, tot in het gezag-
hebbende Amerikaanse muziekblad
Rolling Stone toe.

Het duo nam de plaat op met
gastmuzikanten als Thijs Boontjes,
Lucky Fonz III (Kerst In Bed) en
Anne Soldaat. De onlangs verschenen
opvolger Winternacht bevat onder
meer duetten met Tim Knol (De Mooi-
ste Tijd Van Het Jaar) en Stephanie
Struijk (het driestemmig countrylied
Ja En Amen).

Kerstliedjes uitbrengen doen de
zussen Loes (zang, gitaar, piano) en
Renée (cello, zang) Wijnhoven al
langer. Het leidde tot Clean Pete’s
Kerstshow, opgebouwd rond eigen
liedjes en bewerkt bestaand materiaal.
Sleutelwoorden: verrassing en ont-

roering. Dit jaar doen gastmuzikanten
mee als Spinvis, Donny Ronny en
klassiek violiste Merel Vercammen.

‘Wij zijn altijd al van de kerstmu-
ziek geweest’, vertelt Loes. ‘Als kind
zongen wij al in een kerkkoortje, ook
met kerst. De show was een idee van
onze boeker. De eerste keer, in de
kleine zaal van Doornroosje in Nijme-
gen in 2018, was een probeersel. We
hadden wat mensen gebeld of ze zin
hadden om mee te doen. Meteen na
die show wisten we: dit is iets. Er werd
zó enthousiast op gereageerd. Zo is het
begonnen.’

Hoe pakken jullie zo’n show aan?
‘Mensen weten niet hoeveel daarbij
komt kijken. Vanmorgen heb ik alweer
twee uur met Renée vergaderd over
decorstukken en over koorarrange-
menten. We doen alles zelf. Het mag
best een beetje los zijn, in plaats van
een superstrak geregisseerde, uitge-
dachte show.

Een jaar van tevoren bedenken
we al welke gasten we willen vragen,
die moeten heel december beschik-
baar zijn. Vanaf oktober werken we
er dagelijks aan. Dan schrijf ik alle
koorpartijen uit en stuur die door
naar alle dirigenten. We werken met

verschillende koren. Er moet ontzet-
tend veel ingestudeerd worden, dus je
moet al vroeg weten hoe de setlist gaat
worden, welke muzikanten we nodig
hebben en wat voor partijen we gaan
schrijven.

We hebben inmiddels wel een sja-
bloon van de opbouw: via een magisch
begin en een stormachtig middenstuk
naar een feestelijk einde. Langzaam-
aan vullen we dat sjabloon in. Voor
het eindlied bellen we de dansgroep:
kunnen jullie hier een showballet bij
maken? Zo zitten we te speuren.’

Het bestaand repertoire dat we
willen bewerken gaat van klassiek tot
jazz tot pop tot eeuwenoud. Er zit nu
ook iets 17e-eeuws in van Arcangelo
Corelli. Er bestaat zóveel, we blijven
dingen vinden.

Omdat we in popzalen staan moet
er ook energie in zitten. We zoeken
continu naar de afwisseling tussen ar-
tistieke verrassing en het bedienen van
het publiek. Veel treurige liedjes, maar
ook iets als Merry Xmas Everybody
van Slade waarop die hele zaal kan
meebrullen. Iedereen op het podium,
lekker feestvieren. Dat is ook kerst.

We hebben het eeuwenoude O
Come, O Come, Emmanuel vertaald
voor de nieuwe kerstplaat. Dan ga ik

LOES en RENÉE WIJNHOVEN
(beiden Sambeek, 1990)

•	Opleiding: Conservatorium Maastricht.
•	Zang, piano, gitaar / zang, cello.
•	Vormen samen het duo Clean Pete.
•	Finale Grote Prijs van Nederland (2012),

categorie singer-songwriter.
•	Debuutalbum Al Zeg Ik Het Zelf (2014).
•	Maakten twee kerstalbums: Gloria (2019),

Winternacht (2024).
•	Clean Pete’s Kerstshow met diverse gast-

muzikanten (vanaf 2018 tot heden).
cleanpetemusic.nl

‘Er zit nu ook iets 17e-eeuws in van Arcangelo Corelli. Er bestaat
zóveel, we blijven dingen vinden’

fotografie: Sanja M
arusic

pagina 12 � Muziekwereld nr. 4 - 2024 www.ntb.nl� pagina 13www.ntb.nl� pagina 13www.ntb.nl� pagina 13

De favoriete compositie van…
LOES WIJNHOVEN, ZANGERES, MUZIKANT EN LIEDJESSCHRIJVER VAN HET DUO
CLEAN PETE

‘Mooiste kerstlied aller tijden?
Dan kom ik toch uit op Fairy-
tale of New York van The Po-
gues, met gastzangeres Kirsty
MacColl. Als je mij op de tafel
wil zien dansen, dan moet je
echt dat nummer opzetten.
Dat lied belichaamt voor mij
alles wat een goed kerstlied
moet hebben: romantiek,
melancholie en je kunt het
intussen ook nog lekker mee-
blèren. Je kunt erop dansen
en je kunt erbij huilen. En dan
zitten er ook nog strijkers bij:
kerstiger dan dat wordt het
voor mij niet.
Kerst betekent voor mijn zus
Renée en mij dat we na onze
tournee met Clean Pete’s
Kerstshow (zie het hoofd
artikel in deze Muziekwereld)
– en de intensieve voorberei-
ding daarvan – hélemaal kapot
zijn.

Van huis uit hebben wij met
de familie, zoals zoveel fami-
lies, de traditie om met zijn
allen twee dagen lang thuis
kerst te vieren. Op kerstavond
organiseert mijn moeder altijd
haar eigen kerstviering, met
een kinderkoor. Dan gaan we
kijken bij haar en helpen in de
kerk. Daarna gaan bij ons de
flessen champagne open. Dan
is iedereen klaar met werk
en dan zetten we het ook op
een enorm zuipen. Muziek
aan, dansen, drinken, met
onze ouders. Uiteraard wordt
Fairytale of New York dan ook
gedraaid.
Dat lied zit boordevol emo-
ties. Het heeft een prachtige

tekst en een heel mooie
melodie.

We hebben ’m vorig jaar aan
onze kerstshow toegevoegd,
omdat de zanger van The
Pogues, Shane MacGowan, net
was overleden in november.
Het nummer is ook een grote
favoriet van Renée, dus wij
dachten: dan gaat hij dit jaar
mooi op de setlist.
We hebben ’m uitgevoerd met
strijkers, met onze begelei-
dingsband en met Mart Bou-
mans (Personal Trainer, Bum-

ble B Boy) voor de mannelijke
rol. Mart deed een geweldige
Shane McGowan. Ik grap over
Mart altijd dat hij de klusjes-
man van onze kerstshow is. Hij
speelt zowel saxofoon, gitaar
als sleighbells – hij kan bijna
alles. En dan aan het einde
zong hij ook nog eens dit duet
met mij, wat met een geweldi-
ge solo van hem begon. Tegen
het einde van het lied kwam er
een Ierse dansgroep bij.

Ik heb Fairytale of New York
weleens proberen te vertalen,

maar dat is een lastige. Het is
een briljante tekst, maar heel
specifiek. Alleen al door ver-
wijzingen naar andere liedjes
is het heel lastig om het naar
het Nederlands te vertalen.
Het klinkt al snel lollig terwijl
het helemaal geen grappig
liedje is. Hij staat dan ook niet
op onze nieuwe kerstplaat.
Winternacht bevat uitsluitend
Nederlandse teksten. Dus
Fairytale of New York moet je
gewoon in zijn oorspronkelijke
versie eindeloos vaak blijven
draaien.’

www.ntb.nl� pagina 13

kerstde oorspronkelijke betekenis opzoeken
en vertalingen lezen, uitzoeken waar
het vandaan komt. Ik probeer weg
te blijven van religieuze woorden en
tegelijkertijd het gevoel van verlan-
gen naar een verlosser weer te geven
door overeenkomsten te vinden in het
alledaagse. Verlangen naar iemand die
je verlost van iets, daarvoor hoef je niet
gelovig of spiritueel te zijn.’

Is het financieel te doen?
‘Niemand wordt er rijk van, het
is meer een lifestyle. Wij betalen
iedereen die op het podium staat fair
pay. Zelf kan ik financieel rondkomen
van Clean Pete, dat vind ik al boven
verwachting. Onze eigen uren aan
voorbereiding moet je niet tellen, dat
is gigantisch.

In de eerste maanden na december
touren Renée en ik met zijn tweeën.
Die zalen zitten vol door die kerst-

show, zo levert het ons financieel als-
nog genoeg op. Boekers vragen je ook
vaker. We doen nu zeven kerstshows,
dat vinden we genoeg. Meer gaat niet,
als je alles zelf wil regelen. Renée en ik
komen om twaalf uur ’s middags bin-
nen om te soundchecken en letterlijk
de slingers op te hangen. Wij repete-
ren met alles en iedereen. We komen
om vier uur ’s nachts thuis en om tien
uur ’s ochtends zit je in de auto op weg
naar de volgende show. Het is veel
werk omdat het niet zo strak is, wat
ook de charme van de show is. Elke
show is anders.’

Dromen jullie ervan ooit een ultieme
kersthit te scoren?
‘Wij proberen mooie liedjes te bren-

gen, iets gevoeligs of iets grappigs.
Deze kerstshow is per ongeluk zo
succesvol geworden. We hebben nooit
gedacht: dit wordt een tournee door
het hele land met uitverkochte grote
zalen, dan hadden we die show totaal
anders ingestoken. Het is zo groot
geworden omdat het is gemaakt uit
oprechte liefde voor kerstmuziek. Ik
ambieer geen grote kersthit of Zig-
godome. Er is wel één nieuw liedje
op Winternacht waar ik echt trots
op ben: Ondanks Alles. Een simpel
liedje achter de piano. Ik zing, Renée
speelt cello en zingt ook. Het is mooi
gearrangeerd. De tekst gaat over een
ex-geliefde die je uitnodigt om on-
danks alles toch samen kerst te vieren.
Mooi toch?’

‘Veel treurige liedjes, maar ook iets als Merry Xmas Everybody van
Slade waarop die hele zaal kan meebrullen’

worldmusicforum.nl

 Dutch World Directory
guide for world music in the Netherlands

open source network
for the dutch world music industry

 consulting, promotion
research & policy development
 World Blend Café network meetings

adv_dec2017.indd 1 08-12-17 14:35

- ingezonden mededeling -

Tarieven en salarissen

DIRIGENTEN
A	Amateur-a-capellakoren
B 	Amateuroratorium, -opera, -operette, 	
	 -musicalverenigingen, afhankelijk van 	
	 aantal koorleden:
•	 Tot 50: ad A 	 € 	 6209 ad B 	 € � 9298
•	 Boven 50: 	 € 	 7746 	 € � 10.850
Brutojaarbedragen bij een wekelijkse repetitie van

2 uur (excl. vastgestelde vakanties)

•	 Toeslag per concert		 € � 917

Uurtarief dirigenten die als zelfstandige
werken:
•	 Tot 50: ad A: 	€	 94 ad B: 	 € � 141
•	 Boven 50: 	 €	 114	 € � 162
•	 Toeslag per concert voor zelfstandige
	 dirigenten: 					 € � 1149

Kinderkoren
•	 Onafhankelijk van het aantal
	 koorleden:					 € � 2952
•	 Toeslag per concert: 		 € � 519
Brutojaarbedragen bij een wekelijkse repetitie

van 1 uur

•	 Uurtarief zelfstandige
dirigenten: 					 € � 90

•	 Toeslag per concert voor
zelfstandige dirigenten: 	 € � 651

–	Amateurorkest, -harmonie, -fanfare,
-brassband

•	 Onafhankelijk van het aantal
	 orkestleden: 						 € � 9298

•	 Toeslag per concert/concours: 	 € � 936
Brutojaarbedragen bij een wekelijkse repetitie

van 2 uur (excl. vastgestelde vakanties)

•	 Uurtarief dirigenten die als zelfstandige 	
	 werken: 						 € � 141
•	 Toeslag per concert voor zelfstandige 	
	 dirigenten: 						 € � 1174

REPETITOREN
–	 Amateur-a-capellakoren
•	 Tot 50 koorleden 				 € � 146
•	 Boven 50 leden 				 € � 189
Bruto per repetitie van max. 3 uur

–	 Amateuroratorium, -opera, -operette en 	
	 -musicalverenigingen
•	 Tot 100 leden 						 € � 207
•	 Boven 100 leden 				 € � 287
Bruto per repetitie van max. 3 uur

–	 Kinderkoren
•	 Onafhankelijk van aantal leden 	 € � 99

SOLISTEN
Solisten bij de BIS-gezelschappen
De solisten bij de BIS-gezelschappen
zullen over het algemeen hun agent laten
bemiddelen. De tarieven variëren en liggen
hoger dan de tarieven voor de kleinere
gezelschappen.

–	 Operasolisten bij kleinere
	 gezelschappen
•	 Uurtarief 						 € � 81
•	 Repetitie van max. 3 uur 	 € � 239
•	 Voorstelling 						 € � 638

–	 Solisten overig
•	 Voorstelling 						 € � 1119
•	 (generale) repetities
	 van max. 3 uur					 € � 239

REMPLAÇANTEN
Voor payrollovereenkomsten geldt dat
payrollers dezelfde arbeidsvoorwaarden en
rechtspositie dienen te krijgen als werkne-
mers in dienst van de inlener. In de kunst- en
cultuursector wordt vaak gebruikgemaakt
van payrollers. Daaronder vallen ook de
remplaçanten voor alle Nederlandse orkesten
en voor het Groot Omroepkoor.
De Kunstenbond, FNV klassieke muziek, de
werkgevers van remplaçanten voor orkesten
en het GOK hebben afspraken gemaakt over
de toepassing van de Wet arbeidsmarkt in
balans per 1 april 2020. Vanaf dat moment
worden de tarieven voor remplaçanten aan-
gepast en is de Cao remplaçanten Nederland-
se Orkesten van toepassing.
Wij verwijzen graag naar de cao voor
de exacte tarieven; informatie is ook te
vinden via https://kunstenbond.nl/cao/
cao-remplacanten/

KOORZANGERS
Koorzangers DNO
De koorzangers van de Nationale Opera
krijgen sinds januari 2021 arbeidscontracten
aangeboden, waarbij ze onder de cao-NO&B
vallen en gelijk getrokken worden aan de
zangers in vaste dienst. Voor deze arbeids-
overeenkomsten verwijzen wij naar de van
toepassing zijnde cao.

Koorzangers voor kleinere koren en
ensembles
•	 Uurtarief 						 € � 60
•	 Repetitie van max. 3 uur 	 € � 180
•	 Concert 						 € � 361

MUZIEKENSEMBLES
Zie de cao muziekensembles. https://kunsten-
bond.nl/cao/cao-muziekensembles/
We adviseren ook de rekentool voor freelan-
ce klassieke musici te gebruiken:
https://rekentool.fairpacct.nl/rekentools/re-
kentool-freelance-klassieke-musici/

STUDENTEN
De tarieven voor studenten sluiten aan op
de gangbare tarieven in de sector. Waar-
bij opgemerkt wordt dat een student die
professioneel ingezet wordt in bv. een koor
of orkest, hetzelfde behandeld wordt als de
afgestudeerde collega’s, maar uiteraard over
minder ervaring beschikt en dat daardoor de
tarieven kunnen variëren.

OPERETTE, OPERA,
MUSICAL/MUZIEKTHEATER
(niet gesubsidieerde gezelschappen)
Musical/Muziektheater
Orkestmuziek
•	 Voorstelling						 € � 374
•	 Repetitie van max. 3 uur 	 € � 186

WEEK-ENGAGEMENTEN
OP CRUISESCHEPEN E.D.
•	 Vijf dagen 						 €� 1355
•	 Zes dagen						 €� 1537
Dit is exclusief kost en inwoning!

DAGOPTREDENS MUSICI
KAMERMUZIEK
•		 Concert					 € � 545
(Een dagoptreden omvat een optreden van maximaal
2 x 60 minuten.)

DAGOPTREDENS JAZZMUSICI
•		 Dagoptreden					 € � 330
(overeenkomstig de door Sena Performers gehan-
teerde minimumgages. Een dagoptreden omvat een
optreden van maximaal 2 x 60 minuten.)

DAGOPTREDENS MUSICI
WERELDMUZIEK, POP,
ENTERTAINMENT
•		 Dagoptreden					 € � 330
(overeenkomstig de door Sena Performers gehan-
teerde minimumgages. Een dagoptreden omvat een
optreden van maximaal 2 x 60 minuten.)

TARIEVEN STUDIO sessie-musici
•		 per dagdeel, 4 uur incl. pauze 	 € � 340
Geen afkoop van auteurs-/naburige rechten.

COMPONISTEN
Ntb en VCTN onderschrijven de Honorarium-
tabel van Nieuw Geneco:
https://nieuwgeneco.nl/honorariumta-
bel-compositieopdracht/
We adviseren ook de tool van fairPACCT
voor jazz/world/contemporary-componisten
en -musici te gebruiken:
https://fairpacct.nl/praktijkinstru-
ment-1-jazz-world-contemporary-componis-
ten-musici-eindrapportage-tarieven-compo-
nisten-en-musici-knyfe-oktober-2024/)

PRIVÉDOCENTEN en
MUZIEKEDUCATIEPROJECTEN
We adviseren de rekentool van fairPACCT
voor kunstprofessionals cultuureducatie en
amateurkunst te gebruiken:
https://rekentool.fairpacct.nl/rekentools/
rekentool-kunstprofessionals-in-cultuuredu-
catie-en-amateurkunst/

NPO
Voor optredens bij radio- en tv-program-
ma’s van de publieke omroep NPO gelden
sinds 1 oktober 2022 minimumtarieven. De
minimumvergoeding per musicus is € 265,00.
Wanneer het gezelschap uit meer dan vier
musici bestaat is de totale minimumvergoe-
ding € 1060,00. Dit zijn de bedragen voor
2025.

2025

vakbond voor musici

Vanwege de vele vragen die wij van leden krijgen over de gebruikelijke
tarieven in de sector doet de Ntb/Kunstenbond ieder jaar onderzoek
onder zijn leden naar door hen gehanteerde tarieven. Mede op basis
hiervan publiceert de Ntb/Kunstenbond elk jaar een tarievenlijst.
Deze tarieven zijn gemiddelden en vertegenwoordigen dan ook geen
voorschrift.

Platform ACCT werkt in het programma

fairPACCT met diverse ketentafels aan tools

waarbij je zelf je eigen tarief kunt bepalen. In

de tarievenlijst verwijzen wij daarom steeds

vaker naar dergelijke tools. Inmiddels zijn er

tools ontwikkeld voor popmusici, klassieke

musici en musici in de jazz/world/impro-mu-

ziek. Er is ook een tool voor professionals in

de cultuureducatie en amateurkunst.

Ook refereren wij graag naar andere

normen, zoals de afspraak die wij in 2022

hebben gemaakt met de NPO, en de Se-

na-gagenorm die veelal door Sena, Norma

en BumaCultuur wordt gebruikt als criterium

om een aangevraagde subsidie toe te ken-

nen. Deze toonaangevende Sena-gagenorm

wordt overigens door veel meer partijen in

onze sector gebruikt.

Alle tarieven zijn, tenzij anders vermeld,

bruto per persoon en exclusief eventuele

reis- en verblijfkosten en btw. Voor ieder

vermeld bedrag geldt dat er géén afkoop

van auteurs- en/of naburige rechten plaats-

vindt.

In sommige gevallen verwijzen we naar

een cao. Om tarieven van cao-loon om te

rekenen naar een zzp-tarief kun je de digi-

PACCT-tool gebruiken: www.digipacct.nl/

cao-loon-naar-zzp-tarief.

Gebruik de informatie in deze tarievenlijst in

je onderhandeling en besef dat ‘professio-

neel gemaakt is professioneel betaald’. Mis je

nog een categorie in onze lijst? Laat dat dan

aan ons weten via info@kunstenbond.nl.

Ook in 2025 werken wij samen met verschil-

lende stakeholders aan verbetering van de

tarieven en de arbeidsvoorwaarden en ook

aan concretisering en verduidelijking van

onze adviezen.

pagina 14 � Muziekwereld nr. 4 - 2024 www.ntb.nl� pagina 15

pagina 16 � Muziekwereld nr. 4 - 2024 www.ntb.nl� pagina 17

Het ministerie van OCW betaalt vanaf
1 januari 2024 de vaste kosten van de
commissie; de ‘zaakgerelateerde kos-
ten’ worden grotendeels gefinancierd
doordat rechtenorganisaties als Buma,
Sena en NORMA hiervoor geld ter
beschikking hebben gesteld.

Echte vooruitgang?
De vraag is uiteraard of de mogelijk-
heid tot onderhandelen tot werkelijke
verbetering zal leiden. Zoals wij in
Muziekwereld nr. 2 van dit jaar al
schreven: zonder stok achter de deur
heeft de sterkste marktpartij geen
enkel motief om daadwerkelijk met de
vertegenwoordigers van de zwakkere
marktpartijen tot overeenstemming
te komen. De wettelijke mogelijkheid
is een doorbraak in vergelijking met
enkele jaren geleden. Een schrijvers-
staking of een acteursstaking zoals
wij die uit Amerika kenden werd in
Nederland jarenlang verboden door
de Nederlandse mededingingsautori-
teiten. De wet staat onderhandelen nu
niet alleen toe, maar stimuleert het en
de overheid zegt toe een oogje in het

zeil te houden. De aansluiting van on-
der meer de omroepen bij de geschil-
lencommissie Auteurscontractenrecht
toont aan dat dergelijke overheidsdruk
effect kan hebben. De wettelijke bepa-
ling die het mogelijk maakt mede door
de overheid gefinancierde instellingen
zo nodig tot aansluiting te verplichten
was daarvoor een belangrijke stap. Ook
de afspraken die Ntb/Kunstenbond
begin van dit jaar met platenmaat-
schappijen maakte over een bestsel-
lervergoeding voor sessiemusici voor
online exploitatie op de Nederlandse
markt waren niet zonder de komende
wettelijke mogelijkheden tot stand
gekomen.

Tezelfdertijd lukte het tot op
heden niet ook eerlijke afspraken voor
hoofdartiesten of voor de algemene
exploitatie van muziekopnamen te
maken. Ntb/Kunstenbond startte
daarom (in samenwerking met o.m.
collega-organisatie BAM! Popauteurs)
enkele principeprocedures om een
verschil te maken (zie ook p. 28-30 van
dit blad). Bovendien waren de afspra-
ken (net als ophanden zijnde afspraken

tussen filmmakers en streamingservi-
ces voor video on demand-exploitatie)
beperkt tot alleen de exploitatie van
werken op de Nederlandse markt.
Voor buitenlandse exploitatie blijven
makers aangewezen op een individuele
claim bij hun producent. Navolging
van de Belgische wet waarin inmiddels
een verplicht collectief te incasseren
(aanvullende) vergoeding voor alle ma-
kers (ook Nederlandse makers) werd
opgenomen blijft daarom vermoedelijk
de uiteindelijk beste oplossing. Omdat
de Belgische wet inmiddels bij het
Belgische constitutionele Hof werd
aangevochten en er vragen aan het
Europese Hof gesteld zijn, is op zich
voorstelbaar dat Nederland die rechts-
gang afwacht. Mochten de ‘vrijwillige’
gesprekken niet tot voldoende resul-
taten leiden dan zal de bereidheid van
de overheid om de Belgische wetgever
alsnog na te volgen essentieel zijn.
Van belang is helaas daarvoor eerst de
lopende rechtszaken af te wachten.

AI
Tot slot biedt de wet, op de overerving
van persoonlijkheidsrechten na, weinig
extra bescherming tegen de bedreigin-
gen van generatieve AI. Dit is niet ver-
bazend gezien de lange aanlooptijd van
het wetsvoorstel, dat in die zin door de
tijd is ingehaald. De regering heeft bij
de Tweede Kamer bepleit dit onder-
werp separaat van het wetsvoorstel te
bespreken. Kunstenbond, VCTN en
onze collega-organisaties verenigd in
Platform Makers hebben de Tweede
Kamer opgeroepen het wetsvoorstel
nu met spoed te behandelen, maar ook
spoedig over AI een debat te voeren.
Simpelweg wachten tot de volgende
evaluatie van de wet over vijf jaar is
geen optie.

Wij houden onze leden in de
komende nummers van Muziekwereld
en in onze digitale nieuwsbrieven op
de hoogte van verdere ontwikkelingen.
Lees daarnaast ook voor updates de
berichtgeving op www.platformma-
kers.nl.

Naar aanleiding van de schriftelijke
vragenronde van de Tweede Kamer
deed het kabinet enkele extra toezeg-
gingen en kwam met een nota van
wijziging waarin nog een aanvullende
verbetering voor makers werd opge-
nomen. Blijft er voor de toekomst veel
te wensen over? Ja. Is de wetswijziging
niettemin een stap vooruit? Ook daar-
op lijkt het (voorlopige) antwoord: ja.

Te elfder ure
Het heeft lang geduurd. Al onder het
kabinet-Rutte III werd de huidige
wet geëvalueerd. De bevindingen
werden (in 2020) gepubliceerd in
het WODC-rapport ‘Evaluatie Wet
Auteurscontractenrecht’. Het leidde
uiteindelijk tot een wetsvoorstel dat
te elfder ure door het vorige kabinet
werd ingediend bij de Tweede Kamer.

De belangrijkste voorgestelde
wijzigingen zijn:
•	 Collectieve Onderhandelingen:

makers en uitvoerende kunstenaars
krijgen de mogelijkheid om collec-
tief te onderhandelen over een eer-
lijke vergoeding voor het verlenen
van exploitatierechten. Dit moet
hen in staat stellen om gezamenlijk
betere voorwaarden af te dwingen
bij exploitanten.

•	 Beëindiging van Contracten bij
Niet-Exploitatie: makers kunnen

een contract opzeggen als de ex-
ploitant het werk niet of niet langer
openbaar maakt. Dit komt naast
de al bestaande mogelijkheid tot
(buitengerechtelijke) ontbinding van
een contract in dergelijke omstan-
digheden. De maker kan kiezen
welk middel hem of haar het beste
uitkomt.

•	 Geschillencommissies: exploitanten
die publiek geld ontvangen, kunnen
verplicht worden zich aan te sluiten
bij de geschillencommissie Auteurs-
contractenrecht. Dit biedt makers
een laagdrempelige mogelijkheid
om conflicten met exploitanten op
te lossen.

Het nieuwe kabinet voegde daaraan
toe:
•	 Overerfbaarheid van persoonlijk-

heidsrechten: er is een expliciete
bepaling toegevoegd die regelt dat
de persoonlijkheidsrechten van een
maker of een uitvoerende kunste-
naar na diens overlijden overgaan op
de nabestaanden. Dit stelt nabe-
staanden in staat om op te treden
tegen aantastingen van het werk.
Met name in een toekomst met
artificial intelligence is het van groot
belang dat dit recht niet simpelweg
verdwijnt omdat de maker niet bij
testament expliciet deze rechten had
overgedragen.

Zelfregulering
Opvallend is het vertrouwen dat de
overheid blijft stellen in ‘zelfregule-
ring’, maar ook de steun die de nieuwe
wet daaraan geeft. Naast aanscherping
van een aantal individuele rechten
zet het wetsvoorstel met name in op
onderhandeling. Het wordt vakbonden
en beroepsorganisaties mogelijk ge-
maakt om tot collectieve onderhande-
lingen te komen met verenigingen van
exploitanten. In antwoord op vragen
uit de Tweede Kamer benadrukt het
nieuwe kabinet nog een keer dat de
regering het voornemen heeft middels
‘flankerend beleid’ deze onderhan-
delingen te ondersteunen en actief
zal monitoren of er daadwerkelijk tot
redelijke onderhandelingen wordt
overgegaan. Zoals wij in vorige edities
van Muziekwereld aankondigden,
zullen zogenaamde ‘auteursrechttafels’
van start gaan waarin onder meer Ntb/
Kunstenbond en VCTN in gesprek
zullen gaan met muziekuitgevers, pla-
tenmaatschappijen, tijdschriftenuitge-
vers en omroepen over diverse onder-
werpen. Onder meer over uitvoering
van de al eerder in de wet opgenomen
‘transparantieverplichting’ die exploi-
tanten verplicht jaarlijks opgave te
doen van de exploitatie van een werk.
Maar ook over eerlijke vergoedingen
en bijvoorbeeld de uitvoering van de
nieuwe mogelijkheid tot opzegging van
contracten bij geen of onvoldoende
exploitatie.

Daarnaast sloten inmiddels alle
leden van onder meer de NVPI en
de publieke en commerciële omroe-
pen zich het afgelopen jaar aan bij de
geschillencommissie Auteurscontrac-
tenrecht, waardoor het voor auteurs en
artiesten eenvoudiger (en goedkoper)
wordt bij conflicten hun recht te halen.

Het gaat wat ver om het een vervroegd kerstcadeau te noemen,
maar de aanscherping van de Auteurswet en de Wet op de na-
burige rechten, ter bescherming van auteurs en artiesten tegen
onredelijke contractvoorwaarden, kreeg na de zomer nog enkele
verbeteringen.

Door Erwin Angad-Gaur

Schot in de zaak
Versterking auteursrecht komt eraan

Plus One Legal:
mr. Bjorn Schipper is een ervaren entertainmentadvocaat en oprichter van

Plus One Legal in Amsterdam. Een intakegesprek van een half uur is gratis.

Voor leden van de Kunstenbond geldt een gereduceerd uurtarief van € 150,= (ex-

clusief btw en externe kosten). Voor procederen geldt een urenmaximum van 50

uur tegen het genoemde gereduceerde uurtarief. Het normale (basis)uurtarief is

€ 200,= (exclusief btw en externe kosten) en geldt bij procedures vanaf 50 uur.

Plus One Legal:
A-Lab / Lab 202
Overhoeksplein 2
1031 KS Amsterdam

- ingezonden mededeling -

www.plusonelegal.nl

www.ntb.nl� pagina 19

PIEKEN ROND KERST
Na veertig jaar prijkt Do
They Know It’s Christmas?
nog altijd in de top drie van
bestverkopende kerstsingles.
Onder de groepsnaam Band

Aid eendrachtig gezongen
door de Britse en Ierse poparis-

tocratie, verscheen de plaat op 29
november 1984. Binnen een maand

stond de teller op drie miljoen verkochte
exemplaren. Initiatiefnemers Bob Geldof
(Boomtown Rats) en Midge Ure (Ultravox)
wilden hiermee geld inzamelen voor hon-
gerend Ethiopië, aldus werd – onbedoeld
– Band Aid als popfenomeen geboren.

Maart 1985 volgde het antwoord met We Are
the World door USA for Africa, een ande-
re supergroep, onder leiding van Michael
Jackson en Lionel Richie. Op 13 juli 1985
was er het wereldwijd uitgezonden Live
Aid-spektakel. Allerlei landen sloten zich aan
met identieke projecten, de tandem pop &
charitas kon niet meer stuk: van Farm Aid
(1985) en Ferry Aid (1987) tot Live 8 (2005)
en Live Earth (2007). Daarna doofde het
band aid-vuur.

Via de Angelsaksische wereld waaiden nog
twee poptradities over. Omdat het optimale
marketingmoment begin november ligt kun
je in de kerstmaand pieken met de zoveel-
ste Beatles-compilatie of (zoals recent)
het langverbeide album van The Cure. Als
gulzige goudvissen bijten popjournalisten
gegarandeerd toe, zodat je als muziekconcern
van een kerstboomende omzet verzekerd
bent. Ten tweede refereren kerstplaten aan
een eigen genre dat, tussen camp en kitsch,
onverbloemd gekoesterd mag worden, zo
illustreren lijsten met ‘De Beste Foute Kerst-
albums’. Die trend dateert niet van vandaag
of gisteren. Toen wij in de jaren ’50 nog
ingetogen luisterden naar Stille Nacht van de

Wiener Sängerknaben en Johnny Jordaans
Kerstmis In De Jordaan, was kerstmarketing
allang een feit in de Verenigde Staten.

Het doorslaand succes van Bing Crosby’s
White Christmas vormde de matrix. Deze
Irving Berlin-compositie uit de musicalfilm
Holiday Inn (1942) bracht in de oorlogsjaren
troostend sentiment. Datzelfde jaar stond
crooner Crosby elf weken op nummer 1 in
de Amerikaanse Top 100, en nogmaals op 1
in 1943 en 1944. Zodoende groeide nadien
een lucratieve Christmas-craze. Rocker Elvis
Presley paaide de fans met zijn zoetgevoois-
de Elvis’ Christmas Album (1957) en alle
toenmalige sterren, van Doris Day tot Frank
Sinatra, haakten in; inclusief zwarte artiesten
als Harry Belafonte en James Brown.

Anno 2024 kun je kiezen uit een cajun-,
country-, funk-, hiphop-, latin-, metal-, rock-,
reggae- en world-Christmas. En bestaan
er legio kerst-dj’s, zoals Oscar Smit, die in
Paradiso de jaarlijkse ‘Blue Christmas Party’
organiseert. Zijn knipoogbenadering staat
haaks op de vele haardvuurdisco’s die op-
laaien rond het toenemend aantal sfeervolle
kerstmarkten. Maar hoelang zal ‘Do They
Know It’s Christmas at all?’, zoals de origine-
le tekst luidt, er nog gedraaid worden? Titel
en tekst impliceren een patroniserend wij-zij-
denken dat je tegenwoordig als neerbuigend
kunt ervaren, destijds nog versterkt door
het ontbreken van Afrikaanse popartiesten
op Live Aid (op Live 8 mocht de Senegalese
ster Youssou N’Dour alsnog optreden). Rest
de vraag waarom juist vandaag het collectief
gebundelde popengagement nauwelijks meer
leeft. Immers, de Band Aid-strofe die Sting
in 1984 zong klinkt vandaag even urgent:
‘There’s a world outside your window and it’s
a world of dread and fear’.

Stan Rijven is muziekjournalist, programmamaker en deejay
https://www.concertzender.nl/programma_maker/stan-rijven/

St
an

 R
ijv

en
column

Ri
tm

undo

Let op: phishingmail
In oktober kwam BumaStem-
ra met de waarschuwing dat
er phishing-e-mails rondgaan
die zich voordoen als officiële
berichten van deze organisa-
tie. De mails zijn erop gericht
om persoonlijke informatie
of betalingen van de ontvan-
gers te verkrijgen. De e-mails
werden tot nog toe verzonden
vanuit een @gmail-account.
Officiële e-mails van Buma
Stemra kun je herkennen aan
e-mailadressen eindigend op
@bumastemra.nl. Controleer
daarom altijd de afzender
voordat je een e-mail (van
BumaStemra maar ook van
de Kunstenbond, VCTN, Sena
of NORMA) opent en open in
ieder geval geen bijlagen of
links in mails van onbekende
afzenders die zich voordoen
als BumaStemra, of een

andere instantie. BumaStemra
benadrukt dat zij net als
banken en andere instanties
nooit via e-mail vraagt om
gevoelige informatie zoals
wachtwoorden.

Setlijsten aanmelden
Een belangrijke administratie-
ve handeling voor alle auteurs
die live hun eigen nummers
spelen is het aanmelden
van de setlijsten bij Buma,
zodat Buma de afgedragen
auteursrechtinkomsten voor
het optreden aan de juis-
te auteurs kan uitbetalen,
in plaats van de gelden uit
te betalen via zogenaamd
‘referentie-repertoire’. Tot
28 oktober kon dit via de
Buma Setlijsten-app, maar
vanaf die datum alleen nog in
MijnBumaStemra. Je kunt hier
setlijsten aanmaken en daarin

Mail ons uw BumaStemra-nummer!
Leden van de Kunstenbond die (ook) actief zijn als muziek
auteur zijn tevens lid van de VCTN.
Voor ‘erkenning’ van de VCTN vraagt BumaStemra ons
(jaarlijks) een ledenlijst met BumaStemra-nummers van de
leden aan te leveren aan een onafhankelijke instantie, die
deze gegevens vertrouwelijk zal behandelen. Hoe meer
leden wij op deze wijze aantoonbaar kunnen representeren,
hoe groter onze invloed! Wij vragen onze leden, voor zover
zij dat nog niet gedaan hebben, ons daartoe hun 7-cijferige
(!) BumaStemra-relatienummer te mailen en onze inzet voor
een sterkere positie voor auteurs en een betere BumaStem-
ra te steunen.

werken toevoegen uit je eigen
repertoire, of werken zoeken
in de Titelcatalogus of in de
Spotify-database. Daarnaast
kun je uiteraard optredens
melden en setlijsten daaraan
koppelen. In beginsel werkt
de site redelijk eenvoudig.
Met een paar klikken is een
setlijst samengesteld. De
kopieerfunctie maakt het mo-
gelijk om bestaande setlijsten
opnieuw te gebruiken. Wel
moeten setlijsten die eerder
via de app waren aangemeld
opnieuw worden aangemaakt.
Let er daarbij op om ook de
werken van andere makers
die je gespeeld hebt aan te
melden: onjuiste setlijsten
aanmelden is in beginsel een
vorm van fraude of valsheid
in geschrifte. Je benadeelt er
immers bewust je medeau-
teurs mee, die recht hebben
op een deel van de vergoedin-
gen voor het optreden.

Een simpele uitleg hoe setlijs-
ten aan te melden is te vinden
via QR-code:

Volg de VCTN ook op Insta-
gram
Naast het account van Ntb/
Kunstenbond en VCTN op X
en onze Facebookpagina, is
de VCTN ook te vinden op In-
stagram, via @vctnntb. Volg
ons voor nieuwtjes over de
VCTN zelf, maar ook over alle
andere ontwikkelingen rond
het muziekauteursrecht en de
auteursrechtwereld.

pagina 18 � Muziekwereld nr. 4 - 2024 www.ntb.nl� pagina 19

Vers geperst

Bert van Erk Quartology
eigen beheer BEP241
Contrabassist Bert van Erk gaat
al een tijdje mee: de geboren
Amsterdammer heeft nog
met Slide Hampton en Dexter
Gordon samen gespeeld. Voor
zijn enorme inzet voor de jazz-
muziek in Groningen kreeg hij
onlangs de Groninger Cultuur-
prijs overhandigd. Zijn nieuwste
project is sinds vorig jaar de
band Quartology (afgeleid van
Ornithology?). Die heeft nu hun
eerste cd gepresenteerd, met
daarop zeven songs, allemaal
uit Berts productieve pen.
Het eerste (bebop)nummer
is een buiging voor de grote
jazzpianist Thelonious Monk:
Bow for Monk. Saxofonist Mi-
guel Martinez blaast zijn lijnen
lekker stevig en melodieus,
swingend voortgestuwd door
René van Astenrode op vibra-
foon en Jeroen van Olphen,
drums. Glide for Duke is even-
eens een geslaagde hommage:
dit keer aan Ellington. Martinez’
positief vrolijke sound werkt
hier aanstekelijk. Dit nummer
eindigt fijnzinnig ingetogen,
net als de laatste, zwoele song
A Paris. Van heel ander hout
is A bass is a tree, een experi-
menteel-spannend onderonsje
van alleen bas en drums. Mijn
favoriet is de mooie Brandold
song, waarvan de sfeer aan een
zonnige strandwandeling doet
denken. (MK)
www.bertvanerk.nl

StarkLinnemann Transcen-
ding Beethoven Volume 3
Eroica ucm 09
Moessorgski, Liszt, Chopin
en nu al voor de derde keer
Beethoven: pianist Paul Stark en
drummer Jonas Linnemann zijn
bezig met een indrukwekkende
serie ‘her-composities’. Dit keer
staat Beethovens Derde Symfo-
nie, bijnaam ‘Eroica’ (1804), op
de lessenaar en hebben ze hun
oorspronkelijke trio van Volume
1 uitgebreid tot een jazzkwin-
tet. Beethovens melodieën zijn
in goede handen bij trombonist
Anton Bolarskikh en klarinettist
Iman Spaargaren, die daarnaast
ook nog op tenorsaxofoon en
basklarinet improviseert. Het
klinkt bij tijd en wijle als kamer-
muziek en herinnert aan Play
Bach. Het langzame (tweede)
deel begint met een swingende
bas-solo van Maciej Domaradzki
en heeft een oosterse sfeer,
opgeroepen door de tabla’s van
Linnemann. Naast de spannen-
de improvisaties zijn de fraaie
ritmes het meest verrassend in
deze cross-overbenadering. De
vijf musici vertellen Beethovens
verhaal: zijn bewondering voor
de Franse keizer Napoleon
Bonaparte in steeds wisselende
stemmingen. Zo begint vanuit
de laatste druppels van de
rainstick het derde deel attaca
in zo’n vrolijke scherzosfeer dat
je haast mee wilt gaan dansen.
(MK)
www.starklinnemann.com

Mirjam van Dam & Lex Jasper
Luister eens eigen beheer
Negen maanden geleden heb
ik hier heel enthousiast Mirjam
van Dams eerste cd beschreven.
Toen was ze al bezig met de
opnames voor haar volgende
cd, met Nederlandse (levens)
liedjes. De vermaarde pianist
en componist/arrangeur Lex
Jasper heeft Van Dams teksten
geestig op muziek gezet. Er zijn
geen zestien verrassend nieuwe
liedjes ontstaan, maar Van
Dam zingt al haar Nederlandse
teksten met het juiste gevoel.
Frans van Geest op bas en Gijs
Dijkhuizen op drums geven
elke song vakkundig de juiste
omlijsting. De rij begint melan-
choliek en langzaam met Luister
eens over advies geven, gevolgd
door Zou liefde bestaan met
een warme solo van Jasper. Van
Dam bezingt haar moeder (Nie-
mand zoals jij) en haar kind en
geliefde (Ik mis je en Telkens als
je gaat), maar een echt pareltje
komt onder de titel Geen tralala
aan het licht. Hier beschrijft
Van Dam hoe belangrijk de
muziek is in haar leven en dat
hoor en voel je meteen als
meelevende luisteraar. Ook het
laatste nummer vind ik Groots,
meeslepend! (MK)
www.mirjamvandam.nl

Bonsai Panda Tout Galore
uitgegeven door Bonsai Panda
Wie vooral van gezellig in het
gehoor liggende deuntjes en
meezingers houdt, zal niet heel
warm lopen voor het alweer
zesde album van Bonsai Panda
met de titel Tout Galore. Wie
daarentegen op zoek is naar
muzikale grenzen en daarbij
spannende avonturen niet
schuwt, hoeft niet veel verder
te zoeken. Frontmannen Louk
Boudesteijn en Jelle Rozenburg
zijn er samen met hun medemu-
sici opnieuw in geslaagd niet in
hokjes te passen. Soms hebben
de stevige beats de overhand en
soms klinken de blazers drome-
rig en lief, om vervolgens weer
te zorgen voor een soort geor-
kestreerde kakofonie. Dat Tout
Galore alle kanten op vliegt,
was overduidelijk de bedoeling
en maakt het de luisteraar niet
makkelijk. Maar dat hoeft ook
niet, want een beetje ongemak-
kelijk en spannend mag het ze-
ker zijn. Wie zich afvraagt waar
de Bonsais zich in het muzikale
spectrum begeven (jazz, beats,
experimenteel, funky, bijvoor-
beeld) kan ik niet helpen: hun
muziek laat zich niet categorise-
ren. Al behoort Tout Galore dan
toch tot de categorie ‘bijzonder
en smaakvol’. (PB)
www.bonsaipanda.com

www.ntb.nl� pagina 21pagina 20 � Muziekwereld nr. 4 - 2024

met medewerking van Peter Boertje, Roy ter Haar en Michael Klier

TangoZZs&World Dancing
with the Classics eigen beheer
Dancing with the Classics is
het resultaat van een in 2000
begonnen samenwerking tussen
componist/arrangeur en saxo-
fonist Ruud Bergamin en pianist
Wim Waterman, die ook veel
met Carel Kraayenhof werkte.
De cd is een liveregistratie van
een concert in Matrix in Rot-
terdam, met bekende klassieke
stukken in een tangojas. En
dit pakt spectaculair mooi uit.
De opbouw van de arrange-
menten is heel consequent
en smaakvol; het (bekende)
thema wordt relatief eenvoudig
geëxposeerd, en telkens beleef
je een verademing wanneer de
transformatie naar tango wordt
ingezet. De band – of spreken
we liever van een klein orkest?
– kent een geweldige bezetting.
Alle instrumenten weten exact
die betoverende tangogroove
te raken.
Het ontstaan van de tango ligt
rond 1880. De meeste van de
hier uitgevoerde componisten
zullen deze muzikale stroming
dus helemaal niet gekend
hebben. Maar ’t zou me niet
verwonderen als ze met open
mond, en met een grote glim-
lach om hun mond, hun muziek
zo uitgevoerd zouden horen.
Opmerkelijk: Brahms in Latin,
naar het derde deel van Brahms’
Derde Symfonie. (RtH)
www.ruudbergamin.com

Substantiële korting
De Kunstenbond werkt
samen met Adviesgroep Van
Der Roest om een korting
van minimaal 10% aan te
bieden op je verzekeringen.
Daarbovenop krijg je extra
pakketkorting wanneer je drie
of meer verzekeringen afsluit.
Adviesgroep Van Der Roest
kan jou adviseren wat voor jou
de beste en meest voorde-
lige optie is. Geen zin om je
lopende verzekeringen op te
zeggen? Geen probleem, dat
regelt Adviesgroep Van Der
Roest ook voor je.

Indekken tegen risico’s
Het voorkomen van schade
is natuurlijk beter, maar als
er onverhoopt iets gebeurt,
is het verstandig dit risico te
hebben afgedekt met een
goede verzekering. Risico’s
zijn er immers altijd, gewoon
omdat je leeft en onderneemt.
Maar hoe bepaal je de risico’s
en welke moet je verzekeren?
Daarover kan Adviesgroep
Van Der Roest je adviseren.
Ben je benieuwd? Neem con-
tact op met Adviesgroep Van
Der Roest via 035-5280070.

In goede en slechte tijden;
blijf verzekerd!

De mogelijkheden
zijn onder andere:
Instrumentenverzekering

Transport- & verblijfsverzekering

Aansprakelijkheidsverzekering
(particulier/bedrijf/combi)

Doorlopende reisverzekering

Inboedelverzekering

Woonhuisverzekering

Rechtsbijstandverzekering

Leden van de Kunstenbond kunnen diverse verzekeringen met korting afsluiten. Som-
mige verzekeringen zijn speciaal op maat gemaakt voor onze leden, zoals de instrumen-
ten- en tentoonstellingsverzekering. Op andere verzekeringen – ook particuliere verze-
keringen zoals een woonhuisverzekering of inboedelverzekering – kun je als lid (met een
basis- of volledig lidmaatschap) flink besparen.

Verzekeringen

www.ntb.nl� pagina 23pagina 22 � Muziekwereld nr. 4 - 2024

Producer rakenDra Smit geeft voorlichting over muziekproducties. Dus over zaken als
opnametechniek, rechten, contractvormen, exploitatie etc. Leden van Ntb/Kunstenbond
en VCTN kunnen hem op maandag en dinsdag benaderen met al hun vragen op dit gebied.
Veel van de gestelde vragen komen steeds weer terug. Een aantal hiervan beantwoordt hij
in deze rubriek.

Eerste Hulp
Bij Opnamen

D2C staat voor Direct-to-Consumer, een verkoopaanpak waarbij
winkels en andere retailers uit de keten zijn gehaald. De klant krijgt
zijn bestelde producten direct van de bron of groothandel. Deze
manier van werken wint steeds meer aan populariteit. Denk hierbij
aan bijvoorbeeld Amazon en Chinese websites als Temu en Shein.

Voordelen van D2C voor artiesten
Door tussenpersonen uit de keten te halen blijft er voor jou als
artiest een groter deel van de opbrengst over. Zeker in deze tijd
waarin streaminginkomsten in de meeste gevallen niet veel voorstel-
len is het zaak extra geldbronnen te genereren. Bovendien kun je zo
rechtstreeks met de liefhebbers van je muziek communiceren. Erg
handig om de relatie met je fans te verstevigen.
Daarnaast leveren de data die je zo verzamelt waardevolle inzichten
op over het koopgedrag en de voorkeuren van je fans. Dit is zeer be-
hulpzaam bij het nemen van beslissingen over toekomstige releases
en merchandise. Ook heb je volledige controle over je productaan-
bod en kun je zo unieke items of bundels samenstellen. Dit is via de
traditionele retail meestal niet haalbaar.

Wat komt er kijken bij D2C?
Voor een succesvolle D2C-strategie is het ontwikkelen van een
sterke online aanwezigheid essentieel. De vraag creëer je voorna-
melijk door promotie op je socials. De verkoop doe je D2C. Een
professionele website en actieve socialemediakanalen zijn daarvoor
essentieel. Zo komen fans namelijk gemakkelijk in contact met jou
en ook met andere fans. Creëer exclusieve producten, limited editi-
ons en gesigneerde merchandise. Maak je superfans blij met unieke
ervaringen die alleen direct via jou te krijgen zijn. Denk hierbij aan

vipbehandeling bij optredens, Meet & Greetz, en exclusieve content
zoals video’s of foto’s van repetities, studio-opnames of je dage-
lijkse leven. Bouw een mailinglijst op want e-mailmarketing is nog
steeds een krachtig communicatiemiddel.

Gebruik D2C-platforms
D2C-platforms zoals Bandcamp, Shopify of Big Cartel richten zich
speciaal op artiesten. Zo kun je je Xmas-remix, merchandise en
bijvoorbeeld concerttickets direct aan je fans verkopen. Dit kan
natuurlijk ook via je eigen website en socialemediakanalen maar
daar zul je dan meestal extra personeel en techniek voor moeten
inzetten.. Als je echt alles in eigen hand neemt heb je veel tijd
en middelen nodig. Met name voor zaken als online betalingen,
voorraadbeheer, klantenservice en verzendkosten. Gespecialiseerde
platforms nemen je wat dat betreft veel werk uit handen.
Binnen Nederland maken artiesten als o.a. DI-RECT, Maan en Danny
Vera al succesvol gebruik van D2C-platforms. Internationaal zijn dat
o.a. Van Morrison, Noel Gallagher’s High Flying Birds en Simply Red.

De rol van digitale infrastructuur
Op het moment vindt er een snelle uitrol van het glasvezelnetwerk
plaats in Nederland. De verwachting is dat bijna alle huishoudens in
2025 aangesloten zullen zijn. Hierdoor openen zich nieuwe moge-
lijkheden op D2C-gebied. Deze verbeterde connectiviteit maakt het
mogelijk om hoogwaardige livestreams, virtual reality-ervaringen en
andere innovatieve content aan te bieden. Dit zal niet alleen binnen
Nederland nieuwe mogelijkheden scheppen maar ook internati-
onaal. Zeker in combinatie met technieken als AI die zich nu in ras
tempo ontwikkelen.

Vraag: Ik kom de term D2C steeds meer tegen in de muziekindustrie, wat is het precies?

Afgelopen oktober organiseerde de Kunstenbond een meet-up
rondom het thema sociale veiligheid en het bestrijden van grens-
overschrijdend gedrag in de culturele en creatieve sector.

We kwamen samen in De LiK in Utrecht, waar
in de ochtend de algemene ledenvergadering
plaatsvond. Vervolgens hebben we samen
met sprekers en aan de hand van bijzondere
optredens sociale veiligheid vanuit verschil-
lende perspectieven belicht.
Hoogtepunten waren onder meer de spoken-
wordperformance van Lin An Phoa en de
keynote van hoogleraar Marjan Olfers, die
ons aanspoorde om samen verandering te
brengen. Een greep uit haar belangrijkste
punten: we moeten het blijven hebben
over wat wel en niet gewenst gedrag is, mel-
dingen serieus nemen, melders hun eigen
regie laten houden, en de versnippering in de

culturele sector tegengaan en samen een
stem vormen.

Kracht
Het panelgesprek met Mette Raaphorst (co-
directeur Mores), Fatma Genç (mediamaker)
en Jean-Louis Veenstra (advocaat bij de Kun-
stenbond) zorgde voor nieuwe inzichten.
Fatma Genç noemde bijvoorbeeld hoeveel
kracht het haar gaf om met andere mediama-
kers gezamenlijk een manifest tegen grens-
overschrijdend gedrag op te stellen. Samen
kun je je sterk maken om bepaald gedrag
niet meer toe te laten. Ook kwam hierbij
het belang aan bod van nieuwe mensen die

wél luisteren op plekken van macht.
Jean-Louis Veenstra bracht onder de aan-
dacht dat met een individueel geval van
grensoverschrijdend gedrag bij de Kunsten-
bond kan worden aangeklopt voor (juridi-
sche) ondersteuning en wees ook op de mo-
gelijkheid om een signaal af te geven bij onze
belangenbehartigers over een werk- of
opdrachtgever.
Mette Raaphorst vertelde meer over Mores
als steun- en adviespunt bij grensoverschrij-
dend gedrag in de culturele, creatieve en me-
diasector, waarbij vertrouwenspersonen met
je mee kunnen denken over wat jij als volgen-
de stap zou willen en wat je opties zijn.
De middag eindigde met de voorstelling
VLOED van Sanne van Dijk, die op een kwets-
bare manier thema’s als grenzen verkende.
Tijdens de borrel en in de fotostudio van
Wouter le Duc werden de gesprekken voort-
gezet en nieuwe verbindingen gelegd. Samen
zetten we stappen naar een veiligere en inclu-
sievere cultuursector.

Evelien Stoffels

Samen stappen zetten
Een inspirerende bijeenkomst

fotografie: Catharina Gerritsen

pagina 24 � Muziekwereld nr. 4 - 2024 www.ntb.nl� pagina 25

Het recht
van de rijkeren?

Alleen mogen stemmen als je genoeg geld verdient? Zelfs de meest rechtse
politicus zou zoiets niet durven voorstellen. Maar bij BumaStemra en Sena

is stemrecht nog steeds afhankelijk van je inkomen.

tekst: BiMpro

uit velerlei genres – maar als die
genres geen stem meer hebben
zullen ze ook hun ondersteu-
ning verliezen!

Snelle jongens
Wij willen het College van
Toezicht Auteursrechten (CvTA)
en zijn voorzitter drs. A.J. Kop-
pejan er met klem op wijzen dat
onder de huidige gestelde con-
dities het stemrecht van niche-
markten verdwijnt. We zijn van
mening dat de inkomensgrens
voor stemrecht naar beneden
moet worden bijgesteld, ook
met het oog op de komst van

AI, die onze verdienmodellen
nog verder zal verzwakken.
We willen niet dat het maken of
ondersteunen van nieuw werk
bepaald wordt door wat op
dit moment populair is, omdat
daarmee muzikale diversiteit
ernstig in het geding komt.
We hebben de weinige stem-
men die er nog zijn om deze
muzikale diversiteit in stand te
houden letterlijk broodnodig.
Zoals het nu gesteld is maken de
snelle jongens de dienst uit en
zullen auteurs van andersoortig
werk het altijd afleggen tegen
uitgevers, producers, popau-

teurs en reclamejingleschrijvers
(‘snelle jongens’ geschreven met
een ernstige knipoog omdat
slechts 14% van de BumaStem-
ra-leden vrouw is – benieuwd
hoeveel dat bij Sena is).
Wat een en ander nog lastiger
maakt is dat er geen alternatief
bestaat: BumaStemra heeft
evenals Sena een monopo-
liepositie in Nederland in de
auteursrechtenvergoedingen.
Buma Stemra en Sena zijn
ondertussen geen commerciële
bedrijven maar hebben een
maatschappelijke functie, naast
een mandaat van de overheid.

Laat je stem horen!
We roepen alle componisten
of tekstdichters en uitvoeren-
de musici die geluidsdragers
uitgebracht hebben en die aan-
gesloten zijn bij BiMpro, Nieuw
Geneco of de Ntb/Kunstenbond
op om te checken en door te
geven of zij stemgerechtigd zijn
bij BumaStemra en Sena want
we hebben jullie stemmen no-
dig om de diversiteit te blijven
waarborgen!

Ben jij nog/al stemgerechtigd?
Surf naar:
bimpro.nl/heb-ik-stemrecht

In de top 15 van best verdie-
nende Nederlandse artiesten
staan acht dj’s en zeven zangers.
Allen man.
De grootste grootverdieners
zijn eenlingen met een laptop
en zangers van het Nederlandse
levenslied. Namen als DJ Tiësto,
Martin Garrix, Armin van
Buuren, Wessel van Diepen,
Afrojack, Hardwell, Gerard
Joling, Frans Bauer, René Froger,
Gordon, Jan Smit, Chuckie,
Ferry Corsten en Jeroen van der
Boom behoren tot onze Neder-
landse multimiljonairs.
Keerzijde van de medaille is
dat andere smaken, zoals jazz,
impro, world of singer-songwri-
ters met ‘kleine liedjes’, modern
contemporary-componisten of
klassieke muziek, steeds minder
stemrecht hebben binnen or-
ganisaties voor auteurs- en na-
burige rechten als BumaStemra
en Sena, want om te mogen
stemmen moet je een minimum-
bedrag aan inkomsten uit door
deze organisaties geïncasseerde
gelden verdienen, en de afgelo-

pen jaren zijn opvallend weinig
auteurs en musici uit minder
goed verkopende genres dan
electronic dance music en het
Nederlandse levenslied daartoe
in staat.
Hoe kan dat?

Geen airplay
Om het even alleen over ‘onze’
hoek van het speelveld te heb-
ben: het verdwijnen van jazz/
world/impro/contemporary
(JWIC) uit het aanbod van de
publieke radio en tv veroor-
zaakte een enorme daling van
de aandacht in de schrijvende
pers, die deze muzieksoorten
door hun verminderde zicht-
baarheid minder ‘recensiewaar-
dig’ achtte, waardoor JWIC ook
significant minder op playlists
van horeca en winkelketens
belandt dan voorheen. Een en
ander heeft ertoe geleid dat
auteursrechtengelden van Bu-
maStemra en airplayuitbetaling
door Sena zijn gedaald naar een
lager peil dan ooit tevoren.
En dat terwijl beide organisaties

het stemrecht laten afhangen
van de hoogte van het bedrag
dat je inbrengt.

Minder fijnproeverij
Stel je voor dat je bij politieke
verkiezingen alleen mag stem-
men als je boven een bepaald
inkomen verdient.
Het recht van de rijkeren?
Wat creëer je daarmee?
Dan krijg je dus meer van
hetzelfde!
Bij wijze van spreken meer ham-
burgers (op allerlei manieren
gebakken en met verschillende
soorten kaas en ui) en meer
friet – en heel veel minder
fijnproeverij – lees: minder
diversiteit in muziek!
Laten we er eens wat cijfers bij
pakken.
BumaStemra vraagt je om jaar-
lijks gedurende drie aaneenge-
sloten kalenderjaren ten minste
347 euro te verdienen, dan mag
je meestemmen.
Bij Sena is dat gemiddeld 100
euro, ook binnen drie jaar – dat
klinkt haalbaarder, maar blijkt

in het nieuwe klimaat helaas
toch te hoogdrempelig.
Volgens de website van Buma
Stemra zijn ruim 40.000 makers
(componisten, producers en
tekstdichters) lid van deze
organisatie. Daarvan hebben
naar schatting ongeveer 7000
leden stemrecht. Deze 17,5%
vertegenwoordigt 92% van de
repartitiewaarde. (Sena heeft
53.000 leden maar kan desge-
vraagd niet meedelen hoeveel
daarvan stemgerechtigd zijn.)
Als je naar de beroepsvereni-
gingen kijkt dan is het niet
verwonderlijk dat het percen-
tage stemgerechtigden daar het
hoogste ligt in drie categorieën:
de producers en popauteurs
steken met kop en schouders
uit boven de rest, gevolgd door
de reclame- en filmcomponisten
(verenigd in de BCMM). Veel
schrijvers van andersoortig
werk verdienen minder, dus
mogen niet (meer) meepraten.
Sena en BumaStemra spelen een
belangrijke rol in het onder-
steunen van festivals en makers

€

Werk je voor een opdrachtge-
ver dan draait het concreet om
de vraag of er belasting moet
worden ingehouden en netto-
loon wordt uitbetaald, of dat jij
een factuur kan sturen die je
zonder inhouding krijgt be-
taald. Dit is een juridische vraag
waarvoor je naar het belasting-
recht en het arbeidsrecht moet
kijken. Aan het gedogen (= niet
controleren van de afdracht
loonheffing) na afschaffing
van de VAR in 2016 komt een
eind en dat treft opdrachtge-
vers. Modelovereenkomsten
blijven nog wel bruikbaar maar
worden niet verlengd. De regels
rondom artiestenverloning of
de kleine vergoedingsregeling
(KVR) veranderen niet. Last but
not least: dankzij een brede
lobby blijft het lage btw-tarief
voor optredens ook gewoon
bestaan!

De aard van het werk
In veel situaties is handhaving
op schijnzelfstandigheid hele-
maal niet zo relevant. Werk je
als zzp’er in opdracht voor pri-
vépersonen, bijvoorbeeld door
gitaarles aan huis te geven of
een amateurgezelschap te bege-
leiden, dan speelt loonbelasting
geen rol. Ook als je meespeelt
met een band of meewerkt aan
opnames treed je niet in dienst.

In deze gevallen is het namelijk
overduidelijk dat je geen werk-
nemer bent vanwege het soort
werk dat je doet. Je opdrachtge-
ver is ook niet inhoudingsplich-
tig voor de loonbelasting. De
loodgieter die bij jou thuis de
kraan komt repareren is ook
niet bij jou in dienst.
Bestaan je diensten uit het leve-
ren van eigen arbeid aan organi-
saties dan wordt het ingewik-
kelder.
Wat is de aard van het werk? Is
er een specifieke reden waarom
jij wordt ingehuurd, en niet ie-
mand anders? Welk specialisme
heb je? Zit er een kop en staart
aan de opdracht? Is er een logi-
sche einddatum? De hoogte van
de overeengekomen beloning is
ook een indicatie. Een tarief dat
uitkomt op minder dan 34 euro
per uur wijst op schijnzelfstan-
digheid, maar dat is niet door-
slaggevend. Met een goed con-
tract of een goed tarief ben je
er echter niet want het gaat er
ook om hoe je in de praktijk
werkt.

Toetsingshandvatten
Met de kennis van het contract
kijk je naar de arbeidsrelatie. Is
er sprake van een dienstbetrek-
king of van zelfstandige arbeid?
De basis voor toetsing van de
arbeidsrelatie zijn de kenmer-

ken loon, persoonlijke arbeid
en gezag. De praktische hand-
vatten voor toetsing zijn specia-
lisme, projectmatigheid van
werk en objectief verschil met
werknemers.
Werk je op dezelfde locatie en
op dezelfde tijden? Draag je
dezelfde kleding? Doe je prak-
tisch hetzelfde werk? Als het
onderscheid tussen jou en een
werknemer in dienst van je op-
drachtgever niet of nauwelijks
te maken is wijst dat op een ar-
beidsovereenkomst. Meespelen
met een orkest? Dat wijst op
een dienstverband, tenzij je
bijvoorbeeld solist bent.
Muziekles geven op een basis-
school of naschoolse opvang?
Dat kan als zzp’er. Lesgeven op
een muziekschool waarbij de
school de prijzen, contracten
met ouders en lestijden bepaalt

en de les in de muziekschool
plaatsvindt: dienstverband.
Lesgeven als docent op een
conservatorium? Ben je prak-
tijkdocent en bepaal je zelf de
inhoud van de les dan kan dat
als zzp’er, is het een vaststaand
lesprogramma of een basisvak
(geen praktijkvak), dan wijst
dat op werken in dienst van de
opleiding.

Doe je uitvoerend werk waarin
er vrijwel geen onderscheid met
werknemers is en behoort het
tot de kernactiviteiten van je
opdrachtgever, dan zal dat van-
af 1 januari 2025 in loondienst
zijn.
Je krijgt dus meer te maken met
hybride werken, naargelang de
aard van de opdracht of het
project. Leuker kunnen we het
niet maken.

Wanneer ben je zzp’er?
Vanaf 1 januari 2025 gaat de belastingdienst weer handhaven op schijnzelfstan-
digheid. Wat betekent dit voor musici en artiesten? Wanneer kan je blijven factu-
reren of verlonen (artiestenregeling)? En wanneer kom je ergens in dienst?

Door Peter van den Bunder

Wenken ter bepaling van de arbeidsrelatie

- ingezonden mededeling -

Meer informatie:
Dianne Bolte, Dispokinesispraktijk:
tel. 026 445 34 84
Zie ook: www.dispokinesis.nl

Dispokinesis = het vrij kunnen
beschikken over houding en
beweging. Ontwikkeld door een
musicus voor musici.

Heeft U speelproblemen,
vermoeidheidsklachten of pijn?

Je zal er maar eentje geschreven hebben. Driving Home
for Christmas, of natuurlijk de hit der hits: All I Want
for Christmas Is You. Dan kun je elk jaar weer rekenen
op een mooie afrekening van BumaStemra. Dat zijn
serieuze bedragen. Terecht vind ik, want hoewel de ge-
middelde lezer van Muziekwereld misschien niet direct
groot fan is van het populaire kerstrepertoire, zijn er
wel degelijk heel veel mensen die van deze sfeermakers
genieten. En dat mag vorstelijk beloond worden.

Net als de liefde voor muziek is ook de liefde voor
koken in huize Maas doorgegeven aan de nieuwe
generatie. Toen ze nog te jong waren om te beseffen
wat Kerstmis is was papa meestal zelf aan het spelen
maar jaren later bleef ik met de feestdagen liever thuis.
Dan transformeerde papa met Kerstmis in de chef-kok
van restaurant Maas. Er werd jaarlijks een kerstmenu
opgesteld. Het kon dan niet ingewikkeld en uitgebreid
genoeg. Bietencarpaccio, hand-gemasseerde parelhoen
uit den oven, gevuld met gegrilde paprika, salie en
walnoot. Meestal wel een gangetje of zes.

Gewapend met Sligro-pasje struin ik samen met één of
meerdere jonge Maasjes langs de schappen met truffe-
lolie, paarse spruiten, tricolore sla en noem maar op.
De volgende generatie Maas bestaat uit louter chef-
koks. Ik ben tegenwoordig souschef. En dat voelt als
een van de mooiste promoties in mijn leven, dat zult u
begrijpen. We staan nog steeds samen in de keuken.
Avec plaisir!
Stel dat je dan tijdens het koken je eigen liedjes voorbij
zou horen komen, dan ho-ho-hoor je de Kerstman al
aankomen met zijn pakjes vol euro’s.

Ik heb ooit eens samen met een stel andere muzikanten
in juli Kerstmis gevierd in Wisseloord, Hilversum. De

crew had een kerstboom en kerstversiering geregeld.
Glühwein in juli: moet kunnen. En ook cadeaus! Het
was een heerlijke kerst. Wij namen daar kersthits op,
en als ik me het goed herinner was ik verantwoordelijk
voor de gebruikelijke piano- en hammondpartijen
maar vooral ook voor de kerstbellen. ‘Heb je nog meer
bellen?’ Jazeker… het arsenaal aan keyboards dat ik
had meegenomen beschikte over Sleigh Bells, Bell Pads,
Tubular Bells, Crystal Bells, Synth Bells. We hebben ze
allemaal opgenomen, een paar zijn er gesneuveld in
de mix. Maar uiteindelijk zijn er voldoende kerstbellen
overgebleven.

En tot op heden ho-ho-horen wij in de keuken met
kerstmaas de Kerstman al aankomen met zijn pakjes vol
euro’s. Speciaal voor Kerstmis stemmen wij af op een
van de Christmas Stations. En omdat de hit nog steeds
op medium rotation staat is het onvermijdelijk: papa
op de radio. In de intro gaat het al los: drie verschillen-
de kerstbellen zorgen voor een enorme vrolijkheid!
Daarna valt de piano in en vervolgens de hele band. En
hoewel het natuurlijk qua omvang en impact totaal in
het niet valt vergeleken bij wat een componist van een
kersthit elk jaar weer binnenkrijgt aan auteursrechten,
kan ik avec plaisir laten weten dat meewerken aan
deze bescheiden kersthit mij aan naburig recht toch al
vijftien jaar genoeg geld oplevert om het Sligro-bon-
netje van het kerstdiner te betalen. Gelukkig heb ik er
destijds voor gezorgd dat ik mijn medewerking aan die
studio-opname bij Sena heb opgegeven.

Fijne dagen!

Will Maas is muzikant, componist, docent en voorzitter van
Kunstenbonds vakgroep Muziek/Ntb en VCTN

Een kersthit

pagina 26 � Muziekwereld nr. 4 - 2024 www.ntb.nl� pagina 27

pagina 28 � Muziekwereld nr. 4 - 2024 www.ntb.nl� pagina 29

Artiesten om principezaak naar de rechter

Fiftyfifty is wel zo fair
tekst: Bjorn Schipper

Drie artiesten hebben rechtszaken aangespannen tegen Universal Music met als inzet een eerlijk
aandeel in de opbrengsten uit het downloaden en streamen van hun muziek. Verouderde con-
tractpraktijken leiden in het digitale tijdperk tot onbillijke royalty’s, zo betoogt advocaat Bjorn
Schipper.

Afgelopen oktober zijn de rechtszaken van Henk West-
broek (o.a. Het Goede Doel), Marinus de Goederen (a
balladeer) en Arriën Molema (Room Eleven) tegen de
major platenmaatschappij Universal Music van start ge-
gaan. Gesteund door de Kunstenbond en BAM! Popau-
teurs dienen deze principiële bodemprocedures bij de
rechtbank Amsterdam.

Centrale vraag is of de artiesten onder hun arties-
tenovereenkomsten met Universal Music (of haar
rechtsvoorgangers) eerlijke artiestenroyalty’s (hebben)
ontvangen voor de digitale exploitatie van hun muziek-
opnamen, waaronder streaming. Het gaat meer specifiek
om exploitatieovereenkomsten uit 1986, 1988, 1997,
1999 en 2006.

Daarbij is het eveneens de vraag of deze arties-
tenovereenkomsten überhaupt wel betrekking (kunnen)
hebben (gehad) op exploitatie van muziekopnamen in de
vorm van downloads en streaming omdat ten tijde van
het aangaan van de overeenkomsten deze digitale exploi-
tatiemethoden feitelijk helemaal niet bestonden dan wel
nog in de kinderschoenen stonden en het bijvoorbeeld
tot 2017 duurde voordat streaming financieel volwassen
werd. 19991 wordt gezien als het jaar waarin de digitale
exploitatie van muziek langzaam haar intrede deed. In
dat jaar kwam filesharingdienst Napster van de grond
en werd de kiem gelegd voor verschillende (illegale)
peer-to-peernetwerken. 1999 markeert daarmee het
grote omslagpunt van muziekexploitatie in de vorm van

verkoop van uitsluitend fysieke dragers/producten –
zoals grammofoonplaten, cassettes en cd’s – naar nieuwe
digitale exploitatievormen, zoals downloads (o.a. iTunes)
en later streaming (o.a. Spotify).

De feitelijke en historische context waarin de arties-
tenovereenkomsten zijn gesloten speelt een belangrijke
rol bij de uitleg van de inhoud van de contracten. Als
royaltyclausules alleen maar afgestemd (kunnen) zijn op
de verkoop van fysieke dragers/producten, is het zeer de
vraag of deze afspraken jaren later zomaar een-op-een
doorgetrokken kunnen worden naar digitale exploitatie
van muziekopnamen.

Berekening artiestenroyalty’s
Het is belangrijk te begrijpen hoe in artiestenovereen-
komsten meestal royaltyvergoedingen van artiesten bere-
kend worden en op welke manier recoupment (verreke-
ning) van door de platenmaatschappij gemaakte kosten
in de praktijk werkt.

De berekening van de royalty’s bestaat vaak uit de
volgende drie componenten: (i) royaltypercentage, (ii)
prijsbasis (ook wel afrekenbasis of afrekengrondslag
genoemd), en (iii) deducties (aftrekposten) die toege-
past kunnen worden op het royaltypercentage en/of de
prijsbasis. Voorbeelden van deducties zijn technische
kostenaftrek, verpakkingsaftrek, speciale acties, aftrek
vanwege de inzet van reclamecampagnes en aftrek voor
onbekende toekomstige reproducties. Bij deducties gaat

het niet zelden om een halvering of een aftrek van 25%
op het royaltypercentage en/of de prijsbasis. Deducties
kunnen meestal cumulatief worden toegepast en zo’n
stapeling van aftrekposten kan grote invloed hebben op
de royalty’s die een artiest effectief van de platenmaat-
schappij ontvangt.

Afhankelijk van de in de artiestenovereenkomst
vastgelegde recoupmentpercentages – niet zelden 100%
– mag een platenmaatschappij eerst die percentages
aan gemaakte kosten ter vervaardiging, exploitatie en/of
promotie van muziekopnamen en video’s van de artiest
in mindering brengen op de uit te betalen royalty’s. Dit
betekent in de praktijk dat een artiest soms lange tijd
met een negatieve balans financieel ‘onder water’ kan
komen te staan en uiteindelijk dat de artiest na verloop
van tijd feitelijk voor een zeer groot gedeelte de kosten
van vervaardiging, exploitatie en promotie heeft gecom-
penseerd. Daarbij geldt: hoe lager de royaltyvergoeding
voor de artiest, hoe groter de kans op een negatieve
balans en hoe langer de periode dat een artiest financieel
‘onder water’ staat.

Daarnaast is relevant dat nieuwe muziekopnamen
door platenmaatschappijen in eerste instantie als front-
line-exploitatie worden aangemerkt en als zodanig in
de eerste maanden na het uitbrengen ervan speciale
promotionele aandacht krijgen. Na een periode van
ongeveer achttien maanden worden de muziekopnamen
als back-catalogue (legacy) beschouwd en zal er meestal
(veel) minder tijd en aandacht aan besteed worden. Het
is in de muzieksector niet ongebruikelijk om aan de hand
van het onderscheid tussen frontline en back-catalogue
verschillende royaltyvergoedingen te hanteren, waarbij
back-catalogue-exploitatie vrijwel altijd een hogere royal-
tyvergoeding rechtvaardigt.

Veranderende muziekmarkt
De inhoud van artiestenovereenkomsten gaat zeker tot
aan 1999 uit van de verkoop en promotie van uitsluitend
fysieke dragers/producten. De hiervoor aangehaalde sys-
tematiek van royaltypercentage, prijsbasis en deducties is
in oorsprong op die praktijk gebaseerd.

Het mag duidelijk zijn dat de markt inmiddels vol-
ledig op zijn kop gezet is. Vandaag de dag is digitale ex-
ploitatie van muziekopnamen – en dan vooral streaming

– de belangrijkste exploitatiemethode. Daarbij zijn het
de aanbieders van digitale diensten, zoals onlineplat-
forms, die daadwerkelijk muziekopnamen exploiteren
en niet (meer) de platenmaatschappijen. Platenmaat-
schappijen houden zich vooral bezig met A&R, marke-
ting, promotie, socialemediacampagnes en playlisting op
streamingplatforms.

Parallel aan de opkomst van nieuwe digitale aanbie-
ders en de uitrol van verschillende vormen van digitale
muziekexploitatie, heeft in de muzieksector nog een an-
dere ontwikkeling plaatsgevonden: steeds meer artiesten
en producers maken gebruik van digitale technologie, ei-
gen studio’s en eigen apparatuur. De grootste financiële
risico’s rondom productie van muziekopnamen worden
daarmee steeds vaker door de artiesten genomen, en
niet, of in mindere mate, door de platenmaatschappijen.
Dit staat haaks op het oorspronkelijke vertrekpunt van
de artiestenovereenkomsten zoals die in ieder geval tot
1999 (maar ook in de jaren erna) zijn gesloten.

50/50
Het verwijt van de artiesten dat de door Universal
Music gehanteerde royalty’s onredelijk zijn, vloeit in de
kern voort uit de eerdergenoemde systematiek waarbij
brutobedragen tot uitgangspunt worden genomen en
cumulatieve toepassing van aftrekposten mogelijk is. De
specifiek op verkoop van fysieke dragers/producten toe-
gesneden royaltyclausules kunnen niet zomaar op digita-
le muziekexploitatie worden toegepast. Nu feitelijk niet
de platenmaatschappijen zelf maar derden – namelijk di-
gitale aanbieders – de digitale muziekexploitatie verzor-
gen, is sprake van licenties aan deze derden en niet van
verkoop van reproducties door de platenmaatschappij.
Bij licentieverlening aan derden hoort traditiegetrouw
een (veel) hoger royaltypercentage en een andere prijs-
basis: bruto/netto-inkomsten ‘at source’ (letterlijk: aan
de bron), zonder verdere deducties. In artiestenovereen-
komsten wordt daarbij in het algemeen een 50/50-ver-
deling van inkomsten uit deze derdenlicenties tot
uitgangspunt genomen.2 Dit bleek in de afgelopen jaren
ook uit de vergelijkbare buitenlandse rechtszaken van
de Amerikaanse rapper Eminem tegen Universal Music3
en de Engelse dj en producer Four Tet tegen Domino
Records.4 Uit beide zaken volgt kort gezegd dat royalty’s

juridisch

juridisch

pagina 30 � Muziekwereld nr. 4 - 2024

voor digitale exploitatie van muziekopnamen – meer in
het bijzonder streaming en downloads – als ‘third party
income’ op 50/50-basis afgerekend dienen te worden.

Onevenredig
Als het over de billijkheid van artiestenroyalty’s gaat,
zijn er naast de inhoud van artiestenovereenkomsten en
de veranderde muziekmarkt nog andere factoren die
een rol spelen, zoals het feit dat een platenmaatschappij
door middel van recoupment van kosten, incasso van het
Sena-producentenaandeel en een kickback op inkomsten
uit liveoptredens van artiesten al lang en breed de geda-
ne investeringen heeft kunnen terugverdienen.

Major platenmaatschappijen als Universal Music
ontvangen bovendien een extra aandeel in de streaming
inkomsten van onder andere Spotify, ook wel breakage
of omzetdeling genoemd. Deze inkomsten zouden
zogenaamd los gezien kunnen worden van het streamen
van individuele muziekopnamen van artiesten. Universal
Music is daarnaast aandeelhouder in onder andere Spo-
tify en playlisting-bedrijf Digster en ontvangt als zodanig
aanvullende inkomsten uit deze diensten. Dit maakt
dat Universal Music bij toepassing van de ouderwetse
royaltyclausules ten opzichte van de individuele arties-
ten onevenredig profiteert van de sterke en structurele
stijging van de inkomsten uit streaming.

Het zijn onder andere deze feiten en omstandighe-
den die relevant zijn voor een antwoord op de vraag of
de door Universal Music aan artiesten betaalde en nog te

betalen royalty’s oneerlijk zijn. Het laatste woord is aan
de rechter.

Levendige discussie
In het kader van het afgelopen Amsterdam Dance Event
hebben de Kunstenbond en BAM! Popauteurs in A Lab
een panel georganiseerd over eerlijke artiestenroyal-
ty’s voor streaming van muziekopnamen. Deelnemers
waren Aneesh Patel (Engelse advocaat van Four Tet),
Luc Gulinck (Belgische muziekjurist en auteur van het
muziekhandboek Hier tekenen! (en let niet op de kleine
lettertjes…), Linnea Schössow (Zweedse dj, producer,
artiest, vocalist en songwriter) en ondergetekende.
Tijdens het panel, onder leiding van Amber Roner, zijn
de hiervoor geschetste onderwerpen besproken en is
aan de hand van vragen en opmerkingen uit het publiek
nog een levendige discussie gevoerd. Conclusie is dat
artiesten en platenmaatschappijen zeker geen vijanden
van elkaar zijn en dat in de praktijk verschillende nuan-
ces aangebracht kunnen worden bij de verdeling van de
streamingroyalty’s. Maar vasthouden aan ouderwetse
royaltyclausules voor nieuwerwetse exploitatiemethoden
heeft zeer zeker niet de toekomst. Naar mijn mening is
in de muzieksector een nieuwe ethiek nodig die past bij
de huidige tijd en de bedoeling van het moderne au-
teurscontractenrecht.

Bjorn Schipper is advocaat en oprichter van Plus One Legal in Amsterdam

1.	 Zie onder meer Eamonn Forde, 1999. The Year the Record Industry Lost Control, Omnibus Press, 2024; Els de Grefte, ‘In 1999 zet Napster de bijl aan de wortel van de
muziekindustrie’, de Volkskrant, 18 juli 2024; Steve Knopper, Appetite for Self-Destruction. The Spectacular Crash of the Record Industry in the Digital Age, Simon &
Schuster, 2009; Stephen Witt, How Music Got Free. What Happens When an Entire Generation Commits the Same Crime?, Penguin Random House, 2015.

2.	 Niet voor niets is de verdeling van de Sena-gelden ook gebaseerd op 50/50: het aandeel van de fonogrammenproducent is gelijk aan het aandeel van de uitvoerende
artiest.

3.	 Zie onder meer Sean Michaels, ‘Eminem label loses court battle over digital royalties’, The Guardian, 6 september 2010: https://www.theguardian.com/music/2010/
sep/06/eminem-label-loses-court-battle, Helienne Lindvall, ‘Behind the music: Why Eminem could spell major trouble for the major labels. The question of whether
a digital download counts as a straight sale or a licence threatens to cost Universal millions’, The Guardian, 29 april 2011: https://www.theguardian.com/music/music-
blog/2011/apr/29/eminem-download-licence-universal-music, en Marc Hogan, ‘Universal Settles Influential Eminem Digital-Revenue Lawsuit’, 31 oktober 2012, SPIN:
https://www.spin.com/2012/10/universal-settles-influential-eminem-digital-revenue-lawsuit/, Nicholas Jones, ‘Universal Settle With Eminem Over Digital Royalties in
Landmark Lawsuit’, 1 november 2012, Tone Deaf: https://tonedeaf.thebrag.com/universal-settle-eminem-digital-royalties-landmark-lawsuit/.

4.	 Zie onder meer Laura Snapes, ‘Four Tet settles historic royalty rate dispute with Domino Records’, The Guardian, 20 juni 2022: https://www.theguardian.com/mu-
sic/2022/jun/20/four-tet-settles-royalty-rate-dispute-domino-records-keiran-hebden.

Ntb/Kunstenbond op ESNS 2025
Van 15 t/m 18 januari 2025 bruist Gronin-
gen weer van de popmuziek tijdens het
jaarlijkse showcasefestival en de conferentie
ESNS. Uiteraard is ook Ntb/Kunstenbond
van de partij met een programma boorde-
vol inspirerende activiteiten. Op zaterdag
18 januari om 11.30 uur organiseren wij
een panel met de titel ‘Eerlijke Streaming
inkomsten – Strijd voor een Duurzaam
Verdienmodel’. Streaming van muziek is
here to stay, maar de verdeling van
streaminginkomsten blijft scheef. Artiesten
verdienen vaak te weinig aan hun eigen
werk, terwijl grote spelers zoals streaming-
diensten en platenmaatschappijen de groot-
ste winst behalen. Hoe veranderen we dit
systeem?
De Kunstenbond gaat in gesprek met de
sector. Hoor alles over onze strijd voor eer-
lijke betaling en wat je kunt doen om jezelf
te beschermen. Tijdens dit panel delen we
niet alleen inzichten, maar ook concrete
acties. Zo bespreken we onder andere de

rechtszaak die we samen met BAM! Pop
auteurs voeren tegen Universal Music – een
baanbrekende stap om de rechten van ma-
kers te beschermen en een eerlijker ver-
dienmodel af te dwingen.
Op de Noorderslag-zaterdagavond wordt
door Buma Cultuur de Popprijs uitgereikt
aan de artiest of act die in het afgelopen
jaar de belangrijkste bijdrage heeft gele-
verd. Ntb/Kunstenbond zit in de jury en
heeft ook dit jaar weer het door Theo
Mackaay ontworpen beeldje beschikbaar
gesteld dat de winnaar, naast een mooie
geldprijs, aangeboden krijgt. Ook zijn
we als Kunstenbond zijdelings betrokken
bij de panels die door Sena worden
georganiseerd.

•
 Voor alle fluitisten: amateurs, studenten
en beroepsfluitisten, docerend en uitvoerend

•
 4x per jaar tijdschrift FLUIT

•
 Activiteiten voor fluitisten:
Workshops, Masterclasses, Lezingen,
Beurzen van fluiten en fluitmuziek

•
 Ledenkorting op cd’s en NFG-activiteiten

•
 Nieuwe leden ontvangen een gratis NFG-cd

Informatie en aanmelden:
www.nfg-fluit.nl
 –
 info@nfg-fluit.nl

Vereniging voor fluitisten in Nederland en Vlaanderen

Nederlands Fluit Genootschap – Postbus 75830, 1070 AV Amsterdam

F L U I T

1 2
0

1
9

2019 -1 FLUIT omslag DRUK :Opmaak 1 17-12-18 20:28 Pagina 1

- ingezonden mededeling -

Alle panels waar Ntb/Kunstenbond op ESNS bij betrokken is:
16 januari -15.00 The impact of ECJ decisions for performers and labels
17 januari -15.00 Update van de Ketentafel Popmusici over de Fair Pop Pilot
18 januari -11.30 Eerlijke Streaminginkomsten – Strijd voor een Duurzaam Verdienmodel.
18 januari -15.30 Is there still money to be made as a “hired gun” (session musician)?

www.ntb.nl� pagina 33www.ntb.nl� pagina 33www.ntb.nl� pagina 33

	

Give Peace a Chance
Vrede op aarde. De meest bezongen boodschap tijdens kerst. Maar kunnen we
het nog? De oorlogen, de polarisatie, de haat jegens elkaar, het grote verdriet
aan beide zijden, je bent geneigd als muzikant zelf je eigen gevechten en uitda-
gingen maar even in de ijskast te zetten. Als de toekomst van onze wereld onze-
ker is, dan lijkt de toekomst van onze culturele sector even minder belangrijk.
Maar is het niet in tijden als deze belangrijk om je juist wel te laten horen en op
te staan door gebruik te maken van de kracht van onze pen en onze stem? Zij
deden het… zij grepen tekst en muziek aan om vorm te geven aan hun onmacht,
pijn, frustratie en zorgen.

Met hen waren er zovele grote songwriters die de pen oppakten en zich uitten,
tegen onrecht, tegen oorlog, tegen racisme. Het is óns wapen. Gebruik het, de
wereld heeft het momenteel heel hard nodig. Om met John Lennon, wie anders,
af te sluiten wens ik jullie allen een Vredige Kerst en een mooi muzikaal jaar en
laat je horen, zoals John deed in 1969…

Give Peace a Chance

Maurits Fondse is pianist, zanger, songwriter en bestuurslid van VCTN

	 Maurits Fondse

column

www.artiestenverloningen.nl ∙ 0345-524404 ∙ info@artiestenverloningen.nl

Daar zit muziek in!

Belastingaangifte?
Omdat je het hebt verdiend.

Edwin Starr in 1970…
War I despise
Cause it means destruction of innocent lives
War means tears to thousands of mothers’ eyes
When their sons go out to fight and lose their lives
War, what is it good for, absolutely nothing

Marvin Gaye in 1971…
Father, father
We don’t need to escalate
You see, war is not the answer
For only love can conquer hate

Of Billy Joel in 1982…
And it was dark, so dark at night
And we held on to each other, like brother to brother
We promised our mothers we’d write
And we would all go down together

En Jamiroquai in 1993…
Everybody
Don’t want no war, no
No, no, no
We’re too young to die
Too young to die

pagina 34 � Muziekwereld nr. 4 - 2024 www.ntb.nl� pagina 35www.ntb.nl� pagina 35

Doretthe Janssens is hoofdvakdocent historische fluiten aan het Utrechts Conservatorium. Als
lid van het barokorkest van de Nederlandse Bachvereniging speelt zij in december mee in twaalf
uitvoeringen van het Weihnachtsoratorium.

Waar ben je momenteel mee
bezig?
‘Ik werk twee dagen per week in
een hospice én ik ben musicus.
Vanochtend heb ik een college
voorbereid voor het conservato-
rium, vanmiddag ga ik lesgeven
in mijn eigen praktijk aan huis.
Dat zijn lessen op dwarsfluit en
traverso, een achttiende-eeuwse
voorloper daarvan.
Dat lesgeven is geweldig, vooral
om de ontwikkelingen te zien.’ Ze
wijst twee denkbeeldige punten
aan in de lucht: ‘Iemand begint
hier en hoe gaat die dáár komen?
Gaat dat überhaupt lukken, en
hoe? Dat is voor iedereen totaal
anders.
Daarnaast studeer ik voor een
concert van ons fluitkwartet
Fleustes d’Alleman in maart. We
spelen zoveel mogelijk op instru-
menten die horen bij de periode
van de betreffende muziek, zoals
de renaissance of de romantiek.’
Met de aanstaande uitvoeringen
van het Weihnachtsoratorium
van Bach is zij momenteel – eind
oktober – nog niet bezig. ‘Het
eerste concert is op 7 december,

de repetities beginnen kort
daarvoor. We spelen het niet elk
jaar, maar we hebben de vorige
keer wel opnames gemaakt van
de eerste drie cantaten. Dat
waren opnames voor All of Bach,
een eigen videokanaal van het
ensemble waarop uitvoerin-
gen staan van allerlei werken
van Bach. Een soort muzikaal
naslagwerk waar wereldwijd naar
wordt gekeken.
Het Weihnachtsoratorium is
geweldig mooie muziek, er is
sowieso niks beters dan Bach. Ik
speel alleen in de eerste cantate.
Dat is zó’n ontzettend blije
cantate. Het begint met een paar
paukenslagen en dan komen
de fluiten en trompetten erbij,
een enorm feest. De fluit speelt
daarin een bescheiden rol. De
mooiste aria voor fluit zit in de
tweede cantate, maar die spelen
we niet dit jaar. Na de eerste
volgen de vierde, vijfde en zesde
cantate.
Bij dit soort hogekwaliteitspro-
jecten vind ik het niet zo relevant
hoe groot mijn rol is. Ik ben er
wel graag onderdeel van, dat is

het mooiste van in een ensemble
spelen.
Eigenlijk is dat oratorium geen
specifiek kerststuk. De eerste
twee cantates gaan over de
geboorte van Jezus, maar de
andere vier niet meer. Bach heeft
elke cantate voor een andere dag
in het kerkelijk jaar geschreven.’
De tournee beslaat twaalf con-
certen in zestien dagen. ‘Ik denk
dat ik één keer tot het eind blijf
luisteren, je wil het wel een keer
helemaal horen. Op de ande-
re avonden ga ik na de eerste
cantate naar huis, de volgende
morgen moet ik weer vroeg aan
het werk. Als je elke avond dat
hele concert gaat beluisteren,
kom je vaak te laat thuis.’

Ooit ging Janssens moderne
fluit studeren op het Utrechts
Conservatorium. ‘Dat was bij
Ingrid Deij. In mijn vierde jaar
begon ik aan de traverso, bij
Marten Rood. In die traverso en
andere historische fluiten heb ik
mij gespecialiseerd en ontwik-
keld. Ik vind ze zo intrigerend en
mooi dat ik blijf zoeken: wanneer

is de muziek geschreven en welk
instrument past daar het beste
bij? Als je het goede instrument
gebruikt, begrijp je de muziek
vaak veel beter.
Als je met een moderne fluit, met
al zijn mogelijkheden, iets uit de
barok gaat spelen sla je algauw
de plank mis als je niet weet wat
de muzikale achtergrond is. Doe
je het toch met een moderne
fluit dan helpt het enorm om te
weten hoe het oorspronkelijke
instrument klinkt, omdat dat
instrument zelf zo ontzettend
veel informatie geeft.’
Na haar conservatoriumoplei-
ding gaf ze les op muziekscholen.
Eerst in Utrecht, na haar ver-
huizing in Bergschenhoek. Tien
jaar speelde ze bij het Brugse
projectorkest Anima Eterna. Tus-
sen haar vele freelancewerk door
is de Bachvereniging altijd een
constante geweest. ‘Dat begon in
1989. Sindsdien heb ik veel Bach

uitgevoerd, maar ook muziek van
zijn tijdgenoten. Het ensemble
werkt in projecten en heeft mij
niet altijd nodig. Als ik echt pech
heb speel ik in een seizoen alleen
de Matthäus-Passion.
Mijn lievelingsstuk is de Hohe
Messe. We hebben ooit een
tournee gedaan naar onder meer
Japan. Iedereen was compleet
kapot bij terugkomst, toch dacht
ik: ik wou dat het nooit ophield.’

Waarom ben je lid geworden
van de Ntb/Kunstenbond?
‘Ik ben ooit lid geweest van de

KNTV, de Koninklijke Ne-
derlandse Toonkunstenaars
Vereniging. Die had ik tweemaal
om hulp gevraagd en tweemaal
hebben ze niets voor mij kunnen
doen. Ik heb mijn lidmaatschap
toen weer opgezegd.
Toen de dorpsmuziekschool
hier zwaar in de problemen
zat heeft Mark Gerrits van de
Ntb ons onwaarschijnlijk goed
geholpen. Omdat de Ntb ook
andere muziekscholen bijstond,
dacht ik: ik word lid van de Ntb.
Dat lidmaatschap heb ik later
weer opgezegd omdat er te veel

vanuit werknemer-werkgeverre-
laties werd gedacht. Ik wil niet in
een cao. Ik ben geen werknemer,
ik ben zzp’er.
Ik vond het niet prettig dat ik bij
het hospice in loondienst moest,
maar dat kon niet anders. Door
de ontwikkelingen rondom fair
pay en de Wet DBA zijn we ook
als freelancemusici van veel Ne-
derlandse ensembles in een cao
en loondienst terechtgekomen.
Dat zorgt uiteindelijk voor min-
der geld op de bankrekening,
terwijl vanuit Den Haag wordt
geroepen dat dit is om zzp’ers

te beschermen. Wat mij betreft
is dit onnodige en ongevraagde
betutteling: ik kan al jarenlang
prima mijn eigen broek ophou-
den zonder het UWV lastig te
hoeven vallen, en heb ook gere-
geld dat ik dit langdurig kan.
Na de laatste verkiezingen rea-
liseerde ik me dat een vakbond
een middel is om de sector voor
nog meer kaalslag te behoeden.
Mijn hernieuwde lidmaatschap
is op dit moment vooral een
politiek gebaar.’

Jimmy Tigges

Onder de leden
Doretthe Janssens

foto: M
inke Faber

pagina 34 � Muziekwereld nr. 3 - 2024

Sluit jij je aan?

vakbond voor musici en acteurs

Waar de Ntb/Kunstenbond voor staat:
Iedereen in de muzieksector zou eerlijk betaald moeten worden, zowel op het

podium als achter de schermen. Eerlijke betaling, goede contracten, meer zeker-

heid en een veilige werkvloer voor iedereen – of je nou werkt als werknemer of

als zzp’er – is waar de Kunstenbond elke dag voor strijdt. Samen zijn we sterker

en krijgen we meer voor elkaar. Sluit jij je aan?

Muziekwereld is het blad van de Ntb, de vakgroep Muziek van de

Kunstenbond − dé vakbond voor culturele en creatieve professionals.

Wat de Ntb/Kunstenbond je biedt:
•	Hulp bij alle vragen over werk, inkomen en zelfstandig

ondernemerschap
•	Juridische hulp bij contracten, auteursrecht, arbeid, ziekte

en ontslag
•	Invloed op jouw arbeidsvoorwaarden, bijvoorbeeld in cao’s of in

collectieve afspraken voor zzp’ers
•	Lobby bij de lokale, provinciale en nationale overheid voor eerlijk

beleid
•	Minimaal 10% korting op verzekeringen, waaronder een

instrumentenverzekering
•	Hulp bij belastingaangifte en incasso
•	Toegang tot documenten als voorbeeldcontracten en

arbeidsvoorwaarden
•	Een community van vakgenoten
•	Representatie in de besturen en toezicht van rechtenorganisaties

zoals Sena, Norma, Stichting Thuiskopie en Stichting Leenrecht
•	Ben je ook actief als muziekauteur? Dan sluit je je als Kunstenbond-

lid automatisch (en zonder extra kosten) ook aan bij de VCTN, de
grootste beroepsorganisatie voor componisten en tekstdichters in
Nederland.

vakbond voor musici

