

EXPLORING THE ART OF COMMON GROUNDING

BELEIDSPLAN
2021–2024


METAAL KATHEDRAAL

INHOUD

1. MISSIE EN VISIE EN HOOFDDOELSTELLING VAN METAALKATHEDRAAL	3	2021: Verkennen en Onderzoeken	12
Context	3	2022: Speculatieve Verbeelding	13
Missie – wat willen we veroorzaken	4	2023: Onderzoeken en Ontwikkelen	14
Visie: relevantie en urgentie	4	2024: Presteren en delen	14
2. TERUGBLIK; DE PLANNEN 2017–2020	5	3. WATERSCHOOL UTRECHT	14
De heel korte geschiedenis	5	Kinderen	15
Artistieke ontwikkeling	5	Ambitie	15
Prestaties	6	Residencies	16
Financieel	6	In het jaar 2020/2021	16
Culturele omgeving	6	In het jaar 2022	17
Organisatie	6	In het jaar 2023	17
Communicatie en publieksbereik	6	In het jaar 2024	17
3. ARTISTIEK INHOUDELIJKE KADER: VIJF PROGRAMMALIJNEN, VIJF TERUGKERENDE THEMA'S	7	4. WERKPLAATS – DE WERKPLAATS –	17
Bewezen kwaliteit, verdiepen van het onbekende	7	Bio-inspired innovation	18
Cyclische processen	7	Voor kunstenaars	18
Biënnale 2022 en 2024	7	Voor Publiek	18
Artistiek ontwerpend onderzoek	8	Voor kinderen	18
Inclusie	8	Wetenschap en samenleving	19
Kinderen	8	Radio Leidsche Rijn	19
Programmering	8	5. LEIDSCHER RIJN LUISTER ACADEMIE	19
De Kunstraad	8	5. METAAL KATHEDRAAL: ZAKELIJKE KWALITEIT	21
Publiek wordt deelnemer	9	Organisatiestructuur	21
Cross-sectoraal	9	Fair Practise Code	22
4. ACTIVITEITEN	9	Bedrijfsvoering	22
1. BUILDING CONVERSATION	9	6. PUBLIEKSWERVENING, COMMUNICATIE, MARKETING	24
Onderzoeksplek	10	Positionering	24
Sociaal sculptuur	10	Positionering	24
Focus en mogelijk scenario	10	Doelgroepen	24
Stap 1 najaar '20-eind '21: Ontmoeten en verkennen	11	Strategie	24
Stap 2 '22-'23: Verbeelden en creëren	11	Website & Social Media	25
Stap 3 '24: Presteren en delen	11	Lokaal en relevant zichtbaar	25
Relatie Building Conversation	11	Free publicity	25
2. BUURTSUPER / DE ONKRUIDENIER	11	Personeel	25
Thematische vragen als rode draad	12	7. PRESTATIES	26
Focus per jaar	12		


EXPLORING THE ART OF COMMON GROUNDING

METAAL KATHEDRAAL BELEIDSPLAN 21–24

1. MISSIE EN VISIE EN HOOFDDOELSTELLING VAN METAAL KATHEDRAAL

CONTEXT

De toekomst staat in het teken van ingrijpende transitie. Klimaatverandering is klimaatcrisis geworden, de wereldpolitiek verhardt, de sociale ongelijkheid groeit. Burgers worden consumenten en consumenten zijn handelswaar. Populisten vervalsen, bedrijven koloniseren en zoekmachines versnipperen ons collectieve geheugen, juist nu we dat geheugen zo hard nodig hebben. Want de transitie stelt ons voor grote vragen: Wie zijn wij? Waar willen we naartoe? Hoe komen we daar? En meer specifiek: hoe herstellen we de grondig verstoorte relatie die de mens heeft met de natuur. Hoe worden we (weer) onderdeel van de natuur? Metaal Kathedraal gelooft dat kunst, samen met het deelnemende publiek, actief aan nieuwe ecologische en sociale vormen van samenleven kan werken. Het gaat om maatschappelijke veranderingen in alle sectoren van onze samenleving. Metaal Kathedraal gelooft dat alleen door de creativiteit van mensen sociale, ecologisch, educatieve voorwaarden kunnen veranderen.

Metaal Kathedraal staat in Leidsche Rijn, onze directe werkomgeving. Een omgeving waar de transitie van eeuwenoud agrarisch gebied naar een Vinex-woonwijk dagelijks zichtbaar is. Naast ons ontstaat, in de oksel van de A2 en de A12, de wijk Rijnvliet. De komende jaren betrekken nieuwe burens de duizend woningen die in aanbouw zijn. Wie zijn zij, hebben zij contact met elkaar,

spreken ze elkaar, hebben ze interesse in de grond waarop ze wonen? Ervaren zij de klimaatcrisis in hun dagelijkse leven? Leidsche Rijn, en in het bijzonder Rijnvliet, wordt het canvas waarop we gaan werken. De levende plek voor onderzoek naar de vraag: Hoe verhoudt de mens zich tot de natuur en welke mogelijke toekomst zijn hiervoor te schetsen? De antwoorden die we willen vinden zijn relevant voor de directe omgeving, de buurt, het stadsdeel Leidsche Rijn en de gehele stad Utrecht en daarbuiten.

”Er is geen toekomst-ontwikkeling mogelijk zonder kunst...”

—
Joseph Beuys


MISSIE - WAT WILLEN WE VEROORZAKEN

Metaal Kathedraal wil mensen activeren om in de wijze waarop we produceren, werken, naar school gaan en recreëren het evenwicht met de natuur te herstellen. Op die manier gaan we weer deel uitmaken van de natuur en creëren we een nieuwe biotoop van dagelijks circulair *samen-leven*. Met onze programmering dagen we mensen uit om samen een toekomst te ontwerpen en

De meest
waardevolle
ruimten binnen
de kunsten
zijn niet de
schouwburg
of het museum,
maar de wijk,
het atelier, de
repetitieruimte
en het
schetsboek

—
Daan 't Sas
Building Conversation

vorm te geven op basis van sociale, ecologische en culturele gelijkheid. Dat begint met leren om naar elkaar te luisteren in ons eigen huis en onze directe omgeving: Rijnvliet en Leidsche Rijn. Dat betekent niet alleen op zoek gaan naar publiek, maar vooral ook naar participanten en naar verbinding. Met kunst creëren we ruimte om samen na te denken en voor jezelf te besluiten hoe je deel wilt nemen in de *samen-leving*. We nodigen mensen uit om in hun eigen leefomgeving de verandering die nodig is samen mee op te pakken, samen te bespreken en er samen over te beslissen.

VISIE: RELEVANTIE EN URGENTIE

Grote maatschappelijke problemen van nu zijn klimaatverandering, afname van biodiversiteit en ontbreken van verbinding tussen mensen en groepen in de samenleving. Het zijn problemen, die om antwoorden vragen. Ook van kunst en kunstenaars. Metaal Kathedraal wil vrij kunnen denken, onderzoeken en verbeelden hoe ons *samen-leven* er uit kan zien. Het koesteren en bewaken van de vrije ruimte is cruciaal om tot nieuwe inzichten en oplossingen te komen. Kunstenaarschap is bij uitstek de drager en hoeder van de vrije ruimte. Kunstenaars benutten deze niet alleen, maar creëren hem ook. Voor Metaal Kathedraal zijn kunst en kunstenaarschap relevant als zij zich verbinden met de samenleving, als zij actuele vraagstukken onderzoeken en een nieuwe toekomst helpen ontwerpen. Kunnen leven met wat de aarde ons biedt zonder deze uit te putte is de urgentie van nu. De natuur biedt ons in al haar genialiteit kennis, kunde en inspiratie en die moeten we in al haar rijkdom en variatie opnieuw ontdekken en weer integraal toepassen in ons dagelijks leven. Kunst is daarbij laboratorium, vrije ruimte en podium tegelijkertijd. Hiermee geven we vorm aan wat noodzakelijk en onvermijdelijk is in deze tijd van klimaatverandering en afname van biodiversiteit: opnieuw leren leven met de kracht van de natuur. Hierom bestaan wij.

Kunst is zo het domein waar we onze relatie met de natuur kunnen onderzoeken en kunnen ontwerpen. De intrinsieke waarden van kunst, als betekenisdrager, als claim van een vrije ruimte en de autonome en kritische positie, als waarheidszoeker, als ambachtelijke vormgever van onze omgeving en ons leven, als kracht om een mogelijke toekomst te verbeelden, zijn de waarden die we in ons programma 2021-2024 willen inzetten, ontwikkelen en optimaliseren.

De dialoog en samenwerking met Leidsche Rijn zien we als artistiek onderzoekend proces. Inwoners van Leidsche Rijn en kunstenaars nodigen we uit een actieve rol te spelen bij het verkennen van en richting geven aan de toekomst. De kunstenaar werkt als onderzoeker. Bewoners kunnen kunstenaars en ontwerpers vertellen over hun leefomgeving; zij zijn de experts van het alledaagse leven en van de locatie waar zij wonen en werken. Zij weten wat zij en hun omgeving nodig hebben om tot bloei te komen. De onderzoekende kunstenaar kan een speculatieve toekomst verbeelden. Hun samenwerking brengt een nieuwe dynamiek waarin luisteren naar elkaar, leidt tot leren van elkaar. Waar het delen van ervaring, kennis en ideeën kan leiden tot nieuwe handelingsperspectieven en weerbare burgers. Geëngageerde kunst die verankerd is in de locatie, die uitdagende perspectieven onderzoekt met participanten en vragen deelt met publiek. In elk programmaonderdeel van dit beleidsplan maken we uiteindelijk 'sociale, ecologische sculpturen'.

2. TERUGBLIK; PLANNEN 17-20

DE HEEL KORTE GESCHIEDENIS

In 2011 wordt het verkrotte pand aan de Rijksstraatweg door Maureen Baas en Abel Tattje gehuurd als atelierruimte voor henzelf en andere kunstenaars. In 2014 wordt het pand door hen gekocht en grondig gerenoveerd, deels met eigen geld en deels met een lening van financiers die

vertrouwen hebben in de plannen. De culturele activiteiten worden ondergebracht in stichting CieWordtVervolgd, het beheer en de exploitatie van het pand worden ondergebracht in B.V. Walhalla. We ontwikkelen een werkplaats en podium waar burgers, wetenschappers en kunstenaars samenwerken met een focus op ecologie.

ARTISTIEKE ONTWIKKELING

We zijn vanaf 2017 volop in ontwikkeling. Al doende vinden we betere manieren om de Tismis-programma's te ontwikkelen en concentreren we die op de zondag; een format waarin discussie, film, kinderprogramma, bio-markt en kunstenaar/designers samenkomen. Tismis wil hiermee een scherpere focus geven, zodat het programma beter herkenbaar wordt voor het publiek. In 2019 zijn we met kunstenaars, bestuur en medewerkers begonnen het programma, onze artistieke betekenis en de relatie met het publiek tegen het licht te houden.

We vroegen kunstenaarsduo Bik Van Der Pol mee te denken over hoe het verplaatsen van hun "Nomads in Residence (gemaakt voor Beyond 2004) naar Metaal Kathedraal inhoud en waarde zou kunnen toevoegen aan het bestaande programma. Het meedenken werd samenwerken; Bik Van Der Pol nam het initiatief ons te verbinden met Casco. En zo werd een proces van Growing Together/ Leidsche Rijn Luister Academie in gang gezet en werden de WaterSchool en de Onkruidenier geïntroduceerd. Vervolgens kwam het gesprek met Building Conversation op gang. En sindsdien werken alle kunstenaars met ons samen om dit beleidsplan gestalte te geven. Metaal Kathedraal heeft deze kunstenaars uitdrukkelijk uitgenodigd voor langere tijd met ons samen te werken vanwege hun benadering van artistiek onderzoek. Al deze kunstenaars hebben een lange staat van dienst als het gaat om het onderzoeken van onze gemeenschappelijkheid, onze samenleving en onze ecologische systemen. Zij zijn de kunstenaars die zich specialiseren in de artistieke vormgeving van sociale en ecologische structuren.


PRESTATIES

De afgelopen 4 jaar heeft ons veel geleerd over wie we zijn en wat we willen en kunnen doen. We hebben vrijwel alle toegezegde activiteiten gerealiseerd. De slagkracht en het enthousiasme van ons team leidden tot zelfs meer (en andere) activiteiten dan we voor 2018 hadden toegezegd. En met die extra activiteiten bereikten we ook nog eens een groter publiek. Tegelijkertijd is duidelijk geworden waar onze focus ligt en dat we door meer focus ook aan kracht winnen. Dit leidt tot een sterk en verdiepend activiteitenplan voor de periode 2021-2024.

FINANCIËEL

De financiële situatie van stichting CieWordtVervolgd (Metaal Kathedraal) is stabiel maar wel voortdurend op een ondergrens. Walhalla is een grote sponsor en lost geregeld liquiditeitsproblemen op. Het aantal bezoekers neemt toe, de publieksinkomsten te laag. We onderzoeken hoe de publieksinkomsten omhoog kunnen. De fondsenwerving is achtergebleven bij de verwachtingen. We hebben in 2019 een ervaren fondsenwerver en een controller aangesteld; een zakelijk leider wordt in 2020 aangesteld.

CULTURELE OMGEVING

We hebben medio 2019 de culturele instellingen in Leidsche Rijn uitgenodigd voor gesprekken over de inhoud van ons werk. Belangrijkste gedeelde doel en waarde voor allen: “Beter met de wereld willen omgaan vanuit het besef van eenheid. Die eenheid voelbaar willen maken”. Daarnaast werd een gezamenlijk antwoord op de vraag ‘voor en met wie’ gevonden: “Het betrekken van een zo divers mogelijke groep burgers en bewoners bij de grote maatschappelijke transitie die nu plaatsvinden”. Allen willen gesprekken voortzetten; samenwerking en betere onderlinge communicatie helpen om de eigenheid van elke organisatie te versterken.

ORGANISATIE

Voor de realisatie van onze ambities werken we met een te kleine organisatie: een artistiek leider (0,4 fte) een productie leider (0,6 fte) en een communicatiemedewerker (0,2 fte). In dit beleidsplan gaan we uit van de uitbreiding van het aantal functies, uren en meer ervaren medewerkers. In 2019 is het bestuur aanzienlijk versterkt. In 2020 onderzoeken we hoe stichting CieWordtVervolgd (culturele activiteiten) en BV Walhalla (exploitatie pand) elkaars werk kunnen versterken. Verderop beschrijven we welke stappen we nemen tot verbetering van onze organisatie.

COMMUNICATIE EN PUBLIEKSBEREIK

We zijn in 2019 begonnen om onze doelgroepen beter te formuleren en de middelen om hen te bereiken aan te scherpen. Een heldere programmalijn is hiervoor essentieel. We hebben recent een ervaren marketing en communicatiemedewerker aangesteld. Zij ontwikkelt een stevig communicatie en marketingplan dat gaat leiden tot beter en meer bereik van meer gespecificeerde doelgroepen. Verderop leest u meer over de communicatie- en marketingplannen.

ACTIVITEITENPLAN 2021 – 2024

3. ARTISTIEK INHOUDELIJKE KADER: VIJF PROGRAMMALIJNEN, VIJF TERUGKERENDE THEMA'S

BEWEZEN KWALITEIT, VERDIEPEN VAN HET ONBEKENDE

De vijf programmalijnen die we van 2021 tot en met 2024 uitvoeren zijn het krachtige resultaat van gesprekken en samenwerking met kunstenaars met een indrukwekkende ervaring. We verdiepen deze lange samenwerkingsrelaties in vijf projecten die hun waarde als artistieke werkwijze al bewezen hebben.

De kunstenaars zijn vormgever van hun projecten en curator voor het programma dat ze delen met het publiek. Zij nodigen andere kunstenaars uit om mee te denken en werken binnen hun programmalijn.

De kunstenaars zijn allen gespecialiseerd in de artistieke vormgeving van sociale en ecologische structuren. Vormen en inhoud ontwikkelen zich; staan niet vooraf vast; ze volgen uit het onderzoek van sociale, ecologische en culturele systemen in Leidsche Rijn; ze bevragen een speculatieve toekomst. Luisteren is de basis voor de inhoudelijke ontwikkeling van projecten en voor de relatie met het publiek. Luisteren als basis voor leren; leren als mogelijkheid tot delen en doen. Elke programmalijn leidt uiteindelijk op zijn eigen manier tot 'sociale, ecologische sculpturen'.

CYCLISCHE PROCESSEN

Metaal Kathedraal heeft de kunstenaars uitdrukkelijk uitgenodigd om voor langere tijd met ons samen te werken vanwege hun benadering van artistiek onderzoek. Geen druk om steeds

maar weer originele voorstellingen en werken te produceren, maar een drang tot verdieping en verbinding met de locatie, met de mensen die er wonen, het landschap en alles wat erin aanwezig is. Luisteren, Leren, Delen, Doen en Documenteren zijn terugkerende thema's die verweven zijn in alle programmalijnen.

Het werkproces verloopt cyclisch: van verkennen en onderzoeken in 2020 (we beginnen alvast voorzichtig) naar ontwikkelen en testen in 2021, naar speculatief verbeelden in 2022, naar verdieping in het onderzoek en door-ontwikkelen van specifieke onderdelen in 2023, om in 2024 opnieuw te testen en fysiek te verbeelden.

BIËNNALE 2022 EN 2024

2022 en 2024 zijn de jaren waarop alle activiteiten samenkomen in een drie weken durende manifestatie met landelijke uitstraling. In opdracht van de Provincie Utrecht onderzoeken we hoe de bundeling van deze programmalijnen in 2022 de viering 'Utrecht 900' kan versterken. Op het gebied van schoon water, gezonde mobiliteit, biodiversiteit en klimaatbestendigheid lopen in Utrecht tal van initiatieven die door onze artistieke invalshoek voor het publiek meer zichtbaar en beleefbaar kunnen worden gemaakt. Met de andere culturele organisaties in Leidsche Rijn, bedrijven en natuurorganisaties zijn we in 2019 voor deze manifestatie, gesprekken begonnen. In maart 2020 presenteren we de eerste uitkomsten van dit onderzoek.


ARTISTIEK ONTWERPEND ONDERZOEK

Metaal Kathedraal ondersteunt, evenals Setup, RAUM, IMPAKT en Casco Art Institute het belang van artistiek ontwerpend onderzoek voor de stad Utrecht en ontwikkelt bij voorkeur gezamenlijk met hen meer kennis en praktijk op dit gebied. Dit doen we door deze discipline overstijgende werkwijze verder toe te passen in de eigen programmering, individuele kennis aan elkaar te koppelen en hierover samen met partijen in de stad verder in gesprek te gaan. We willen bovendien gezamenlijk een project oppakken zoals de Leidsche Rijn Luister Academie, rondom een stedelijk vraagstuk in Utrecht. Zo gaan we met elkaar en met de gemeente de komende jaren zorgen dat de potentie van deze vernieuwende en waardevolle werkwijze ten volle benut wordt.

INCLUSIE

Alle programmaliijnen hebben een constante aandacht voor inclusiviteit. Zorg voor toenemende maatschappelijk ongelijkheid is een belangrijke motivatie voor de gekozen programmaliijnen. Die zorg gaat gepaard met aandacht voor groeiende groepen mensen die vanwege hun positie in de samenleving niet gehoord, niet gezien worden. Het programma kenmerkt zich door het opzoeken van die mensen die uitgesloten worden door de huidige maatschappelijke systemen en zoekt met hen naar perspectieven en handvatten voor een betere, gelijkwaardige samenleving.

KINDEREN

Metaal Kathedraal wil deze periode speciale aandacht geven aan de manier waarop volwassenen en kinderen van elkaar leren. We onderzoeken hoe we het luisteren van kinderen naar de volwassenen kunnen omkeren en hoe we met kinderen manieren kunnen creëren waarmee de volwassen-wereld meer naar hen kan luisteren. Kinderen en jongeren nemen nu heel zichtbaar het maatschappelijk initiatief voor verandering. Greta Thunberg is niet alleen. In plaats van het ontwikkelen van een leer methode vóór kinderen

zijn het juist de kinderen die het voortouw nemen tot de verandering die nodig is; luisterend naar het landschap, gegevens verzamelend, het veld in kaart brengend; waarbij de natuur niet wordt gebruikt als illustratie maar als gids voor bestaans- en levensvoorwaarden.

De WaterSchool en Growing Together/ Leidsche Rijn Luister Academie willen ieder op eigen wijze een curriculum maken dat het onderwijzen van kinderen omkeert: kinderen leren ouderen de waarden van het leven, zoals schone lucht, heldere communicatie, water, grond, voedsel, gevaar, veiligheid, aarding te herontdekken; niet als nevenprogramma, maar als duurzame aanpak met zicht op de toekomst, voortkomend uit en met kinderen en als onderdeel van de WaterSchool en de Leidsche Rijn Luister Academie.

PROGRAMMERING

Elke programmaliijn programmeert een aantal zondagen in het jaar. Zo ontstaat er een publieksprogramma met een helder profiel: De Zondag van de Onkruidenier, de Zondag van de WaterSchool en een Zondag in het kader van Building Conversation en een Zondag van de Werkplaats. De kunstenaar die verantwoordelijk is voor een programmaliijn is dus ook eens per kwartaal curator. De curatoren hebben budget in hun eigen programmaliijn om ook weer andere kunstenaars uit te nodigen tot samenwerking of tot het presenteren van werk. In de Kunstraat overleggen de curatoren over hun programmaplannen in verhouding tot het beleid Metaal Kathedraal, over afstemming en waar mogelijk samenwerking. Tot heden is de titel van de zondags-programmering "Tismis", mogelijk verandert deze titel nog in de toekomst.

DE KUNSTRAAD

De kunstenaars van de verschillende programmaliijnen vormen samen de 'Metaal Kathedraal-Kunstraat'. De Kunstraat is de plek voor uitwisseling van ervaring, ideeën en het


aanscherpen van visies en het verhelderen en verder ontwikkelen van plannen. Het is de plek om te bedenken hoe samenwerking de afzonderlijke programma's kan versterken, hoe de binding met de wijk beter kan. Tevens is de Kunstraad een onderzoek naar de rol en functie van de artistiek leider. Is het degene die artistieke richting en inhoud bepaalt of is het de persoon die kunstenaars en designers samenbrengt, het gesprek over inhoud en richting initieert en faciliteert. Kan de autonomie van de kunstenaar, het werken in een artistiek vrije ruimte, niet het best gegarandeerd worden door die kunstenaars zelf? We onderzoeken welke voorwaarden nodig zijn. Eens per kwartaal komt de Kunstraad samen, onder leiding van een voorzitter, bijgestaan door de Creative Producer en het Hoofd Communicatie. Zo kan inhoud direct naar uitvoering en communicatie worden vertaald.

PUBLIEK WORDT DEELNEMER

We stappen zoveel mogelijk af van het oude concept publiek waarin publiek de groep mensen is voor wie wij iets bedenken, dat vervolgens een kaartje koopt, en mag kijken wat er voor hen bedacht is. We willen zo werken dat inwoners en kunstenaars zich deelnemers voelen in de verschillende projecten. De programmaliijnen zijn een uitnodiging aan het publiek om deel te nemen aan het gezamenlijk vormgeven van een curriculum voor de WaterSchool of een eigen gesprekscultuur in Rijnvliet. Daartoe dienen we andere communicatievormen te ontwikkelen die een wisselwerking tussen kunstenaar en deelnemer kunnen faciliteren. En natuurlijk bieden we theatervoorstellingen, films en exposities aan die zonder een participierend publiek zijn gemaakt. Het gaat ons vooral om een andere opvatting van onze rol en die van het publiek als mondige burger.

CROSS-SECTORAAL

De scheiding tussen kunstdisciplines zoals veel particuliere fondsen en overheden die hanteren, tussen kunstenaars en onderzoekende

artistieke processen werkt remmend op de ontwikkeling van ons werk en het denken over een mogelijke toekomst. Juist het samenwerken tussen verschillende disciplines en maatschappelijke sectoren brengt rijkdom. Marketing en communicatie ontwikkelen passende communicatievormen.

4. ACTIVITEITEN

1. BUILDING CONVERSATION

Building Conversation is gefascineerd door het gesprek: Hoe spreken wij en hoe zouden wij met elkaar kunnen spreken? Wat gebeurt er als een groep mensen samenkomt om met elkaar in gesprek te gaan? Wat betekent deelnemen? Building Conversation begon vijf jaar geleden als een project van Third Space/ Lotte van den Berg en beeldend kunstenaar Daan 't Sas. Building Conversation is sindsdien ontwikkeld door een collectief van kunstenaars en een groeiende groep mensen. In de afgelopen jaren is een divers repertoire van performatieve gesprekken ontwikkeld waarin het gesprek als kunstwerk wordt opgevoerd en het publiek direct wordt aangesproken als medemaker én gesprekspartner. Inmiddels is Building Conversation doorgegroeid tot een internationaal kenniscentrum voor *dialogical art*.

Building Conversation en Metaal Kathedraal delen de opvatting dat de manier waarop wij naar elkaar luisteren en met elkaar spreken onze toekomst beïnvloedt. We willen leven in een samenleving die in beweging is; een samenleving waarin de lenigheid van denken beoefend wordt en gefixeerde standpunten en verhoudingen in beweging zijn. Alleen veranderingen waarin mensen zich gehoord en gezien voelen, waarvan zij volwaardig meedenkend en mee-werkend onderdeel zijn, kunnen duurzaam zijn.

Metaal Kathedraal nodigt Building Conversation uit om vanaf het allereerste begin te werken


Buiding Conversation

in Rijnvliet. Een wijk in aanbouw. Building Conversation wordt specifiek uitgenodigd om te onderzoeken wat er in de wijk Rijnvliet wil ontstaan en hoe de bewoners van de wijk hier mede vorm aan kunnen geven.

ONDERZOEKSPLEK

Building Conversation is in de wijk aanwezig en tegelijkertijd kijkt zij naar de wijk in ontwikkeling en de processen die plaatsvinden. Vanuit deze positie creëren we een tijdelijke publieke ruimte, een ruimte tussen en te midden van mensen, waarin we ons sociaal (on)vermogen tot onderwerp verheffen en een intermenselijk proces op gang brengen. De meest waardevolle ruimten binnen de kunsten zijn niet de schouwburg of het museum, maar het atelier, de repetitieruimte en het schetsboek.

Met de bewoners en aanwezigen in Rijnvliet wil Building Conversation onderzoek doen naar de vraag: Hoe komen we samen en spreken we in een wijk in aanbouw? En wat is de betekenis van deze samenkomst en hoe ziet die er in de toekomst uit? Om dit te onderzoeken creëren we in de openbare ruimte een permanente onderzoeksplek in Rijnvliet. Het is vanzelfsprekend dat dit met een

open blik gebeurt en zonder inhoudelijke agenda. Building Conversation is geen zendeling; komt geen boodschap brengen. Building Conversation onderzoekt wat de betekenis is van samenkomst van buurtbewoners en betrokkenen in een wijk en hoe die er in de toekomst uit kan zien.

SOCIAAL SCULPTUUR

Building Conversation ziet het gesprek als kunstwerk. Alle mensen (Building Conversation, wijkbewoners, andere betrokkenen, etc.) zijn deelnemers die actief als makers betrokken worden. Het proces van met elkaar spreken en vormgeven aan de ruimte is een performatief proces waarop we met elkaar reflecteren. Building Conversation plaatst zich in een kunst traditie die teruggaat naar de sociale sculpturen van Joseph Beuys. Maatschappelijke veranderingen zouden volgens hem fundamenteel moeten gaan over educatie, economie, vrede, ecologie en omgangsvormen. Alleen door de creativiteit van mensen kunnen voorwaarden worden veranderd, stelde Beuys.

In de wijk Rijnvliet – we werken in de wijk, niet achter de deuren van Metaal Kathedraal- gaan we samen met de mensen aldaar een sociaal sculptuur bouwen. Dit begint op het moment dat wij in de wijk aanwezig zijn en de eerste ontmoeting creëren. Vanaf dan geven we, samen met elkaar, vorm aan de sociale ruimte en denken we na hoe we deze in de komende jaren als kunstwerk verder kunnen en willen ontwikkelen. Het uitgangspunt is om een blijvend werk te creëren waar ook gezamenlijk op gereflecteerd wordt. In het creëren van dit werk heeft het proces een belangrijke plek en zijn we onderzoekers en makers tegelijkertijd.

FOCUS EN MOGELIJK SCENARIO

Er zijn verschillende scenario's denkbaar hoe dit proces vorm gaat krijgen aangezien de inhoudelijke invulling ontstaat vanuit het gesprek met de betrokkenen uit Rijnvliet. Een mogelijk scenario:

STAP 1 NAJAAR '20–EIND '21: ONTMOETEN EN VERKENNEN

Building Conversation neemt initiatief en claimt een plek in de openbare ruimte van de wijk waar mogelijkheid is voor reflectie op de bestaande structuren. Door met elkaar een stap terug te zetten en naast de structuren te gaan staan, kunnen we gaan kijken naar de ontwikkeling waar we gezamenlijk in Rijnvliet in zitten. Wat gebeurt hier, waar bevinden we ons? Vijf jaar geleden is Building Conversation vanuit hetzelfde vertrekpunt begonnen op Oerol. Deze vraag willen we opnieuw onderzoeken in deze omgeving van Rijnvliet, een beginnende mini-samenleving.

STAP 2 '22–'23: VERBEELDEN EN CREËREN

Door deelnemers uit voorgaande Building Conversation-bijeenkomsten vanuit o.a. stedenbouwkunde en landschapsarchitectuur te betrekken groeit de groep makers. In gesprek en in samenkomst met Rijnvliet kan er een gemeenschap ontstaan die gezamenlijk nadenkt over hoe we het gesprek vormgeven op deze plek. Waar we voor waken is dat er externe experts worden ingevlogen die de inhoud gaan bepalen en de stem van andere betrokken gaan overheersen. We zijn juist op zoek naar mensen die vanuit hun persoonlijke interesse en betrokkenheid nieuwsgierig zijn en bij willen dragen aan de fysieke ontwikkeling van een sociale sculptuur in Rijnvliet.

STAP 3 '24 PRESTEREN EN DELEN

In deze stap doen alle betrokkenen bij dit proces onderzoek naar hoe we het ontwikkelde ritueel/plek kunnen continueren en zorgen dat het een permanente plek krijgt in de wijk. Er is dan lokale expertise opgebouwd in Rijnvliet. Deze expertise zou kunnen worden ingezet bij nieuw te bouwen wijken in Utrecht of elders.

RELATIE BUILDING CONVERSATION EN METAAL KATHEDRAAL

Het doel van Building Conversation in Rijnvliet is het ontwerpend onderzoek van een gemeenschap te faciliteren. Metaal Kathedraal nodigt hen daartoe uit. Maar als onderdeel van de wijk en de ontwikkelingen in de wijk, is Metaal Kathedraal meteen deelnemer en onderdeel van het onderzoek. Natuurlijk wordt er ook kennis gemaakt en gewerkt binnen andere bestaande structuren en contacten, zoals de collega culturele organisaties in Leidsche Rijn en het bewonersinitiatief de Groene Longen die samen met Metaal Kathedraal het Voedselbos in Rijnvliet initieerde. Deze contacten zijn een soort humuslaag waarop Building Conversation verder kan werken.

2. BUURTSUPER / DE ONKRUIDENIER

De Onkruidenier, de werkpraktijk van Jonmar van Vlijmen en Ronald de Boer, verkent vormen van symbiose tussen het domein van de culturele en de natuurlijk wereld. Door diepgaand en langdurig veldwerk op locatie en theoretisch onderzoek van die locatie, ontwikkelen zij nieuwe interpretaties over de relatie tussen mens en natuur. Je kunt zeggen dat de Onkruidenier alledaagse handelingen zoals classificeren, cultiveren, het bereiden van voedsel en consumeren van planten transformeert in zintuiglijke narratieven.

De Onkruidenier geeft de 'ongewenste natuur' een waardevolle betekenis in het dagelijks leven. In Rijnvliet is er naast 'ongewenste natuur' ook 'gewenste natuur' te vinden in tuinen en plantsoenen. En daarnaast heeft Metaal Kathedraal samen met het burenitiatief De Groene Longen gezorgd dat de gemeente Utrecht in Rijnvliet maar liefst 15 hectare Voedselbos aanlegt. Zoals Building Conversation het luisteren en de gesprekscultuur onderzoekt en opnieuw vormgeeft, zo onderzoekt de Onkruidenier de relatie mens en/in de natuur, en deelt de Onkruidenier historische, biologische, ecologische, landschappelijke en culinaire ervaringen en kennis met zijn deelnemers. Het inhoudelijke werk van de Onkruidenier


begint bij onderzoek van de flora, fauna, de waterstromen, de bodemcultuur en het type aarde, de geschiedenis en de verhalen die nu nog verteld worden. Kortom, graven waar we staan. De kunstenaars verwerven kennis door gesprekken met buurtbewoners, met experts en wetenschappers. In de loop van de tijd worden zij, en de deelnemers aan de verschillende projecten, deskundige project-deelnemers. En daarmee experts die voldoende kennis hebben om zelf over hun leefomgeving te besluiten.

Met hun veldwerk en expedities - te beginnen in Rijnvliet, laat de Onkruidenier bewoners op verschillende manieren en door de ogen van verschillende experts naar hun eigen leefomgeving kijken. Publiek transformeert naar deelnemer. Het wordt uitgedaagd samen te onderzoeken wat er waarom groeit. De Onkruidenier stelt vragen bij de manier waarop we omgaan met de grond waarop we leven. We vragen ons af waarom onze tuin of het plantsoen er uitziet zoals het is, wat de relatie is met de verdere omgeving, de ecologische voorwaarden en welke structuren hier de omgeving bepalen. Het project daagt mensen uit om gezamenlijk na te denken welke leefomgeving zij wensen, in welke omgeving zij kunnen bloeien en vice versa hoe hun leefomgeving tot bloei kan komen.

THEMATISCHE VRAGEN ALS RODE DRAAD

Rijnvliet is voor de Onkruidenier het onderzoeksobject en het laboratorium tegelijkertijd. Drie vragen staan de komende jaren centraal: "Wat is stadsnatuur?, Hoe koloniseert de zee ons land?, Wat is de voedsel architectuur van Leidsche Rijn/ Rijnvliet?".

Bovengenoemde drie thema's gaan een synergie vormen waarin de Onkruidenier en de deelnemers een nieuwe symbiose gaan zoeken voor het huishouden van Rijnvliet. Vanuit een ecologisch perspectief zoeken we naar een nieuwe verbeelding voor wat onze cultuur zou

kunnen zijn in relatie tot natuur in de stad. Over een periode van vier jaar zullen de drie thema's in een programma van interventies, workshops, lezingen en wandelingen terugkomen waarmee we een lokaal ecosysteem ontwikkelen, uniek voor de locatie en de bewoners. De Onkruidenier ontwikkelt tussen 2021 en 2024 een aantal projecten.

Tussen 2021 en 2024 werken we met een poule van wetenschappers en kunstenaars die we in verbinding brengen met bewoners van Rijnvliet en geïnteresseerden in het werk van de Onkruidenier van buiten de wijk. We ontwikkelen programma en verdiepen de inhoud samen met onder anderen: Menno Schilthuizen; de auteur van Darwin in de Stad en Jacqueline Heerema; oprichter van kunstenaarscollectief Sateliet-groep. Samen met Tessa Hendriks en Frouwkje Smit zetten we een kinderprogramma op, Masha Ru werkt aan de hand van het gebruik van rituelen en eetbare klei, Joop Schaminee is de oprichter van het Levende Archief waarin boeren, groenbeheerder, wetenschappers en burgers samen een levend zaden-archief maken in verschillende Nederlandse landschappen en LOLA landscape en Carolyn Steel; de schrijfster van The Hungry City en Sitopia.

FOCUS PER JAAR 2021: VERKENNEN EN ONDERZOEKEN

In 2020 vinden een paar eerste ontmoetingen plaats. Via expedities vormt de Onkruidenier zich een beeld van de wijk en een aantal wijkbewoners zich een beeld van hen. De Onkruidenier is aanwezig bij een aantal bijeenkomsten omtrent het Voedselbos.

In 2021 gaat de Onkruidenier op zoek naar manieren waarop de natuur in Rijnvliet een integraal onderdeel van de wijk kan worden. Inspiratiebron is het boek "Darwin in de Stad" van bioloog en hoogleraar Menno Schilthuizen waarin hij laat zien hoe verstedelijking de evolutie van de natuur en dieren stuurt. Wanneer de natuur naar de stad gaat, neemt de evolutie een aparte wending. Dankzij evolutionaire aanpassing die zich voltrekt met snelheden waar Darwin niet van


De Onkruidenier

had durven dromen, raken mens en stadsnatuur steeds beter op elkaar ingespeeld en wordt een nieuw hoofdstuk in de evolutie van het leven op aarde ingeluid. Een hoofdstuk waarin, helaas, veel biodiversiteit verdwijnt, maar ook splinternieuwe dier- en plantensoorten het licht zullen zien. Hoe kan de wijk Rijnvliet hiervan leren en profiteren? Hoe werkt de natuur hier samen met de mens in de wijk? Ook de rol van de wijkbewoner wordt dieper onderzocht. Wat is de relatie mens-aarde-natuur? Welke verbinding kunnen en willen we met elkaar en de natuur aangaan? Hoe gaan we de bestaande verhalen hierbij betrekken? En welke verhalen ontbreken en maken we zelf?

2022: SPECULATIEVE VERBEELDING

We beginnen met de ontwikkeling van een reeks verhalen over kenmerkende soorten die worden samengebracht in het URBANARIUM van Rijnvliet. Het URBANARIUM functioneert als een online forum en platform met offline visualisaties en uitwerkingen zoals een reeks zintuiglijke ervaringen die het doorlopende programma van de Metaal Kathedraal kunnen voeden. Parallel aan de observaties van bewoners en de verhalen die samenkomen in het URBANARIUM, nemen we een sectie climate-fiction op. Hierin speculeren we over de toekomst die vraagt om specifieke skills. Het URBANARIUM loopt de komende jaren door.

Op basis van de het voorwerk in 2020 en de projecten in 2021 wordt een speculatieve verbeelding gemaakt van de mogelijke toekomst in Rijnvliet. De Onkruidenier brengt Rijnvliet in beeld. Het water in Leidsche Rijn speelt hierin een cruciale rol. Landbouw wordt aquacultuur. Zeewier, oesters en schelpdieren krijgen een grotere aanwezigheid in het gemiddelde dieet van een Nederlander. Hoe verhoudt een eetbare wijk, zoals Rijnvliet is bedoeld, zich tot deze tendens? Wat zijn de gevaren en de dromen voor die wijk in relatie tot de natuur? Welke vormen van co-existentie en verbinding met elkaar zijn er dan?

Er wordt samenwerking gezocht met museum IJsselstein, het waterschap Hoogheemraadschap de Stichtse Rijnlanden en anderen die informatie en inspiratie kunnen leveren worden uitgenodigd om mee te werken en te reflecteren op de verbeelding die is gemaakt door de Onkruideniers. We plannen daarvoor een Summercamp als werkruimte en podium voor dialoog, waar LOLA landscape en Carolyn Steel met elkaar een beeld vormen van Leidsche Rijn in 2121.

2023: ONDERZOEKEN EN ONTWIKKELEN

In dit jaar wordt onderzocht wat er daadwerkelijk gecreëerd wil worden in de wijk. Er zal meer concrete invulling worden gegeven aan fysieke inrichting van het planten, water en voedsel-leven in Rijnvliet. We kijken hoe voedselvraagstukken, biodiversiteit uitdagingen en het meedeinen op een veranderend klimaat in Leidsche Rijn samenkomen. We onderzoeken de mogelijkheden van een fysieke plek als sociale tuinschuur en projectruimte: de Buurtsuper! De plek van de kinderen wordt ook fysiek uitgewerkt. Workshops worden gegeven om buurtbewoners te leren zelf aan de slag te gaan met toepassingen voor de toekomst.

2024: PRESENTEREN EN DELEN

Het wordt steeds moeilijker om precies te vertellen wat we doen, dat hangt sterk af van de processen in de voorgaande jaren. In 2024 wordt vooruitgekeken naar de toekomst waarin de

Onkruideniers hun werk hebben overgedragen aan de buurt. Wat willen de wijkbewoners zelf overnemen? Welke concrete uitwerkingen willen en kunnen ze in 2024 zelf vormgeven? Welke relatie met de omringende natuur hebben ze ontwikkeld? Een nieuw ecosysteem voor de wijk Rijnvliet? Wat zeggen onze voorlopige resultaten voor de andere wijken, andere steden? We willen Yasmine Ostendorf van het Jan van Eyck Foodlab hierbij betrekken. Zij werkt aan de verbindingen tussen het hyper-lokale en het internationale. En...we openen de Buurtsuper.

3. WATERSCHOOL UTRECHT

De WaterSchool is een project van Rianne Makkink en Jurgen Bey, die samen leidinggeven aan ontwerp bureau Makkink en Bey. De WaterSchool is in eerste instantie een onderzoeksmodel. Steeds is de locatie het vertrekpunt voor onderzoek. De locatie en hetgeen er al aanwezig is, zijn medebepalend voor de onderzoeksvragen en de inhoudelijke ontwikkeling van het project.

Leidsche Rijn is gevormd door afzettingen van de Rijn. Juist de aanwezigheid van het water van de Rijn is één van de redenen dat het gebied Leidsche Rijn al sinds lange tijd bewoond wordt. Het water van de Rijn maakte handel mogelijk en daarmee de ontwikkeling van dorpen en steden. De landbouw in Leidsche Rijn voorzag de stad Utrecht en omliggende dorpen van voedsel. Opnieuw speelt water weer een grote rol in het gebied. Zo zijn er waterbuffers in de omgeving die onderdeel zijn van de Nederlandse strategie om te leven met water, in plaats van ertegen te strijden. Sporen van boomgaarden en de verdwenen landbouw zijn nog zichtbaar. De identiteit van het gebied was én is voor een groot deel gevormd door het omgaan met water.

Door de klimaatcrisis staat de rustige relatie met water ineens onder druk. Water – in al zijn verschijningsvormen, is een van de grootste uitdagingen van de 20^{ste} eeuw. Overstromingen en droogte, verzilting, vervuiling en waterconflicten,


de toenemende verstedelijking, migratie en klimaatverandering een groeiende vraag naar voedsel en energie leiden overal en steeds meer tot problemen en vaak zelfs rampen. De beschikbaarheid van water staat in al deze vraagstukken centraal.

Begrip van alle risico's en vraagstukken waarin water een rol speelt, stelt ons vaak ook in staat om diezelfde risico's te verkleinen en deze vraagstukken op te lossen. En juist voor het begrip en besef van de impact die water heeft - en kan hebben - op de wereld is scholing essentieel. Willen we verandering in onze systemen van wonen, werken en produceren zodanig dat ook onze omgang met water meer in overeenstemming met de natuur is, dan moeten we aan de bron beginnen: bij kinderen en hun onderwijs.

De WaterSchool Utrecht is dan ook niet in eerste instantie een gebouw. Het wil een ontwikkelmodel zijn. Het onderzoekt wat het betekent om een curriculum te ontwikkelen voor het leerproces van kinderen door te werken met kunstenaars en artistieke processen.

KINDEREN

Rianne Makking maakt een team van designers en pedagogen, kunstenaars en architecten dat probeert een nieuw curriculum te ontwikkelen.

Te beginnen met (opnieuw) kijken naar de natuur. En onderzoeken hoe kinderen hun wereld onderzoekend benaderen. Kun je zo een curriculum ontwikkelen? Kunstenaars en pedagogen observeren de relatie tussen kind en natuur. Stimuleert het onderzoeken van een waterstroom of een boomblad de behoefte om over rekenen, taal, biologie, natuurkunde te willen leren? De WaterSchool is geen kinderprogramma. Het is een onderzoek naar leren vanuit dat wat je tegenkomt in je dagelijkse omgeving. Ook hier zetten we het ontwerpend onderzoek in als artistiek proces voor een mogelijke toekomst. Hoe zouden kinderen in de toekomst kunnen leren en hoe zouden zij weer leraren voor de volwassenen kunnen worden?

AMBITIE

Metaal Kathedraal is voor de WaterSchool een vrije ruimte zonder randvoorwaarden, een leeg blad. Een plek die radicaal een eigen koers kan varen, die lange termijn ontwikkeling kan dragen en vrijheid geeft. Een plek ook die kunstenaars beschermt tegen strakke kaders en heersende meningen die in de samenleving gelden. Essentiële voorwaarden voor een ontwerpend onderzoek als de WaterSchool.

Makkink's ambitie met de WaterSchool Utrecht is dat ook haar design- en architectuurstudenten vanuit een andere visie kunnen bijdragen aan ontwikkelingen in de samenleving. Ze wil werken aan een andere rol en aanpak. Nu wordt hen geleerd toegepast en vraaggericht te ontwerpen, terwijl een samenleving meer gebaat is bij kunstenaars en ontwerpers die vooraan gaan staan in transitieprocessen. Kunstenaars en designers zijn een volwaardig en integraal onderdeel van onze samenleving. Ze moeten laten zien dat onderzoekend werken juist sturend kan zijn in veranderingsprocessen.

Het artistieke concept WaterSchool is sinds enige jaren in ontwikkeling. Sinds 2017 werkt Studio Makkink en Bey samen met een groot team van ontwerpers in India, Turkije, Frankrijk, Taiwan en ook in Rotterdam, de Noordoostpolder en straks in Utrecht aan de verdere ontwikkeling. Op alle locaties worden zes thema's gehanteerd om beter te kunnen onderzoeken en leren: Clean, Grow, Harvest, Make, Build, Document.

In Rotterdam ontwikkelt Studio Makkink en Bey een WaterSchool in het M4H district.. Daar wordt in samenwerking met de IABR onderzocht hoe je een schoolgebouw kunt ontwikkelen vanuit het al aanwezige landschap. In Utrecht wordt 'vanuit de andere kant' het curriculum ontwikkeld. We organiseren een wisselwerking en uitwisseling van ervaring en ideeën tussen beide locaties.

RESIDENCIES

De WaterSchool - Rianne Makkink is projectleider en curator van de WaterSchool Utrecht, nodigt kunstenaars en designers uit om als artists in residence een periode van minimaal 3 jaar mee te werken en zich te verbinden aan de WaterSchool Utrecht. Daarnaast zal zij elk jaar vier zondagen Tismis programma's cureren. De pedagogische aspecten van dit kunstproject dienen voldoende aandacht krijgen, daarom willen we werken in combinaties van een kunstenaar, een docent-pedagoog en kind(eren). Het gaat in eerste instantie

om: kunstenaar Noortje Sanders: speculatieve evolutie. Zij verdiept zich in een mogelijke evolutionaire toekomst, gebruik makend van thans beschikbare data. Robbert van der Horst: is een ruimtelijk kunstenaar. Hij maakt fysieke vormen waarbinnen ervaringen kunnen worden gedeeld en de geschiedenis van de plek een verhaal krijgt. Hij bouwt vanuit circulaire principes, kijkt naar een landschap en een plek en zoekt een interactieve vorm van bouwen met zijn omgeving. Kunstenaar Maarten Bel: ontwikkelt zijn artistieke werk in samenwerking met kinderen. Philipp Kohlmann: werkt vanuit de ecosystemen waar we als mens afhankelijk van zijn. Yeb Wiersma: multidisciplinair kunstenaar - werkte eerder met Studio Makkink en Bey, werkt met groepen mensen die ze leert kijken naar wat er om hen heen plaatsvindt. Evelien de Mey: landschapsarchitecte die waterstromen in Utrecht in kaart heeft gebracht en is uitgenodigd om de waterstromen in dit gebied te mappen. Maarten Bel: maakt zijn artistieke werk in samenwerking met kinderen. Philip Kohlmann: bio-inspired designer. Deze Artists in Residence worden in contact gebracht met internationale kunstenaars zoals oa. Jenny Pollak, die op een abstract en internationaal niveau artistiek onderzoek verricht naar onze wereld en hoe onze omgeving zich in relatie met de mens verhoudt. Int Kunstenaars worden gevraagd om te reflecteren op het werk van de Artists in Residence. Rianne Makkink zelf gaat onderzoek doen naar het WaterWideWeb; vitaliteit boven en onder de grond, de lucht en de atmosfeer boven de grond. Hiervoor zoekt ze contact met studenten van bijvoorbeeld HKU, spatial design en MBO's in Leidsche Rijn.

FOCUS PER JAAR IN HET JAAR 2020/2021

In 2020/2021 worden de genoemde kunstenaars uitgenodigd om een aantal weken Leidsche Rijn te verkennen. Op basis van die verkenning worden ze uitgenodigd om een kwartaal te komen werken; zich verder te verdiepen in hun onderwerp en zich tegelijkertijd te laten voeden door de vragen van de kinderen. Elke kunstenaar toont aan het


eind van zijn/haar werkperiode een deel van het werk waaraan is gewerkt tijdens de Tismis – de zondags programmering van Metaal Kathedraal. Rianne Makkink is eens per kwartaal curator/programmeur van Tismis en nodigt ook andere designers en kunstenaars uit om bij te dragen in het WaterSchool-onderzoeksmodel.

Ook start een kindergroep op twee momenten in de week. De kinderen geven aan welke onderwerpen zij willen onderzoeken. Kunstenaars werken aan dezelfde onderwerpen en krijgen feedback van de kinderen. Pedagogen wordt gevraagd mee te werken aan de onderzoekende houding en om de werkwijze van de kunstenaar te vertalen naar onderwijs. Een speculatieve verbeelding van kunstenaars en pedagogen: “Hoe zou de WaterSchool Utrecht er uit kunnen zien?”.

IN HET JAAR 2022

In 2022 komt de WaterSchool met een groot project in het kader van Utrecht 900. Utrecht herdenkt zijn 900 jaar als stad en heeft Water gekozen als centraal thema. De WaterSchool Utrecht brengt de kunstenaars samen met designers uit het netwerk van de WaterSchool in Rotterdam. Zij werken samen aan een speculatieve verbeelding van de stand van het water in de toekomst. In een langlopende expositie wordt een aantal congressen gepland. Centraal staat het eerste begin van het curriculum dat hier wordt besproken en aangevuld. En er wordt een begin gemaakt met het testen van de verbeelde toekomst. Een samenwerking met het Summercamp van de Onkruidenier zou mogelijk kunnen zijn.

IN HET JAAR 2023

Vanaf 2023 worden designers uitgenodigd uit het netwerk van Studio Makkink en Bey om prototypes te gaan ontwikkelen, workshops te gaan geven op basis van de verbeeldingen in 2022. De ontwikkelingen van de WaterSchool Rotterdam binnen de IABR worden verbonden met de Tismis programmering. De workshops kunnen plaatsvinden in Metaal

Kathedraal, de Nomad maar ook op scholen en buurthuizen. Lesmateriaal en inhoud wordt gekozen en voorzichtig uitgewerkt tot een model van werken met kinderen. Scholen in de wijk worden uitgenodigd om mee te denken en mede-uitvoering te geven aan de activiteiten met kinderen.

IN HET JAAR 2024

In 2024 worden de ontdekkingen van 2023 uitgewerkt naar ruimtelijke en concrete prototypes van materialen, ruimtes en lesmaterialen. Een vorm van curriculum is ontwikkeld en wordt getest in de externe en interne scholing. We presenteren (waarschijnlijk) het curriculum van de mogelijk WaterSchool, samen met het werk van kunstenaars en designers dat in deze periode van vier jaren gemaakt is.

4. WERKPLAATS – DE WERKPLAATS –

De co-creatie processen, zoals beschreven in de bovenstaande programmalijnen, vragen om uitwisseling van ervaring, ideeën en kennis en zijn gebaseerd op wederzijdse betrokkenheid en engagement. De onderzoeksprojecten zijn een leerproces voor alle betrokkenen. De Werkplaats geeft een praktische en fysieke laag aan dit leerproces. De Werkplaats is de ontmoetingsplek en het fysieke kruispunt voor de kunstenaars die de vijf programmalijnen vormgeven. Ook fungeert de werkplaats als de ontmoetingsplek van de vijf programmalijnen met het publiek. De thema's van de vijf programmalijnen worden hier beleefbaar: Luisteren, leren, delen, doen, documenteren

Luisteren naar elkaar, naar onze omgeving, naar de grond is basaal voor het leren over de locatie waar we wonen en werken. Luisteren is basaal voor het gesprek dat we willen voeren, voor de dialoog met het publiek. Een veranderende relatie met het publiek (van toeschouwer tot deelnemer) vraagt om een andere benadering, andere communicatievormen. Hieronder vertellen we over radio Leidsche Rijn.


Jaco Appelman

BIO-INSPIRED INNOVATION

De afgelopen jaren hebben we veel programma's gemaakt met kunstenaars die hun inspiratie halen uit de zogenaamde bio-mimicry (bio-natuur, mimicry-na-doen). In alle maatschappelijke sectoren, en met name in de bouw, neemt de interesse om te leren van de natuur toe en dit leidt tot revolutionaire product-innovaties. Het motto dat Metaal Kathedraal intern nastreeft: 'kan het niet op de composthoop, dan gebruiken we het niet', krijgt handen en voeten door de 'bio-inspired innovations', die weer hun inspiratiebron vinden in bio-mimicry.

Jaco Appelman is 'programme coordinator bio-inspired innovation' bij de Universiteit Utrecht en gaat het bio-inspired deel van de Werkplaats vormgeven en trekken. Hij heeft een enorm netwerk van wetenschappers en van mensen die werken in bouwbedrijven. Hij inspireert kunstenaars en designers zich te verdiepen in biomimicry en kan meewerken aan hun projecten. Samen met Maureen Baas programmeert hij ieder kwartaal een Tismis-programma op zondag.

VOOR KUNSTENAARS

De Werkplaats biedt ruimte aan de praktische, ambachtelijk kanten van de programmajnen. In alle programmajnen werken kunstenaars

die op de een of andere manier gaan ontwerpen, materialen gebruiken, ruimtes gaan bouwen etc. Hun ervaring en kennis kunnen zij delen en uitwisselen, met elkaar en met het publiek.

VOOR PUBLIEK

De Werkplaats reageert ook op vragen van inwoners over duurzame manieren van wonen, produceren, consumeren, bouwen en verbouwen en gezondheid. Vooral onderzoeksvragen die relatie mens-natuur tot onderwerp hebben en voortkomen uit het alledaagse leven in Leidsche Rijn vinden we interessant. De Werkplaats biedt ook workshops en inspirerende projecten aan.

VOOR KINDEREN

De Werkplaats heeft een praktische afdeling waarin kinderen de intelligente natuur ervaren en beleven, onderzoek doen, en waar ingegaan wordt op hun vragen. Natascha van den Ban zet haar expertise in vanuit onder andere de kwantumwetenschap, spirituele energetische wetmatigheden, ecologische intelligentie, ecosystemen en het natuurlijke zelfherstellende en helende vermogen. De natuur als gids voor leren. Kunstenaars en inwoners kunnen hier praktisch leren van de vragen en onderzoeken van kinderen. De Werkplaats biedt ook workshops en inspirerende projecten aan. Natascha van den Ban


Natascha van den Ban


Hollandse Luchten

is tuin- en landschapsarchitect, zij is als docent verbonden aan het Wellant College, HKU en Center Eco-Intention.

WETENSCHAP EN SAMENLEVING

Een voorbeeld van zo'n werkplaatsproject is 'Hollandse Luchten' in samenwerking met de Waag Amsterdam. Met hen delen we de interessegebieden Kunst, Wetenschap en Technologie en de waarden 'open, transparant, eerlijk en inclusief'. Metaal Kathedraal Werkplaats kan de slagkracht en de reikwijdte van de Waag vergroten. De Waag is geïnteresseerd om meer te leren van onze kennis en ervaring met verschillende doelgroepen. Hollandse Luchten is een zgn. 'citizens science' project, waarin burgers worden betrokken bij het meten van de luchtkwaliteit. Het project is ontwikkeld met de provincie Noord-Holland en het RIVM. We willen dit project graag naar Utrecht halen. Samen met de Waag ontwikkelen wij vervolgens in de Werkplaats projecten waar kunstenaars antwoorden trachten te geven op de meetresultaten om te komen tot een schonere lucht.

RADIO LEIDSCHER RIJN

In 2019 zijn we begonnen met het maken van audio-documentaires waarin oud-werknemers van Hollandia zijspan-fabriek, burens en historici over

de geschiedenis vertellen van de Metaal Kathedraal en zijn omgeving. Babette Rijkhoff (schrijver, regisseur en samensteller van media-producties) en theatermaker Veerle van Dieren gaan hiermee verder en ontwikkelen Radio Leidsche Rijn. De Nomads in Residence / No. 19 wordt de plek van Radio Leidsche Rijn en is tevens het 'zendstation' en de ontmoetingsplaats van de Leidsche Rijn Luister Academie (zie hieronder).

Deze internet radio geeft ons de mogelijkheid om de dialoog met het publiek te voorzien van een extra laag. De podcasts gaan ook verslag doen van de programmalijnen die in 2021 van start gaan. Daarnaast gaan we tijdens de Tismis-zondagen ook live radio maken in samenwerking met studenten van de Herman Brood Academie en de opleiding Journalistiek van de Hogeschool Utrecht. We nodigen andere organisaties met vergelijkbare ideeën, zoals De Vrijstaat uit om samen te werken.

5. LEIDSCHER RIJN LUISTER ACADEMIE GROWING TOGETHER I.S.M. CASCO & BIK VAN DER POL

Een nieuw project, een nieuw instituut of een nieuw platform? De Leidsche Rijn Luister Academie (LRLA) bevat al deze elementen maar is bovenal een beweging waarin we gezamenlijk leren luisteren naar Leidsche Rijn en haar rijke geschiedenis als landbouwgrond en deze geluiden verder verspreiden. In een tijd waar onze 'common


Babette Rijkhoff

ground' in letterlijke en filosofische zin onder onze voeten wegzakt als gevolg van immer accelererende klimaatverandering en verlies van biodiversiteit keren we terug naar het land om te onderzoeken hoe we willen en kunnen samenleven, werken en wonen in de 21ste eeuw. Leidsche Rijn is onze testgrond waarop we een nieuw model voor collectieve groei ontwikkelen en de relaties met het land, de omgeving en onderling herstellen door close listening.

GROWING TOGETHER

Kunstenaarsduo Bik van der Pol, Metaal Kathedraal, de biotoop voor circulair leven in Utrecht en kunstinstelling Casco Art Institute hebben dit groei proces ingezet in de vorm van de Leidsche Rijn Luister Academie. LRLA is een onderzoek-en werkmethode voor een programma waarin 'luisteren naar het land' en 'samen groeien' elkaar versterken, in en vanuit A. een nomadisch broadcasting station en ontmoetingsplaats, en B. een platform voor diversiteit, in elke zin van het woord, dat de diverse programma's en activiteiten, publieke en netwerken samen brengt zonder dat deze één hoeven te worden.

De kern van de LRLA een gemeenschappelijke visie op de culturele, biologische en ecologische diversiteit in Leidsche Rijn. Samen laten we deze diversiteit groeien door middel van kruisbestuivingen en onderlinge steun. Dit betekent dat verschillende activiteiten - o.a. Building Conversations en de Water School ontwikkeld door Metaal Kathedraal en *Travelling Farm Museum of Forgotten Skills*, (Not) Lost in Translation en Common Air ontwikkeld door Casco - niet als het eigendom van één instelling worden gezien maar in elkaar opgenomen worden om zo toe te werken aan een gemeenschappelijk doel.

En dat is doel is om leef- en werkgewoonten waaraan we als samenleving zo aan gewend zijn geraakt, opnieuw en anders te denken, met de inzet van de kunst van het luisteren, ervaren en verbeelden; allen zo onmisbaar voor het

ontwikkelen van gemeenschappelijke manieren van samenleven.

Dit klinkt misschien simpel, maar samen groeien betekent een grote investering in gesprekken, naar elkaar luisteren en het onderzoeken van vormen waarin we elkaars activiteiten kunnen versterken en kruisbestuivingen kunnen realiseren zonder de aard van de individuele instellingen aan te tasten. LRLA doet dit in een mix van een wekelijks programma, specifieke projecten en luisterwerk dat in het broadcasting station uitgezonden wordt en gaandeweg in een online archief verzameld wordt. Het publiek draagt hier actief aan bij, met verschillende handleidingen ('scores') kunnen zij, zonder expert te hoeven zijn, het programma meemaken. Ook worden er gezamenlijke marketing activiteiten, acties voor publiciteit en financiële ondersteuning en onderlinge uitwisselingen van vaardigheden gerealiseerd. Dit materiaal gaat als 'bestuiver' deel uitmaken van het ecosysteem van Leidsche Rijn in een vorm die toegankelijk en bruikbaar is voor andere organisaties en publieken in Nederland en daar buiten.

De LRLA is ontwikkeld door Metaal Kathedraal, Casco en kunstenaarsduo Bik van der Pol, later hebben de MAHKU, de Rabobank kunstcollectie, The Outsiders, RAUM, de Vrijstaat en De Plaatsmaker zich ook bij deze beweging gevoegd. Op basis van eerdere samenwerking verwachten we dat ook Stranded FMS en Le Guess Who? zich zullen aansluiten.

Voor dit project wordt een zogenaamde BIS-aanvraag gedaan door Casco Art Institute en Metaal Kathedraal. De volledige tekst van de aanvraag kunt u opvragen: hallo@metaalkathedraal.nl of downloaden via www.metaalkathedraal.nl onderaan de pagina bij broedplaats/Stichting CieWordtVervolgd.


5. METAAL KATHEDRAAL: ZAKELIJKE KWALITEIT

In 2019 zijn we begonnen met een professionaliseringslag onder leiding van Frits Lintmeijer. Metaal Kathedraal is voor de buitenwereld misschien één organisatie, intern zijn het twee organisaties. BV Walhalla is verantwoordelijk voor beheer en exploitatie. De Stichting CieWordtVervolgd is verantwoordelijk voor de culturele activiteiten. Twee organisaties met oorspronkelijk een gemeenschappelijke visie, maar steeds meer gescheiden verantwoordelijkheden en taken en met gescheiden geldstromen en eigen 'klanten'. In de praktijk voelden we steeds meer de behoefte om die scheiding op te heffen en te zoeken naar mogelijkheden elkaars doelstellingen te versterken. Immers, het pand is ooit gekocht als werkruimte voor kunstenaars en om er culturele activiteiten te organiseren. Verhuur is nodig om het pand te kunnen onderhouden en beschikbaar te hebben voor die activiteiten. BV Walhalla is een financieel kerngezonde organisatie die de laatste jaren enorm heeft geïnvesteerd in verduurzaming van het pand. Onder anderen 200 zonnepanelen, vloer-muur-dakisolatie, groene daken, hergebruik van water. We ontwikkelen samenwerkingsrelaties met andere ideële ondernemers om functies te ontwikkelen: concreet zijn we in gesprek met een bakkerij en een restaurant.

De huurders (de klanten van BV Walhalla) hebben in toenemende mate interesse voor de culturele en ecologische activiteiten van stichting Cie. We zien binnen het bedrijfsleven steeds meer aandacht voor design thinking, community building, gesprekscultuur en besluitvorming. Organisaties als Rijkswaterstaat maken al gebruik van ons aanbod om samen het programma voor hun congressen te ontwerpen. We zijn geïnteresseerd in deze samenwerkingen: het brengt nieuwe publieksgroepen binnen en kan derde geldstromen

genereren waardoor we minder afhankelijk zouden kunnen worden van subsidies. We werken in 2020 weer vanuit een gedeelde visie en onderzoeken hoe we -met respect voor de verschillende rollen- naar buiten één Metaal Kathedraal kunnen zijn. De culturele inzet van stichting CieWordtVervolgd versterken we met de expertise en de klanten van de exploitatie BV Walhalla en omgekeerd.

ORGANISATIESTRUCTUUR

Het bestuur van de stichting is aanzienlijk versterkt en bestaat uit :

- Mariken Gaanderse; eigenaar buro Fonkeling.
- Willy de Groot; ervaring in gebiedsontwikkeling, herontwikkeling van de Philipsfabrieken in Eindhoven tot het creatieve hart van Brainport Eindhoven. Strijp S-, Klokgebouw, etcetera.
- Bert Kassies; manager stationsprojecten ProRail, lid buurtinitiatief De Groene Longen/ Voedselbos Rijnvliet.
- Als adviseur voor het bestuur en de organisatie Metaal Kathedraal fungeert Frits Lintmeijer, ex wethouder Utrecht oa cultuur, luchtkwaliteit, internationale zaken, zelfstandig communicatie- en organisatieadviseur, ex-lid Eerste Kamer, groot politiek netwerk.

We hebben ervoor gekozen eerst de bestuurlijke slagkracht van het bestuur en binding met de wijk te vergroten. In 2020 en komende wordt de bestuurssamenstelling verder versterkt in overeenkomst met de Code Cultural Governance.

De directie wordt gevormd door artistiek leider Maureen Baas en de zakelijk leider (vacature). De directie wordt in 2020 aangevuld met creative programmer/producersduo Jasha en Iris van der Wel (DJ Isis). Maureen focust zich steeds


meer op de rol van artistiek aanjager. De rol van artistiek leider wordt in de organisatiestructuur overgenomen door de Kunstraad, de verantwoordelijkheid van de artistiek leider wordt gedeeld tussen Maureen Baas als initiator en de creative programmamakers/producers – die zorg dragen voor realisatie van de plannen van de kunstraad en het verder benutten van commerciële mogelijkheden die uit de programmering voortkomen.

Hoofd communicatie en marketing, Sarah Steendam.
Community manager : vacature.; essentieel voor de relatie met wijkbewoners en publiek.

Programma-maker/ creative producer Jasha van der Wel, is tevens productie leider. Zij werkt samen met DJ Isis en wordt ondersteund door Esther van Diepen, assistent-productie.

Fondsenwerving: Henk Keizer

Stichting CieWordtVervolgd heeft een dag in de

week een boekhouder (Jan Bruin) en een controller (Danielle Haan) die tevens zorgdraagt voor de bedrijfsvoering van Stichting CieWordtVervolgd en de uitvoering van de Administratieve Organisatie. Met dit team denken we een kwaliteitsslag in de bedrijfsvoering te realiseren.

De Kunstraad maakt deel uit van de organisatiestructuur. Zij vervult de rol van artistiek leider. Het is het overlegorgaan van de kunstenaars die verantwoordelijk zijn voor invulling en ontwikkeling van het programma, daarnaast ziet de Kunstraad toe op uitvoering van het artistieke beleid. Zij is adviserend aan het bestuur, informerend aan de staf.

FAIR PRACTISE CODE

Willen we met onze programmalijnen bijdragen aan een eerlijke, betere wereld, dan is de eerste stap een eerlijke, duurzame en transparante bedrijfsvoering te realiseren. Met de verdere professionalisering van de organisatie, de gesprekken met Frits Lintmeijer over visie, missie en organisatievorm en het aanstellen van een controller hebben we de invoering van de principes van de Fair Practise Code versneld. Uitvoering van transparante, eerlijke, duurzame bedrijfsvoering wordt in eerste belegd bij de (aan te stellen) zakelijk leider. In 2020 is een managementteam ingesteld. Zij dragen zorg voor invoering en uitvoering van de Fair Practise Code, zodat deze breed gedragen wordt in de organisatie. Functionerings- en evaluatiegesprekken zijn onderdeel van het werk en worden door de (aan te stellen) zakelijk leider gevoerd. De lonen van medewerkers zijn opnieuw getoetst aan de CAO Nederlandse Podia, we proberen het aantal freelancers te verminderen door medewerkers in vaste dienst te nemen en ze zo betere rechtsbescherming te bieden. Honoraria van kunstenaars, ontwerpers en andere freelancers worden afgesproken in samenspraak en met een oog op de CAO als leidraad. Wie werkt bij Metaal Kathedraal heeft een arbeidscontract of een overeenkomst waarin salaris, werktijden en duur van het contract zijn opgenomen. Verder

is er een afspraak over verantwoordelijkheden, artistieke vrijheid en het gebruik en eventueel het onderhoud van kunstwerken. Twee van de vaste medewerkers zijn mensen met een beperking. Zij hebben daardoor nauwelijks toegang tot de arbeidsmarkt. Ze werken als volwaardig teamlid in de technische ploeg en het onderhoud, rekening houdend met hun capaciteiten.

We gaan meer aandacht besteden aan training en opleiding van medewerkers. We zien daar het belang van en zoeken naar een goed opleidingsritme dat ook past binnen een kleine en drukke organisatie als de onze. We reserveren per jaar 750 euro per werknemer.

BEDRIJFSVOERING

Het geheel Metaal Kathedraal bestaat uit een holding, een commerciële bv en de culturele stichting CieWordtVervolgd. Metaal Kathedraal werkt zo veel mogelijk circulair en veganistisch en heeft daar haar bedrijfsvoering op ingesteld. Het in het najaar 2020 te starten restaurant, een joint venture met een ervaren horeca-ondernemer, wordt zo goed als veganistisch. Voor onderhoud en beheer plus vernieuwingen aan het pand is er een meerjarenonderhoudsplan in hoofdlijnen. De kosten draagt de BV. Omdat de lasten van de ateliers te zwaar op de culturele stichting drukken, wordt de investeringslening daarvoor overgedragen aan de BV. De aflossing komt in jaarlijkse termijnen als gift terug. Daarmee werkt de Stichting het negatieve vermogen weg en ontstaat een gezonde nul-situatie (zie bijlage).

Het afgelopen jaar zijn rollen en taken verhelderd en de zakelijke verhoudingen tussen de culturele stichting en de bv-structuur aangescherpt. In 2020 worden de keuzes onder leiding van Frits Lintmeijer verder geïmplementeerd. Eigenaren Maureen Baas en Abel Tattje vormen de directie van de Holding en bewaken de samenhang van het geheel; Maureen is artistiek leider en stuurt de CieWordtVervolgd aan. Abel is zakelijk leider en stuurt de commerciële bv aan. De overkoepelende rollen van directie, controller, fondsen/sponsorsmanager


en marketingorganisatie, worden via een verdeelsleutel verrekend. Globaal veertig procent komt ten laste van Stichting CieWordtVervolgd. De Stichting maakt verder gebruik van de salesmensen van de BV en van de nieuwe ervaren manager horeca en events. Faciliteiten worden tegen gereduceerd tarief betrokken van de bv. In 2020 wordt verder geïnvesteerd in nieuwe IT voor sales, boekings- en kassasystemen.

De professionalisering van de bedrijfsvoering krijgt mede vorm met de genoemde versterking van het bestuur, de instroom van nieuwe bedrijfsleider, controller, marketing/pr-manager en programmeurs/producers en met de instelling van de Kunstraad. Met de komst van nieuwe mensen wordt ook geïnvesteerd in opleidingen en teamvorming. Daarvoor wordt in 2020 al een budget van enkele honderden euro's pp gereserveerd.

6. PUBLIEKSWERVING, COMMUNICATIE, MARKETING POSITIONERING

POSITIONERING

Metaal Kathedraal onderscheidt zich door:

- een programma te ontwikkelen in samenspraak met kunstenaars van naam die het herstel van het evenwicht tussen mens en natuur als inspiratiebron en dringende noodzaak kiezen voor hun werk.
- de focus van het programma te leggen bij kunstenaars die allen de dialoog en samenwerking met Leidsche Rijn zien als artistiek onderzoekend proces,
- de dringende noodzaak om een meer duurzame impact te veroorzaken en een divers publiek in Utrecht te bereiken. Onze eerste focus ligt sociaal-geografisch op Rijnvliet en op mensen in deze wijk die de uitdaging oppakken om samen met kunstenaars vorm te geven aan hun leefomgeving. Vandaaruit willen we betekenis hebben voor Leidsche Rijn en de stad Utrecht als geheel.
- een eigen, iconische gebouw en tuinen in te zetten voor deze activiteiten als centrum en vertrekpunt voor projecten in Leidsche Rijn.

DOELGROEPEN

Ons publieksbereik kan effectiever. Dat is de opdracht aan de nieuwe en ervaren communicatie-, en marketingprofessional. We werken aan een publieksonderzoek om het huidige publiek beter te leren kennen en zijn benieuwd naar hun visies op Metaal Kathedraal en activiteiten (nulmeting imago-onderzoek). Omdat we in het beleidsplan 2021-2024 ervoor kiezen om meer 'de wijk in te gaan' zal deze totale input leidend worden in de praktische uitwerking van de communicatiestrategie die medio 2020 zijn eerste

vruchten af moet werpen. Metaal Kathedraal zet een evaluatiesysteem op om de klanttevredenheid te registreren na elk evenement. Metaal Kathedraal heeft trouwe bezoekers. De geplande onderzoeken zullen ons helpen een scherpere communicatie- en prijsstrategie te voeren. In afwachting van deze onderzoeken gaat het beleidsplan uit van de volgende doelgroepen:

1. inwoners Leidsche Rijn, met name Rijnvliet die deelnemer willen zijn in (een van) de vijf-programmalijnen; specifieke subgroep kinderen. Een mix van mensen die wel en niet in aanraking komen met hedendaagse kunst- en cultuuruiting.
2. publiek in Utrecht dat geïnteresseerd is in de doelstellingen en het programma van Metaal Kathedraal,
3. algemeen regionaal en landelijke kunstenpubliek,
4. bedrijven, huurders en hun klanten (congressen, bijeenkomsten, trainingen) uit het gehele land.
5. partners en collega-organisaties; zowel culturele organisaties als, sociaal-maatschappelijke-, ecologische cq duurzaamheidsbevorderaars en klimaatcrisis-activisten.
6. de eigen medewerkers, kunstenaars, leveranciers en bedrijven met wie we werken;

STRATEGIE

- Mensen staan centraal. Onze communicatie is activerend en sluit aan bij hoe onze doelgroepen informatie zoeken en waar ze zich bevinden. Inzicht in hun online-gedrag nemen we bijvoorbeeld mee in het ontwerp van onze website.
- Samenwerking. We zetten meer in op versterkende marketing samen met partners,


collega's en netwerken.

- Herkenbaarheid. Onze communicatie komt voort uit onze visie en gaat uit van de volgende kernwaarden: luisteren, leren, delen, doen, inspirerend, eerlijk, toegankelijk.
- Meting & onderzoek. Door beter begrip van onze doelgroepen en het opzetten van een evaluatiesysteem kunnen we beter in de gaten houden of onze communicatie effectief wordt ingezet.
- Buurtgerichte communicatie. Geen grootse communicatiecampagnes, maar laagdrempelige communicatie en middelen op maat van de wijk. Hiermee bouwen een brug tussen de buurt en de kunstenaars.

WEBSITE & SOCIAL MEDIA

We bouwen aan een duidelijk huisportaal, gericht op contact, verbinding en informatie. De verschillende programmalijnen zijn direct te vinden. De bezoekers klikt makkelijk door naar social media. We verbeteren de navigatiestructuur op onze website.

Metaal Kathedraal is online te vinden op facebook, linkedin, twitter en instagram. Elk medium heeft zijn eigen bereik en kenmerken. We kondigen op social media onze programmering aan, stimuleren interactie en dialoog. Kunstenaars rapporteren lopende projecten.

LOKAAL EN RELEVANT ZICHTBAAR

- Zichtbaarheid en publieksbereik wordt ingezet waar dit relevant is zoals aanwezigheid op buurtcommunicatie-systemen zoals Nextdoor (online app), huis aan huis flyering en lokale facebook groepen kan Metaal Kathedraal heel gericht werken aan mobilisatie en publieksbereik in de wijk.
- Bezoekers, geïnteresseerden en netwerken bedienen we met een periodieke nieuwsbrief die we samen met partners ontwikkelen. Met hen denken we ook na over ludieke guerilla marketing.
- Met het gros van de voorgestelde communicatiemiddelen richt Metaal Kathedraal zich expliciet

op haar lokale omgeving: stapsgewijs buurt, wijk, stad. Waar relevant voor publiek, netwerken en partnerships ontwikkelen we gerichte acties om de bredere regio en provincie Utrecht te betrekken. (bijvoorbeeld als abonnees op de nieuwsbrief). Landelijk zoeken we profilering en samenwerking met en voor evenementen en organisaties als De Waag.

- We sluiten ons aan bij platforms en netwerken en onderzoeken win-win situaties door actief in te zetten op 'cross-referencing'.

FREE PUBLICITY

Metaal Kathedraal is dankzij de events het podium van interessante bijeenkomsten en inspirerende mensen. Het is regelmatig de plek waar omroepen, fotografen en andere mediamakers hun opnamen maken. Dat vergroot de exposure, dit gaan we activeren.

PERSONEEL

De communicatie en marketingafdeling onderscheidt, in afwachting van de onderzoeken in 2020, de volgende functies:

1. Hoofd communicatie en marketing: verantwoordelijk voor ontwikkeling en uitvoering van het communicatie en marketingplan.
2. Community manager ; direct contact met de deelnemers, aanwezig bij de projecten, via sociale media. Onderhoudt contact met deelnemers, bezoekers, wijkbewoners.
3. Marketing-strateg: maakt koppelingen tussen bedrijfsmatige belangstelling en de artistiek inhoudelijke doelstellingen.


7. PRESTATIES

2021/24	2021		2022		2023		2024	
The Art Of Common Grounding								
	activiteiten	bezoekers	activiteiten	bezoekers	activiteiten	bezoekers	activiteiten	bezoekers
WERKPLAATS								
Presentation	20	1300	52	1960	20	1300	52	1960
Expert meeting/ workshops	40	850	75	4630	40	850	75	4630
TisMis	4	1200	4	1200	4	1200	4	1200
Radio online	20	650	30	2180	20	650	30	2180
Kids	25	410	35	840	25	410	39	840
TOTAAL	109	4410	196	10810	109	4410	200	10810
BUILDING CONVERSATION								
Openbare voorstellingen / straat	6	120	20	400	6	120	20	400
Workshop / training bewoners	5	75	4	60	5	75	4	60
Workshop / training bedrijven	5	75	4	60	5	75	4	90
TOTAAL	16	270	28	520	16	270	28	520
BUURTSUPER								
Expeditie / voorstellingen	10	200	10	200	10	200	10	200
Workshop bewoners	10	150	10	150	10	150	10	150
Urbanium	1	500	1	1000	1	1300	1	1500
Expositie	4	1000	4	2000	4	1000	4	2000
Summercamp / expert meetings	4	220	4	500	4	220	4	450
Tis Mis	4	1200	4	1200	4	1200	4	1200
Kinderprogramma	24	70	24	95	24	80	24	120
TOTAAL	57	3340	57	5145	57	4150	57	5620
WATERSCHOOL UTRECHT								
Artist in res presentatie	4	600	4	600	4	600	4	600
Exposities	4	1200	12	2500	4	1200	12	2500
Workshops bewoners	4	60	4	60	4	60	4	60
Workshops kids	40	120	40	240	40	180	40	240
Tis Mis	4	1200	4	1200	4	1200	4	1200
Expert meeting schools of schools	2	400	2	400	2	400	2	400
TOTAAL	58	3580	66	5000	58	3640	66	5000


METAALKATHEDRAAL.NL