

Årsberetning for Kultur Hotellet 2013

Endnu et år er gået hvor Hotelrådets hovedfokus har været byggeprojektet med nedrivning af den gamle Teatersal og genopbygningen af den nye kulturbygning.

Året har været præget af usikkerhed om tidsplanen for byggeriet. Den gamle bygning var planlagt til nedrivning i maj måned 2013 og den nye skulle have været klar til indvielse i dette forår. Det ser nu ud til at projektet med 1 års forsinkelse bliver klar til foråret 2015. Det har bl.a. resulteret i 2 ting:

1. Implementeringen af den nye vision for Hotellet med bl.a. flere arrangementer hvor der satses på synergi mellem aktørerne på Hotellet, har Hotelrådet valgt at udskyde til den nye bygning står klar
2. Folkedanserne, der blev klemte ud pga. pladsmangel for nogle år siden, har besluttet at de ikke vender tilbage til Hotellet. Deres tålmodighed er sluppet op og de er godt tilfredse med deres nye lokaler i Mørke.

Men alle vi andre venter nu spændt på at få mere plads og bedre lokaler til rådighed.

Aktiviteter i året

På trods af at vi kun har haft en sal til rådighed og har levet med et utroligt dårligt indeklima, er det lykkedes at gennemføre et stort program af aktiviteter. Det har sydet og boblet med liv på Hotellet, uanset om man kom om dagen eller om aftenen, har der været gang i den:

De 2 faste brugere Musikskolen og Egnsteatret har stort set kunnet fylde lokalerne alene.

Musikskolen / Billedskolen

...frekventerer Kultur Hotellet hver eneste uge året rundt af ca. 150 musikskole og billedskoleelever fordelt på alle ugens dage. Der undervises i violin, blæseinstrumenter, klaver, sang og billedkunst, og desuden øver musikskolens 3 store ensembler "Blæs og Rock", "Musikskolens Bigband" og koret "Gotta Sing" i henholdsvis Teatersalen og Atelieret. Der afholdes desuden masser af elevkoncerter og andre arrangementer som f.eks. Børnekulturnat, Bigband Battle og Spil Dansk Dag i løbet af året.

Musikskoleadministrationen er ansvarlig for Hotellets daglige drift inkl. hjemmeside-vedligehold og booking.

Syddjurs Egnsteater

Sidste år benyttede Syddjurs Egnsteater, udover den daglige drift, Hotellet således:

Teatersalen bruges hvert år til produktionerne af teatrets egne forestillinger.

Da Syddjurs Egnsteaters er medlem af Scenet, Scenekunstnetværk, har det flere gange været afholdt møder for Scenet på Hotellet.

VærelZe 313, Syddjurs Egnsteaters Ungdomsscene, mødes hver tirsdag på Hotellet. Hvor de frivillige unge samles til booking, idégenerering, planlægger arrangementer og PR-strategi. De afvikler hver den sidste onsdag i måneden arrangementer for unge i Syddjurs Kommune. I 2013 afviklede de fire arrangementer: Ungdomsforestillingen FUCK, Impro-Comedy m. Specialklassen, koncert med Pato Siebenhaar og koncert med Djämes Braun.

Teatertruppen, et samarbejde mellem Syddjurs Egnsteater og Syddjurs Ungdomsskole, benytter hver torsdag aften Teatersalen. Ved gruppearbejde benyttes også Syddjurs Egnsteaters driftslokaler og Studiet.

Teatertruppens forårs sæson afslutning foregik ligeledes i Teatersalen hvor de opførte David Ives' Thing, en komisk forestilling om de mange faldgruber på vej til kærligheden.

For andet år i træk var Syddjurs Egnsteater en del af Hotellets SommerCamp i uge 27 – den første uge af børnenes sommerferie - som sammen med Billedskolen og Musikskolen bød på "Street Art, Gadeteater og Rock!"

Grundet planlagt nedrivning af Teatersalen har Syddjurs Egnsteaters program for 2013 set anderledes ud end tidligere. Søndagsforestillinger og offentlige forestillinger spilles sædvanligt på Hotellet. I år har disse forestillinger været ude på andre locations. Ligeledes var to af VærelZe 313s arrangementer, stand-up med Tobias Dybvad og Torben Chris samt foredrag med Emil Thorup flyttet til Rønde Højskole.

MiR i 2013:

I 2013 blev der afviklet færre koncertarrangementer i Teatersalen end tidligere. Da vi planlagde året var byggeplanerne jo nedrivning i maj måned. Derfor var der kun 3 store koncerter

1. Nytårskoncert i januar
2. Koncert i Teatersalen med Michelle Birkballe og Rock Nalle
3. Afslutningskoncerten i Teatersalen med Esben Just trio, der 2 gange tidligere har leveret totalt udsolgt.

Hertil kommer 3 koncerter, som vi lagde ude i byen:

4. En stor koncert med Neighbours i Højskolens Teatersal. Vi blev behandlet rigtig godt på Højskolen; men salen er for kold til at skabe den rigtige stemning. Der var omkring 110 koncertgæster
5. 2 mindre koncerter under overskriften Lækkert musik, lækkert mad i lækre rammer blev holdt hos Rober i Bag Søjlen. Den ene koncert var med svenskeren Perry Stenbäck der causerede over Cornelis Vrejswijk og den anden var med Chr. Alvad.

Musik-caféerne har været et andet spændende og ganske gratis koncerttilbud. Dygtige musikere – både amatører og professionelle:

1. Dry and Dusty, der spillede bluegrass
2. Lise og Finn Olsen, der spillede folk – tilsat Hotel-kåntry
3. Kanstrup, Gleerup og Thomsen – de 3 Martin-tenorer fra Thorsager
4. Cash(MiR) – trioen med Ole Smedegaard fra Ugelbølle i front, spiller primært irsk folk
5. Per Pels & Freinds fra Kolind, vinderen af Talentprisen 2013, spillede eget materiale i genren West Coast/americana.
6. Jonathan Feig og Jørgen Mesel, brillerede med jazz i verdensklasse. Jonathan er en rigtig jazz freak fra New York og i dag dansk gift og bosat i Bjødstrup.
7. Drive-in-jazz med kapelmester Mogens Jørgensen i front – jazz, latin og swingmusik

Kunstnergruppen ("Maler-damerne")

De har ca. 35 medlemmer, som mødes hver torsdag på Hotellet. Ikke alle hver gang. Det har ikke været nødvendigt at reklamere for gruppen og nu er folk begyndt at finde dem på hjemmesiden.

De har løbende gæstelærere til undervisning.

De laver også udstillinger f.eks. i forbindelse med Open By Night.

Gruppen fungerer på den måde at de er med til at inspirere hinanden om kunst, snak om hvad som helst.. altså et sted man kan mødes om lidt mere end "bysladder"

Kunstgruppen Djurs

Kunstens Venner Djursland, har i oktober 2013 ændret navn til Kunstgruppen Djurs, fordi de mener det er et mere rammende navn for foreningens virke, da de er aktivt udøvende kunstnere og ikke blot "venner" af kunsten – som en mere almindelig kunstforening! De lægger vægt på vores forskellige kunstneres specielle udtryk og stil. De er pt. 32 aktive medlemmer.

Kunstgruppen Djurs har haft en pause i udstillingerne i foyeren på Hotellet, men er nu tilbage på væggene på Hotellet igen.

De har aftalt flere udstillinger i 2014 med forskellige af gruppens medlemmer for tiden frem til efterårsferien. Hvilke af gruppens medlemmer der udstiller, som regel i perioder af 6 uger af gangen, fremgår af plakat og info-skærmen i foyeren. De nyder at udstille på væggene i Hotellets smukke lokaler og nyder godt af det daglige liv og gode energi, der er omkring deres udstillinger - ligesom de sætter stor pris på den store interesse der er for deres udstillinger på Hotellet.

Udover udstillinger på Hotellet afholder foreningens bestyrelse ofte deres bestyrelsesmøder på Hotellet. De er glade for samarbejdet med de øvrige aktører på "Kultur-Hotellet."

Rønde Kunstforening

Udover Kunstgruppen udstiller også Rønde Kunstforening med jævne mellemrum på Hotellet

Egnsnettet og Bøvl

Foreningen har Bøvl-aftener den 1. og 3. onsdag i måneden fra kl. 19:00 til 21:00, hvor der ydes hjælp til computer-relaterede problemer. De har deres eget faste lokale i kælderens til det formål.

Nørkleklubben

... er en samling modne kvinder under Røde Kors, der mødes hver torsdag eftermiddag til strik af tøj til U-lande (+ kaffe og hygge).

AA (Anonyme Alkoholikere)

... afholder deres ugentlige møde tirsdag fra 16.00 til 19.00

Jævnlig møder

Desuden er der jævnligt møder i

- Rønde Husmorforening,
- Syddjurs Rollespilsforening (Legendernes Budbringere, som de tidligere kaldte sig),
- Naturfredningsforeningen Syddjurs,
- SF,
- Enhedslisten,
- Konservative folkeparti
- m.m.fl.

Byggeplanerne

Men som nævnt i indledningen har Hotelrådet primært brugt tid på byggeprojektet. Vi havde 3 mand med i byggeudvalget: Christen Frost og Hege Togle repræsenterede de 2 faste brugere på Hotellet og Ole Primdahl der repræsenterede foreningerne.

Arbejdsprocessen i byggeudvalget har med et par træge steps i afslutningsfasen kørt fint og vi har haft stor indflydelse på det endelige resultat.

Vi beklager de mange ændringer i tidsplanen, men nu skulle vi være på ret kurs. Nedrivningen af den gamle bygning starter sidste uge i maj, og det færdige hus bliver klar

til indvielse i april/maj måned 2015 – altså om ca. 1 år fra nu. Det betyder endnu et år, hvor vi må hutle os frem og improvisere det bedste, vi kan.

I det år får vi travlt med at rejse midler til dels at få 1. salen gjort helt klar brug og dels at skaffe midler til interiør, som møbler og lyd og lys udstyr.

Det er foreløbig lykkedes os at skaffe fondsmidler til følgende:

- Tilgængelighedspuljen har givet kr. 200.000 til den nye elevator.
- Lions Club har givet kr. 20.000 til inventar – gerne til en Rullebar (Løvens Hule)

Vi er åbne for input om hvilke fonde, vi yderligere bør kontakte. Vi har noteret os Sallingfonden, Tuborgfonden og lokale pengeinstitutter...

Forbedringer på Hotellet

Vi har arbejdet meget med at skabe mere synlighed overfor borgerne.

- Hotellet har bl.a. fået et nyt og mere beskrivende navn. Det gamle var ikke beskrivende nok og meget ofte var vi nød til at forklare musikere at de faktisk ikke kan overnatte på stedet. Det nye navn er **Kultur-Hotellet**.
- Der er også oprettet en hjemmeside, som både beskriver stedet og giver et klart overblik over, hvad der sker på Kultur Hotellet. Booking foretages også her. Hjemmesidens adresse er entydig: www.kulturhotellet.dk
- Vi arbejder pt. med at skabe bedre promotion af de aktiviteter, der kører. Der bør være bedre skiltning udenfor, så man ikke kan undgå at se, hvad der sker på Kultur Hotellet. Der arbejdes også på at finde en effektiv måde at synliggøre Kultur Hotellets aktiviteter i tilgængelige media i lokalområdet.

Koordinering med resten af byen om aktiviteter

Hotelrådet har i længere tid arbejdet på at få en bedre koordination med andre aktører i byen, når det gælder større arrangementer. Fremdriften er dog ikke gået så stærkt, som vi kunne ønske det – bl.a. pga. de uafklarede forhold med bygningerne.

Tanken er at starte planlægningen af større aktiviteter så tidligt at andre aktører også kan nå at planlægge deres aktiviteter og derved skabe synergi. Resultatet bliver et større og mere spændende tilbud på kulturområdet. De aktører vi tænker på, er alle, der arrangerer kulturaktiviteter som f.eks. idrætsforeninger, byens handelsdrivende, Egegården, Blis.

Konkret er Hotelrådet nu medlem af Handelsstandsforeningen for at lette arbejdet. Det første resultat heraf blev Oktoberfesten 2013, hvor der var fuldt hus om aftenen. Men der var uudnyttede muligheder. Der kunne sagtens være blevet lagt flere spændende tilbud ind i dagtimerne i det telt, der var rejst midt i byen. Det arbejdes der på at forbedre allerede til i år.

Punktet er også sat på dagsordenen på det forestående borgermøde og generalforsamling i Distriktsrådet på torsdag den 27. marts. Vi opfordrer til at møde op og supportere idéen. Mødet finder sted i Rønne Idrætscenter kl. 19,30.

Når vi lykkes med at få dette sparket i gang bliver det vigtigt at have én fælles meget synlig 'rullende' årskalender for Rønne By og omegn. Det vil sikre at potentialet ved den enkelte arrangementer udnyttes bedre og at større arrangementer ikke snubler over hinanden.

Organisering af aktiviteter i og omkring Kultur Hotellet

Sidste år præsenterede vi en ny vision for Hotellet – nu er tiden kommet til at lave en praktisk arbejdsplan, så vi er klar til rulle visionen ud, når den nye bygning står klar. Inden dette sker, vil Hotelrådet forberede en workshop med brugerne af Hotellet for at få effektiv proces.

Et af de tiltag vi ser foran os, er etablering af en såkaldt Hotelplatform. Den skal effektivisere arbejdet for de mange brugere, der udnytter Kulturhotellet. I dag arbejder hver enkelt aktør med praktikken om deres egne aktiviteter. Det medfører dobbeltarbejde og ineffektivitet.

Hvad kan KulturHotellet's platform hjælpe foreningerne med:

IT

- Fælles Web-hotel under www.Kulturhotellet.dk
- Herunder også administration af et fælles billetsystem
- Conventus-support til online forenings administration.
- Anvendelse af sociale medier

Presse og Program

- Drive et fælles års-program - ind- og udadtil
- Supplementere Kultunaut
- Opdatere årskalender, som Adresseavisen scaber hver uge for 'paper'-publicering
- Samkoordinere, udnytte synergier m. interne og eksterne samarbejdspartnere
- Udsendelse af presse på baggrund af modtaget input, fb-opdateringer, delinger
- Nyhedsmail

Indkøb

- Fælles anvendelse og indkøb af drikkevarer
- Evt. at modtage leverancer i dagtimerne, f.eks. til weekend og aften-arr. (f.eks. Fra Superbest)

Arrangementer, møder ol.

- Opstilling af borde; klargøre til arrangement, teknik, overhead ol.
- Sørge for bestilt kaffe/the vand til møder – mod betaling naturligvis.

Frivillige

Organisering af fælles frivilligt hjælperkorps - 'Kultur-Hotellets venner'

Hotel-plattformen vil ikke alene styrke samarbejdet internt mellem foreninger og de faste aktører på Hotellet, men også udadtil - med kommunen, Handel, Idræt og Erhverv.

Vi oplever at foreninger, idræt, handel og erhvervsliv arbejder fragmenteret. Vi bør i fremtiden blive bedre til at koordinere og samarbejde omkring vores aktiviteter, så vi kan fremstå samlet, og udnytte synergier.