

ESI

RFoD

Enkätundersökning

Yrkesverksamhet inom folkmusik- och folkdansområdet 1998-1999

Ett undersökningsmaterial som ska bredda kunskapen och vara till hjälp för att förbättra och utveckla verksamheten för folkmusiker och dansare

Enkät – yrkesverksamhet inom folkmusik- och folkdansområdet

Inledning

Denna undersökning gjordes under 1999 på uppdrag av Eric Sahlström-institutet. Undersökningen utfördes av Henrik Norbeck, med benägen hjälp från Jonas Hjalmarsson, Lars Farago och Sven Ahlbäck. Av olika orsaker blev sammanställningen av resultatet inte färdig som planerat, utan den har slutförts av mig i februari 2004.

Målsättningen med undersökningen var att få en bild av vilka som är yrkesverksamma inom folkmusik- och folkdansområdet, samt att se vad de gör och hur de gör det, först och främst med avseende på året 1/7 1998 – 30/6 1999, men även med en viss begränsad historisk tillbakablick till 1995, 1990, 1985 och 1980.

Metod

Cirka 1000 enkäter skickades ut till adresser som till största delen togs från Folkmusikkatalogen (www.rfod.se/fmk, cirka 450 personer/grupper) och hemsidor för artister länkade från Svenska Folkmusiklänkar (www.rfod.se/folklink). Dessutom fylldes det på med ett antal adresser till personer som vi kände till, men som inte nåddes med de två utgångsadresslistorna.

Formuläret skickades ut tillsammans med andra papper, bl.a. anmälan/uppdatering till Folkmusikkatalogen. Det borde istället ha skickats ut separat. Vi skickade dock senare ut en separat påminnelse till alla som inte svarat på enkäten.

Det frågeformulär som användes finns i bilaga 1.

Vi fick in 122 svar, varav 14 sorterades bort p.g.a. att de inte uppfyllde kriterierna på yrkesverksamhet, att de var dublettsvar från samma person, eller p.g.a. att de var så ofullständigt ifyllda att de var oanvändbara. Därmed bygger undersökningens resultat på 108 ifyllda frågeformulär. Med tanke på att enkäten var så pass svår att fylla i får en svarsfrekvens på cirka 12% anses vara godkänd. Man får också då ha i åtanke att enkäten i vissa fall gick till en grupp, inte en person, och ibland var gruppens kontaktperson deras bokare. Dessutom kan det antas att många av dem som fick enkäten inte var professionellt arbetande, t.ex. spelmanslag.

Problem med metoden

Många delar av frågeformuläret var alldeles för komplicerade för de flesta att fylla i. Därför har jag fått göra tolkningar av resultaten. Sådär i efterhand förstår jag att man först skulle ha gjort en eller två provomgångar med några personer som fick försöka fylla i formuläret och att man sedan utvärderade resultaten av detta samt kommentarer från försökspersonerna innan man skickade ut blanketten till 1000 personer. Det var dock bråttom med att få ut formuläret (eller rättare sagt de andra papper den skickades tillsammans med) och dessutom hade både jag, Jonas, Lars och Sven våra favoritfrågor vi ville ha med.

Vissa av resultaten visar sig, även om de är rätt ifyllda, att vara väldigt svåra att verkligen få ut något vettigt av. T.ex. borde fråga 10, om åldersgrupper hos pedagogers elever, ha varit annorlunda formulerad, t.ex. ”Hur stor andel av dina elever tillhör följande åldersgrupper” och alternativet ”blandade åldrar” slopats.

En annan osäkerhetsfaktor är att det inte tydligt framgår i frågorna om man ska ange t.ex. hur stor del av ens inkomst som kommer från en viss kategori av arbetsgivare eller om det gäller hur stor del av ens tid det gäller eller om det gäller andel av antalet engagemang. Denna osäkerhet framgår även av vissa kommentarer.

Tolkningar av resultaten

Som sagt har jag varit tvungen att tolka resultaten, vilket i vissa fall bidrar till att de inte kan anses särskilt statistiskt signifikanta. Eftersom man ändå bara kan dra väldigt generella slutsatser av resultaten har jag inte ansett detta vara något stort problem och det nämns nedan i resultaten då det kan påverka dem.

Jag har använt följande generella principer för tolkningen av resultaten:

- Om procentsatserna för svaren på en fråga borde bli 100% totalt har jag justerat dem. T.ex. om det bara står 30%+50% blir summan 80%, och jag har då tolkat resultaten som $30 \times 100 / 80 \approx 38\%$ respektive $50 \times 100 / 80 \approx 62\%$.
- Om för vissa alternativ ingen procentsats angivits har jag summerat de procentsatser som angivits och fördelat resten upp till 100% på de alternativ som enbart fått ett kryss. T.ex. 50% X X har tolkats som 50% 25% 25%.
- Om inga procentsatser angivits, utan enbart kryss, har jag fördelat 100% lika på alla alternativen. T.ex. har tre ikryssade alternativ tolkats som 33% på vardera.

Allmänna slutsatser

Det som syns tydligast i undersökningens resultat är att de som jobbar inom denna genre har många olika lösningar för att överleva. De arbetar med flera olika saker för att få ihop till en heltid, eller jobbar med folkmusik eller folkdans på deltid. Det finns väldigt få som har liknande ”profil” på vad de gör, utan varje enkätsvar representerar ett unikt sätt att klara sig inom genren.

Vem har svarat?

Följande diagram och tabeller visar vilka kategorier av personer som svarat på undersökningen.

Totalt cirka 60% män och 40% kvinnor.

Det går inte att säga hur detta överensstämmer med fördelningen bland dem som fått enkäten eftersom den i många fall gått till grupper, inte individer.

43% Stockholms län
13% Västra götlands län
8% Dalarnas län
8% Uppsala län
5% Malmöhus län
4% Värmlands län
3% Västernorrlands län
3% Örebro län
3% Gotlands län
3% Östergötlands län
3% Kronobergs län
1% Jämtlands län
1% Västerbottens län
1% Södermanlands län
1% Gävleborgs län
1% Kalmar län

Som väntat flest boende i Stockholm, Göteborg och Dalarna. Dalarna befäster sitt rykte som folkmusikområde även vad gäller antalet professionellt verksamma.

Som synes flest musiker (totalt 65%), en hel del dansare, samt några forskare och övriga - ”Annan verksamhet” är t.ex. producent, instrumentbyggare, försäljning, projektledare.

Av musikerna är alltså nästan hälften fiolspelare (några av dem spelar även andra instrument). Dragspel inkluderar här även durspel.

Vad gäller fördelningen svensk folkmusik/dans kontra utländsk folkmusik/dans glömde vi tyvärr bort frågan om vilken genre eller vilka genrer man anser sig spela eller dansa i. Eftersom jag har ganska god kännedom om vem som gör vad, bland annat tack vare mitt arbete med Folkmusikkatalogen, kan jag ändå säga att övervägande delen av dem som svarat mest ägnar sig åt svensk eller nordisk folkmusik eller folkdans. Det finns dock 13 personer med som jag bedömer till största delen ägnar sig åt utländsk folkmusik, världsmusik eller folkdans, varav några på heltid.

Resultat av undersökningen

De yrkesverksammas inkomster

Som synes har de flesta antingen folkmusik/folkdans som huvudsysselsättning (mer än 75%) eller som bisyssla (högst 25%). Det är inte särskilt många som försöker kombinera omkring halvtid folkmusik/folkdans med omkring halvtid av något annat.

Andel ink. fr. folkmusik/folkdans	Andel betalning via egen firma			
	0-20%	21-50%	51-80%	81-100%
00-01%	12%	1%		1%
02-10%	12%			3%
11-25%	8%			3%
26-50%	6%			3%
51-75%	5%			
76-100%	32%	3%	1%	10%
Totalt	75%	4%	1%	19%

Inte oväntat är andelen som får mest betalt via egen firma högst bland dem som har hög andel inkomst från folkmusik/folkdans. Totalt har cirka 25% av dem som svarat angett att de får någon andel av sin inkomst via egen firma.

Antal engagemang per år över tiden

Här har vi frågat efter engagemang mot ”hygglig betalning”, alltså inte gratisspelningar.

Det ser ut som om det vore en ökning av antalet engagemang, men det är inte hela sanningen. Om man delar upp det efter ålderskategorier hos dem som svarat ser bilden något annorlunda ut.

Som synes är det en markant ökning framförallt för dem som är upp till 35 år gamla, vilket inte är så konstigt, eftersom de har börjat sin karriär under dessa år. Dock kan man även se en viss ökning, om än inte lika stor, även för dem som är äldre.

Att staplarnas totala höjd ökar innebär att det är fler som får engagemang mot betalning nu än förr. Att den mörkare delen av staplarna ökar innebär att folk får fler engagemang per månad eller per vecka än förr. Totalt sett verkar alltså antalet engagemang av folkmusiker ha ökat över tiden.

Jag har även provat att göra andra uppdelningar, men inte sett någon skillnad i ökningen av antalet engagemang om man delar upp efter andelen inkomst från folkmusik och inte heller om man jämför dem som mest spelar som solo eller duo med dem som mest spelar i en grupp.

Olika arbetsgivare

Vad gäller vilka och hur många arbetsgivare man har haft kan jag sammanfattningsvis säga att bilden är oerhört splittrad. Ingen profil är den andra lik här. Vissa arbetar mest för t.ex. kommuns/landstings kulturförvaltning, andra mest för folkhögskola/högskola, vissa istället mest på kulturskola/musikskola, andra mest för länsmusiken. Men de flesta har en mycket splittrad bild, där man jobbar lite grann för många olika kategorier av arbetsgivare. Följande tabell visar hur stor andel som kryssat för olika kategorier för antal olika arbetsgivare:

Antal arbetsgivare per år	Totalt
1-3	21%
4-10	36%
11-20	18%
21-	25%

Som synes nöjer sig de flesta med 4-10 olika arbetsgivare, men så många som 25% av svaren anger att de har mer än 21 olika arbetsgivare per år.

För att tydligt visa splittringen har jag här helt enkelt helt ovetenskapligt och mot alla statistikprinciper tagit medelvärden av det folk angivit på respektive arbetsgivarkategori. Observera att detta "blandar äpplen och päron" eftersom det rör sig om personer med väldigt olika total andel av inkomst från folkmusik, från 1-100%.

Figuren visar i alla fall tydligt splittringen.

Tyvärr missade vi att ta med en viktig arbetsgivare i frågeformuläret, nämligen kyrkan. Dock har ju den kommit med under "annan".

En sak som gjort det svårt med gränsdragningen mellan olika kategorier av arbetsgivare är att även om det är en lokal förening som arrangerar står ofta Länsmusiken som samarrangör, vilket någon också kommenterat.

Att upphovsrättsorganisationer står för så liten del av inkomsten verkar konstigt. Kanske har de som svarat inte tänkt på det när de fyllt i enkäten.

Totalt sett står folkmusikgenren, dvs RFoD, SSR, Ungdomsringen, lokala arrangörsföreningar, spelmansstämmor och festivaler, inte för en alltför stor del av den totala kakan. Förvisso utgör de en viktig bit, men utan resten av "kakan" skulle det bli ganska lite pengar till folkmusik och folkdans. Detta ser man även när man tittar på enskilda svar.

Teater är viktig för vissa av dem som svarat, men på det stora hela en liten bit.

Någonting vi tyvärr inte frågade om är inkomster från Sverige respektive från utlandet.

Vi frågade inte heller om inkomster från skivförsäljning, men några har lagt till detta ändå på fråga 8 eller 2.

Bokning

Vad gäller situationen för bokning av artister visar dock undersökningen upp ett entydigt resultat, nämligen att de flesta antingen sköter sina egna bokningar, eller blir kontaktade av arrangörer eller bokare. Endast 11% av de tillfrågade anger att de över huvud taget använder sig av en fast bokare, och då i genomsnitt endast för 38% av spelningarna.

Detta resultat bekräftas även av kommentarerna, där många efterfrågar bokare, se nedan avsnittet "kommentarer".

Pedagogisk verksamhet

Först har jag försökt titta på vilka ålderskategorier eleverna tillhör. Tyvärr var, som sagts ovan, frågan formulerad på ett sätt som gör det svårt att tolka resultatet. Här nedan är dock ett försök till sammanställning av svaren.

Förutom den stora kategorin ”blandat”, som inte säger någonting, ser det ut att vara så att de flesta arbetar med antingen vuxna eller barn och ungdomar, och ungefär lika många med vuxna som med barn och ungdomar.

När vi sedan tittar på vilken nivå eleverna är på, ser man att det finns några tydliga kategorier av pedagoger, de som jobbar med alla nivåer och de som mest (eller enbart) jobbar med vissa kategorier.

Förhållandevis många av dem som svarat anger att de har stor andel elever på nivåerna fortsättning och avancerade. Det betyder troligen inte att det finns lika många elever på dessa nivåer, utan att de som är där får mer undervisning och därmed behöver mer lärare. Denna slutsats kan jag inte dra ur undersökningens material, endast ur ”sund förnuft”.

Det är tydligt att 7-30 elever är den vanligaste storleken på undervisningsgruppen.

Vad gäller kursmaterial är det påfallande många som använder eget material eller kopior ur litteratur som inte längre är tillgänglig och påfallande få som använder köpt material. Detta är något som även framkommer i kommentarerna, där bra kursmateriel efterfrågas av flera.

Detta diagram talar väl för sig självt.

Facklig anslutning

Få av dem som svarat är fackligt anslutna i samband med sitt arbete inom folkmusik och folkdans.

Musikerförbundet	5%
Läraryrket	5%
Teaterförbundet	1%
DIK/SACO-SR	1%
DIK	1%
SFHL, folkhögskolans fackliga organisation	1%
SULF	1%
Svenska Journalistförbundet	1%
Totalt	18%

Vi glömde dock att fråga om man är ansluten till någon a-kassa, vilket man ju kan vara utan att vara fackligt ansluten. Särskilt kan detta vara aktuellt för dem som har egen firma. Några av dessa har också skrivit att man är ansluten till a-kassa.

Kommentarer

Några av de intressantaste resultaten finns i kommentarerna. Här har jag sammanställt en mängd kommentarer. Efter respektive kommentar anges hur stor andel av inkomsten den som skrivit den har från folkmusik eller folkdans.

Många efterlyser boknings- och förmedlingstjänster.

”Knya kontakter för workshops och föreställningar.” (10% på folkdans)

”Nog vore det härligt om ni kunde fixa/förmedla jobb på något vis. Jag förstår bara inte hur det kunde ske. Alla välvilliga kataloger under åren och kulturarbetsförmedlingen har kanske givit mig 5, max 10 jobb, under alla år. Nästan alla mina jobb har jag fixat själv” (heltid på folkmusik/folkdans)

”Vi skulle nog gärna behöva "synas" på ett bättre sätt för att få engagemang, men då de flesta av oss har "vanliga jobb" parallellt, så vill tiden inte räcka till för marknadsföringsbiten, utan vi fokuserar mer på vår träning, repetitioner och nyskapande koreografier.” (10% på folkdans)

”Stort behov efter en driftig konsertbokare/producent som har till uppgift att marknadsföra vår artistiska verksamhet och producera 70-80 konserter i seriösa sammanhang” (heltid på folkmusik)

”Fler seriösa förmedlingar - bokare behövs!” (50% på folkmusik)

”Behov finns av bokare och administratör.” (heltid på folkmusik)

”Jag skulle vilja vara ansluten till en aktiv förmedling/bokare, som inte bara tillhandahåller en katalog utan jobbar på att skaffa engagemang. Som artist & pedagog vore jag mycket hjälpt av att bidra av olika slag gick till verksamheter som jobbar aktivt med bokning, PR & bokföring - snarare än till mig själv.” (45% på folkmusik)

”Stort behov av ett bra arrangörsunderlag, det finns många arrangörer man hör talas om, men inte vet något om tidigare. Skulle gärna se att någon professionell bokningsbyrå vill ta hand om ens grupper, men vi har ännu ej fått några napp. Branschen är ju inte världens mest lukrativa. Större samarbete vid turnéläggning mellan stora o små arrangörer (kan också kompletteras med centralt stöd, ex.vis länsmusiken, Rikskonserter, RFoD m fl)” (40% på folkmusik)

”Det är svårt att nå ut med information om att man finns. När jag väl når ut är intresset stort, men jag har svårt att hitta kanalerna för att nå ut.” (45% på folkmusik)

”Jag skulle gärna anlita en bokare, jag har inte tid att ringa och boka hur som helst. Däremot har jag arrangerat ganska mycket åt andra artister. [...] är förvånad över hur lite hjälp man ger varandra. Inte en enda gång har jag fått en spelning genom artister jag har bokat” (50% på folkmusik)

Somliga har negativa eller positiva synpunkter på Folkmusikkatalogen, och det verkar variera avsevärt hur mycket jobb man får genom den.

”Jag tror inte jag fått ett enda jobb genom folkmusikkatalogen” (50% på folkmusik)

”Förmedlingstjänster är alltid behövliga. Folkmusikkatalogen kan vara väldigt användbar [...] Främja gärna utbytet mellan olika landsdelar, inte bara centr. <-> periferi” (heltid på folkmusik)

”Det borde anordnas utbudsdag dvs Folkmusikkatalogen Live för alla arrangörer” (heltid på folkmusik)

”Folkmusikkatalogen har blivit bättre de sista åren” (heltid på folkmusik)

Arrangörsfrågorna tas även upp, men många av artisterna verkar inte känna till att t.ex. folkmusikens arrangörsnät eller MAIS och arrangörshandboken finns.

”Bevara länsmusiken! Där finns professionella administratörer och där ges möjlighet att möta en bred publik (sett från artistens synvinkel).” (heltid på folkmusik)

”Det borde finnas ett nätverk för arrangörer. Utbildning av arrangörer med hänsyn till marknadsföring, upplägg av konserter/föreställningar, ekonomi, osv.” (heltid på folkmusik)

”Att satsa på arrangörer. Ge tillfälle till kunskap och ekonomiska bidrag för att öka möjligheter för musiker att få speltillfällen. Den bästa ackvisitionen för den enskilde musikern är att spela. Arrangörer som är "nyfikna" och kunniga gagnar både musiker & lyssnarna.” (heltid på folkmusik)

”Det är bra med tanken på förmedlingstjänster för folkmusiker. Problemet idag är att det är ont om spelplatser, många klubbar, föreningar har stängt eller slutat med sin verksamhet. Det ser ut att utvecklingen i Sverige går mot den som [vi] mött i ex. England. Där har den huvudsakliga verksamheten för musiker centertrats till festivaler och ej "löpande" turnéverksamhet. Hur man skall komma till rätta med detta problem vet jag inte. I vilket fall som helst behövs mer ställen att spela på, stöd o samordning för lokala arrangörer o klubbar.” (heltid på folkmusik)

”Alla arrangörer bör ha en *bra* ljudutrustning och en *bra* ljudtekniker. Folkmusikkonserter är väldigt krävande för ljudtekniker. Kurser för utbildning och vidareutbildning i instrumentkännedom mm är önskvärt! Heja RFoD!” (heltid på folkmusik)

Sedan finns mer allmänna synpunkter på synliggörande och vilka som syns.

”En viktig uppgift kunde vara att folkmusik och dans fick synas mera i TV. Det hjälps inte men TVs genomslagskraft är bedövande. För den enskilde gruppen/spelmannen är det svårt att få TV-jobb. Kanske ni som organisation kan ha större kraft.” (heltid på folkmusik/folkdans)

”Jag efterlyser en satsning på en större bredd istället för dagens snäva "elitgrupp" som uppträder i alla s k folkmusikarrangemang.” (heltid på folkmusik)

”de för oss "bästa" vägarna till trevliga, men också inkomstbringande jobb. De har jag inte funnit i folkmusik-folkdanskretsar. Dessutom har det ofta varit tjafsigt att samarbeta med föreningar och lag. Att arbeta med professionella kulturarrangörer, festfixare, företag och även skolor är betydligt enklare. Raka rör om pengar, kvalitet och organisation. Och skapligt betalt därtill.” (heltid på folkmusik/folkdans)

Vissa efterlyser nätverk för pedagoger eller tycker att de kan förbättras.

”Det vore bra med konferenser för folkmusiklärare på folkhögskolor.” (heltid på folkmusik)

”Jag ser mycket positivt på de samarbetsprojekt som pågår mellan folkmusik- och folkdansutbildningarna idag. [...] Detta bidrar till en helhetssyn på folkmusik och folkdans, det bidrar till att skapa ett bredare kontaktnät mellan dem som är engagerade i genren där vi ser musiker som väljer att utbilda sig i dans och dansare i musik. Dessa samarbeten går att utveckla ytterligare för att möta dem som genom bred kunskap sedan väljer att specialisera sig inom folkmusik och folkdans.” (100% på folkdans)

”Nätverk för folkdanspedagoger vore kul” (20% på folkdans)

”Som ensamlärare finns ett *stort* behov av nätverk/diskussionsgrupp/inspirationshelg (typ fortbildning) då jag oftast saknar arbetskamrater/kollegie” (100% på folkdans)

”Nätverk för oss som är ped. inom vokal folkmusik.” (40% på folkmusik)

Kursmaterial (eller bättre sådant) behövs tydligen enligt vissa kommentarer.

”Kursmaterial behövs - Böcker med BRA låtar ordnade på pedagogiskt sätt” (50% på folkmusik)

”Det borde finnas mer anslag, stipendier o dyl att söka för att ta ledigt från sitt arbete och skriva, författa litteratur som fattas i stora mängder! [...] Det mesta som skrivs är hafsverk slarvigt och dåligt med källhänvisning (med vissa undantag)” (heltid på folkmusik)

Någon efterlyser kurser för pedagoger.

”Jag har önskemål om kurser för pedagogisk verksamhet där jag kan få tips och inspiration till min verksamhet som kursledare och lärare.” (5% på folkmusik)

Några kommenterar möjligheterna (eller bristen på dem) att söka pengar.

”Ett problem för mig som artist med folkdans som uttrycksmedel är att jag inte har möjlighet att söka de pengar som andra yrkesverksamma dansartister finansierar sin verksamhet med.” (heltid på folkdans)

”Både myndigheter och RFoD behöver hjälpa artister att sprida vilka fördelar det finns att tillgå t.ex vilka stipendier man kan söka, vilka bidrag som kan sökas m.m Hur, var, när och till vem.” (heltid på folkmusik/folkdans)

En har inte lyckats bli fackligt ansluten. P.g.a. fackföreningarnas regler, antar jag.

”Jag har prövat att bli ansluten fackligt inom folkmusik- och dansområdet men inte fått möjlighet till det.” (50% på folkdans)

RFoD

ESI

Enkät – yrkesverksamhet inom folkmusik- och folkdansområdet

Bilaga 1:
Frågeformuläret

Eric Sahlström-Institutet – ESI – har sökt och fått pengar för en undersökning av yrkesverksamheten inom folkmusik- och folkdansområdet. Kulturstödet i vårt land utgår i första hand till yrkesverksamhet. Det är därför viktigt att öka kunskapen om yrkesverksamheten inom genren idag.

Denna undersökning görs i samverkan mellan ESI och RFoD – Riksföreningen för Folkmusik och Dans. Vi vill helst nå *alla* yrkesverksamma. **Ditt svar är viktigt** för att utveckla verksamheten på ESI, inom RFoD och andra folkmusikorganisationer, men ska också redovisas till Kulturrådet, Rikskonserter, Länsmusikstiftelser, Dans i hela landet samt utbildningarna inom genren och är därför viktigt för genrens framtida utveckling.

Undersökningen görs inte anonymt – vi ska kunna påminna dem som inte svarat och ställa kompletterande frågor (några av de svarande ska vi göra djupare intervjuer med), men alla svarssammanställningar och redovisningar görs anonymt.

Med yrkesverksamhet menar vi engagemang mot ”hygglig” betalning – inte enbart reseersättning eller symboliskt gage.

Enkäten ska besvaras individuellt. Om du fått en enkät till en grupp, kontakta oss för att få fler exemplar, eller kopiera enkäten själv. Om du vill kan du hämta enkäten som Word-, RTF- eller PDF-dokument, och även skicka tillbaks svaret via elpost. Se <http://www.rfod.se/esi.html>

Kommentera gärna svaren – fortsätt på separat papper om det behövs, men kom ihåg att numrera dina kommentarer! Tack på förhand för din medverkan!

Svaren skall vara inne senast 8 november. Svaren skickas till RFoD, Nybrokajen 11, 111 48 Stockholm. Använd gärna bifogat svarskuvert. Vid frågor, kontakta Henrik Norbeck 08-407 17 31, Lars Farago, 08-407 17 32, eller Jonas Hjalmarsson 0295-342 90, eller elpost till RFoD: rfod@srk.se

Namn _____

Adress: _____ Telefon (dagtid): _____

Postadress: _____ (kvällstid): _____

Ålder under 25 26-35 36-45 46-55 över 55 Kön Man Kvinna

Tidsperioden frågorna gäller är 1/7 1998 – 30/6 1999 (där inget annat anges)

Enkäten består av tre delar: **A. Verksamhetens omfattning, Arbetsgivare m m**

B. Pedagogisk verksamhet

C. Artistisk verksamhet

A. Verksamhetens omfattning – Arbetsgivare m m

1. Verksamhet	<input type="checkbox"/> Musik (inkl sång) instrument:	<u>Omfattning</u>%
	<input type="checkbox"/> Dans%
	<input type="checkbox"/> Forskning/Arkiv%
	<input type="checkbox"/>%
2. Hur stor del av din inkomst kommer från folkmusik/-dans?	<input type="checkbox"/> artist	<u>Omfattning</u>%
	<input type="checkbox"/> kompositör/arrangör%
	<input type="checkbox"/> pedagog%
	<input type="checkbox"/> forskare/arkivarie el. dyl.%
	<input type="checkbox"/> administratör/projektledare/bokare el. dyl.%
	<input type="checkbox"/>%
	<input type="checkbox"/>%
3. Anställningsform	<input type="checkbox"/> Tillsvidareanställning heltid	<u>Omfattning</u>%
	<input type="checkbox"/> Tillsvidareanställning deltid%
	<input type="checkbox"/> Visstidsanställning/projekt heltid%
	<input type="checkbox"/> Visstidsanställning/projekt deltid%
	<input type="checkbox"/> Ingen anställning (frilansengagemang, enstaka engagemang)%

4. Hur får du betalt? Lön/arvode%
 Egen firma%
 Egen ekonomisk förening el. dyl.%

Försök bedöma genomsnittligt antal engagemang du haft under några av de gångna åren och hur många engagemang du förväntar dig att få under innevarande år.

5. Genomsnittligt antal engagemang

	0	1-11/år	1-2/mån	3-4/mån	1-2/vecka	3-5/vecka	fler än 5/vecka
1980	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1985	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1990*	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1995	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1998*	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1999	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

* 1990 var Folkmusik och Dansåret och 1998 var Kulturåret.

6. Hur jobbar du under året Jämnt fördelat över hela året%
 huvudsakligen under terminstid%
 Huvudsakligen under lovperioder (ex. under sommaren)

7. Hur många arbetsgivare har du under ett år? 1-3 4-10 11-20 21-

Arbetsgivare	Omfattning		Omfattning
<input type="checkbox"/> Rikskonserter%	<input type="checkbox"/> SSR%
<input type="checkbox"/> Länsmusiken%	<input type="checkbox"/> Ungdomsringen%
<input type="checkbox"/> Riksteatern%	<input type="checkbox"/> Lokala arrangörsföreningar (folkmusik)%
<input type="checkbox"/> Länsteatern%	<input type="checkbox"/> Spelmansstämmor%
<input type="checkbox"/> Andra teaterinstitutioner eller fria grupper%	<input type="checkbox"/> Festivaler%
<input type="checkbox"/> Länsdanskonsulent%	<input type="checkbox"/> Jazzklubbar%
<input type="checkbox"/> – Dans i hela landet%	<input type="checkbox"/> Pubar/krogar/restauranger%
<input type="checkbox"/> Kommun / Landsting%	<input type="checkbox"/> Ideell förening el dyl%
<input type="checkbox"/> – kulturförvaltning%	<input type="checkbox"/> Företag / organisationer (ej kultur)%
<input type="checkbox"/> Studieförbund%	<input type="checkbox"/> Privata fester o dyl%
<input type="checkbox"/> Grundskola/gymnasium%	<input type="checkbox"/> Privatelever%
<input type="checkbox"/> Kulturskola%	<input type="checkbox"/> Upphovsrättsorganisationer (t ex. STIM, SAMI)%
<input type="checkbox"/> Folkhögskola/högskola/%	<input type="checkbox"/>%
<input type="checkbox"/> Sveriges Radio / TV%	<input type="checkbox"/>%
<input type="checkbox"/> inkl. Utbildningsradion%		
<input type="checkbox"/> Annan Radio / TV%		
<input type="checkbox"/> RFoD%		

9. Är du fackligt ansluten med anknötning till ditt arbete inom folkmusik- och dansområdet?
 JA till
 NEJ

Synpunkter och kommentarer

B. Pedagogisk verksamhet inom folkmusik/folkdans

10. Åldersgrupper	<input type="checkbox"/>	under 7 år	<u>omfattning</u>
	<input type="checkbox"/>	7-12 år%
	<input type="checkbox"/>	13-18 år%
	<input type="checkbox"/>	19-25 år%
	<input type="checkbox"/>	26-65 år%
	<input type="checkbox"/>	över 65 år%
	<input type="checkbox"/>	Blandade åldrar%
11. Nivå	<input type="checkbox"/>	Nyborjare	<u>omfattning</u>
	<input type="checkbox"/>	Fortsattning%
	<input type="checkbox"/>	Avancerade%
12. Antal elever	<input type="checkbox"/>	1 elev	<u>omfattning</u>
	<input type="checkbox"/>	2-6 elever%
	<input type="checkbox"/>	7-30 elever%
	<input type="checkbox"/>	31 eller fler elever%
13. Lärarsituation	<input type="checkbox"/>	Ensam lärare	<u>omfattning</u>
	<input type="checkbox"/>	Tillsammans med en eller flera andra lärare%
14. Kursmaterial	<input type="checkbox"/>	Eget producerat kursmaterial	<u>omfattning</u>
	<input type="checkbox"/>	Kursböcker som finns tillgängliga på marknaden idag%
	<input type="checkbox"/>	Kopior ur böcker och litteratur som inte är tillgänglig idag%
	<input type="checkbox"/>	Använder inget kursmaterial%

Synpunkter önskemål – skriv gärna om behov för din pedagogiska verksamhet och om önskemål om insatser från ESI, RFoD och andra aktörer inom vår genre liksom från myndigheter – behov av kursmaterial, nätverk, synpunkter på Folkmusikkatalogen Använd separat papper om utrymmet är för litet.

C. Artistisk verksamhet inom folkmusik/folkdans

15. Verksamhet	<input type="checkbox"/>	Offentliga konserter/föreställningar	<u>omfattning</u>%
	<input type="checkbox"/>	Interna konserter/föreställningar (föreningar o dyl)%
	<input type="checkbox"/>	Konserter/föreställningar på institutioner (ex. skolor, sjukhus)%
	<input type="checkbox"/>	Musik/dans till teaterföreställning%
	<input type="checkbox"/>	Dansmusiker%
	<input type="checkbox"/>	Studiomusiker%
	<input type="checkbox"/>	Komponering, arrangering%
	<input type="checkbox"/>%
	<input type="checkbox"/>%
16. Jag framträder	<input type="checkbox"/>	solo	<u>omfattning</u>%
	<input type="checkbox"/>	i par%
	<input type="checkbox"/>	i grupp med 3-5 medlemmar%
	<input type="checkbox"/>	i grupp med 6-10 medlemmar%
	<input type="checkbox"/>	i grupp med 11 medlemmar eller fler%
18. Vem bokar	<input type="checkbox"/>	Skaffar engagemangen själv	<u>omfattning</u>%
	<input type="checkbox"/>	Har en fast bokare%
	<input type="checkbox"/>	Olika arrangörer/bokare kontaktar mig%
	<input type="checkbox"/>	Arbetsförmedlingen%
	<input type="checkbox"/>	Musikcentrum%
	<input type="checkbox"/>	Danscentrum%
	<input type="checkbox"/>%
<input type="checkbox"/>%	

Synpunkter och önskemål – skriv gärna om behov för din artistiska verksamhet och om önskemål om insatser från ESI, RFoD och andra aktörer inom vår genre liksom från myndigheter. Kommentera gärna behov av förmedlingstjänster, användbarheten av Folkmusikkatalogen Använd separat papper om utrymmet är för litet.

Tack på förhand för att du tog dig tid att medverka i undersökningen!