

Rapportage

Onderzoek richtlijn functie- en
loongebouw presentatie-instellingen voor
beeldende kunst

Datum: 18 april 2019
Auteurs: Lisa Wolters, René Goudriaan

Opdrachtgever: De Zaak Nu

 2

Inhoudsopgave

1. Inleiding ... 3

1.1 Doel ... 3

1.2 Context ... 3

1.3 Leeswijzer ... 3

1.4 Totstandkoming ... 4

2. Het onderzoek ... 5

2.1 Opzet van het onderzoek ... 5

2.2 Uitvoering van het onderzoek ... 6

2.3 Rol van de werkgroep .. 8

3. Opzet van de richtlijn ... 10

3.1 Inleiding ... 10

3.2 Uitgangspunten ... 10

3.3 Onderdelen van de richtlijn ... 12

3.4 Niet in de richtlijn .. 12

4. Resultaten van het onderzoek ... 14

4.1 Gebruik van cao’s en eigen arbeidsvoorwaardenregelingen .. 14

4.2 Personeelssterkte .. 14

4.3 Niveaus en functies van het personeel ... 16

4.4 Personele lasten .. 17

5. Onderbouwing van de richtlijn ... 21

5.1 Onderbouwing van beschrijvingen van functieniveaus ... 21

5.2 Onderbouwing van loonbedragen en vergoedingen in de richtlijn ... 22

5.3 Onderbouwing van de arbeidsvoorwaarden in de richtlijn ... 26

6. Meerkosten Fair Practice Code .. 27

6.1 Inleiding ... 27

6.2 Bepaling van de meerkosten .. 27

6.3 Resultaten .. 28

7. Conclusies en aanbevelingen ... 30

7.1 Conclusies .. 30

7.2 Aanbevelingen ... 30

Bijlagen .. 32

 3

1. Inleiding

1.1 Doel

Het doel van het onderzoek is tweeledig geweest. Het eerste doel was om een richtlijn voor een
functie- en loongebouw (met aandacht voor arbeidsvoorwaarden) te ontwikkelen voor presentatie-
instellingen als invulling van de fair practice code. Vervolgens hebben we aan de hand van dit functie-
en loongebouw de meerkosten van de toepassing van de fair practice code voor de sector
doorgerekend, in opdracht van Kunsten ’92. Dit laatste wordt tijdens dit schrijven ook binnen andere
delen van de culturele en creatieve sector gedaan.

We hebben een functie- en loongebouw ontwikkeld dat:

- kan dienen als basisconvenant, als onderlegger in het kader van bijvoorbeeld een
kunstenplanaanvraag;

- aansluit bij de Fair Practice Code Cultuur met haar doelen om Duurzaamheid, Vertrouwen,
Transparantie, Diversiteit en Solidariteit te bevorderen;

- aansluit bij de Arbeidsmarktagenda, in het bijzonder verbreding van de Honorariumrichtlijn.
- de kosten van een fatsoenlijke betaling van het personeel conform de Fair Practice Code in

beeld brengt;
- goed werkgeverschap en goed opdrachtgeverschap stimuleert en
- als politiek instrument kan dienen om andere normen ten aanzien van financieringsniveaus

aan te moedigen die een structurele verbetering van de lonen en honoraria mogelijk maken.

1.2 Context

Het onderzoek vond plaats in een periode met veel aandacht voor de arbeidsmarktomstandigheden in
de culturele en creatieve sector. Cijfers over de inkomens van werkenden in de culturele en creatieve
sector duiden vrijwel zonder uitzondering op een slechte inkomenspositie van werkenden, mede door
eerdere bezuinigingen op overheidssubsidies voor de sector. Tegelijkertijd is in de rest van de
economie sprake van soms forse loonstijgingen en verhogingen van de overheidssubsidies. Daarnaast
vindt een verdere toename in het aantal zelfstandigen in de culturele en creatieve sector plaats, dat
altijd al groot was in de sector. Dat maakt dat nu vanuit het Rijk en de sector ingezet wordt op
maatregelen om arbeidsmarktpositie van werkenden in de sector te verbeteren.

Belangrijke momenten in deze ontwikkeling vormen de publicatie van het SER-rapport Passie
gewaardeerd, de introductie van de Fair Practice Code 1.0, de arbeidsmarktagenda en de richtlijn
kunstenaarshonorarium (plus het bijbehorende experimenteerreglement). Mede naar aanleiding
hiervan is het nu een logisch moment en een logisch vervolg om na te denken over een richtlijn voor
alle werkenden inclusief zzp’ers bij presentatie-instellingen voor beeldende kunst en de kosten die
hiermee zijn gemoeid.

1.3 Leeswijzer

In hoofdstuk 2 lichten we toe hoe we het onderzoek hebben opgezet en uitgevoerd. Ook besteden we
daar aandacht aan de rol die de werkgroep van presentatie-instellingen en de experts hebben
gespeeld bij de ontwikkeling van de richtlijn voor het functie- en loongebouw. In hoofdstuk 3
bespreken we de uitgangspunten voor de opstelling van de richtlijn functie- en loongebouw. In
hoofdstuk 4 leest u meer over de onderzoeksresultaten en in hoofdstuk 5 over de onderbouwing van
de functiebeschrijvingen, vergoedingen en uitgelichte arbeidsvoorwaarden in de richtlijn. De

 4

doorrekening van de meerkosten van een fair practice voor presentatie-instellingen vindt plaats in
hoofdstuk 6. In hoofdstuk 7 presenteren we de belangrijkste conclusies en aanbevelingen
voortkomend uit het onderzoek.

1.4 Totstandkoming

De ontwikkeling van de richtlijn, en het onderzoek dat hier aan ten grondslag ligt, is uitgevoerd in
opdracht van De Zaak Nu. De begeleiding van het onderzoek was in handen van de opdrachtgever,
alsmede van een werkgroep bestaande uit een achttal leden van De Zaak Nu. Wij danken hen hartelijk
voor hun tijd en feedback. Daarnaast zijn we ook alle presentatie-instellingen die deelnamen aan het
onderzoek en onze experts zeer erkentelijk voor hun informatie en inzichten. Dit onderzoek, en
daarmee de ontwikkeling van de richtlijn functie- en loongebouw, is gefinancierd door De Zaak Nu, het
Mondriaanfonds en het ministerie van Onderwijs, Cultuur en Wetenschap.

 5

2. Het onderzoek

2.1 Opzet van het onderzoek

Om tot een richtlijn functie- en loongebouw, en de doorrekening van de meerkosten bij invoering
hiervan, te komen hebben we in de periode december 2018 – februari 2019 onderzoek gedaan met
een focus op het verzamelen van relevante data bij presentatie-instellingen.

Een aantal overwegingen speelde een rol bij de opzet van het onderzoek:

- Voor het onderzoek is het essentieel gebleken om data over personeelsbezetting,
personeelslasten, inzet en vergoeding van zzp’ers, vrijwilligers en stagairs, en gehanteerde
arbeidsvoorwaarden van niet-meerjarig en meerjarig gesubsidieerde presentatie-instellingen
boven tafel te gaan krijgen. Er is weinig informatie hierover beschikbaar bij bijvoorbeeld De
Zaak Nu, het ministerie van OCW of het Mondriaan Fonds.

o Dit geldt vooral voor de groep presentatie-instellingen die geen meerjarige subsidie
ontvangen van het Rijk of het Mondriaan Fonds. Deze groep vormt de grote
meerderheid van de leden van De Zaak Nu.

o De wel beschikbare informatie bij De Zaak Nu, het ministerie van OCW en het
Mondriaan Fonds is ook niet afdoende om tot functiebeschrijvingen en loonbedragen
te komen die passend zijn voor de gehele sector.

o Online beschikbare jaarrekeningen van presentatie-instellingen geven evenmin alle
benodigde informatie. Bovendien zijn niet alle jaarrekeningen van leden van De Zaak
Nu online beschikbaar.

- Niet alle presentatie-instellingen zijn bij machte, hetzij wegens tijdsgebrek, hetzij wegens
kennisgebrek, om de gewenste informatie over de eerder genoemde onderwerpen zelfstandig
te vergaren en te delen. In het onderzoek hebben we er daarom bewust voor gekozen om de
gewenste informatie letterlijk op te komen halen bij presentatie-instellingen. En bijvoorbeeld
niet om een online vragenlijst uit te sturen.

o De keuze voor het ophalen van de gewenste informatie bij presentatie-instellingen gaf
ons meteen kans om de context, de werkpraktijk en behoeften van de uiteindelijke
gebruikers van de richtlijn te leren kennen.

o Daarnaast bood het ook de mogelijkheid om meer potentieel gevoelige onderwerpen,
zoals onbetaald structureel overwerk, wel te bespreken.

o Tegelijkertijd heeft dit wel betekend dat we niet een brede inventarisatie hebben
kunnen doen bij alle presentatie-instellingen.

Opdrachtgever De Zaak Nu heeft voor het onderzoek tevens een aantal kaders meegegeven:

1. Het onderzoek naar de verloning en bodembedragen voor functies wordt onderzocht op basis
van vier niveaus waarop mensen binnen presentatie-instellingen werkzaam kunnen zijn:
directieniveau, beleidsmatig niveau, uitvoerend niveau en faciliterend niveau. Mensen kunnen
zowel werkzaam zijn op zelfstandige basis (zzp’er) als in loondienst.

2. Het onderzoek vindt plaats binnen vier grootteklassen van presentatie-instellingen:
I. jaaromzet tot € 250.000 (klein);

II. jaaromzet van € 250.000 tot € 500.000 (middelklein);
III. jaaromzet van € 500.000 tot € 750.000 (middelgroot);
IV. jaaromzet vanaf € 750.000 (groot).

Uiteindelijk hebben we de volgende stappen gezet binnen dit onderzoek:

- Informatie-uitvraag en gesprekken bij dertien presentatie-instellingen.
- Uitgebreide documentanalyse (jaarrekeningen, cao’s, relevant onderzoek, wetgeving)

 6

- Analyse onderzoeksresultaten voor de eerste bevindingen en (concept)richtlijn en rapportage
- Verdiepende gesprekken met experts.
- Berekenen loonbedragen en meerkosten fair practice code.
- Bijeenkomsten met de werkgroep van presentatie-instellingen.

In de volgende paragraaf lichten we toe hoe en wanneer we deze stappen hebben gezet.

2.2 Uitvoering van het onderzoek

De projectleider van het onderzoek en de expert economie van de kunsten hebben op vele gebieden
samen gewerkt aan het onderzoek en de ontwikkeling van de richtlijn en rapportage. Hierna noemen
we hen het onderzoeksteam/we. De HR-expert had een rol op meer afstand.

Informatie-uitvraag en gesprekken bij dertien presentatie-instellingen

- Selectie. In overleg met de opdrachtgever hebben we in december 2018 een selectie gemaakt
van dertien presentatie-instellingen die we zouden gaan bevragen. Drie per grootteklasse,
plus één extra in de klasse klein vanwege het grote aantal instellingen en de heterogeniteit
daarvan in deze grootteklasse. We denken met drie praktijkcases per grootteklasse op een
onderzoeksmatig verantwoorde en kostenefficiënte wijze te kunnen opschalen naar het
landelijke niveau van de betreffende klasse van presentatie-instellingen. Bij de selectie van de
instellingen is gelet op geografische spreiding, soort financiering van de instelling, type
organisatie/organisatievorm en inhoudelijke focus van de instelling. De instellingen zijn allen
door de opdrachtgever gevraagd om medewerking alvorens contact met hen is gelegd door
de onderzoekers.

- Opstellen informatie-uitvraag. Vervolgens hebben we in een Excel-bestand een informatie-
uitvraag opgesteld waar de instellingen data over personeelsbezetting, personeelslasten, inzet
en vergoeding van zzp’ers, vrijwilligers en stagairs, onbetaald structureel overwerk en
gehanteerde arbeidsvoorwaarden konden invullen. De informatie-uitvraag is getoetst op
correctheid en toepasbaarheid bij de opdrachtgever en bij de eerste gesproken presentatie-
instelling. U vindt een lege informatie-uitvraag in de bijlage 1 van dit rapport.

- Uitsturen informatie-uitvraag. De definitieve informatie-uitvraag en een leidraad voor het
gesprek hebben we, na het plannen van een gesprek, verstuurd naar de dertien instellingen.
Aan de presentatie-instellingen die hun jaarrekening 2017 niet online hadden staan, hebben
we tevens gevraagd deze op te sturen. We vroegen de instellingen de uitvraag minstens één
dag voor het gesprek ingevuld terug te sturen.

- Gesprekken met presentatie-instellingen. In januari 2019 vonden de gesprekken met de
dertien instellingen plaats. Negen gesprekken vonden plaats bij de presentatie-instelling, vier
per Skype/FaceTime. In het ene gesprek is nog veel tijd besteed aan het compleet maken van
de informatie-uitvraag, in het andere gesprek was al meer ruimte voor reflectie op de
verstrekte data. In ieder geval zijn in alle gesprekken de onderwerpen personeelsbezetting,
personeelslasten, zzp’ers, vrijwilligers, stagiairs, onbetaald structureel overwerk en
arbeidsvoorwaarden behandeld en van praktische context voorzien. Ook is nagegaan of de
functieniveaus in de praktijk werkten voor de instellingen en wat hun behoeften waren voor
wat betreft een richtlijn functie- en loongebouw. Van de gesprekken is een kort verslag
gemaakt voor gebruik van het onderzoeksteam.

- Navraag. In de analysefase bleek soms nog dat bij sommige presentatie-instellingen navraag
nodig was over de informatie-uitvraag. Dit betrof dan een onduidelijk antwoord of
ontbrekende data. De navraag is per mail of telefonisch gedaan in februari 2019.

Documentanalyse
Voor de documentanalyse hebben we verschillende soorten (internet)bronnen gebruikt, zie de tabel
hierna voor een overzicht van de bestudeerde bronnen per soort.

 7

Tabel 1 Soorten bestudeerde bronnen

1. Bestaande cao’s en richtlijnen
in de culturele sector en
verwante sectoren, en informatie
over de arbeidsmarkt culturele
sector

2. Onderzoek naar en informatie
over het ontwikkelen van een
functie- en loongebouw (en
arbeidsvoorwaarden)

3. Informatie van en over
presentatie-instellingen

Richtlijn
kunstenaarshonorarium, richtlijn
honorering musici
muziekensembles

Rapportage richtlijn
kunstenaarshonorarium (2016)

Jaarrekeningen 2017 (en 2018)
van de dertien gesproken
instellingen + vijftien andere
beschikbare jaarrekeningen

Cao’s Toneel en Dans, Musea,
Nederlandse Podia,
Cultuureducatie, Sociaal Werk
(voorheen cao Welzijn),
Kunsteducatie, gemeentelijke
regelingen (CAR-UWO)

Websites van de Rijksoverheid,
Belastingdienst,
Ondernemersplein

Andere openbare data van CBS,
OCW, Mondriaan Fonds

Passie gewaardeerd (SER, RvC),
Arbeidsmarktagenda culturele
en creatieve sector 2017-2023
(Kunsten ’92), Fair Practice
Code, Het Culturele Leven (SCP),
Monitor kunstenaars en
afgestudeerden aan creatieve
opleidingen (CBS)

Websites die methodieken voor
functiegebouwen beschrijven,
zoals ORBA

Websites,
personeelshandboeken/
arbeidsvoorwaarden en
jaarverslagen van de gesproken
dertien presentatie-instellingen

Websites van de Kunstenbond,
BKNL

Sommige bronnen hebben we bij aanvang van het onderzoek bestudeerd, andere pas later in het
onderzoek (omdat ze toen beschikbaar of bekend waren). De eerste soort bronnen hebben we
gebruikt om begrip te krijgen van de context van ons onderzoek en voor het vergelijken van onze
bevindingen met bijvoorbeeld de functiebeschrijvingen en loonbedragen in andere, verwante,
sectoren. De tweede soort bronnen bood praktische handvatten en voorbeelden voor de te
ontwikkelen richtlijn. De derde soort bronnen voorzag ons van het nodige begrip van en deels ook van
data over de sector presentatie-instellingen.

Analyse van de onderzoeksresultaten
De bestudeerde bronnen, ingevulde informatie-uitvragen en gespreksverslagen zijn geanalyseerd om
de eerste bevindingen op te stellen en vervolgens, na de gesprekken met experts en de eerste
bijeenkomst met de werkgroep (zie onder), de conceptrichtlijn en -rapportage. Voor bijvoorbeeld het
opstellen van de checklist voor arbeidsvoorwaarden is uitgegaan van de informatiebehoefte van de
gesproken presentatie-instellingen, beschikbare online informatie, gebruikte cao’s door presentatie-
instellingen en bestaande arbeidsvoorwaardenregelingen van presentatie-instellingen.

 8

Verdiepende gesprekken met experts
Onze eerste bevindingen, op basis van de informatie-uitvraag/gesprekken en de documentanalyse,
hebben we gedeeld met de HR-expert binnen het onderzoek. Zij heeft ons in een werksessie voorzien
van feedback, reflectie en extra bronnen en ideeën om te komen tot een conceptrichtlijn. Ook heeft
zij op de conceptrichtlijn nog feedback gegeven en het onderzoeksteam voorzien van aanvullende
informatie op een aantal onderwerpen. De input van de HR-expert was op beide momenten zeer
waardevol.

Daarnaast hebben we ervoor gekozen om de eerste bevindingen ook te delen met de Kunstenbond,
vakbond voor creatieven en kunstenaars, en sociale partner in dit onderzoek. Reden daarvoor was dat
presentatie-instellingen aangaven behoefte te hebben aan meer informatie over de omgang met
zzp’ers. Over dit onderwerp hebben we dan ook specifiek van gedachten gewisseld. Daarnaast achtten
het onderzoeksteam en de opdrachtgever het van belang de Kunstenbond al in dit stadium van
ontwikkeling van de richtlijn mee te nemen. Zo hebben we het ook gehad over de te zetten stappen
na het afronden van de richtlijn: het delen, invoeren en onderhouden ervan. Meer informatie over de
gesproken experts vindt u in bijlage 2 van het rapport.

Berekenen loonbedragen en meerkosten fair practice code
De informatie-uitvraag bij de dertien presentatie-instellingen is gebruikt om inzicht te krijgen in de
omvang en samenstelling van werkenden en hun beloning bij presentatie-instellingen in de vier
onderscheiden grootteklassen. Dat gaf inzicht in de huidige situatie bij de dertien presentatie-
instellingen. De resultaten hiervan zijn vervolgens per grootteklasse opgeschaald naar nationaal
niveau (= alle 76 leden van De Zaak Nu) om de gehele sector in kaart te brengen.

Vervolgens hebben we een uitgebreide analyse uitgevoerd van een aantal cao’s en andere
arbeidsvoorwaardenregelingen in verwante sectoren om inzicht te krijgen in de daar gehanteerde
functie- en loongebouwen. Dat heeft geleid tot de keuze om de loonschalen voor presentatie-
instellingen voor een belangrijk deel te enten op die van de cao Toneel en Dans. Deze cao kent (1) een
grote mate van flexibiliteit, (2) een uitgebreid beschreven loon- en functiegebouw dat met beperkte
aanpassingen goed bruikbaar is voor presentatie-instellingen en (3) de mogelijkheid van differentiatie
in de loonschalen tussen instellingen van verschillende grootte.

De richtlijn functie- en loongebouw presentatie-instellingen met de bijbehorende schaalbedragen
vormt de praktische invulling van honorering conform de fair practice code voor de presentatie-
instellingen. In andere delen van de culturele en creatieve sector is dit de betreffende cao of een
andere beloningsrichtlijn. Voor alle instellingen hebben we op deze wijze de personele lasten na
toepassing van de fair practice code berekend. De meerkosten van de fair practice code zijn het
verschil tussen de personele lasten na toepassing van de fair practice code en de huidige personele
lasten. Deze werkwijze sluit aan bij het binnenkort te publiceren onderzoek van SiRM en PPMC naar
de meerkosten van de toepassing van de fair practice code in andere delen van de culturele en
creatieve sector.1

2.3 Rol van de werkgroep

Voor de ontwikkeling van de richtlijn functie- en loongebouw presentatie-instellingen is een
werkgroep ingesteld bestaande uit acht leden2 van De Zaak Nu. De werkgroep heeft bij aanvang van
het onderzoek meegedacht en besloten over de kaders. Tijdens het onderzoek hebben we twee

1
 Zie Richard Geukema en René Goudriaan, Analyse van de meerkosten van de toepassing van de Fair Practice

Code in de culturele en creatieve sector, Utrecht 2019 (te verschijnen).
2
 De Appel (Amsterdam), BAK basis voor actuele kunst (Utrecht), FramerFramed (Amsterdam) MAMA Showroom

for Media and Moving Art (Rotterdam), Nest (Den Haag), PlaatsMaken (Arnhem), TETEM (Enschede)

 9

bijeenkomsten met de werkgroep belegd om zo hun ervaringen en adviezen mee te kunnen nemen in
het onderzoek. Werkgroepleden die niet aanwezig konden zijn bij een bijeenkomst zijn, waar mogelijk,
nagebeld om hun input te kunnen geven.

Tijdens de eerste bijeenkomst op 8 februari 2019 zijn de eerste bevindingen gepresenteerd en hebben
we een aantal overwegingen voorgelegd, bijvoorbeeld het wel of niet gebruiken van de functieniveaus
en de mate van variatie in het loongebouw met het oog op de grote diversiteit aan gesproken
presentatie-instellingen. Tijdens de tweede bijeenkomst op 21 februari 2019 zijn de conceptrichtlijn
en rapportage besproken en van feedback voorzien. Ook hebben we toen vervolgstappen voor het
delen/invoeren, onderhouden en evalueren van de richtlijn besproken. Op de definitieve versie van de
richtlijn en rapportage hebben de werkgroepleden nog schriftelijk feedback kunnen geven. U vindt
een overzicht van de werkgroepleden in de bijlage 2 van dit rapport.

 10

3. Opzet van de richtlijn

3.1 Inleiding

In dit hoofdstuk beschrijven we hoe de richtlijn functie- en loongebouw presentatie-instellingen is
opgezet en onderbouwen we de keuzes die gemaakt zijn in deze opzet. In paragraaf 3.2 lichten we toe
welke uitgangspunten ten grondslag liggen aan de richtlijn. Deze vormen het conceptueel kader
waarmee de richtlijn is ontwikkeld. In paragraaf 3.3 sommen we de verschillende onderdelen van de
richtlijn op. In paragraaf 3.4 lichten we toe wat niet in de richtlijn staat.

3.2 Uitgangspunten

Bij aanvang van het onderzoek, en gedurende het onderzoek, hebben de opdrachtgever, de
werkgroep en de onderzoekers een aantal uitgangspunten vastgesteld voor de te ontwikkelen richtlijn.
Sommige uitgangspunten betreffen de invulling van de richtlijn, andere het gebruik. Al met al
vormden de uitgangspunten een kader tijdens het onderzoek en tijdens het ontwikkelen van de
richtlijn. We onderscheiden de volgende uitgangspunten:

Uitgangspunt 1: flexibiliteit
De richtlijn functie- en loongebouw presentatie-instellingen is een globale en flexibele richtlijn met
relatief lange loonschalen. De richtlijn moet herkenbaar en bruikbaar zijn voor een diverse groep
organisaties: zowel in omvang, omzet als inhoudelijke focus. De richtlijn moet daarom een zekere
mate van keuzevrijheid bieden aan de gebruiker, zodat de richtlijn gebruikt kan worden door zo veel
mogelijk presentatie-instellingen.

Om de flexibiliteit van de richtlijn te waarborgen, hebben het onderzoeksteam en de werkgroep drie
keuzen gemaakt:

1. In de richtlijn worden geen specifieke functies beschreven en gewaardeerd, maar
functieniveaus: het directie-, beleidsmatig, uitvoerend en faciliterend niveau. Elk van
dezen wordt uitgebreid beschreven in de richtlijn en voorzien van voorkomende
bijbehorende functies (gebaseerd op het verrichte onderzoek).

2. In de richtlijn worden twee loongebouwen gepresenteerd. De eerste voor presentatie-
instellingen met een jaaromzet vanaf € 500.000 (middelgroot en groot) en de tweede voor
instellingen met een jaaromzet tot € 500.000 (klein en middelklein).

3. In de richtlijn wordt per functieniveau een bandbreedte van mogelijke loonbedragen
gegeven: een beginbedrag, een bedrag in het midden en een eindbedrag. Welk bedrag
een presentatie-instelling voor een werkende wil hanteren, kan onder meer afhangen van
de ervaring van de werkende.

De keuzen leiden ertoe dat een presentatie-instelling de richtlijn op maat kan inzetten. Bijvoorbeeld
wanneer een functie zeer specifiek is, of wanneer een instelling een kleine omzet heeft. We hopen
daarmee dat alle instellingen in de sector (delen van) de richtlijn herkenbaar, nuttig en bruikbaar
vinden.

Uitgangspunt 2: aandacht voor alle werkenden
Gedurende het onderzoek bleek dat er naast werknemers in vaste en tijdelijke dienst een groot deel
van de werkenden in de sector zzp’er is (zie paragraaf 4.2). Daarnaast werkt ook een aanzienlijk deel
van de werkenden in presentatie-instellingen als vrijwilliger of stagiair (zie paragraaf 4.2). Een functie-
en loongebouw ontwikkelen voor deze groepen werkenden leek in eerste instantie niet logisch. Toch
wilden de werkgroep en onderzoekers de presentatie-instellingen een handelingsperspectief op het

 11

gebied van vergoedingen en arbeidsvoorwaarden voor zzp’ers, vrijwilligers en stagiairs bieden. Ook
gaven de instellingen die we spraken aan behoefte te hebben aan een referentiekader, vooral op het
gebied van de omgang met zzp’ers. De richtlijn besteedt daarom expliciet aandacht aan het vergoeden
van en organiseren van arbeidsvoorwaarden voor zzp’ers, vrijwilligers en stagiairs.

Uitgangspunt 3: een praktische richtlijn
Het was de wens van de opdrachtgever, werkgroep en gesproken presentatie-instellingen om een
laagdrempelige en dus bruikbare richtlijn te ontwikkelen. Een richtlijn die direct door werkgevers en
werkenden in de sector kan worden ingezet. Dit maakt dat we ervoor hebben gekozen om in de
richtlijn eveneens aandacht te besteden aan zzp’ers, vrijwilligers en stagiairs (zie uitgangspunt 2). En
ook om, naast een richtlijn voor een functie- en loongebouw, checklists op te stellen voor
arbeidsvoorwaarden voor werknemers en voor de omgang met zzp’ers, vrijwilligers en stagiairs. Deze
checklists zijn (nog) niet geschikt om in te voeren of bindend te maken, zoals de rest van de richtlijn
dat wel is, maar bieden een aantal praktische opties en aandachtspunten.

Daarnaast kiezen we in de richtlijn voor een helder en niet-juridisch taalgebruik en proberen we op
mogelijke vragen van presentatie-instellingen al in de tekst een antwoord te geven.

Uitgangspunt 4: sectorontwikkeling als doel (voor nu)
Voortbordurend op het derde uitgangspunt hebben we gedurende het onderzoek toegewerkt naar
een richtlijn die bij kan dragen aan de verdere professionalisering en ontwikkeling van de sector
presentatie-instellingen. Sommige presentatie-instellingen hebben behoefte aan een
handelingsperspectief op het gebied van lonen, vergoedingen en arbeidsvoorwaarden. Andere vinden
het prettig om een referentiekader te krijgen en zo te zien of ze naar behoren hun zaken hebben
geregeld.

De richtlijn functie- en loongebouw sec, dus de functieniveaubeschrijvingen en het bijbehorende
loongebouw, kan in de huidige vorm overigens wel worden gebruikt in een convenant of als
subsidievoorwaarde door subsidiegevers. De richtlijn zou zogezegd bindend kunnen worden en
daarnaast kunnen worden gebruikt bij de onderbouwing van subsidieaanvragen.

De checklist arbeidsvoorwaarden voor werknemers in de richtlijn heeft die status nog niet, daarvoor
zou een uitgebreide consultatie met het veld en/of sociale dialoog raadzaam zijn. Nu worden alleen
belangrijke of veel voorkomende arbeidsvoorwaarden behandeld, maar van een richtlijn voor
verplichte arbeidsvoorwaarden is daarmee nog geen sprake. Hetzelfde geldt voor de checklists voor
zzp’ers, vrijwilligers en stagiairs. Deze laten nu, parallel aan de functieniveaus, loonbedragen en
arbeidsvoorwaarden voor werknemers in vaste of tijdelijke dienst, slechts zien wat de opties en
aandachtspunten zijn voor het vergoeden van en het organiseren van arbeidsvoorwaarden voor deze
groep werkenden.

Uitgangspunt 5: een fatsoenlijke beloning of: fair practice
Last, but not least: de richtlijn gaat uit van een fatsoenlijke beloning voor alle werkenden in de sector.
Dit past in een brede ontwikkeling van onderzoeken en maatregelen van bijvoorbeeld de Sociaal
Economische Raad (SER), Raad voor Cultuur en het ministerie van OCW die gericht zijn op het
versterken van de positie van werkenden op de culturele en creatieve arbeidsmarkt. Zo adviseerden
de SER en de Raad voor Cultuur in 20173 om te werken aan:

- het vergroten van het verdienvermogen van de culturele en creatieve sector;
- het verbeteren van de inkomenszekerheid van werkenden;
- het bevorderen van scholing en duurzame inzetbaarheid en;
- het versterken van de sociale dialoog.

3
 Sociaal Economische Raad en Raad voor Cultuur Passie gewaardeerd April, 2017

 12

Belangenorganisaties in de sector werken momenteel aan de verdere ontwikkeling van de Fair
Practice Code. De Code is bedoeld als een normatief kader voor duurzaam, eerlijk en transparant
ondernemen en werken in de culturele en creatieve sector. De code biedt een handreiking voor
verantwoord marktgedrag. Ook hier is het uitgangspunt een versterking van de arbeidsmarktpositie
van werkenden in de sector. Minister van Engelshoven gaf in het Paradisodebat op 26 augustus 2018
aan dat zij het hanteren van de Fair Practice Code als subsidiecriterium vanaf 2021 onderzoekt, maar:

‘Daar stel ik nu al wel één voorwaarde bij: de sociale partners moeten in 2019 afspraken maken over
betere arbeidsvoorwaarden en gezonde bedrijfsvoering. Over honorering, scholing en de financiering
van sociale zekerheid. Ook bij opdrachten. Kortom: over beter loon naar werk.’4

De richtlijn functie- en loongebouw presentatie-instellingen beantwoordt aan de adviezen en de
voorwaarden van voorgenoemden door lonen, vergoedingen en arbeidsvoorwaarden voor de sector
vast te stellen c.q. te benoemen. De richtlijn is dan ook een invulling van honorering conform de Fair
Practice Code door de sector presentatie-instellingen.

3.3 Onderdelen van de richtlijn

De richtlijn functie- en loongebouw presentatie-instellingen bestaat uit de volgende onderdelen:
1. Beschrijvingen functieniveaus

Om te bepalen op welk niveau in de organisatie iemand actief is of gaat worden.

2. Functie- en loongebouw voor werknemers
Om te bepalen welk loon een werknemer zou moeten ontvangen.

3. Checklist – arbeidsvoorwaarden voor werknemers
Om na te gaan welke primaire en secundaire arbeidsvoorwaarden een werknemer zou
moeten en kunnen krijgen en hoe een werkgever dit kan organiseren.

4. Checklist – de zzp’er
Om te bepalen wat de vergoeding en arbeidsvoorwaarden voor een zpp’er kunnen zijn.

5. Checklist – de vrijwilliger

Om te bepalen wat de vergoeding en arbeidsvoorwaarden voor een vrijwilliger kunnen zijn.

6. Checklist – de stagiair
Om te bepalen wat de vergoeding en arbeidsvoorwaarden voor een stagiair kunnen zijn.

3.4 Niet in de richtlijn

Deze richtlijn bevat geen:
- Functiebeschrijvingen van werkzame personen bij presentatie-instellingen (zie uitgangspunt

1). Waar in veel functie- en loongebouwen per focusgebied de verschillende mogelijke
(referentie)functies worden beschreven, beschrijft deze richtlijn slechts de vier functieniveaus
waarop mensen werkzaam kunnen zijn.

- Periodieken die presentatie-instellingen moeten volgen bij het belonen van werknemers. Het
functie- en loongebouw voorziet niet in een standaard jaarlijkse verhoging van het loon

4
 Minister van Engelshoven tijdens het Paradisodebat op 26 augustus 2018, op:

https://www.rijksoverheid.nl/documenten/toespraken/2018/08/26/gesproken-column-minister-van-
engelshoven-bij-paradisodebat

https://www.rijksoverheid.nl/documenten/toespraken/2018/08/26/gesproken-column-minister-van-engelshoven-bij-paradisodebat
https://www.rijksoverheid.nl/documenten/toespraken/2018/08/26/gesproken-column-minister-van-engelshoven-bij-paradisodebat

 13

(afgezien van de indexatie), omdat dit als te zwaar en kostbaar wordt ervaren door
presentatie-instellingen die we spraken. Het zou daarmee afdoen aan de flexibiliteit en
praktische karakter van de richtlijn. In de checklist arbeidsvoorwaarden wordt wel expliciet
aandacht besteed aan de mogelijkheden voor het extra belonen van werknemers door middel
van een prestatietoeslag, 13de maand of bonusregeling. Daarnaast geeft de bandbreedte van
loonbedragen in ieder geval de mogelijkheid om een loonbedrag te bediscussiëren en
eventueel te verhogen.

- Koppeling van loonbedragen aan grootteklassen van presentatie-instellingen door bij de
verschillende functieniveaus bandbreedten te geven voor (middel)kleine en (middel)grote
instellingen. Daardoor kunnen presentatie-instellingen van verschillende grootte goed uit de
voeten met de richtlijn. Extra varianten van het functie- en loongebouw − naast de huidige
twee voor (middel)kleine en (middel)grote instellingen − zou leiden tot een onoverzichtelijk
geheel.

 14

4. Resultaten van het onderzoek

In dit hoofdstuk komt de onderbouwing en de uitwerking van de richtlijn loongebouw presentatie-
instellingen aan de orde. Daartoe presenteren we voor presentatie-instellingen een aantal feiten over:

- het gebruik van cao’s en eigen arbeidsvoorwaardenregelingen (paragraaf 4.1);
- de omvang en samenstelling van het personeel (paragraaf 4.2);
- de niveaus en functies van het personeel (paragraaf 4.3);
- de personele lasten (paragraaf 4.4);
- toepassing van arbeidsvoorwaarden (paragraaf 4.5).

4.1 Gebruik van cao’s en eigen arbeidsvoorwaardenregelingen

In de Nederlandse culturele sector circuleren meer dan 40 cao’s: de één voor een specifieke
organisatie, de ander gericht op een gehele sector. Van deze 40 worden er door de gesproken
presentatie-instellingen twee gebruikt: de cao theater en dans en de Museum cao. Daarnaast gebruikt
een instelling de cao sociaal werk (voorheen cao welzijn), en gebruiken vier presentatie-instellingen in
meerdere of mindere mate een gemeentelijke arbeidsvoorwaardenregeling.

Sommige presentatie-instellingen volgen van een cao of andere regeling alleen het functie- en
loongebouw, andere volgen ook de arbeidsvoorwaarden. Twee presentatie-instellingen die een
gemeentelijke regeling hanteren, hebben deze gebruikt voor het vormgeven van een eigen
arbeidsvoorwaardenregeling. Nog twee andere presentatie-instellingen stelden ook een eigen
arbeidsvoorwaardenregeling op, geïnspireerd op verschillende bestaande cao’s of regelingen van
collega-instellingen. Al met al hadden vier van de dertien gesproken instellingen geen regeling voor
arbeidsvoorwaarden. Dit betrof vooral presentatie-instellingen die grotendeels met zzp’ers werken.

Alle gesproken presentatie-instellingen kenden de richtlijn voor kunstenaarshonoraria en zeker de
helft gaf aan deze toe te passen.

4.2 Personeelssterkte

Op basis van de informatie-uitvraag bij de dertien presentatie-instellingen hebben we een globale
schatting gemaakt van de personeelssterkte van alle 76 presentatie-instellingen samen (leden De Zaak
Nu).5 De totale personeelssterkte bedraagt volgens die schatting 465 fte’s (zie tabel 2). Zzp’ers vormen
de grootste groep werkenden (31%), gevolgd door personeel in vaste dienst (28%) en stagiairs en
vrijwilligers (26%). De tabel illustreert het grote belang van stagiairs en vrijwilligers voor presentatie-
instellingen.

Tabel 2 Totale personeelssterkte van 76 presentatie-instellingen naar type werkende

Fte's Aandelen (in %)

Vaste dienst 129 28

Tijdelijke dienst 68 15

Zzp'ers 145 31

Stagiairs en vrijwilligers 122 26

Totaal
a

465 100
a Door afrondingen in de presentatie hoeven de totalen niet exact overeen te komen met de som van de gepresenteerde cijfers.

5
 Dit doen we door de resultaten van de informatie-uitvraag per grootteklasse op te schalen naar het totaal van alle

presentatie-instellingen in de betreffende grootteklasse. De klasse klein telt 47 instellingen, de klasse middelklein 14
instellingen, de klasse middelgroot 6 instellingen en de klasse groot 9 instellingen.

 15

Tussen presentatie-instellingen bestaan grote verschillen in de personeelssterkte (zie tabel 3).
Gemiddeld telt een presentatie-instelling 6,1 fte’s. Dat aantal varieert van 3,5 fte’s bij kleine
instellingen tot 12,1 fte’s bij de grote instellingen. De tabel onderstreept het grote belang van zzp’ers,
en stagiairs en vrijwilligers voor kleine presentatie-instellingen.

Tabel 3 Gemiddelde personeelssterkte van presentatie-instellingen naar grootteklasse (in fte’s)

Vaste dienst Tijdelijke dienst Zzp’ers

Vrijwilligers en
stagiairs

Totaal

I Klein 0,4 0,3 1,1 1,7 3,5

II Middelklein 2,1 1,8 3,9 2,0 9,8

III Middelgroot 6,5 0,9 0,4 1,7 9,4

IV Groot 4,8 2,5 4,1 0,6 12,1

Gewogen gemiddelde 1,7 0,9 1,9 1,6 6,1
a Door afrondingen in de presentatie hoeven de totalen niet exact overeen te komen met de som van de gepresenteerde cijfers.

De personeelssamenstelling verschilt sterk voor presentatie-instellingen van verschillende grootte (zie
figuur 1).

Figuur 1 Personeelssamenstelling naar type werkende en grootteklasse (in %)a

a Door afrondingen in de presentatie hoeven de totalen niet exact overeen te komen met de som van de gepresenteerde cijfers.

Kleine instellingen draaien voor 48% op stagiairs en vrijwilligers en voor 31% op zzp’ers, en hebben
weinig personeel in vaste of tijdelijke dienst. Bij de middelgrote instellingen wijkt het beeld af van de
overige presentatie-instellingen. Dat komt onder meer doordat deze grootteklasse verhoudingsgewijs
veel recent verzelfstandigde gemeentelijke diensten bevat met een groot aandeel van personeel in
vaste dienst (69%). Dat aandeel is beduidend hoger dan bij de grote presentatie-instellingen, die
gemiddeld 40% van het personeel in vaste dienst hebben.

 16

4.3 Niveaus en functies van het personeel

We vroegen instellingen om alle functies die in de organisatie worden bekleed te noemen en in te
delen in de vier functieniveaus. (zie tabel 4). Opvallend is dat presentatie-instellingen uit verschillende
grootteklassen functieniveaus meer of minder relevant vinden voor hun organisatie, en functies om
die reden op verschillende plekken indelen. Bij (middel)kleine en deels ook middelgrote presentatie-
instellingen voeren personen zowel een functie op beleidsmatig als uitvoerend niveau uit. En bij kleine
instellingen komt het ook voor dat iemand op alle vier niveaus actief is. Doorgaans geldt: hoe kleiner
een presentatie-instelling hoe minder de niveaus belegd liggen bij verschillende personen. Dat komt
onder meer tot uiting in een relatief groot aandeel van het directieniveau in de totale
personeelssterkte (zie figuur 2). Kleinere presentatie-instellingen hebben doorgaans weinig personeel
op faciliterend niveau, omdat die taken veelal door vrijwilligers worden vervuld.

Tabel 4 Overzicht functies behorende bij functieniveaus presentatie-instellingen

Zzp’ers vinden we terug op elk van de vier functieniveaus. We vinden twee soorten zzp’ers bij de
dertien presentatie-instellingen:

1. Zzp’ers die op de verscheidene functieniveaus langdurige, structurele en/of zeer inhoudelijke
werkzaamheden uitvoeren. Vaak als onderdeel van het ‘kernteam’ van een organisatie. Het
gaat bijvoorbeeld om: medewerker communicatie, zakelijk leider.

2. Zzp’ers die vaak op het faciliterende of uitvoerende niveau kortstondig, incidenteel en/of
projectmatig werk verrichten. Vaak zijn zij onderdeel van een pool. Het gaat bijvoorbeeld om:
host, projectmedewerker. Overigens kan incidenteel of projectmatig werk ook voorkomen op
beleidsmatig niveau; denk bijvoorbeeld aan een curator.

 17

Figuur 2 Personeelssamenstelling naar functieniveau en grootteklasse (in %)a

a Door afrondingen in de presentatie hoeven de totalen niet exact overeen te komen met de som van de gepresenteerde cijfers.

Acht van de dertien presentatie-instellingen werken met stagiairs, het gaat om gemiddeld twee of drie
stagiairs per jaar. De instellingen geven aan dat stagiairs beperkt structurele werkzaamheden
uitvoeren binnen de organisaties, maar wel additionele of extra werkzaamheden waar andere
medewerkers niet aan toe komen.

Tien van de dertien presentatie-instellingen werken met vrijwilligers. Dit kan op projectmatige basis of
via een vaste pool vrijwilligers die structurele en/of additionele werkzaamheden uitvoeren. Drie
instellingen zetten de eerste soort (projectvrijwilliger) in, zeven instellingen hebben een vaste pool
vrijwilligers die kan bestaan uit 4 tot 75 vrijwilligers.

4.4 Personele lasten

Voor de personele lasten hebben we een globale schatting gemaakt van de personeelssterkte van alle
76 presentatie-instellingen samen (leden De Zaak Nu). Dit is evenals voor de personeelssterkte
geschied op basis van de informatie-uitvraag bij de dertien onderzochte presentatie-instellingen (zie
voetnoot 5). Tabel 5 toont de resultaten.

De totale personele lasten van presentatie-instellingen bedragen € 16,4 mln. (inclusief
werkgeverslasten). Het leeuwendeel daarvan komt voor rekening van het personeel in vaste dienst
(47%) en niet van de zzp’ers (33%), hoewel de zzp’ers meer fte’s tellen dan het personeel in vaste
dienst (145 versus 129 fte’s). Dat betekent dat de gemiddelde beloning van de zzp’ers achterblijft bij
die van het vaste personeel (zie tabel 6).

 18

Tabel 5 Totale personele lasten van 76 presentatie-instellingen naar type werkende

Personele lasten (x € 1 mln.) Aandelen (in %)

Vaste dienst 7,7 47

Tijdelijke dienst 3,4 21

Zzp'ers 5,4 33

Totaal
a

16,4 100
a Door afrondingen in de presentatie hoeven de totalen niet exact overeen te komen met de som van de gepresenteerde cijfers.

De samenstelling van de personele lasten loopt sterk uiteen tussen presentatie-instellingen van
verschillende grootte (zie figuur 3). Bij kleine en middelkleine instellingen bestaat het grootste deel
van de personele lasten uit honoraria van zzp’ers en is het aandeel van de loonkosten van het
personeel in vaste dienst beperkter. Bij de grote en in het bijzonder de middelgrote presentatie-
instellingen treffen we een omgekeerd beeld aan. Daar bestaat het grootste deel van de personele
lasten uit de loonkosten van het personeel in vaste dienst.

Figuur 3 Samenstelling personele lasten naar grootteklasse (in %)a

a Door afrondingen in de presentatie hoeven de totalen niet exact overeen te komen met de som van de gepresenteerde cijfers.

Tabel 6 bevestigt het beeld dat de gemiddelde personele lasten per fte bij het personeel in vaste
dienst beduidend hoger zijn dan bij de zzp’ers (gemiddeld € 59.500 versus € 36.900). Ook wordt het
personeel van (middel)kleine instellingen gemiddeld iets lager betaald dan het personeel van
(middel)grote instellingen. Dat hangt mede samen met verschillen in verantwoordelijkheden en
honorering van de leidinggevenden. De personele lasten per fte zijn bij middelgrote presentatie-
instellingen het hoogst. Het betreft een aantal recent verzelfstandigde gemeentelijke diensten met
relatief veel personeel in vaste dienst. Gemiddeld bedragen de personele lasten per fte in 2017
€ 47.900. Dat komt na aftrek van de werkgeverslasten bijna overeen met het modale inkomen in dat
jaar (€ 36.800 versus € 37.000). Een kanttekening bij de resultaten is dat bij presentatie-instellingen
relatief veel onbetaald structureel overwerk voorkomt (zie tabel 8). Dat betekent dat de beloning per
gewerkt uur circa 8% lager uitkomt dan de beloning per betaald uur.

 19

Tabel 6 Gemiddelde personele lasten per fte van presentatie-instellingen naar grootteklasse (in €)

Vaste dienst Tijdelijke dienst Zzp’ers Totaal/gemiddeld

I Klein 53.900 59.000 38.100 45.400

II Middelklein 50.900 49.700 37.000 43.600

III Middelgroot 60.300 45.200 43.400 57.800

IV Groot 66.900 43.300 34.900 50.200

Gewogen gemiddelde 59.500 49.400 36.900 47.900

De uurtarieven van zzp’ers lopen uiteen van € 20 voor personeel op uitvoerend niveau bij kleine
presentatie-instellingen en personeel op faciliterend niveau bij middelgrote instellingen tot € 40 voor
personeel op beleidsmatig niveau bij middelkleine instellingen (zie tabel 7). Gemiddeld bedragen de
tarieven van ingehuurde zzp’ers circa € 30 per uur excl. btw.

Tabel 7 Uurtarieven van ingehuurde zzp’ers bij presentatie-instellingen naar grootteklasse (in €)

Directie Beleidsmatig Uitvoerend Faciliterend

I Klein 30 25 20

II Middelklein

40 30 25

III Middelgroot

35 35 20

IV Groot

35 30 25

Gewogen gemiddelde 30 35 27 25

Van de acht presentatie-instellingen met stagiairs ontvangen de stagiaires bij zes instellingen deels
een stagevergoeding en bij twee instellingen niet. Zes instellingen met een vaste pool vrijwilligers
vergoeden (een deel van) de vrijwilligers, één instelling doet dit niet. De drie instellingen die met
projectvrijwilligers werken, bieden geen vrijwilligersvergoeding.

Alle uren betaald?
Elf van de dertien gesproken presentatie-instellingen geven aan dat gewerkte uren van personen in de
organisaties in sommige gevallen niet betaald (kunnen) worden. Soms gaat het om structureel
overwerk, soms om een kortstondige piek in het werk die noopt tot meer (over)werk dan voorzien in
het contract. Het verschilt per presentatie-instelling op welk functieniveau dit voorkomt. Meer
gewerkte uren van werknemers worden vaak gecompenseerd in tijd (‘tijd voor tijd’). Twee instellingen
gaven aan dat zij bij structureel overwerk van een persoon ofwel taken hebben herverdeeld of de
aanstelling hebben uitgebreid. Bij geen van de gesproken presentatie-instellingen bestaat een
overwerkregeling.

Onbetaald structureel overwerk treedt vooral op directieniveau op, en in iets mindere mate op
beleidsmatig en uitvoerend niveau (zie tabel 8). Op faciliterend niveau is het onbetaald structureel
overwerk verwaarloosbaar. Vooral bij kleine en middelkleine presentatie-instellingen wordt relatief
veel onbetaald structureel overwerk verricht. Gemiddeld wordt ruim 8% van de gewerkte uren bij
presentatie-instellingen niet betaald.

 20

Tabel 8 Onbetaald structureel overwerk bij presentatie-instellingen naar grootteklasse (in %)

Directie Beleidsmatig Uitvoerend Faciliterend

Gewogen
gemiddelde

I Klein 14 16 15

15

II Middelklein 16 8 8 0 8

III Middelgroot 9 12 5 0 5

IV Groot 15 11 1 0 5

Gewogen gemiddelde 14 11 8 0 8

4.5 Arbeidsvoorwaarden
We vroegen de dertien presentatie-instellingen naar de secundaire arbeidsvoorwaarden die zij hun
werknemers bieden en welke arbeidsvoorwaarden ze werknemers idealiter willen bieden. Wat opviel:

- Doorgaans ontvangen werknemers en ook zzp’ers een onkostenvergoeding (zoals
telefoonkosten, reiskosten, verblijfkosten).

- Een deel van de presentatie-instellingen met werknemers (tien van de dertien) biedt
daarnaast een pensioenregeling, opleidingsbudget of andere ontwikkelmogelijkheden,
bovenwettelijke verlofdagen en/of een prestatiebeloning. Een enkele presentatie-instelling
biedt ook ontwikkelmogelijkheden aan zzp’ers.

- Presentatie-instellingen die een cao gebruiken, voeren niet vanzelfsprekend (alle)
bijbehorende secundaire arbeidsvoorwaarden ook uit in de praktijk. We spreken daarom
eerder van gebruik dan van volgen.

- Vier van de negen instellingen die een cao of eigen arbeidsvoorwaardenregeling gebruiken,
passen periodieken toe, een vaste jaarlijkse verhoging van het loon. Alle vier geven aan dat dit
kostbaar en rigide is. Andere instellingen passen periodieken niet toe.

- Presentatie-instellingen die geen cao volgen of een eigen regeling hebben voor de
arbeidsvoorwaarden bekijken per geval of een werknemer recht heeft op een
arbeidsvoorwaarde passend bij de functie van een werknemer; bijvoorbeeld een
telefoonkostenvergoeding.

- Geen van de presentatie-instellingen heeft een overwerkregeling voor werknemers.
- Het belangrijkste onderwerp volgens de gesproken instellingen was de ontwikkeling van de

werknemer door middel van scholing en up to date blijven, en hoe dit te organiseren en
bekostigen.

- Een aantal presentatie-instellingen met werknemers gaf aan niet de kennis, tijd en/of
middelen te hebben om volgens hen belangrijke zaken als een pensioenregeling,
arbeidsongeschiktheidsverzekering of ziekteverzuimverzekering te kunnen regelen

In het volgende hoofdstuk gebruiken we deze en voorgaande resultaten om tot onderbouwingen te
komen voor de verschillende onderdelen van de richtlijn functie- en loongebouw presentatie-
instellingen.

 21

5. Onderbouwing van de richtlijn

Dit hoofdstuk bestaat uit drie paragrafen. Elke paragraaf geeft de onderbouwing voor een onderdeel
van de richtlijn, te weten: de beschrijvingen van de functieniveaus, de hoogte van loonbedragen en
vergoedingen en de checklists met arbeidsvoorwaarden. Op basis van deze drie paragrafen zijn de zes
delen van de richtlijn gemaakt.

5.1 Onderbouwing van beschrijvingen van functieniveaus

Voor de beschrijvingen van de functieniveaus hebben we een afweging moeten maken tussen het
mogelijk maken van flexibel gebruik en het bieden van een duidelijk kader. Anders gezegd: de
beschrijvingen moesten enerzijds kunnen passen bij zo veel mogelijk soorten en maten presentatie-
instellingen en anderzijds ook handvatten bieden om functies in te kunnen delen en te waarderen.

Om flexibiliteit te garanderen, is bij aanvang van het onderzoek al gestart met het denken in
functieniveaus in plaats van functies (bv. medewerker educatie) of functiefamilies (bv. educatie). Door
de opdrachtgever en de werkgroep zijn vier functieniveaus benoemd. Deze hebben wij getest voor
gebruik bij de dertien instellingen. Bij de meerderheid bleken de vier niveaus (directie, beleidsmatig,
uitvoerend, faciliterend) goed te werken voor het indelen van functies. Ook voor het indelen van
functies die worden bekleed door zzp’ers. Bij kleine presentatie-instellingen blijkt dat vooral het
verschil tussen beleidsmatig en uitvoerend minder relevant was: één functie bekleedt vaak beide
niveaus en de term beleid resoneerde minder. Ook delen sommige presentatie-instellingen dezelfde
functies op zowel uitvoerend als faciliterend niveau.

We bestudeerden de verschillende gebruikte cao’s door en arbeidsvoorwaardenregelingen van
presentatie-instellingen. Degenen met een functiegebouw en -beschrijvingen gebruiken
functiefamilies en/of specifieke functiebeschrijvingen. Deze cao’s of regelingen zijn echter of
toegespitst op een verzameling van gelijksoortige organisaties of één organisatie. De keuze voor het
werken met de functieniveaus laat ruimte voor toepassen door een verzameling ongelijksoortige
organisaties.

Het verschil tussen de vier niveaus hebben we, op basis van de indelingen van de gesproken
presentatie-instellingen en de bestudeerde cao’s en regelingen, als volgt vastgesteld:

- Het directieniveau is (onder andere) verantwoordelijk voor het ontwikkelen en realiseren van
strategisch beleid en de daarmee gepaard gaande doelstellingen.
Strategisch beleid: langetermijnbeleid op artistiek-inhoudelijk, financieel-bedrijfsmatig en
ander relevant inhoudelijk terrein.

- Het beleidsmatig niveau is (onder andere) verantwoordelijk voor het ontwikkelen en
realiseren van specifieke delen van het inhoudelijk beleid, en de daarmee gepaard gaande
doelstellingen.
Inhoudelijk beleid: specifiek middellange- en kortetermijnbeleid op het gebied van
programmering/tentoonstellingen, communicatie, educatie, bedrijfsvoering en/of onderzoek.

- Het uitvoerend niveau is (onder andere) verantwoordelijk voor de uitvoering van specifiek
inhoudelijk beleid in de projecten, programma’s en andere activiteiten.
Het uitvoerende niveau werkt uitvoerend en soms coördinerend op een eigen inhoudelijk
werkterrein (= [een] specifieke [verzameling van] werkzaamheden binnen een presentatie-
instelling die vallen onder een inhoudelijk beleidsterrein, zoals: website, publicaties, pr).
Het uitvoerend niveau werkt alleen coördinerend op een eigen faciliterend werkterrein
(= [een] specifieke [verzameling van] werkzaamheden binnen een presentatie-instelling die
niet vallen onder inhoudelijke beleidsterreinen, zoals: huisvesting, vrijwilligers, opbouw).

 22

- Het faciliterend niveau is verantwoordelijk voor het uitvoeren van taken binnen de activiteiten
op faciliterende werkterreinen.

Voor het beschrijven van functies worden in cao’s en regelingen verschillende indelingen gebruikt.
Doorgaans start een beschrijving met een algemeen of overkoepelend deel. Daarin worden
bijvoorbeeld algemene kenmerken, doel en positie in de organisatie beschreven. Dan volgt een meer
specifiek deel over de resultaat- of taakgebieden van de functie en functiespecifieke kenmerken. De
beschrijving sluit af met een profielschets van een persoon die deze functie bekleedt. Dat kan gaan
over de gewenste opleiding, werk- en denkniveau, ervaring, competenties et cetera.

In de functieniveaubeschrijvingen hebben wij ervoor gekozen om ook te starten met een algemeen
deel waarin de algemene kenmerken, het doel en de positie binnen de organisatie worden
beschreven. Daarna noemen we per niveau de resultaatgebieden, zaken die beschrijven hoe en
waarvoor iemand het functieniveau vervult: ze zeggen iets over de kwaliteit waarmee iemand een
functieniveau moet vervullen en wat de outcome moet zijn. We kiezen ervoor om geen taakgebieden
te gebruiken, omdat deze minder houvast bieden bij bijvoorbeeld de beoordeling van iemands
presteren en zeer inputgericht zijn. We sluiten de beschrijving van een functieniveau af met een
globale profielschets.

Het gebruiken van de functieniveaubeschrijvingen is ook geschikt voor het waarderen van het werk
van een zzp’er. Het is echter wel belangrijk om te letten bij de positie binnen de organisatie dat er
geen gezagsverhoudingen bestaan met de zzp’er (om problemen met de wet DBA te voorkomen). Ook
het werk van vrijwilligers en stagiairs kan worden bezien vanuit de vier verschillende functieniveaus.

5.2 Onderbouwing van loonbedragen en vergoedingen in de richtlijn

Het aantal cao’s in de culturele en creatieve sector is groot (zie paragraaf 4.1). Uit ons onderzoek is
gebleken dat twee daarvan ook worden gebruikt door presentatie-instellingen: (1) de cao Toneel en
Dans, en (2) de Museum cao. Een aantal presentatie-instellingen hanteert in meerdere of mindere een
gemeentelijke arbeidsvoorwaardenregeling of de cao Sociaal Werk. We hebben de verschillende cao’s
bestudeerd en vergeleken, en daarnaast bezien hoe goed deze verenigbaar zijn met de in paragraaf
3.2 genoemde uitgangspunten.

Ambtelijke arbeidsvoorwaardenregelingen zijn onvoldoende flexibel en onvoldoende toegespitst op
de culturele en creatieve sector om bruikbaar te kunnen zijn voor alle presentatie-instellingen. De
sector presentatie-instellingen wordt immers gekenmerkt door een grote verscheidenheid aan
instellingen, een belangrijke en uiteenlopende rol van zzp’ers, stagiairs en vrijwilligers, en ook forse
verschillen qua grootte. Dat neemt niet weg dat we bij de presentatie van het loongebouw ook zullen
laten zien met welke schalen van de rijksoverheid (BBRA) en gemeenten (CAR-UWO) de
maandbedragen in het loongebouw corresponderen. Dat doen we om de loonbedragen in de richtlijn
te kunnen duiden voor de belangrijkste subsidiegevers.

Het ligt het meest voor de hand om te rade te gaan bij cao Toneel en Dans of de Museum cao als
kader voor het loongebouw, omdat ze betrekking hebben op verwante sectoren en al door
presentatie-instellingen worden toegepast. De Museum cao is minder geschikt voor presentatie-
instellingen. Deze cao wordt op dit moment vooral gebruikt door de rijksgesubsidieerde musea en
andere grote musea (circa 20% van de musea) en is ontstaan vanuit de ambtelijke
arbeidsvoorwaarden van de voormalige rijksmusea. De Museum cao mist de flexibiliteit die nodig is
voor de kleine schaal waarop de presentatie-instellingen opereren. Dat is ook de mening van een
aantal presentatie-instellingen die we hebben gesproken en die ons wezen op de flexibiliteit van de
cao Toneel en Dans. De Museum cao schenkt bovendien geen aandacht aan de inzet en honorering
van zzp’ers, stagiairs en vrijwilligers.

 23

Het voorgaande betekent dat de Museum cao afvalt en dat alleen de huidige cao Toneel en Dans
overblijft als referentiekader voor het functie- en loongebouw. Deze cao kenmerkt zich door:

- voldoende flexibiliteit om zowel voor grote als voor kleine instellingen hanteerbaar te kunnen
zijn (bijvoorbeeld verschillende beloning op directieniveau);

- een functieraster dat bruikbaar is voor de vier in de richtlijn onderscheiden functieniveaus;
- regelingen voor zzp’ers en stagiairs.

Uitwerking loongebouw
Het functieraster met referentiefuncties (blz. 33 van de cao Toneel en Dans) hebben we gebruikt om
de vier in de richtlijn voor de presentatie-instellingen onderscheiden functieniveaus − directie,
beleidsmatig, uitvoerend en faciliterend − in te delen in de loonschalen van de cao Toneel en Dans.
We hebben er bewust voor gekozen om een aantal schalen uit de cao samen te voegen om lange en
flexibele schalen te creëren, zodat die in beginsel bruikbaar zijn voor alle presentatie-instellingen.
Daarnaast hebben we voor de overzichtelijkheid alle schaalbedragen afgerond.

Het onderscheid dat de cao Toneel en Dans op directieniveau maakt tussen instellingen met een
jaaromzet tot € 2 mln. en instellingen met een jaaromzet vanaf € 2 mln., past niet bij de relatief kleine
omvang van de presentatie-instellingen. Dat laat onverlet dat we rekening moeten houden met de
grote verschillen in omvang tussen de presentatie-instellingen en de daaruit voortvloeiende
verschillen in verantwoordelijkheden en honorering van leidinggevenden. Daarom gaan we uit van (1)
een loongebouw voor middelgrote en grote instellingen (met een jaarlijkse omzet van € 500.000 en
meer) en (2) een loongebouw voor kleine en middelkleine instellingen (met een jaarlijkse omzet tot
€ 500.000). De kleinere schaal van de presentatie-instellingen heeft geleid tot een lichte aanpassing
van de schaalbedragen op directie- en beleidsmatig niveau ten opzichte van de cao Toneel en Dans.

Tabel 9 en tabel 10 tonen het loongebouw voor respectievelijk (1) middelgrote en grote presentatie-
instellingen en (2) kleine en middelkleine presentatie-instellingen. Voor elk functieniveau vermelden
de tabellen:

- de gebruikte schalen van de cao Toneel en Dans;
- de vergelijkbare schalen bij de rijksoverheid en de gemeenten;
- de vergelijkbare schalen in de cao Sociaal Werk, de Museum cao en de cao Kunsteducatie;
- de bijbehorende bruto loonbedragen per maand voor de presentatie-instellingen die

corresponderen met de in de tabel getoonde schalen voor de verschillende regelingen.

We hebben steeds de schalen uit de cao Toneel en Dans met de bijbehorende loonbedragen als
referentiekader gehanteerd en vervolgens bezien met welke schalen die globaal in de andere
regelingen corresponderen. Een kanttekening bij de gepresenteerde informatie is dat de secundaire
arbeidsvoorwaarden in de verschillende arbeidsvoorwaardenregelingen sterk kunnen uiteenlopen
(pensioenen, eindejaarsuitkeringen, et cetera). Dat betekent dat de hier gepresenteerde
maandbedragen en schalen vanzelfsprekend niet het volledige verhaal vertellen.

Met elk functieniveau in de tabellen correspondeert een bandbreedte van loonbedragen voor
werknemers: een beginbedrag, een bedrag in het midden en een eindbedrag. Daardoor is het onder
meer mogelijk om rekening te houden met de ervaring en specifieke expertise van een werknemer.
Het loonbedrag heeft betrekking op het bruto maandloon exclusief 8% vakantietoeslag en exclusief
vergoedingen en/of toeslagen. De maandbedragen betreffen steeds het loon van een werknemer bij
een voltijddienstverband.

Voor de duiding van de schalen merken we nog het volgende op: bij de rijksoverheid is schaal 6 de
startschaal voor een mbo’er, schaal 8 de startschaal voor een hbo’er en schaal 10 de startschaal voor
een universitair opgeleide.

 24

Tabel 9 Loongebouw middelgrote en grote presentatie-instellingen (omzet € 500.000 en meer), schalen in verschillende arbeidsvoorwaardenregelingen en
bijbehorende bruto maandbedragen

Schalen in arbeidsvoorwaardenregelingen

Bruto maandbedragen (in €)

Niveau Cao Toneel en Dans
Rijksoverheid

(BBRA)
Gemeenten
(CAR˗UWO)

Cao Sociaal Werk
a

Museum cao Cao Kunsteducatie

Begin Midden Eind

Directie IX-X-XI 11-12 10A-12 11-12 10-13 11-14

3.000 4.250 5.500

Beleidsmatig VII-VIII 8-10 8-10 8-10 7-11 8-10

2.400 3.250 4.100

Uitvoerend IV-V 6-8 7-8 6-7 4-8 6-7

2.000 2.600 3.200

Faciliterend II-III 3-4 4 3-4 1-4 3-5

1.700 2.050 2.400

a Voorheen cao Welzijn.

Tabel 10 Loongebouw kleine en middelkleine presentatie-instellingen (omzet tot € 500.000), schalen in verschillende arbeidsvoorwaardenregelingen en
bijbehorende bruto maandbedragen in euro’s

Schalen in arbeidsvoorwaardenregelingen

Bruto maandbedragen (in €)

Niveau Cao Toneel en Dans
Rijksoverheid

(BBRA)
Gemeenten
(CAR˗UWO)

Cao Sociaal Werk
a

Museum cao Cao Kunsteducatie

Begin Midden Eind

Directie VII-VIII 8-10 8-10 8-10 7-11 8-10

2.400 3.250 4.100

Beleidsmatig VI-VII 7-9 7-9 7-9 6-10 7-8

2.200 3.000 3.800

Uitvoerend IV-V 6-8 7-8 6-7 4-8 6-7

2.000 2.600 3.200

Faciliterend II-III 3-4 4 3-4 1-4 3-5

1.700 2.050 2.400

a Voorheen cao Welzijn.

 25

De verschillende schalen in de diverse arbeidsvoorwaardenregelingen corresponderen in elk van de
onderzochte regelingen met een eigen fuctieraster met referentiefuncties. Het is niet praktisch en ook
ondoenlijk om deze allemaal hier te presenteren. Daarvoor verwijzen wij naar de betreffende
arbeidsvoorwaardenregelingen. Hier beperken we ons tot een globale duiding.

Directieniveau
Voor de directie van een instelling met een omzet tot € 2 mln. is in de cao Toneel en Dans (blz. 33)
schaal X gereserveerd. Directeuren van grotere instellingen bevinden zich daar in schaal XII. Gezien de
verschillen in grootte tussen presentatie-instellingen en ook ten opzichte toneel- en
dansgezelschappen hebben wij de directiefunctie bij (middel)grote presentatie-instellingen ingedeeld
in schalen IX-X-XI. Daarmee hebben we dus − vanwege de gewenste flexibiliteit − de directieschaal uit
de cao Toneel en Dans (schaal X) met een schaal naar boven en een schaal naar beneden verlengd. De
directieschaal van (middel)grote presentatie-instellingen stemt qua salaris overeen met een (senior)
beleidsmedewerker bij rijksoverheid, een afdelingshoofd of een conservator bij een museum, en een
leidinggevende niveau 3 of een controller in de cao Sociaal Werk.

Voor (middel)kleine instellingen hebben wij vanwege de verschillen in verantwoordelijkheden de
directiefunctie iets lager ingeschaald: schalen VII-VIII van de cao Toneel en Dans, schalen die daar
onder meer worden gehanteerd voor afdelingshoofden, HR adviseurs en productieleiders. Qua salaris
komt dit overeen met de inschaling van hbo’ers en startende academici bij de rijksoverheid,
functionarissen op beleidsmatig niveau bij (middel)grote presentatie-instellingen, afdelingshoofden en
ervaren medewerkers bij musea, en stafmedewerker of leidinggevende niveau 1 en 2 in de cao Sociaal
Werk.

Beleidsmatig niveau
De inschaling van medewerkers op beleidsmatig niveau bij (middel)grote presentatie-instellingen
komt overeen met die van functionarissen op directieniveau bij (middel)kleine presentatie-instellingen
en berust op schalen VII-VIII van de cao Toneel en Dans (zie hierboven).

Medewerkers op beleidsmatig niveau van (middel)kleine presentatie-instellingen zijn vanwege de
verschillen in verantwoordelijkheden iets lager ingeschaald dan bij de (middel)grote instellingen:
schalen VI-VII uit de cao Toneel en Dans versus schalen VII-VIII uit diezelfde cao. Schalen VI-VII hebben
onder meer betrekking op systeembeheerders, artistieke functies, productieleiders en HR adviseurs.
Qua salaris komen deze schalen overeen met de salarissen van ervaren mbo’ers en startende hbo’ers
bij de rijksoverheid, medewerkers en hoofden van kleinere afdelingen bij musea, en
verpleegkundigen, maatschappelijk werkers, jobcoaches, staf- en beleidsmedewerkers in de cao
Sociaal Werk.

Uitvoerend niveau
Voor het uitvoerend niveau maken we geen onderscheid tussen (midddel)grote en (middel)kleine
presentatie-instellingen. Het uitvoerend niveau is ingedeeld in de schalen IV-V van de cao Toneel en
Dans, schalen die daar onder meer worden gehanteerd voor medewerkers financiële administratie,
educatie, marketing en communicatie, fondsenwerving, acquisitie en productie. Qua salaris zijn deze
schalen vergelijkbaar met de inschaling van mbo’ers en startende hbo’ers bij de rijksoverheid,
uitvoerende medewerkers bij musea (vergelijkbaar met toneel en dans) en activiteitenbegeleiders,
systeembeheerders, secretaresses, administratief medewerkers en verpleegkundigen in de cao Sociaal
Werk.

Faciliterend niveau
Voor het faciliterend niveau hanteren we evenmin een onderscheid tussen (middel)grote en
(middelkleine) presentatie-instellingen. Het faciliterend niveau is ingedeeld in de schalen II en III van
de cao Toneel en Dans, schalen die onder meer bestemd zijn voor administratief medewerkers,

 26

kleders, kassa- en locatiemedewerkers. Deze schalen zijn vergelijkbaar met schalen 3 en 4 van de
rijksoverheid. De maandbedragen in die schalen zijn vergelijkbaar met de schalen voor publieks-,
kassa-, receptie-, telefoon-, schoonmaak- en beveiligingsmedewerkers bij musea, en nachtwaker,
startend sociaal cultureel werker, en administratief en secretarieel medewerker in de cao Sociaal
Werk.

Personeel niet in loondienst
Voor de zzp’ers kan het functie- en loongebouw de basis vormen voor de bepaling van de vergoeding.
Het overeen te komen dag- of uurtarief is dan minimaal gelijk aan het bij het functieniveau horende
loonniveau (inclusief 8% vakantiebijslag), verhoogd met ten minste 30%. Zie ook Deel 4 – checklist de
zzp’er in de Richtlijn.

De stagiairs hebben geen plek in het gepresenteerde loongebouw. Voor deze personeelscategorie
sluiten we aan bij artikel 48 van de cao Toneel en Dans: ‘Een student die als onderdeel van zijn studie
of opleiding werkzaamheden verricht voor de werkgever ontvangt een stagevergoeding van € 300
euro bruto per maand bij vijf volledige stagedagen per week. Voor een deeltijdstage geldt een
vergoeding naar rato. De stagevergoeding is exclusief vergoeding van eventueel door de student, met
toestemming van de instelling, te maken reis- en verblijfskosten.’ Zie ook Deel 6 – checklist de stagiair
in de Richtlijn).

De vrijwilligers vallen eveneens buiten het loongebouw. Aan deze groep kan een belastingvrije
vergoeding worden geboden (maximaal € 170 per maand en € 1.700 per jaar). Zie voor de exacte
details Deel 5 – checklist de vrijwilliger in de Richtlijn).

5.3 Onderbouwing van de arbeidsvoorwaarden in de richtlijn

De checklist voor primaire en secundaire arbeidsvoorwaarden noemen we bewust een checklist en
nog geen richtlijn. De checklist is een zeer praktische handleiding voor presentatie-instellingen om te
controleren of ze zaken op het gebied van primaire arbeidsvoorwaarden geregeld hebben. En
daarnaast om te kijken of en welke secundaire arbeidsvoorwaarden zij zouden kunnen organiseren, en
op welke wijze. We noemen de secundaire arbeidsvoorwaarden die:

- Veel geboden worden door de dertien gesproken presentatie-instellingen:
onkostenvergoedingen voor reizen, verblijven en telefoon.

- Belangrijk worden gevonden door de dertien gesproken presentatie-instellingen, maar nog
niet altijd geboden worden: ontwikkeling van werknemers door middel van scholing en up to
date blijven, belonen van prestaties en regelen van pensioen.

- Niet of weinig geboden worden door de dertien presentatie-instellingen, maar die gezien de
resultaten uit het onderzoek wel de aandacht verdienen: overwerk, flexibel werken en
verzekeringen voor bijvoorbeeld ongevallen.

Zo hopen we de gebruikers van de checklist te laten zien waar ze aan kunnen denken als het gaat om
het bieden van secundaire arbeidsvoorwaarden en wat de opties zijn voor het organiseren ervan.
Daarbij hebben we ook aandacht voor het bieden van secundaire arbeidsvoorwaarden door
instellingen die weinig middelen tot hun beschikking hebben. De checklist kan in de toekomst de basis
vormen voor het gesprek over bijvoorbeeld een cao. Maar dan zal eerst de gehele sector de
genoemde arbeidsvoorwaarden moeten goedkeuren en van verdere invulling voorzien.

 27

6. Meerkosten Fair Practice Code

6.1 Inleiding

Inzicht in de meerkosten van de toepassing van de Fair Practice Code bij presentatie-instellingen
ontbreekt op dit moment. Inzicht in de financiële gevolgen van de code is echter van groot belang
voor besluitvorming over de invulling van de nieuwe cultuurnotaperiode en de bijbehorende
financiële kaders. Daarom onderzoeken we in dit hoofdstuk wat de meerkosten zijn van de toepassing
van de Fair Practice Code bij een ongewijzigd aanbod (niveau 2017). Hoe deze meerkosten moeten
worden gefinancierd blijft hier buiten beschouwing. Het onderzoek beperkt zich verder tot de
honorering van zowel werknemers als zzp’ers. De onderzoeksvragen en de onderzoeksaanpak sluiten
aan bij het onderzoek Analyse van de meerkosten van de toepassing van de Fair Practice Code in de
culturele en creatieve sector, dat SiRM en PPMC in opdracht van Kunsten ’92 uitvoeren.

Het voorgaande hoofdstuk levert de belangrijkste ingrediënten voor de bepaling van de meerkosten
van de toepassing van de Fair Practice Code.

- Ten eerste beschikken we nu over een beloningsrichtlijn voor presentatie-instellingen die
uitgaat van Fair Practice.

- Ten tweede hebben nu inzicht in de omvang het onbetaald structureel overwerk.
- Ten derde hebben we via het praktijkonderzoek bij presentatie-instellingen informatie

verzameld over onder meer de huidige personele lasten en beloning.

Op basis van deze drie ingrediënten geven we inzicht in de afwijkingen van Fair Practice Code per
deelsector en per grootteklasse, uitgesplitst naar (1) de kosten van de compensatie voor de
tekortschietende beloning ten opzichte van de richtlijn (loon- of tariefcomponent) en (2) de kosten van
het niet-betaalde structurele overwerk (hoeveelheidscomponent). De meerkosten van de Fair Practice
Code zijn de kosten die gemoeid zijn met het ongedaan maken van deze afwijkingen.

De verdere indeling van het hoofdstuk is als volgt. Eerst gaan we in paragraaf 6.2 in op de bepaling van
de meerkosten. Vervolgens komen in paragraaf 6.3 de belangrijkste resultaten aan de orde.

6.2 Bepaling van de meerkosten

Uitgangspunten
Bij de bepaling van de meerkosten hanteren we evenals in het onderzoek van SiRM en PPMC de
volgende uitgangspunten:

- Gegeven de beloningsrichtlijn voor presentatie-instellingen zorgen we er in de analyse voor
dat personeel in loondienst in ieder geval ten minste het loon conform de richtlijn (inclusief
8% vakantiegeld) verdient en verhogen we dat met de bijbehorende sociale lasten voor de
werkgever.

- Bij de gewerkte maar niet betaalde uren van personeel in loondienst verhogen we de
personele lasten met een vergoeding voor de niet-betaalde uren op basis van honorering
conform de richtlijn (inclusief sociale lasten);

- Bij zzp’ers zorgen we er in de analyse voor dat het betaalde uurtarief in ieder geval nooit
onder het uurloon conform de richtlijn (inclusief vakantiegeld) plus 30% uitkomt.

- Gewerkte maar niet-betaalde uren van zzp’ers worden vergoed op basis van het hierboven
genoemde uurloon.

Gehanteerde aanpak in hoofdlijnen
De bepaling van de meerkosten vindt steeds plaats per functieniveau en per grootteklasse op basis
van het cijfermateriaal uit het voorgaande hoofdstuk. De volgende stappen vinden plaats:

 28

- Eerst berekenen we met het loongebouw uit tabel 9 en tabel 10 voor alle vier onderscheiden
functieniveaus wat de personele lasten conform de richtlijn in 2019 zijn.

- Vervolgens brengen we hierop de 1,8% loonstijging tussen 2017 en 2019 in mindering en
tellen daarbij de sociale lasten op. De correctie voor de loonstijging doen we om de personele
lasten conform de richtlijn in 2017 te bepalen en deze te kunnen vergelijken met de
gerealiseerde personele lasten in 2017.

- Daarna verhogen we de personele lasten conform de richtlijn per functieniveau en per
grootteklasse met het percentage onbetaald structureel overwerk uit tabel 8, zodat ook het
structurele overwerk gehonoreerd wordt conform de richtlijn.

- Ten slotte tellen we de bedragen voor de vier functieniveaus op tot de totale personele lasten
per grootteklasse en schalen we deze op naar het nationaal niveau.

De richtlijn kent lange loonschalen voor de verschillende functieniveaus. Een keuze die we nog
moeten maken is van welk bedrag uit de schaal we bij de doorrekening uitgaan. Doorgaans is dat het
middenbedrag van de loonschaal met een kleine verhoging voor de volgende grootteklasse. Tabel 11
geeft de bij de doorrekening gehanteerde bruto maandsalarissen naar grootteklasse.

Tabel 11 Bij de doorrekening gehanteerde bruto maandsalarissen bij presentatie-instellingen per
functieniveau en naar grootteklasse (in €)

Directie Beleidsmatig Uitvoerend Faciliterend

I Klein 3.250 3.000 2.600 2.050

II Middelklein 3.590 3.125 2.680 2.100

III Middelgroot 4.250 3.250 2.760 2.150

IV Groot 4.750 3.590 2.840 2.190

6.3 Resultaten

Meerkosten 2017
Tabel 12 toont de resultaten van de berekening van de meerkosten van de Fair Practice Code in 2017.
De in de tabel gepresenteerde bedragen zijn gebaseerd op het loon- en prijspeil 2017.

Tabel 12 Meerkosten van de Fair Practice Code bij presentatie-instellingen, 2017 (x € 1 mln.)a

Beloning

Onbetaald structureel
overwerk

b Totaal

I Klein 0,3 0,6 0,9

II Middelklein 0,4 0,4 0,8

III Middelgroot 0,0 0,0 0,0

IV Groot 0,0 0,3 0,3

Totaal 0,7 1,3 2,0

a Door afrondingen in de presentatie hoeven de totalen niet exact overeen te komen met de som van de gepresenteerde cijfers.
b Berekend met beloning op basis van de richtlijn. Bij middelgrote instellingen is € 0,0 mln. ingeboekt voor de meerkosten van onbetaald

structureel overwerk, omdat de gerealiseerde personele lasten ruim boven de personele lasten conform de richtlijn liggen, ook na
correctie voor overwerk.

In totaal bedragen de meerkosten voor presentatie-instellingen € 2,0 mln. Dat komt overeen met 12%
van de personeelslasten van presentatie-instellingen in 2017. De meerkosten bestaan voor circa een
derde (€ 0,7 mln.) uit een tekortschietende beloning ten opzichte van de richtlijn en voor twee derde
(€ 1,3 mln.) uit een compensatie voor onbetaald structureel overwerk. Voor 85% hebben de
meerkosten betrekking op kleine en middelkleine presentatie-instellingen:

 29

- Bij de kleine instellingen bedragen de meerkosten 24% (= € 0,9 mln.) van de personele lasten,
opgebouwd uit 8% om de beloningen op het niveau van de richtlijn te brengen en 16% als
compensatie voor het onbetaalde structurele overwerk.

- Voor de middelkleine instellingen komen de meerkosten uit op 16% (= € 0,8 mln.): ruim 7%
voor de beloningen en bijna 9% als compensatie voor onbetaald structureel overwerk.

- Bij de middelgrote instellingen is − ook na compensatie voor onbetaald structureel overwerk –
geen sprake van meerkosten. Dat is niet verrassend gezien de eerder geconstateerde relatief
hoge personele lasten per fte (zie tabel 6). Het betreft onder meer recent verzelfstandigde
gemeentelijke presentatie-instellingen met goede ambtelijke arbeidsvoorwaarden.

- Bij de grote presentatie-instellingen zijn de meerkosten – bijna 6% (= € 0,3 mln.) − volledig toe
te schrijven aan het onbetaalde structurele overwerk.

Meerkosten in 2021
De in tabel 12 gepresenteerde bedragen berusten op het loon- en prijspeil 2017. We hebben ook de
meerkosten van de Fair Practice Code in 2021 – het eerste jaar van de nieuwe cultuurnotaperiode –

berekend. Dat doen we op basis van de ontwikkeling van de contractlonen en de loonvoet uit het
recent verschenen Centraal Economisch Plan 2019 van het Centraal Planbureau. We gaan er in de
analyse vanuit dat de beloningen in de culturele en creatieve sector, waaronder de presentatie-
instellingen, in de periode 2017-2021 gelijke tred houden met die in de rest van de economie, en
tussen 2017 en 2021 met 10% stijgen. Ook dat is fair practice. Dat betekent dat de meerkosten in
2021 circa 10% hoger zijn dan in 2017 en uitkomen op een bedrag van € 2,2 mln. Daarnaast kost het
€ 1,6 mln. om de beloning van werkenden bij presentatie-instellingen in 2021 gelijke tred te laten
houden met de rest van de economie.

 30

7. Conclusies en aanbevelingen

7.1 Conclusies

Op basis van het onderzoek is een richtlijn ontwikkeld die invulling geeft aan Fair Practice voor de
sector presentatie-instellingen. Het laat zogezegd zien wat fatsoenlijke beloning en minimale
arbeidsvoorwaarden (of: het nieuwe normaal) moeten zijn voor medewerkers en zzp’ers. Daarnaast is
een richtlijn ontwikkeld waarmee zoveel mogelijk presentatie-instellingen uit de voeten moeten
kunnen en willen. Dit hebben wij als volgt bewerkstelligd:

- De richtlijn is flexibel in gebruik door de volgende keuzen die gemaakt zijn:
o In de richtlijn wordt gewerkt met functieniveaus in plaats van specifieke functies.
o De richtlijn bevat een loongebouw voor kleine en middelkleine instellingen en een

loongebouw voor middelgrote en grote presentatie-instellingen.
o De richtlijn kent relatief lange loonschalen en is daardoor bruikbaar voor

uiteenlopende soorten presentatie-instellingen.
o In beide loongebouwen wordt een bandbreedte, met een begin-, midden- en

eindbedrag, gegeven van te hanteren loonbedragen voor medewerkers.
- De richtlijn biedt informatie over alle werkenden bij presentatie-instellingen. Ook over de

omgang met zzp’ers, vrijwilligers en stagairs. Dit, op verzoek van de gesproken presentatie-
instellingen en de begeleidende werkgroep.

- De richtlijn voorziet in een jaarlijkse indexatie van loonbedragen op een zodanig moment dat
de kosten daarvan tijdig kunnen worden verwerkt in de nieuwe begroting of subsidieaanvraag.

- De richtlijn heeft een zeer praktische insteek. Voor onderwerpen waar (nog) geen richtlijn kon
worden gemaakt is gekozen voor het maken van checklists met praktische handvatten voor de
presentatie-instellingen. (Delen van) deze checklists hebben overigens de potentie om wel
onderdeel te worden van een bindende richtlijn. De richtlijn gebruikt heldere en niet-
juridische taal.

Doel van de ontwikkelde richtlijn is om bij te dragen aan de verdere professionalisering van
presentatie-instellingen en de ontwikkeling van de sector als geheel. Dit kan via een aantal stappen
worden bewerkstelligd, zie paragraaf 7.2.

7.2 Aanbevelingen

Op basis van voorgaande conclusies kunnen we aanbevelen (aan de opdrachtgever De Zaak Nu, en
betrokken subsidiegevers en sociale partners) een aantal stappen te gaan zetten op weg naar een
gedeelde, (deels) bindende en goed functionerende richtlijn.
De eerste stap is om een keuze te maken over welke delen van de richtlijn, welke status moeten
krijgen in de toekomst. Dat kan een checklist zijn; een praktisch hulpmiddel. Of juist meer bindend,
iets waar de sector zich aan moet gaan houden, zoals een convenant.

Vervolgens is het zaak om:

1. De richtlijn te delen met de sector, subsidiegevers en sociale partners.
- Zodat presentatie-instellingen de richtlijn kunnen gaan gebruiken en hun organisaties

al lerend verder kunnen professionaliseren; zogezegd een periode van ‘proefdraaien’
met de richtlijn.

- Eventueel om de delen 3, 4, 5 en 6 van meer bindende of normatieve inhoud te
voorzien.

 31

- Zodat presentatie-instellingen en sociale partners de richtlijn kunnen onderschrijven
(of niet).

- Om vragen uit de praktijk te verzamelen en eventueel de richtlijn aan te passen of te
voorzien van een FAQ of aparte handleiding.

2. De richtlijn te implementeren en uit te voeren.

Welke status de richtlijn, of de verschillende delen ervan, ook krijgen, op de volgende vragen
moet in ieder geval een antwoord komen:

- Wie wordt de eigenaar van de richtlijn? Wat houdt dit eigenaarschap in?
- Wie pleegt het jaarlijkse onderhoud aan de richtlijn? Wie indexeert de richtlijn

jaarlijks?
- Vanaf welk moment gaat de richtlijn van kracht? Hoeveel tijd is nodig om de sector

‘op niveau’ te krijgen?
- Wie onderhoudt de sociale dialoog die hoort bij het onderhoud van de richtlijn?
- Wie leidt de implementatiefase van de richtlijn? En wie bekostigt deze fase?
- Wie bekostigt het eigenaarschap en onderhoud van de richtlijn?
- Wat vergt de richtlijn van beleidsmakers en subsidiegevers? Denk aan de richtlijn als

subsidiecriterium gebruiken en het aanpassen van prestatie-eisen.

3. De richtlijn te evalueren
Om het gebruik en effect van de richtlijn en eventuele nodige aanpassingen vast te stellen,
bevelen we aan om de richtlijn tussentijds te monitoren om te bezien of er in de praktijk
problemen optreden en vervolgens twee jaar na invoering grondig te evalueren om te bezien
of er aanpassingen van de richtlijn noodzakelijk zijn.6

6
 Het is niet zo zinvol om de richtlijn eerder te evalueren. Het eerste jaar is immers een soort overgangsjaar

waarin de instellingen moeten leren werken met de richtlijn, met mogelijk enige aanloopproblemen. Het tweede
jaar is naar verwachting het eerste jaar dat de richtlijn structureel wordt toegepast.

 32

Bijlagen

Bijlage 1. Informatie-uitvraag leeg

 33

Bijlage 2. Leden werkgroep, gesproken experts

Werkgroep

Naam

Organisatie

Astrid Schumacher Directiesecretaris, De Zaak Nu

Cas Bool Framer Framed, Amsterdam

Eva Postema BAK, basis voor actuele kunst

Hans Schamlé Penningmeester, De Zaak Nu

July Ligtenberg PlaatsMaken, Arnhem

Nathalie Hartjes Mama, Showroom for Media and Moving Art

Susanne Koekenberg NEST, Den Haag

Rob van Schaik De Appel, Amsterdam

Wilja Jurg Tetem, Enschede

Experts

Naam

Organisatie

Leyla Eren -

Peter van den Bunder Kunstenbond

