

EKONOMIKAS UN KULTŪRAS AUGSTSKOLA

IZKLAIDES UN ATPŪTAS INDUSTRIJAS VADĪBA

KVALIFIKĀCIJAS DARBS

**Koncertu plānošana un organizēšana
Latvijas Nacionālajā bibliotēkā**

(ne) pilna laika students
Pauls Siliņš
Stud. apliecības Nr. 12038

(paraksts)

Zinātniskais vadītājs _____
(paraksts)

Mg. oec. M. Kontiņa

Recenzents _____
(paraksts)

Paraksta atšifrējums

Rīga 2017

SATURS

Anotācija.....	3
Annotation	4
Аннотация	5
Ievads	6
1. Koncertu organizēšanas pamatnostādnes.....	8
1.1. Pasākumu plānošanas un realizācijas posmi	9
1.2. Projektu vadības principi koncertu plānošanā	13
1.3. Koncertu organizēšanas specifika.....	18
2. Latvijas Nacionālās bibliotēkas raksturojums	22
3. Koncertu plānošana un organizēšana Latvijas Nacionālajā bibliotēkā.....	25
3.1. Koncertu plānošana Latvijas Nacionālajā bibliotēkā.....	26
3.2. Koncertu organizēšana Latvijas Nacionālajā bibliotēkā.....	31
3.3. Interviju analīze.....	33
3.4. Novērojuma analīze.....	40
Secinājumi un priekšlikumi	43
Izmantotās literatūras saraksts	45
Pielikumi	46

Anotācija

Pauls Siliņš. Kvalifikācijas darbs: Koncertu plānošana un organizēšana Latvijas Nacionālajā bibliotēkā – Rīga: Ekonomikas un kultūras augstskola, 2017. 45 lpp.

Darba mērķis: Izpētīt koncertu plānošanu un organizēšanu Latvijas Nacionālajā bibliotēkā.

Darba mērķa sasniegšanai izvirzīti šādi uzdevumi:

1. Izpētīt teorētiskos avotus par koncertu plānošanu un organizēšanu.
2. Analizēt koncertu plānošanu un organizēšanu Latvijas Nacionālajā bibliotēkā.
3. Padziļinātāk izpētīt profesionālā pūtēju orķestra “Rīga” džeza koncerta norisi Latvijas Nacionālajā bibliotēkā 21. oktobrī.
4. Izstrādāt secinājumus un priekšlikumus koncertu plānošanai un organizēšanai Latvijas Nacionālajā bibliotēkā.

Kvalifikācijas darbs sastāv no trīs nodaļām. Pirmajā nodaļā tiek analizēta teorētiskā literatūra par pasākumu organizēšanu, projektu vadību un par koncertu organizēšanu. Otrajā nodaļā tiek raksturota Latvijas Nacionālā bibliotēka un tās Komunikācijas departaments. Trešajā nodaļā tiek veikts empīrisks pētījums par koncertu plānošanu un organizēšanu Latvijas Nacionālajā bibliotēkā. Darba autors kvalifikācijas darba noslēgumā veic secinājumus par kvalifikācijas darba tematu un izstrādā priekšlikumus, balstoties uz gūto informāciju par Latvijas Nacionālās bibliotēkas koncertu plānošanu un organizēšanu.

Būtiskākais secinājums kurš ir gūts pēc intervijas ar Ditu Pfeiferi ir, ka būtu nepieciešams lielāks koncertu mārketinga atbalsts no LNB puses. Kā priekšlikumu šim secinājumam, darba autors min nepieciešamību Latvijas Nacionālās bibliotēkas Norišu centram, sadarbībā ar sabiedrisko attiecību speciālistu vienoties par to, kuri pasākumi ir definējami kā kultūras pasākumi un tieši šos konkrētos pasākumus iespējami vairāk atbalstīt no LNB puses.

Galvenie atslēgas vārdi: Latvijas Nacionālā bibliotēka; LNB; Komunikācijas departaments; Norišu centrs; Koncerts; Projekts; Pasākums; Kultūra

Pētījuma periods: no 2016. gada 12. septembra līdz 2016. gada 4. novembrim.

Annotation

Pauls Silins. Qualification paper: Planning and organization of concerts in the National library of Latvia – Rīga: Ekonomikas un kultūras augstskola, 2017. 45 p.

Aim of the paper: To examine planning and organization of concerts in the National library of Latvia.

The tasks set to achieve the aim of the paper:

1. To examine theoretical sources about planning and organization of concerts.
2. To analyze planning and organization of concerts in the National library of Latvia.
3. To examine the concert by orchestra “Rīga” in the National library of Latvia on the 21 of october.
4. To develop conclusions and proposals for planning and organization of concerts in the National library of Latvia.

The qualification paper consists of three chapters. Theoretical literature about event planning, project management and organization of concerts is analyzed in the first chapter. The National library of Latvia and it’s communications department is described in the second chapter. Empirical research about planning and organization of concerts in the National library of Latvia is carried out in the third chapter. At the end of the paper, the author of the paper makes conclusions about the theme of the qualification paper and develops proposals based on the acquired information about planning and organization of concerts in the National library of Latvia.

An essential conclusion gained after the interview with D. Pfeifere is that the National library of Latvia should give better marketing support for every concert that happens in the National library of Latvia. The proposal is that the event center of the National library of Latvia in collaboration with public relations specialist should define which events in the National library of Latvia are culture events and should give as much support to those precise events.

Key words: Latvijas Nacionālā bibliotēka; LNB; Komunikācijas departaments; Norišu centrs; Koncerts; Projekts; Pasākums; Kultūra

Research period: from the 12th of September 2016 to 4th of November 2016.

Аннотация

Паулс Силиньш. Квалификационная работа: Планирование и организация концертов в Латвийской национальной библиотеке (ЛНБ) – Рига: Высшая школа экономики и культуры, 2017. 44стр.

Цель работы: Изучить планирование и организацию концертов в Латвийской национальной библиотеке.

Для достижения цели работы сформулированы следующие задачи:

5. Исследовать теоретические источники о планировании и организации концертов.
6. Проанализировать планирование и организацию концертов в ЛНБ.
7. Углубленно изучить процесс проведения джазового концерта профессионального духового оркестра «Рига» в ЛНБ 21 октября.
8. Сделать выводы и разработать предложения по планированию и организации концертов в ЛНБ.

Квалификационная работа состоит из трех частей. В первой части анализируется теоретическая литература об организации мероприятий, управлении проектами и организации концертов. Во второй части описывается ЛНБ и ее Департамент коммуникации. В третьей части происходит эмпирическое исследование процесса планирования и организации концертов в ЛНБ. В конце квалификационной работы автор делает выводы по теме работы и вырабатывает предложения, основываясь на полученной информации о планировании и организации концертов в ЛНБ.

Существенный вывод, сделанный после интервью с Дитой Пфейфере, заключается в том, что необходима большая маркетинговая поддержка концертов со стороны ЛНБ. Как предложение к этому выводу, автор работы указывает на необходимость Центру мероприятий ЛНБ совместно с PR-специалистом определить, какие мероприятия являются культурными мероприятиями, и именно эти конкретные мероприятия по возможности больше поддерживать со стороны ЛНБ.

Главные ключевые слова: Латвийская национальная библиотека; ЛНБ; Департамент коммуникации; Центр мероприятий; Концерт; Проект; Мероприятие; Культура

Исследуемый период: с 12 сентября 2016 года по 4 ноября 2016 года.

Ievads

Mūsdienās, ar arvien jaunu tehnoloģiju rašanos un esošo attīstību, ikviens cilvēks var baudīt koncertu ierakstus no savu māju komforta, vērojot tos savā televizorā, vai arī atrodies sabiedriskajā transportā, skatoties koncertu uz sava viedtālruna. Taču pat mūsdienās nekas nespēj aizstāt to pieredzi, kuru cilvēks gūst baudot koncertu dzīvajā versijā, atrodies koncertā uz vietas.

Pieprasījums pēc muzikāliem priekšnesumiem aizvien vēl ir augošs, tāpēc arī ir nepieciešamība pēc arvien jaunām, kvalitatīvām koncertu norises vietām. Tomēr viss nav atkarīgs tikai no telpas kurā koncerts norisinās. Liela nozīme, kvalitatīva koncerta norisē, ir arī personālam kurš darbojas konkrētajā koncerta norises vietā.

Viena no Latvijā pieejamajām koncertu norises vietām ir Latvijas Nacionālā bibliotēka, kuras Ziedoņa zāle ir speciāli projektēta, lai varētu apkalpot pasaules līmeņa, akadēmiskos koncertus.

Šajā kvalifikācijas darbā tiek pētīta Latvijas Nacionālās bibliotēkas koncertprogrammas plānošana un koncertu organizēšana. Tas ir process, kurš prasa lielus resursus un kvalificētu personālu.

Koncertu organizēšana ir pielīdzināma arī pasākumu organizēšanai un projektu vadīšanai, tāpēc teorētiskās literatūras analizē tiek pētītas tieši šīs trīs jomas. Tās darbojas pēc līdzīgiem principiem un lai koncerta veidotājs būtu spējīgs noorganizēt kvalitatīvu un atmiņā paliekošu koncertu, viņam būtu jābūt arī zinošam tieši pasākumu organizēšanā un projektu vadīšanā.

Darba temats: Koncertu plānošana un organizēšana Latvijas Nacionālajā bibliotēkā

Darba mērķis: Izpētīt koncertu plānošanu un organizēšanu Latvijas Nacionālajā bibliotēkā.

Darba uzdevumi:

1. Izpētīt teorētiskos avotus par koncertu plānošanu un organizēšanu.
2. Analizēt koncertu plānošanu un organizēšanu Latvijas Nacionālajā bibliotēkā.
3. Padziļinātāk izpētīt profesionālā pūtēju orķestra Rīga džeza koncerta norisi Latvijas Nacionālajā bibliotēkā 21. oktobrī.
4. Izstrādāt secinājumus un priekšlikumus koncertu plānošanai un organizēšanai Latvijas Nacionālajā bibliotēkā.

Kvalifikācijas darbs sastāv no trīs nodaļām. Pirmajā nodaļā tiek analizēta teorētiskā literatūra par pasākumu organizēšanu, projektu vadību un par koncertu organizēšanu. Otrajā nodaļā tiek raksturota Latvijas Nacionālā bibliotēka un tās Komunikācijas departaments. Trešajā nodaļā tiek veikts empīrisks pētījums par koncertu plānošanu un organizēšanu Latvijas Nacionālajā bibliotēkā. Darba autors kvalifikācijas darba noslēgumā veic secinājumus par kvalifikācijas darba tematu un izstrādā priekšlikumus, balstoties uz gūto informāciju par Latvijas Nacionālās bibliotēkas koncertu plānošanu un organizēšanu.

Darba pētījuma metodes: Lai iegūtu nepieciešamo informāciju, tika veikta literatūras analīze, dokumentu analīze, novērojums (sk. 3. Pielikumu) un intervija ar Latvijas Nacionālās bibliotēkas atbildīgo personu par tās koncertprogrammu, Egilu Štālu (sk. 1. pielikumu), kā arī orķestra “Rīga” projektu koordinatori, Ditu Pfeiferi (sk. 2. pielikumu)

Kvalifikācijas darba literatūras sarakstā ir iekļauta tāda teorētiskā literatūra, kā David C. Watt ‘Event management in leisure and tourism’, I. Geipele, T. Tambovceva ‘Projektu vadīšana studijām un biznesam’, u.c. literatūras avoti.

Pētījuma periods: Pētījums tika veikts laikā no 12.09.2016 līdz 04.11.2016.

1. Koncertu organizēšanas pamatnostādnes

Katru dienu norisinās dažādu veidu pasākumi un tiek īstenoti dažādi projekti. Daži no šiem pasākumiem ir acīmredzami un cilvēku uz tiem dodas ar nolūku, kā piemēram, uz koncertiem, taču lielu daļu pasākumu vairums cilvēku pat nepamana, jo iespējams, nav daļa no konkrētās mērķauditorijas, kuru iecerējuši ir organizatori. Ikdienā norisinās tik liels daudzums dažāda mēroga pasākumu, ka ir sarežģīti tiem visiem izsekot līdzī, taču viena lieta ir būt pasākuma apmeklētājam, savukārt pilnīgi kas cits, ir būt tā organizatoram.

Par pasākumiem, Deivids C. Vats (David C. Watt) raksta šādi:

Katram pasākumam ir savas unikālās īpašības, taču visiem pasākumiem ir vienojošas līdzības. Pamatprincipi un vispārēji noteikumi pasākumu organizēšanā var tikt pielīdzināti pilnīgi visiem pasākumiem. Daži organizatori cenšas no jauna radīt rīti; viņiem neizdodas gūt organizatoriskas mācības no citiem kuri veic līdzīgu darbu. Tas var tikt atvasināts no personīgā, vai “profesionālā” lepnuma, kā arī no sajūtas, ka konkrētas sfēras atpūtā un tūrismā ir visai dažādas. Tas ir fakts, ka dažādu veidu pasākumiem ir vairāk vispārējas līdzības, ne kā individuālas atšķirības.

Mākslas pasākumu organizatori var mācīties no sporta organizatoriem un otrādi. Viņu tehniskās un speciālās prasības var būt atšķirīgas, taču viņiem būs daudz universālās nepieciešamības. Starp citiem kopīgiem jautājumiem, viņiem vajadzēs apsvērt finansiālo nodrošinājumu, tehnisko nodrošinājumu, transportu, mārketingu un darbinieku nodrošinājumu. Šo dažādo pasākumu organizatori saskarsies ar līdzīgām problēmām, līdz ar ko, viņi var pielietot līdzīgus risinājumus.

Detalizētas pasākumu īpašības ir svarīgas un tām vajag tikt izpētītām, taču līdzības starp pasākumiem ir ierastas un arī tām ir jātiek izpētītām.¹

Pēc tā, darba autors secina, ka neatkarīgi no pasākuma veida, vai tas būtu koncerts, vai arī sporta sacensības, tiem vienmēr būs vienojošas īpašības. Līdz ar ko, pētot tieši koncertu organizēšanu, sākotnēji ir nepieciešams padziļinātāk izpētīt vispārēju pasākumu organizēšanu un projektu vadību.

¹ Watt D.C. Event management in leisure and tourism. Harlow: Addison Wesley Longman, 1998. 3. page

Šajā nodaļā autors apskata pasākumu organizēšanas pamatus un principus, projektu vadības būtību un jebkura projekta fāzes, kā arī tiek apskatīta koncertu organizēšanas un plānošanas teorētiskā puse.

1.1. Pasākumu plānošanas un realizācijas posmi

Cilvēkam ierodoties uz kādu pasākumu, lielākajā daļā gadījumu, viņš nesaskata to darbu, kāds ir ticis ieguldīts konkrētā pasākuma organizēšanā un redz tikai to, ko organizatori ir pasnieguši kā gala rezultātu. Taču jebkura pasākuma organizēšana ir sarežģīts un laikietilpīgs process, kura laikā, tā organizatoriem ir jāsaskaras ar dažādiem sarežģījumiem, kuru neatrisināšanas gadījumā, pasākums var neizdoties.

Par pasākumu organizēšanu, Džūdija Alena (Judy Allen) raksta šādi:

Pasākuma projektēšana un producēšana – vai tā būtu sapulce, korporatīvs pasākums, konference, konvencija, vai kāds cits īpašs pasākums – ir tikusi pielīdzināta filmas režijai, taču patiesībā, tā ir vairāk kā skatuves izrāde. Tas ir bīstams priekšnesums bez drošības tīkla. Līdz ko sākas pasākums, otru iespēju vairs nav. Viss notiek vienā piegājienā un nav iespējami mēģinājumi. Nav iespējams paredzēt kā pasākuma viesi un pakalpojumu piegādātāji savstarpēji sastrādāsies un kādas būs viņu reakcijas. Taču ir iespējams plānot, sagatavoties un tad būt gatavam uz neparedzēto. Vienmēr jāatceras Mērfija likums – kas var noiet greizi, noies greizi.¹

Nemot vērā Džūdijas Alenas (Judy Allen) teikto, pirms jebkura veida pasākuma ir svarīgi sagatavoties jebkādam pavērsienam. Ir nepieciešams izstrādāt detalizētu pasākuma norises plānu, kā arī pārliecināties, ka visas iesaistītās puses ir izpratušas plānoto notikumu līdz galam. Kā arī ir jābūt drošam, ka ikviena iesaistītā persona ir spējīga reaģēt uz jebkuru pavērsienu pasākuma norises laikā, citādi viss pasākums, vienas kļūdas dēļ, var vēlāk tikt atzīts par neizdevušos.

Taču neskatoties uz pavērsieniem, kuri var notikt pasākuma laikā, ir konkrēti soļi, kuriem būtu jāiziet cauri pirms pasākuma veidošanas, lai nodrošinātu iespējami labāku rezultātu. Deivids C. Vats (David C. Watt) min šādus četrpadsmit soļus:

1. Uzdot sākotnējos pasākuma jautājumus.

¹ Allen J. Event planning: the ultimate guide to successful meetings, corporate events, fund-raising galas, conferences, conventions, incentives and other special events 2nd ed. John Wiley & Sons Canada, Ltd. 2008. 1. page

2. Precizēt un noteikt pasākuma mērķus un uzdevumus.
3. Veikt priekšizpēti un izvērtēt rezultātus; izveidot rakstisku atskaiti un īsi aprakstīt neskaidrās vietas, ja nepieciešams.
4. Izveidot plānošanas un īstenošanas metodoloģijas un izstrādāt laika plānu.
5. Nodrošināt finansējumu un visas nepieciešamās atļaujas.
6. Palaist pasākumu publiskajā telpā.
7. Izstrādāt pasākuma vadības struktūru un noalgot nepieciešamo personālu.
8. Veikt visu nepieciešamo pirmsplānošanu un izstrādāt piemērotas kontroles sistēmas.
9. Sasniegt pirms-pasākuma sagatavotību caur apmācītu, labu darba spēku un lielisku komunikācijas sistēmu.
10. Publiskot pasākumu.
11. Izpildīt visaptverošu pēdējās minūtes pārbaudi visām norunām.
12. Realizēt pasākumu pēc plāna un veidotajām ārkārtas stratēģijām.
13. Pārskatīt un izvērtēt pasākumu pēc tā norises un veikt visus norēķinus.
14. Sagatavot detalizētu atskaiti priekš attiecīgā personāla un priekš nākotnes nepieciešamībām.¹

Minētie soļi ir pielīdzināmi jebkura veida pasākumam – tie ir vispārīgi. Rūpīgi sekojot šiem soļiem, plānotajam pasākumam beigās vajadzētu noritēt tā, kā tas ir bijis plānots.

Pēc Deivida C. Vata (David C. Watt) domām, pirms sāk organizēt jebkura veida pasākumu ir vitāli svarīgi atbildēt uz sekojošajiem jautājumiem saistībā ar pasākuma konceptu. Ja organizators nav spējīgs uz šiem jautājumiem atbildēt, pasākuma organizēšana nav ieteicama.

- Kāpēc vajag, vai kāpēc ir vēlme veidot šo pasākumu?
- Kāds ir pasākuma precīzs raksturs?
- Kad tas notiks?
- Kur tas notiks?
- Kā to ir iespējams realizēt?
- Kādas būs nepieciešamās izmaksas?

¹ Watt D.C. Event management in leisure and tourism. Harlow: Addison Wesley Longman, 1998. 4. page

- Kas pasākumu organizē? Kas to apmeklēs? Kas to skatīsies? Kas tajā piedalīsies? Kurš par to maksās?
- Kā pasākums tiks publicēts?
- Vai medijus šis pasākums interesēs?
- Vai šis pasākums būs sponsorus piesaistošs?
- Vai ir politiskas implikācijas?
- Vai ir kāds pasākums līdzīgs šim?
- Kas notiks pēc šī pasākuma?
- Kāds ir nākošais solis?

Var rasties citi jautājumi specifiskās situācijās, vai ar lielākiem un sarežģītākiem pasākumiem, taču vienmēr ir jāņem vērā šis jautājumu saraksts pirms jebkura pasākuma projekta sākšanas.¹

Pēc darba autora domā, primāri veidojot pasākumu, tik tiešām ir, lai galvenais organizators pats izprastu pasākuma nozīmi un nepieciešamību pēc tā. Ja tiks veidots pasākums tikai pasākuma pēc, tas nekādā gadījumā nebūs kvalitatīvs, vai atmiņā paliekošs notikums. Taču ja plānotajam pasākumam būs kāda dziļāka ideja, tas iespējams būs tieši tas pasākums, kurš lielai daļai apmeklētāju paliks atmiņā uz visu dzīvi.

Daudziem cilvēkiem ir ideja, kura sākotnēji šķiet sakarīga, taču viņiem nav īstas motivācijas, vai pareizā dzinuma, kas nāktu tikai no specifiska iemesla pasākuma organizēšanai. Ir jābūt patiesam mērķim un nozīmei, priekš visu iesaistīto pušu pūliņiem. Liela izmēra pasākumiem un pasākumiem kuri nodarbina lielu personālu ir vislielākā nepieciešamība pēc izteikta pasākuma mērķa, kas rada komandas garu un apvieno cilvēkus vienam mērķim.²

Tomēr ja tālākā pasākuma realizēšana nebūs kārtīgi izplānota un precīzi izpildīta, tad pat visģeniālākā pasākuma ideja var ciest izgāšanos. Tāpēc ir svarīgi nostādīt konkrētus mērķus un turoties pie tiem, realizēt iecerēto pasākumu.

Visefektīvāk ir atlikt šos mērķus un strādāt pie to realizēšanas. Pasākums ir šo fāžu, jeb mērķu apkopojums un tiek vislabāk realizēts, kad katrs no tiem tiek izpildīts loģiskā un progresīvā veidā.

¹ Watt D.C. Event management in leisure and tourism. Harlow: Addison Wesley Longman, 1998. 4. page

² Watt D.C. Event management in leisure and tourism. Harlow: Addison Wesley Longman, 1998. 5. page

Arīdzan precīza mērķu definēšana ļoti palīdz organizatoriskās struktūras izveidošanā. Tas ļauj katrai individuālajai personai, vai komitejai sniegt konkrētu daudzumu viņu specifisko uzdevumu, par kuru sasniegšanu atbildīgi būtu tieši viņi. Šāda stratēģija vēl skaidrāk parādīs nepieciešamību visiem strādāt kopā, jo daudzi uzdevumi neizbēgami būs sasaistīti.

Ir ļoti svarīgi, lai mērķi ir atbilstoši, vienkārši, saprotami un sasniedzami. No finansiālā viedokļa, ir nepieciešami precīzi aprēķini un ierēķināts budžets katram no tiem.¹

Organizatoriem sekojot visiem iepriekš minētajiem soļiem un esot spējīgiem atbildēt uz visiem minētajiem jautājumiem, pasākumam vajadzētu noritēt veiksmīgi un organizatoriem būtu jābūt lepnēm par paveikto.

Devids C. Vats (David C. Watt) min arī četrpadsmit labāko pasākumu īpašības:

1. Skaidra vīzija un konkrēts iemesls visu pūliņiem.
2. Skaidri mērķi, kurus ikviens iesaistītais ir apņēmis izpildīt.
3. Atbilstoša un pielāgoties spējīga organizatoriskā struktūra, kura ir spējīga sasniegt konkrētus mērķus, reizē noturot vienojošu skatījumu uz galveno vīziju.
4. Darboties apņēmis personāls, kurš ir gatavs darīt vairāk, kā prasīts.
5. Augstvērtīgs līderis ar autoritāti un personību.
6. Izpildīts un dokumentēts precīzs un detalizēts plāns, iepriekš noteiktajā laika plānā.
7. Koordinēta komandas darbība budžeta ietvaros un spēja smelties palīdzību no visiem pieejamajiem resursiem.
8. Kvalitatīva komunikācija.
9. Pozitīvs publiskais tēls.
10. Efektīvs mārketingu un prezentācija, kā arī izstrādātais drošības plāns.
11. Absolūta nodošanās klienta apkalpošanai.
12. Efektīva kontrole un novērojumu veikšana.
13. Vienotības, fokusa, kārtīga darba, jautrības un entuziasma atmosfēra.
14. Kvalitatīva izvērtēšana pēc pasākuma norises.¹

¹ Watt D.C. Event management in leisure and tourism. Harlow: Addison Wesley Longman, 1998. 11. page

Tātad pēc Deivida C. Vata (David C. Watt) domām, ja organizators ir spējīgs sekot līdzī visiem iepriekš minētajiem punktiem, tad konkrētajam pasākumam vajadzētu būt vienam no labākajiem, kurus katrs dalībnieks būs kādreiz piedzīvojis.

Pēc apgūtās pasākumu organizēšanas teorijas darba autors secina, ka nav nozīmes tam kāda veida pasākums tiek organizēts, tiem vienmēr būs konkrētas vadlīnijas kurām ikvienam organizatoram būtu vēlams sekot.

Lai pasākums atstātu ilgstošu iespaidu cilvēku prātos un lai iesaistītie darbinieki būtu pilnībā motivēti ar šo pasākumu strādāt, tam ir jābūt izteiktai un skaidrai vīzijai.

Tomēr nepietiek ar vīziju vien, ir nepieciešami arī kārtīgi nolikti mērķi un precīzi izstrādāts darbības plāns, veiksmīgai pasākuma norisei.

Pēc pasākumu organizēšanas teorijas var arī secināt, ka ikviens pasākums ir pielīdzināms projektam. Līdz ar ko, katra koncerta organizēšana un realizēšana ir salīdzināma ar projekta vadīšanu.

1.2. Projektu vadības principi koncertu plānošanā

Projekti var būt ļoti dažādi, sākot ar pasākuma organizēšanu, līdz pat tilta celtniecībai. Sākotnēji var šķist, ka tiem nav kopīgu īpašību, jo tie pārstāv pilnībā atšķirīgas nozares, taču pētot rūpīgāk, starp jebkuru projektu, gluži kā, starp jebkuru pasākumu, ir velkamas daudzas organizatoriskas paralēles.

Terminam “Projekts”, teorētiskajos avotos ir atrodamas dažādas definīcijas, piemēram, starptautiskajā standartā “ISO 10006” projekts definēts kā process, ko veido koordinētu un kontrolētu norišu kopums, kuram ir noteikts sākuma un beigu termiņš un kura īpašām prasībām atbilstošais mērķis jāsasniedz, iekļaujoties atvēlētajos laika, izmaksu un resursu ietvaros.²

R. Džounss (R. Jones) raksta, ka ir dažas raksturīgas pazīmes, kas piemīt visiem projektiem – gan labiem, gan sliktiem.

¹ Watt D.C. Event management in leisure and tourism. Harlow: Addison Wesley Longman, 1998. 11. page

² Geipele I., Tambovceva T. Projektu vadīšana studijām un biznesam. Rīga: Valters un Rapa, 2004. 21.lpp

- Projektam ir pagaidu organizācija, kas nozīmē, ka cilvēku grupa, kas strādā kopā projektā, neatkarīgi no tā, vai strādā uz pilnu slodzi vai pusslodzi, ir sapulcināta, lai īstenotu projektu, un šī grupa neeksistē kā komanda pēc projekta pabeigšanas. Tā tas notiek, pat ja projekts ilgst gadiem.
- Projekts ir unikāls pasākums, nevis tāds, kas atkārtojas. Ja projekts atkārtojas, tad tas patiesībā ir process, kuru var novērtēt un uzlabot katru reizi, kad īstenojat. Projekti ir daudz lielāks izaicinājums, jo to unikālā daba nozīmē, ka neesat sastapies ar attiecīgo apstākļu un problēmu kopumu iepriekš.
- Projektam jābūt labi definētam mērķim, lai cilvēkiem skaidrojo, kas ar projektu tiek mēģināts panākt, viņi saprastu, kas tiks sasniegts ar projektu, saprastu, kā projekts integrējams citos projektos, kā arī, kā projektu noteikt par prioritāti salīdzinājumā ar citām iespējām un resursu izmantošanu.
- Projektam ir definēts budžets, resursi un laika ierobežojumi. Apstiprinātam projektam jābūt kritēriju kopumam, kas nosaka resursu (naudas, cilvēku, iekārtu utt.) aprēķinu un vispārējo projekta izpildes laiku.¹

Savukārt K. Lokiers (K. Lockyer) un Dž. Gordons (J. Gordon) raksta: Projekts – unikāls process, kas sastāv no saskaņota un kontrolēta aktivitāšu kompleksa ar sākuma un beigu termiņu. Tas uzsākts, lai sasniegtu mērķus, pielāgojoties īpašām vajadzībām, ietverot laika, izmaksu un resursu ierobežojumus.²

Atskatoties uz aplūkoto teorētisko informāciju, par projektu būtību, var secināt, ka katram projektam ir jāiekļaujas konkrētos rāmjos: tam ir sākotnēji noteikts budžets, kurā jāiekļaujas. Projektam ir atvēlēts konkrēts realizācijas termiņš, kura neiekļaušanās gadījumā, projekts var nemaz netikt īstenots. Katram projektam ir atvēlēti cilvēku resursi, taču atkarībā no atlikušā realizācijas termiņa, tie var mainīties. Katra projekta realizēšanai tiek atvēlēts noteikts daudzums resursu, kurus var izmantot tā īstenošanai. Kā arī, katrai projekta veidošanā iesaistītajai personai, ir jābūt spējīgai definēt projekta mērķi.

¹ Džounss R. Projektu vadības pamati. SIA "Lietišķās informācijas dienests", 2008. 12.lpp

² Lockyer K. and Gordon J. Project management and project network techniques. Great Britain, 1996. 1. page

Neatkarīgi no tā, vai tie ir kultūras, celtniecības, ekonomikas, vai uzņēmējdarbības projekti, tiem vienmēr būs konkrētas vadlīnijas kurām, tos realizējot, būs jāseko. Līdz ar ko var secināt, ka, lai gan, katrs projekts pēc savas būtības ir oriģināls un unikāls, tie visi, neatkarīgi no projektu mērķiem, ir realizējami pēc vienādiem principiem.

Sākot jaunu projektu, vadītājam ir nepieciešams sastādīt darbu plānu, pa fāzēm, lai laika gaitā tam varētu loģiski sekot līdzi. Kārtējā fāze ir noslēdzama tikai tajā brīdī, kad tā ir pilnībā pabeigta, citādi projekts tiek realizēts pretrunā ar tam sākotnēji izveidoto plānu. Ar fāžu esamību un sekošanu tām līdzi, tiek kontrolēta projekta gaita un laicīgi tiek pamanītas radušās problēmas, kuras varētu ietekmēt projekta realizēšanu.

Kā norāda autores I. Geipele un T. Tambovceva, katrai no projekta fāzēm ir raksturīgas šādas īpašības:

- Priekšmeta nošķirtība no citām fāzēm;
- Nošķirtība laikā;
- Tā ir visa projekta loģiskā attīstības posms;
- Tā beidzas ar lēmuma pieņemšanu nākamās fāzes sākšanai.¹

Savukārt autors R. Džounss (R. Jones) savā grāmatā min terminu ‘‘robežpunkti’’, kuri ir cieši saistīti ar projekta fāzēm. Robežpunkti ir viens no svarīgākajiem, tomēr pārprastākajiem un nepareizi lietotajiem jēdzieniem projektu vadībā. Tie ir vitāli svarīga daļa, lai radītu precizitāti un panāktu sapratni, kas ir nepieciešama veiksmīgam projektam. Robežpunkts nenozīmē kaut kā darīšanu – tam būtu jānozīmē, ka esat kaut kur nonācis. Tā ir vieta projektā, kas nepārprotami un skaidri parāda, kas ar to domāts un kad tam jābūt sasniegtam. Robežpunkti un mērķi ir izcils veids, kā identificēt domstarpības pirms projekta sākuma un novērst šos nejaukos pārsteigumus. Problēmas nepieciešams atrast pēc iespējas ātrāk un atrisināt šos jautājumus un potenciālo nesaprašanos pirms krīzes brīža, kad ir pārāk vēlu to labot.²

R. Džounss (R. Jones) arī ir nosaucis raksturīgās īpašības, kurām robežpunktiem jābūt:

¹ Geipele I., Tambovceva T. Projektu vadīšana studijām un biznesam. Rīga: Valters un Rapa, 2004. 31.lpp

² Džounss R. Projektu vadības pamati. SIA ‘‘Lietišķās informācijas dienests’’, 2008. 68.lpp

- Tiem jābūt formulētiem kā konkrētam iznākumam, nevis pasākumu kopumam. Atcerieties, tiem ir jābūt par atrašanos kaut kur, nevis pašu ceļojumu;
- Tiem jābūt izmērāmiem – kādai robežpunkta daļai jābūt formulētam pierādījumam, ka robežpunkts ir sasniegts;
- Tiem jābūt izmantotiem, lai norādītu uz svarīgiem lēmumiem vai sasniegumiem pa ceļam uz vispārējo projekta mērķi;
- Tiem jābūt ierobežotiem skaitā līdz aptuveni 10-15 vienā projektā vai plānā, lai gan katram robežpunktam var būt mazāki apakšrobežpunkti, kas dod ieguldījumu, lai robežpunktu sasniegtu. Projektu vadītājs meklē nozīmīgus augstākā līmeņa robežpunktus, kas attiecas uz izšķirošiem punktiem projektā.

Tātad, sākot jaunu projektu, tā veidotājam ir ne tikai jāizprot projekta fāzes, bet arī jātiek daudzi robežpunkti, pēc kuriem, projekta laikā var vadīties, lai precīzāk izprastu savu progresu un to varētu arī vieglāk izskaidrot citām personām.

Autores I.Geipele un T. Tambovceva min šādas, izteiktas projekta fāzes:

Projekta ierosmes (iniciācijas) fāze, kuras mērķis ir:

- Projekta mērķa definēšana;
- Problēmu izzināšana;
- Alternatīvu novērtēšana;
- Alternatīvu izvēle;
- Uzdevumu formulēšana.

Iniciācijas fāzes galarezultāts ir projekta priekšlikumi, kuros sniegts īss problēmas apraksts un problēmas atrisināšanas mērķi.¹

Priekšizpētes fāze:

Projekta priekšizpētes fāzē veic vietējo apstākļu izpēti un pārbauda visus iespējamus risinājumu veidus. Priekšizpētes mērķis ir izzināt un formulēt problēmu:

- vai ir saprātīgi meklēt problēmas risinājumu;
- vai no tehniskā, saimnieciskā un sociālā viedokļa jau nepastāv īstenojami problēmu risinājumi;
- vai piedāvātie risinājumi ir vēlami.

¹ Geipele I., Tambovceva T. Projektu vadīšana studijām un biznesam. Rīga: Valters un Rapa, 2004. 37.lpp

Pamatkonceptijas detaļkonceptijas fāzes:

Projekta pamatkonceptijas fāzē nosaka veidojamā produkta vai sistēmas struktūru un tās sastāvdaļu īstenošanas pamatnoteikumus. Lai kādu no piedāvātiem variantiem izvēlētos par apakšprojekta risinājuma pamatkonceptiju, izvērtē katra varianta priekšrocības, trūkumus un izmaksas.

Projekta īstenošanas fāze:

Projekta īstenošanas fāzē veic visus ar projekta īstenošanu saistītos pamatdarbus un sagatavotās darbības. Projekta vadītāju uzdevums ir uzdot darbu attiecīgajiem cilvēkiem, uzraudzīt šā mirkļa attīstību un salīdzināt to ar izstrādātajiem plāniem. Kritiski stratēģiskais uzdevums ir saistīts ar atbalsta nodrošināšanu, bet kritiski taktiskais uzdevums ir centrēts uz komunikāciju nodrošināšanu starp projektā iesaistītajiem cilvēkiem. Tāpēc svarīga ir labas komunikācijas un kontroles sistēmas izveidošana.

Ieviešanas/nobeiguma fāze:

Projekta ieviešanu ieteicams sākt jau pirms projekta ieviešanas fāzes oficiālā sākuma. Prakse rāda, ka, sākot ieviešanu tikai pēc projekta īstenošanas oficiālajām beigām, var rasties grūtības ar projekta “iedarbināšanu”. Projekta ieviešana noslēdzas ar tā nodošanu ekspluatācijā. Ir jābūt projekta nodošanas formālai procedūrai, kas vienlaikus arī nozīmē projekta noslēgumu. Ja pēc projekta noslēgšanas radīsies jaunas prasības projekta uzlabošanai, to var uzskatīt par jauna projekta sākumu.¹

Projekta lietošanas fāze:

Lietošanas fāzes galvenais mērķis ir projekta uzraudzība. Šajā fāzē reāli pārbauda projekta lietošanas tehnisko un funkcionālo gatavību, atklāj iespējamus traucējumus un izpēta to cēloņus. Kad visas būtiskās darbības, kas saistītas ar projekta ieviešanu un dokumentācijas nodošanu, ir pabeigtas, jāveic projekta izstrādes, īstenošanas un ieviešanas faktisko izmaksu aprēķins, jāastāda un jānodod gala pārskati.²

Veidojot projektus ir svarīgi sekot līdzi visām projektu fāzēm, lai pārliecinātos par to, ka projekts finālā būs izdevies. Tas ir gluži kā ar pasākumiem. Tāpēc arī katra koncerta, vai lielāka, vai mazāka organizēšana ir arī definējama, kā

¹ Geipele I., Tambovceva T. Projektu vadīšana studijām un biznesam. Rīga: Valters un Rapa, 2004. 43.lpp

² Geipele I., Tambovceva T. Projektu vadīšana studijām un biznesam. Rīga: Valters un Rapa, 2004. 44.lpp

projekta īstenošana. Katram koncertam ir pielīdzināmi gan visi pasākumu organizēšanas, gan projektu vadīšanas principi.

1.3. Koncertu organizēšanas specifika

Koncertu organizēšanas nozarei attīstoties un mainoties līdz laikam, ir mainījušās vairākas dzīvo koncertu piedāvātās iespējas. Dzīvais koncerts nesastāv tikai no mūziķiem kuri cilvēku priekšā atskaņo savus skaņdarbus, bet tas sevī ietver arī šovu, kurš ir paredzēts, lai konkrētais koncerts paliktu tā apmeklētājiem atmiņā iespējami ilgāku laika periodu.

Grāmatā *“This business of concert promotion and touring”* rakstīts šādi:

Šajā digitālajā ērā, kur koncerti ir vērojami dažādos veidos, sākot ar 60 pēdas lielām projekcijām, līdz pāris collas platiem pārnēsājamiem ekrāniem, kurā visa pasaule var tikt aplūkota uz ekrāna, aizvien vēl nekas nespēj aizstāt dzīvo koncertu pieredzi. Dzīvā koncerta pieredze nevar tikt nozagta, vai lejupielādēta, vai arī piegādāta skatītājam jebkādā citā veidā, kā tikai kā personīgā, reālā pieredze. Vienkāršāk sakot, koncertā ir jābūt uz vietas.¹

Lai gan, liela daļa cilvēku ir pilnībā apmierināti ar iespēju jebkuru mākslinieku klausīties, vai skatīties savu māju komfortā, neizzūdoša ir arī daļa to cilvēku, kuri apzinās, ka vienīgais patiesais veids kā izbaudīt mūziku, ir klausoties un skatoties to dzīvē, esot koncertā uz vietas. Tāpēc mūzikas industrija un koncertu organizēšanas bizness aizvien vēl attīstās un pielāgojas līdz laikam, lai varētu mūzikas cienītājiem sniegt pēc iespējas kvalitatīvāku pieredzi.

Mūsdienās „koncerta” jēdziens guvis visai plašu nozīmi. Šobrīd ar to saprotam ne tikai vienu specifisku koncerta mūzikas žanru, bet jebkuru publisku mūzikas skaņdarbu dzīvo izpildījumu publikas priekšā pēc iepriekš sastādītas programmas. Jēdzienu „koncerts” lieto gan akadēmiskajā, gan populārajā mūzikā. Svešvārdu vārdnīcā „concerts” tiek definēts kā skaņdarbu un vokālu darbu, kā arī estrādes, dramatisku, horeogrāfisku u.c. priekšnesumu publiska izpildīšana pēc noteiktas programma.²

¹ Waddell R. D., Barnett R., Berry J. *This business of concert promotion and touring*. New York: Billboard Books, 2007. 1. page

² Svešvārdu vārdnīca. Rīga: 1978.

Koncertu menedžmenta aizsākumi meklējami 19.gadsimta beigās, kad parādījās pirmie koncerti. No 1914.gada mūzikas menedžmenta industrija sāka attīstīties starptautiskā līmenī.¹

Mūzikas menedžments ir plānveidīga, sabiedriska, ekonomiski orientēta rīcība visās mūzikas darbības sfērās, gan komerciālajā, gan nekomerciālajā kultūras dzīvē. Tas sevī ietver trīs lielas aktivitāšu formas: mūzikas pasākumu organizēšanu, starpniecību un mūzikas atkārtotu izmantošanu. Pēdējās divas aktivitāšu formas tiek raksturotas kā mūzikas industrijas sastāvdaļa, savukārt dzīvās mūzikas pasākumi jeb koncerti saglabā tiesības uz unikalitāti un netiek pieskaitīti pie mūzikas industrijas.

Koncertu organizēšanā piedalās liels daudzums savstarpēji saistītu cilvēku – mūzikas komponists, grupas, orķestra, kora vai solo mūziķi, mūzikas izdevējs, producentis, koncertzāles menedžeris, brīvprātīgie palīgi, skaņotāji, gaismotāji, video mākslinieki u.c. Jebkurš koncerts ir raksturojams kā vienots mehānisms, kurā visiem norises dalībniekiem ir jāsadarbojas vienlīdz kvalitatīvi, lai koncerts izdotos. Lai norisinātos koncerts, tā plānošana var prasīt no viena mēneša līdz pat vairākiem gadiem. Plānošanas ilgums ir atkarīgs no tā, kāda ir vēlamā koncerta programma un no tā, cik daudz ir iesaistīto pušu un cik vērienīgi ir iesaistīto pušu uzdevumi, lai būtu realizējama plānotā programma. Jo sarežģītāks un lielāka mēroga koncerts tiek plānots, jo ilgāks laiks nepieciešams tā kvalitatīvai realizācijai.

No kultūras menedžmenta viedokļa pēc būtības jebkurš koncerts ir kultūras projekts un tā īstenošanas procesā var runāt par tradicionālajām menedžmenta pamatfunkcijām:

- plānošana (tiek uzskatīta par vissarežģītāko kultūras menedžmenta funkciju, jo ietver organizācijas vai projekta misijas noformulēšanu, ilgtermiņa un īstermiņa mērķu un uzdevumu izstrādi, respektīvi, projekta darbības plāna izveidi);
- organizēšana (plānu ieviešana darbībā, cilvēku un citu resursu apkopošana, budžeta, grafika un citu detaļu izstrāde);
- vadība (projekta komandas motivēšana, kopējas vīzijas izklāstīšana komandai, notiekošo procesu pārraudzīšana);
- kontrole (darba procesa monitorings, rezultātu novērtēšana).²

¹ Sadie, Stanley and John Tyrrell. The New Grove Dictionary of Music and Musicians. Second Edition. Volume 5. London: Macmillan Publishers Limited, 2001. 229. page

² Byrnes, William J. Management and the Arts. Second edition. New York: Focal Press, 1999. 11-12 . page

Lai izveidotu kvalitatīvu un apmeklētu koncertu, mūsdienās ir jāņem vērā vairāk faktoru, kā tas bija agrākos laikos. Ar interneta iesaisti, kā mārketinga rīku, ir iespējams uzrunāt daudz plašāku publiku, taču reizē arī ir jābūt spējīgam uzrunāt pareizo auditoriju, kura patiešām būtu ieinteresēta konkrētajā koncertā.

Koncerta organizēšanā ir vērts sekot līdzi šiem sešiem soļiem, kuri ikvienam organizatoram var palīdzēt radīt kvalitatīvu un veiksmīgu produktu:

Pazīt savu auditoriju:

Pirmais solis jebkura kvalitatīva koncerta organizēšanā ir izprast, kas tieši ir tā auditorija, kuru Jūs, kā organizators, vēlaties koncertā redzēt. Kādas ir šo cilvēku vēlmes, un kādi varētu būt ar viņiem saistītie izaicinājumi? Ko viņi spēj atļauties? Cik tālu viņi ir gatavi doties, lai nokļūtu līdz norises vietai?

Definēt savu vērtību tirgū:

Kad ir zināms, kādai auditorijai koncerts tiek plānots, var sākt domāt par to, kā tas tiks reklamēts. Galvenais reklāmas stūrakmens būs piedāvātā koncerta vērtība, vai arī tā unikālā īpašība. Šajā solī ir jāspēj definēt, kāpēc konkrētais koncerts ir īpašs un kāpēc cilvēki to nedrīkst palaist garām.

Pareizi uzstādīt savus sociālos medijus:

Sociālajiem medijiem nav jābūt sarežģītiem un ir vairāki vienkārši veidi kā ar tiem rīkoties, lai tie nestu rezultātus. Viens no šiem veidiem, ir izveidot atmiņā paliekošu, unikālu, īsu un visiem saprotamu tēmturi (hashtag), kuru varētu izmantot pilnīgi visos sociālajos tīklos.

Atrast pareizo koncerta norises vietu:

Koncerta norises vieta, lielākoties, ir viens no svarīgākajiem un dārgākajiem lēmumiem, kuru būs nepieciešams pieņemt organizējot koncertu. Norises vietai ir jāatspoguļo koncerta radītais tēls, jābūt tādai, kuru var atļauties, kā arī tai ir jābūt spējīgai nodrošināt visas loģistiskās nepieciešamības. Ir svarīgi veltīt iespējami vairāk laika pareizās norises vietas izvēlei.

Pareiza budžeta plānošana:

Nemot vērā, ka organizējot jebkuru koncertu, veltāmie finansiālie līdzekļi nav neierobežoti, organizatoram ir jābūt spējīgam ar dotajiem līdzekļiem sasniegt pēc iespējas vairāk. Atjautīgas kaulēšanās, pareiza plānošana un reizēm arī izešana uz kompromisu var palīdzēt organizatoram izdarīt vairāk ar atvēlēto budžetu.

Pasākuma reklamēšana internetā:

Kad beidzot pasākums ir līdz galam izplānots, ir svarīgi pārliecināties, ka tiek veiktas pareizās darbības, lai to reklamētu internetā. E-pasti, sociālie mediji, portālu sākuma lapas un atslēgas vārdu optimizācija spēlē lielu lomu plānotās auditorijas sasniegšanā.¹

Pēc šīs nodaļas darba autors secina, ka jebkurš organizētais koncerts ir definējams arī kā pasākums, savukārt jebkurš pasākums – kā projekts. Attiecīgi, jebkurš koncerts reizē ir arī kā projekts, taču šajā gadījumā – kultūras projekts.

Visām trīs sfērām ir pielīdzināmi gandrīz identiski plānošanas un organizēšanas noteikumi – tām visām ir sākotnēji nepieciešams radīt lielisku ideju, izpētīt mērķauditoriju, izstrādāt detalizētu un kvalitatīvu darbības plānu, izveidot spējīgu komandu, kura ir gatava reaģēt pat visnegaidītākajā situācijā, izmantot pareizos mārketinga rīkus, lai sasniegtu izvēlēto mērķauditoriju, un pēc plānotā notikuma, spēt analizēt veikto darbu un sastādīt detalizētu atskaiti par to.

Organizējot jebkuru koncertu, tā organizatoram noteikti būtu sākotnēji jāapgūst gan projektu vadība, gan arī pasākumu organizēšana, jo tikai apvienojot zināšanas par visām šīm sfērām, ir iespējams radīt ko kvalitatīvu un atmiņā paliekošu.

¹ <http://www.thebigmusicproject.co.uk/organise-successful-events/> [tiešsaiste] skatīts 09.11.2016.

2. Latvijas Nacionālās bibliotēkas raksturojums

2016. gada 29. augustā Latvijas Nacionālā bibliotēka atzīmēja savas pastāvēšanas 97. gada dienu. Lielāko daļu, šo daudzo gadu, tā bija sadalīta vairākās ēkās Rīgas rajonā. Šajā laikā, tā lielākoties pildīja tikai bibliotēkas funkciju, taču sākot Gaismas pils projektu, jau sākotnēji tika paredzēts, ka Latvijas Nacionālajai bibliotēkai, iegūstot jauno mājvietu, būs jāpilda krietni plašāku daudzumu funkciju. Kad 2014. gada 29. augustā notika Gaismas pils inaugurācijas ceremonija, Latvijas Nacionālā bibliotēka kļuva arī par nozīmīgu Rīgas sastāvdaļu, piedāvājot profesionāli veidotu kultūras programmu.

Latvijas Nacionālās bibliotēkas (LNB) pamatuzdevums ir nacionālās literatūras krājuma veidošana, mūžīga glabāšana un tā ilglaicīgas pieejamības nodrošināšana.

LNB vairāk nekā 4 miljonu vienību lielais krājums aptver visas zinātņu nozares ar pamatprofilu humanitārajās un sociālajās zinātnēs. Bibliotēkas lasītājiem pieejami arī speciālie krājumi — retās grāmatas, rokraksti, Letonikas un Baltijas centra kolekcijas, māksla un mūzika, skaņu ieraksti, attēlizdevumi, sīkiespieddarbi, kartes. LNB ir arī Latvijas bibliotēku darba teorētiskās izpētes un prakses analīzes centrs. Bibliotēka veic Latvijas starpbibliotēku abonementa centra funkcijas, nodrošina valsts parlamenta bibliotekāro un informatīvo apkalpošanu, īsteno nozares standartizāciju. Kopš bibliotēkas pirmsākumiem tās pārziņā ir nacionālā bibliogrāfija.¹

LNB ir Kultūras ministrijas pārraudzībā esoša nacionālas nozīmes valsts kultūras iestāde, kas darbojas saskaņā ar likumu "Par Latvijas Nacionālo bibliotēku", citiem normatīvajiem aktiem un Ministru kabineta apstiprinātu nolikumu. LNB misija ir veicināt radošu kultūras un zinātnes mantojuma izmantošanu, atbalstot Latvijas izaugsmi.²

Šo divu gadu laikā, kopš LNB ir pārcēlusies uz Gaismas pils ēku, tajā ir notikuši vairāk kā 500 dažādu izmēru un veidu pasākumi. To skaitā, LNB ēkā norisinājās viens no 21. gadsimta Latvijai nozīmīgākajiem pasākumiem – Latvijas prezidentūra Eiropas Savienības Padomē. Prezidentūras laikā, LNB ēka bija tikai daļēji pieejami sabiedrībai, taču pat tajā laikā, tā pārtrauca pildīt savas galvenās

¹ Latvijas Nacionālā bibliotēka, Par Bibliotēku [tiešsaiste] [skatīts 07.11.2016.] Pieejams: <http://lnb.lv/lv/biblioteka>

² Latvijas Nacionālā bibliotēka, LNB [tiešsaiste] [skatīts 07.11.2016.] Pieejams: <http://lnb.lv/lv/par-instituciju/lnb>

funkcijas tikai paaugstinātas drošības dienās, kurās pat LNB darbiniekiem bija liegts doties uz savu darba vietu.

Regulāri LNB ēkā norisinās dažādu uzņēmumu organizētas konferences un semināri, no kuriem gūtie ienākumi nokļūst Latvijas Republikas Kultūras ministrijas pārraudzībā. Starp nozīmīgākajiem pasākumiem var minēt “Zelta ābele 2015”, “LATO” konferences, Izraēlas valsts neatkarības dienas svinēšana, ASV neatkarības dienas svinēšana, ASV viceprezidenta Džo Baidena (Joe Biden) vizīte Latvijā, kā arī daudzi citi Latvijas kultūras un politiskajai videi nozīmīgi pasākumi.

Paralēli konferencēm un semināriem, LNB telpās norisinās dažādu veidu koncerti. Lielākoties tie notiek LNB Ziedoņa zālē, kura jau projektējot Gaismas pils ēku, bija paredzēta kā koncertzāle. Pārsvārā tie ir akadēmiskās mūzikas koncerti kuri ir klausāmi LNB telpās, taču Gaismas pils ēkā ir arī uzstājušās tādas grupas, kā “Dzelzs Vilks” un “Carnival Youth”.

Gaismas pilī ir atrodamas četras izstāžu zāles, kā arī vairākas zonas, kurās arīdžan tiek veidotas izstādes. Kvalifikācijas darba rakstīšanas laikā, aplūkojamas bija tādas izstādes, kā starptautiskā mediju mākslas izstāde "Atklātie lauki", izstāde "VIENS / OTRAM", kas veltīta māksliniekam Janim Rozentālam un viņa dzīvesbiedrei somu dziedātājai Ellijai Forselei, kā arī daudzas citas. Kvalifikācijas darba rakstīšanas laikā bija arī pieejama pastāvīgā ekspozīcija “Grāmata Latvijā”, kas ir veltīta grāmatniecības vēsturei Latvijā. Atkarībā no izstādes nozīmīguma un izmēra, tās ir aplūkojamas vairākus mēnešus.

Par visām norisēm un pasākumiem LNB telpās ir atbildīgs LNB Komunikācijas departaments.

Komunikācijas departaments

LNB Komunikācijas departaments sastāv no četrām nodaļām: Audiovizuālo sistēmu nodaļas, Grāmatniecības muzeja, izstāžu centra un Norišu centra.

- Audiovizuālo sistēmu nodaļa ir atbildīga par tehnisko nodrošinājumu gan LNB organizētos pasākumos, gan arī nomnieku veidotos pasākumos. Šī nodaļa nodrošina kvalitatīvu skaņu un gaismu tehniku un tās uzstādīšanu, kā arī norišu fotografēšanu un nepieciešamības gadījumā, arī filmēšanu. Teju katrā pasākumā, kurš norisinās LNB telpās ir nepieciešams šīs nodaļas atbalsts.

- Grāmatniecības muzejs ir atbildīgs par 2016. gada 29. augustā atklāto pastāvīgo ekspozīciju “Grāmata Latvijā”, kā arī “Virtakas klasi”, kura ir bērnu izglītojošu nodarbību un pasākumu telpa LNB 1. stāvā.
- Izstāžu centrs ir atbildīgs par izstāžu plānošanu un organizēšanu. Tas nozīmē gan dažādu ekspozīciju uzņemšanu izstāžu telpās, gan arī LNB radīto ekspozīciju plānošanu, veidošanu un uzturēšanu.
- Norišu centra atbildība ir katrs pasākums, gan LNB organizēts, gan nomnieku veidots, kurš norisinās LNB telpās. Katrs nodaļas darbinieks ir atbildīgs par konkrēta tipa pasākumiem. Nodaļā ir darbinieki, kuri darbojas tikai ar korporatīvajiem klientiem un to pasākumiem. Ir darbinieki, kuri ir atbildīgi par LNB iekšēji organizētiem pasākumiem un norisēm. Ir atbildīgais par LNB kultūras programmas nodrošināšanu, kā arī, ir atbildīgais par LNB koncertprogrammu, tās veidošanu un plānošanu, koncertu organizēšanu un vieskoncertu uzņemšanu.

Lai gan, katrai nodaļai ir savi specifiskie pienākumi, tā nereti darbojas, kā vienots organisms un dažādi nodaļu darbinieki tiek piesaistīti uz citu nodaļu veidotiem projektiem. Bez kvalitatīvas departamenta darbinieku savstarpējās komunikācijas, nebūtu iespējams nodrošināt izcilus, katras nodaļas uzdevumu rezultātus.

Tas pats ir attiecināms tieši uz Norišu centru, kur reizēm darbiniekiem nākas darboties ar pasākumiem, kuri neatbilst viņu uzticētajam pasākumu veidam.

Neatkarīgi no četrām, iepriekš minētajām nodaļām, Komunikāciju departamentā darbojas arī departamenta direktore, sabiedrisko attiecību speciālists, mārketinga vadītāja, kā arī, mājaslapas redaktore.

3. Koncertu plānošana un organizēšana Latvijas Nacionālajā bibliotēkā

Lai veicinātu radošu kultūras un zinātnes mantojuma izmantošanu, LNB darbības stratēģijas viens no nozīmīgiem aspektiem ir aktīva un mērķtiecīga iesaistīšanās publisku kultūras pasākumu organizēšanā – viena no šī procesa īpašām sastāvdaļām ir mūzikas un koncertu projektu nodrošināšana LNB - jo īpaši LNB koncertzālē, jeb Ziedoņa zālē.

Kultūras projekti un mūzikas norises ir arī ļoti svarīga LNB komunikācijas ar sabiedrību sastāvdaļa, kas veicina šīs institūcijas atpazīstamību Latvijas kultūras telpā, palīdz tapt par mūsdienīgāku un sabiedriski aktīvāku izglītības un kultūras centru, tiešā veidā palīdz veidot Gaismas pili par īpašu nacionālo simbolu, kas popularizē tautas dzīvesziņu un kultūras vērtības, veicina gan lasītprieku un zinātkāri, gan cilvēku interesi un iesaisti dažādos muzikālos un jo īpaši literāri-muzikālos jaunrades projektos.

Latvijas Nacionālajā bibliotēkā, vidēji, katru mēnesi norisinās četri koncerti. Ņemot vērā, ka LNB atrodas zāle, kura ir tikusi speciāli projektēta kā koncertzāle, šis koncertu daudzums nav liels.

Koncertu norisi ietekmē vairāki faktori, starp kuriem galvenais būtu fakts, ka lielākoties LNB koncertzālē, jeb Ziedoņa zālē, ļoti bieži norisinās dažāda mēroga konferences un lekcijas, kuru dēļ, datumu daudzums, kuros Ziedoņa zāle ir pieejama koncertu organizēšanai, ir visai ierobežots.

Kvalifikācijas darba rakstīšanas laikā, darba autors pētīja, kāpēc koncertu daudzums ir tik ierobežots, ņemot vērā, ka tiem ir paredzēta speciāla zāle, kā arī, vai vispār būtu nepieciešams palielināt koncertu daudzumu un kā tas būtu paveicams.

Šajā nodaļā tiek pētīts, kā Latvijas Nacionālajā bibliotēkā tiek veidots koncertu plāns, kādi ir par koncertprogrammu atbildīgās personas pienākumi, kā norisinās katra atsevišķā koncerta organizēšana un kā būtu iespējams attīstīt koncertprogrammu Latvijas Nacionālajā bibliotēkā.

3.1. Koncertu plānošana Latvijas Nacionālajā bibliotēkā

Par koncertu plānošanu un organizēšanu LNB atbildīgs ir Komunikācijas departamenta, Norišu centra darbinieks, Egils Štāls. Lai LNB varētu norisināties kāds koncerts, tā organizatoram komunikācija tiks veikta tieši ar šo konkrēto personu.

Par koncertprogrammu atbildīgā persona, katra gada beigās izveido aptuvenu, nākošā gada koncertu plānu, kā arī sastāda aptuvenu izmaksu tāmi tiem koncertiem, kuri ir plānoti, kā tieši LNB organizēti. Šāda veida koncertu īpatsvars gan ir krietni mazāks, kā to koncertu, kurus organizē citi uzņēmumi, vai koncertu organizatori, taču tie ir kļuvuši par svarīgu daļu no LNB darbības.

Ja notiekošo koncertu neorganizē LNB, tad to dara, vai nu klienti, vai sadarbības partneri.

Klienti – īslaicīgi telpu nomnieki, kas iznomā LNB telpas norišu organizēšanai.

Sadarbības partneri – organizācijas, ar kurām LNB sadarbojas stratēģiski svarīgu mērķu sasniegšanā, pamatojoties uz sadarbības līgumu. Sadarbības norises – pasākumi, kas tiek organizēti kopā ar sadarbības partneriem.¹

Būtiskākā atšķirība starp šiem diviem organizatoru veidiem ir fakts, ka klientam vienmēr, neatkarīgi no pasākuma veida, ir jāmaksā pilna summa par LNB telpu nomu, savukārt Sadarbības partneris telpas priekš pasākuma var izmantot bez maksas, vai ar telpu nomas maksas atlaidi. Sadarbības partneri lielākajā daļā gadījumu ir kultūras organizācijas, kuras vēlas organizēt norises, kas ir saistītas ar kultūras dzīves attīstīšanu Latvijā. Pie šīm norisēm tiek pieskaitīta arī liela daļa koncertu, kuri tiek organizēti LNB telpās.

Klients interesi par telpu nomu piesaka, aizpildot kārtības Pielikumu Nr.3 "Pieteikuma veidlapa telpu nomai Latvijas Nacionālajā bibliotēkā", ko personīgi vai elektroniski iesniedz Komunikācijas departamenta vadītājam, vai aizpildot pieteikumu telpu rezervēšanai LNB mājaslapā.

Telpu nomas iespēja var tikt atteikta:

- ja norise potenciāli var radīt apgrūtinājumus lasītāju apkalpošanai vai lasītāju darbam;
- reliģisku organizāciju rīkotām vai reliģiska rakstura norisēm;

¹ Latvijas Nacionālās bibliotēkas nepublicēts dokuments

- politisko partiju, citu politisko organizāciju rīkotām, kā arī politiska rakstura norisēm;
- ja nav atbilstošu telpu un LNB personāla resursu, lai nodrošinātu kvalitatīvu pasākuma norisi;
- ja plānotais apmeklētāju skaits attiecīgajā dienā pārsniedz 1000 personas;
- citos norišu organizēšanas kārtībā neparedzētos gadījumos, piemēram, ja telpu nomas pieprasījums neatbilst LNB misijai, vīzijai, vērtībām un stratēģijai, kā arī gadījumos, kad norises saturs var apdraudēt LNB reputāciju.¹

Sākotnēji katra pieteiktā norise, to skaitā koncerti, tiek izskatīta pēc iespējas detalizētāk un tikai tad, kad tas ir veikts, pasākuma norisei LNB telpās tiek dota atļauja, vai sliktākajā gadījumā – atteikums.

Plānojot koncertu, organizatoram ir svarīgi jau sākotnēji saprast nepieciešamo finansējumu koncerta norisei, tāpēc piesakot koncertu, organizatoram ir jābūt skaidrai vīzijai par to, vai viņš pretendē uz klienta statusu, vai sadarbības partnera statusu.

Sadarbības norises statusu var piešķirt tām klientu pieteiktajām norisēm, kas atbilst LNB vīzijai, misijai un vērtībām un atbilst vienam vai vairākiem nosacījumiem:

- ar norises pieteicēju LNB ir noslēgts ilgtermiņa līgums par sadarbību;
- norise iesaista un atklāj sabiedrībai LNB fizisko un/vai digitālo krājumu, pētījumu materiālus u.c. intelektuālos resursus;
- norise piesaista LNB būtisku un LNB stratēģiskajām prioritātēm atbilstošu mērķauditoriju;
- norise uzlabo LNB reputāciju;
- norise ir valstiski nozīmīga

Priekšlikumu par sadarbības statusa piešķiršanu sagatavo LNB Komunikācijas departaments. Lēmumu par sadarbības norises statusa piešķiršanu pieņem LNB vadība.² Tas nozīmē, ka, ja cilvēks kurš vēlas organizēt koncertu LNB un vēlas to darīt bez maksas, vai arī vēlas, lai koncerta organizēšanai tiek piešķirta atlaide, sākotnēji vēršoties pie LNB atbildīgās personas par koncertprogrammu, viņam

¹ Latvijas Nacionālās bibliotēkas nepublicēts dokuments

² Latvijas Nacionālās bibliotēkas nepublicēts dokuments

ir jābūt spējīgam apliecināt, ka ir pelnījis kļūt par sadarbības partneri. Tikai pēc tam, kad šī statusa piešķiršanu ir apstiprinājusi atbildīgā persona par koncertprogrammu, šī statusa piešķiršanu izskata LNB vadība. LNB vadībai ir tiesības atteikt šī statusa piešķiršanu, pat ja atbildīgā persona par koncertprogrammu uzskata, ka to būtu nepieciešams darīt.

Šis process gan lielākajā daļā gadījumu neprasa ilgāk par vienu nedēļu, līdz ar ko, iespējamais sadarbības partneris, jau visai ātri var rēķināties ar izmaksām, kuras būtu saistītas tieši ar koncerta norises vietu.

Lai gan, vienīgā speciāli koncertiem paredzētā LNB telpa ir Ziedoņa zāle, koncerti ir notikuši, kā arī vēl tiek plānoti vairākās citās LNB telpās. Klientam, kurš vēlas LNB organizēt koncertu, vai arī pašai LNB ir iespēja koncertus plānot sekojošās telpās:

Ziedoņa zāle

Ziedoņa zāle atrodas ēkas 1. stāvā un tās minimālais sēdvietu skaits ir 357, bet maksimālais - 462. Telpā ir iespējams nodrošināt dabisko apgaismojumu. Zālei piemīt izcila akustika, tādējādi zāle atzīta par īpaši piemērotu kameru mūzikas, kora mūzikas un akustiskās mūzikas skanējumam. Ziedoņa zāles tehniskais aprīkojums, kā arī izcilā akustika sniedz iespēju rīkot ne tikai koncertus, bet arī konferences, ceremonijas, prezentācijas, dažāda veida priekšnesumus. Iespējama arī 35 mm kino filmu demonstrēšana un sinhronās tulkošanas nodrošināšana (4 iebūvētas sinhronās tulkošanas kabīnes). Pie zāles atrodas arī palīgtelpas māksliniekiem. Viena no lielākajām šīs skatuves vērtībām ir koncertflīģelis Steinway (D), par kura izcilajām skaniskajām īpašībām ļoti pozitīvas atsauksmes snieguši Latvijas vadošie pianisti.

LNB 1. stāva ātrijs (foajē)

Plašās LNB ātrija telpas veiksmīgi izmantojamas liela apjoma kultūras un mūzikas projektu publiskiem pasākumiem, it sevišķi, ja tiek iesaistīti balkoni no 1.-7.stāvam. Tomēr, ņemot vērā iestādes un ēkas pamatuzdevumu (bibliotēkas darbība, lasītavas) un līdz ar to nepieciešamību darba laikā ievērot klusumu, šādi pasākumi organizējami ne pārāk bieži, vai arī tiem iespējams notikt vēlu vakarā. Līdz šim visveiksmīgāk realizētie projekti: Starptautiskā folkloras festivāla BALTICA 2015 koncerti, "Bītu cīņas" Baltās nakts ietvaros.

LNB 4. stāva Mazā zāle

Zālē nelielam solo vai kameru mūzikas koncertam iespējams izvietot 60-90 sēdvietu. Novietojums blakus Alfrēda Kalniņa mūzikas lasītavai sekmē dažādu

sadarbības formu attīstību ar LNB mūzikas un mākslas centru, LNB audiovizuālo krājumu piesaisti un izmantošanu.

Kore, jeb 11. un 12. stāvs

Būvniecības procesā neplānota kā koncertu norises vieta, šī nelielā 50-100 sēdvietu ietilpības zāle ar jaunu, kvalitatīvu kabineta flīģeli Yamaha ir strauji iemantojusi mūziķu un klausītāju simpātijas – noteikti jau pirmkārt pateicoties brīnišķīgajam skatam, kas paveras uz Daugavu un Vecrīgu. Te notikuši vairāki kamermūzikas koncerti ciklā “Saruna ar komponistu” sadarbībā ar Latvijas Mūzikas informācijas centru un Pētera Vaska fondu, kā arī vairākas reizes gadā norisinās LNB Alfrēda Kalniņa lasītavas organizēti koncerti “muzikālā pēcpusdiena”. Pēdējais šāda veida koncerts bija veltīts Romualda Jermaka 85 gadu jubilejai un bija ar nosaukumu “Muzikālā pēcpusdiena R. Jermaka zīmē”.

Starp minētajām telpām, visretāk priekš koncertu, vai jebkādu citu pasākumu norises, tiek izmantota 4. stāva Mazā zāle, tās neparocīgā novietojuma dēļ. Tā atrodas LNB publiskajā lasītavu zonā, kas nozīmē, ka ikvienam cilvēkam kurš dodas uz kādu pasākumu šajā telpā, ir jāatstāj virsdrēbes un mantas 1. stāva garderobē, apgrūtinot un paildzinot nokļūšanu uz konkrēto telpu.

Taču pat neskatoties uz to, visas telpas tiek izmantotas regulāri gan parastu pasākumu norisei, gan koncertu norisei.

2016. gadam, LNB koncertprogrammas vadītājs Egils Štāls bija ieplānojis šādas regulāras mūzikas notikumu sērijas un koncertus:

Literāri – muzikāli projekti:

Regulāra sadarbība Ziedoņa zālē bija plānota ar Latvijas Radio kori un diriģentu Sigvardu Kļavu, piedāvājot, bibliotēkas kontekstam ideāli atbilstošas literāri-muzikālas izrādes un uzvedumus, kuru saturiskais kodols un komponistu (M.Brauns, A.Maskats, I.Kalniņš u.c.) iedvesmas avots jaunas oriģinālmūzikas radīšanai ir Latvijas rakstniecības un dzejas lielmeistari – Rainis, Aleksandrs Čaks, Ojārs Vācietis, Imants Ziedonis, Bronislava Martuževa u.c. Tāpat lielu interesi par sadarbību kora mūzikas projektu organizēšanā izteica kori “Kamēr...”, VAK Latvija, Latvijas Nacionālais kultūras centrs, Dānijas Kultūras institūts (projekts EDDAS – Ulda Bērziņa latviski tulkotais vēsturiski literārais materiāls no Ziemeļu valstu mitoloģijas).

Kamerorķestru programmas:

Jau iepriekš tika īstenota sadarbība ar Valsts kamerorķestri “Sinfonietta Rīga”, kuru bija vēlme turpināt – kopīgi Ziedoņa zālē piedāvājot klausītājiem ne tikai klasiskās un pazīstamās kamerorķestru programmas, bet arī ļaujot iepazīstināt ar mazāk dzirdētiem vai pat eksperimentāliem darbiem.

Ieplānoti bija arī šādu mākslinieku koncerti: Profesionālais pūtēju orķestris “Rīga”, Latvijas Radio bigbends u.c.

Kamermūzika:

LNB Ziedoņa zāle (vai arī 11.stāva kamerzāle) ir lieliski piemērota kamermūzikas ansambļu muzicēšanai. Sadarbībā ar tādiem festivāliem kā “Latvijas jaunās mūzikas dienas”, Jaunās mūzikas festivāls “Arēna”, “Winterfest”, “Rudens kamermūzikas festivāls” u.c. bija vēlme LNB ļaut regulāri skanēt gan kamermūzikas klasikai, gan jaunajai mūzikai kameransambļiem.

Bija ieplānota arī sadarbība ar LNB Mākslas un mūzikas centru.

Klaviermūzika:

Gan Ziedoņa zāles koncertflīģeļa Steinway ieskandināšanas koncertā, gan citos pasākumos Ziedoņa zālē profesionālie pianisti bija sajūsmā par instrumenta izcilo skanējumu. No 2016.gada rudens bija vēlme LNB rīkot regulārus klaviermūzikas koncertus (vēlmi un gatavību piedalīties ar solo programmām un arī kameransambļu sastāvos bija izteikuši pianisti V.Šimkus, J.Maļeckis, J.Žvikovs, A. Egliņa u.c.).¹

Lai gan, kā atzīst E. Štāls, ieplānotā koncertprogramma bija visai apjomīga, vismaz daļēji to tik tiešām 2016. gada laikā bija izdevies realizēt.

Analizējot LNB koncertprogrammas plānošanu, var secināt, ka koncerti, gluži kā ikviens cits liela mēroga pasākums, tiek plānoti vairākus mēnešus uz priekšu. No LNB puses, koncertprogramma tiek sastādīta iepriekšējā gada beigās un tiek darīts viss, lai to izdotos realizēt.

LNB koncertprogrammas vadītājs dara visu, lai nodrošinātu LNB ar kvalitatīvu un augsta ranga koncertu norisi LNB telpās, kā arī izskata katra klienta vēlmēs, saistībā ar koncertu organizēšanu.

¹ Latvijas Nacionālās bibliotēkas nepublicēts dokuments

Lai gan sākotnēji, būvējot Gaismas pili, bija paredzēta tikai viena un konkrēta koncertu norises vieta – Ziedoņa zāle, laika gaitā ir pierādījies, ka Latvijas Nacionālajā bibliotēkā var noritēt kvalitatīvi koncerti arī citās tās telpās.

3.2. Koncertu organizēšana Latvijas Nacionālajā bibliotēkā

Kā jau iepriekš tika minēts, jebkura koncerta, kurš norisinās LNB telpās, organizēšanā iesaistīts būs Egils Štāls. Taču šī persona vairāk darbojas, kā koncerta koordinators ēkas ietvaros. Koncertu organizatoriem jāsadarbojas ir arī ar telpu tehniskajiem koordinatoriem, kuri nodrošina jebkuras telpas iekārtojumu pēc organizatora vēlmēm, kā arī ar audiovizuālā centra darbiniekiem, kuri nodrošina jebkuras telpas apskaņošanu, vai apgaismošanu.

Attiecīgi, organizējot jebkāda veida koncertu LNB telpās, organizators tiek nodrošināts ar komandu no Komunikācijas departamenta, kura cenšas darīt visu iespējamo, lai koncerta gala rezultāts būtu maksimāli kvalitatīvs.

Lai nodrošinātu maksimālu iespējamo koncerta kvalitāti, neskatoties uz telpu noslogojumu, vienmēr komunikācijas departamenta komanda cenšas nodrošināt iespēju veikt vismaz vienu mēģinājumu pirms paša koncerta norises. Ņemot vērā, ka mūziķiem ir nepieciešams izprast telpas akustiku, pirms viņi tajā uzstājas, kā arī, ir nepieciešams nodrošināt kvalitatīvu apskaņošanu mūziķiem, ir ļoti svarīgi šo mēģinājumu veikt kādu laiku pirms koncerta, lai būtu vēl laika, nepieciešamības gadījumā, veikt kādas izmaiņas programmā.

Tomēr, ne visos gadījumos ir izdevies šo mēģinājumu pirms koncerta realizēt. Ir bijuši gadījumi, kuros vienīgais mēģinājums ir tieši pirms paša koncerta. Tiktāl šādi gadījumi nav slikti ietekmējuši koncertu kvalitāti, taču no tiem būtu jāizvairās neatkarīgi no pagātnes rezultātiem.

Tieši dažādu korporatīvo, vai citu kultūras pasākumu dēļ, kuri norisinās koncertiem paredzētajās telpās, nav retos gadījumos bijis iespējams nodrošināt mēģinājumu pirms paša koncerta. Šī ir problēma ar kuru LNB saskaras ikdienā, organizējot visa veida pasākumus, ka reizēm telpas ir tik ļoti noslogotas, ka citu pasākumu pārbaudēm, vai ģenerālmēģinājumiem nav iespējams nodrošināt konkrētās telpas, vai arī personālu.

Neatkarīgi no koncerta vietas izvēles, ir svarīgi izprast konkrētās vietas labās un sliktās īpašības. Veidotajā SVID analīzē par LNB, kā koncertu norises vietu, ir

aplūkojami tieši LNB plusi un mīnusi (skat. 3.1. tabula). LNB, kā koncertu norises vietas SVID matrica un tās analīze atrodama pielikumā (skat. 4. pielikumu).

<p>Stiprās puses</p> <ul style="list-style-type: none"> • Atrašanās Rīgas centrā • Moderna koncertzāle • Moderna tehnika • Profesionāls apkalpojošais personāls • Konkurētspējīgas cenas 	<p>Vājās puses</p> <ul style="list-style-type: none"> • Ziedoņa zāles ietilpība • Nepieciešamība turēties pie konkrēta publiskā tēla • Nepietiekamas mārketinga iespējas • Darbinieku pārslodze
<p>Iespējas</p> <ul style="list-style-type: none"> • Var tikt piesaistīti cilvēki, kuri ne reizi nav bijuši LNB ēkā • Uz koncertiem var piesaistīt regulāros LNB lasītājus. • Uz koncertiem var piesaistīt LNB darbiniekus. 	<p>Draudi</p> <ul style="list-style-type: none"> • Apmeklētāju zaudēšana, jo citas koncertu norises vietas var nodrošināt labāku koncertu mārketingu • Apmeklētāju zaudēšana, jo citas koncertu norises vietas var veidot labāk finansētus koncertus

3.1. tabula. LNB, kā koncertu norises vietas, SVID analīze

Pēc darba autora veiktās analīzes var secināt, ka LNB, kā koncertu norises vietai ir saskatāmas vairāk pozitīvas, kā negatīvas vērtības. Taču reizēm tās pāris negatīvās vērtības var ļoti ietekmēt koncertu organizatoru izvēli, izvērtējot iespējamās koncertu norises vietas.

Ja ir paredzēts koncerts, kurš varētu pulcēt ap 600 apmeklētāju, tad LNB jau uzreiz zaudē savu iespēju kļūt par konkrētā koncerta norises vietu. Ņemot vērā, ka lielākajai un vienīgajai, speciāli koncertiem veidotajai LNB telpai – Ziedoņa zālei ietilpība ir līdz 462 personām, tad LNB nevar nodrošināt iespēju rīkot populārās mūzikas koncertus, kuri spētu pulcēt krietni lielāku apmeklētāju daudzumu. Tamdēļ lielākajā daļā gadījumu, LNB norisinās akadēmiskās mūzikas koncerti, kuru norisei telpas izmērs ir pilnībā piemērots.

Kā jau iepriekš tika minēts, LNB norisinās ne tikai koncerti, taču arī dažāda veida korporatīvie un valstiska mēroga pasākumi. Šādi pasākumi sastāda lielāko daļu no visiem pasākumiem, tāpēc kā vēl viena liela problēma ir minama lielā darbinieku pārslodze, kuri darbojas tieši ar visiem pasākumiem. Reizēm, pat ja konkrētās dienās

telpas ir pieejamas, nav iespējams nodrošināt kāda pasākuma norisi, jo arī darbiniekiem ir nepieciešamas dienas, kad gūt atpūtu. Ņemot vērā, ka komunikācijas departamenta tehniskajā personālā ir visai mazs skaits darbinieku, tad tieši pārslodzes dēļ nav iespējams nodrošināt gan korporatīvus pasākumus, gan arī koncertus.

Taču ja minētās vājās puses neliek koncerta organizatoram atteikties no LNB, kā koncerta norises vietas, tad stiprās puses noteikti pierāda to, ka LNB ir lieliska vieta kurā organizēt koncertu. Atrašanās pašā Rīgas centrā, kā arī ēkas svaigums spēj piesaistīt tādus koncertu apmeklētājus, kuri ne reizi vēl nav apmeklējuši LNB, taču kuriem ir bijis nepieciešams kāds citādāks iemesls to darīt, šajā gadījumā, kāda koncerta norise.

Ņemot vērā, ka LNB ir ap 400 darbinieku, tad ikviens koncerts, kurš norisinās LNB ēkā, var piesaistīt ne tikai apmeklētājus no malas, bet arī cilvēkus kuri savu ikdienu tajā pavada. Tā ir unikāla īpašība, kuru citas koncertu norises vietas nespēj piedāvāt. Neskatoties uz to, ka jau darbinieki spētu gandrīz piepildīt visu zāli, jāņem vērā arī faktors, ka viņi ir vieni no pirmajiem kuri uzzina par koncerta norisi, līdz ar ko, var to ieteikt saviem draugiem, radiem, vai paziņām. Šādā veidā tiek nodrošināta visai liela mēroga mutiskā reklāma. Taču ne tikai ir iespēja, kā apmeklētājus piesaistīt LNB darbiniekus, bet arī tās regulāros apmeklētājus, jeb lasītājus. Jebkurš cilvēks kurš ienākt LNB, pāriet garām afixu stendam, kā arī elektroniskajiem informācijas stendiem, kuros vienmēr ir atrodama informācija par aktuālajiem notikumiem LNB. Līdz ar ko, koncertu organizatoriem ir iespēja reklamēt savu koncertu ne tikai ārpus LNB ēkas, bet arī tajā iekšā, uzrunājot pilnīgi visus tās apmeklētājus.

Izskatot visas šīs īpašības, organizējot koncertu, tā organizators, popularizējot savu koncertu, var izmantot kādu no LNB sniegtajām iespējām, lai nodrošinātu koncerta apmeklējumu.

3.3. Interviju analīze

Intervija ar LNB koncertprogrammas vadītāju Egilu Štālu

Intervija tika veikta ar LNB koncertprogrammas vadītāju Egilu Štālu, lai detalizētāk noskaidrotu, kā tiek plānota LNB koncertprogramma, kāds ir pieprasījums

pēc koncertu rīkošanas LNB telpās, kā arī, kas ir tās lietas, kuras vajadzētu uzlabot nākotnē, lai LNB koncertprogramma kļūtu vēl kvalitatīvāka.

Lai iegūtie dati būtu vieglāk pārskatāmi, darba autors izvēlējās analīzes rezultātus sagrupēt pa tēmām. Pilna intervija apskatāma pielikumā (skat. 1. pielikumu).

Koncertprogrammas plānošana:

Viena no lietām uz kuru Egils Štāls lika uzsvāru, ir hierarhija, kura valda Latvijas Nacionālajā bibliotēkā. Kā jau iepriekš tika minēts, lai jebkurš pasākums varētu norisināties LNB telpās, tam ne tikai ir jāgūst apstiprinājums no LNB norišu koordinatoriem, bet arī no vadības. Lai vieglāk būtu izprotams, Egils vienkāršos vārdos izklāstīja kāds ir LNB hierarhijas modelis, saistībā ar pasākumu norisi:

LNB administrācija – Komunikācijas departamenta vadība – Norišu centra vadība – koncertprogrammas projektu vadītājs.

Attiecīgi, lai pasākums varētu noritēt LNB telpās, tā pieteikumam ir jāiziet cauri šiem četriem slāņiem, pirms tas var tikt apstiprināts. Tomēr neskatoties uz to, lielākajā daļā gadījumu, šis process neaizņem vairāk par vienu nedēļu, līdz ir iespējams organizatoriem sniegt apstiprinošu vai noraidošu atbildi.

Vispārējā LNB koncertprogramma tiek plānota vismaz gadu uz priekšu, taču to plānojot, Egils nevar paredzēt pilnīgi visus koncertus, kuri varētu norisināties sekojošā gada laikā, jo nereti, koncertu organizatori piesaka savus koncertus tikai pus gadu pirms paredzētā koncerta.

Plānojot koncertus, to darot, kaut kādā mērā tiek iesaistīts viss Komunikācijas departamenta, Norišu centrs. Kad tuvojas, vai tiek ieplānots kāds jauns koncerts, tas tiek apspriests kādā no regulārajām Norišu centra sapulcēm, kad Egils sākotnēji informē kolēģus par konkrētā koncerta norisi, savukārt pēc tam deleģē pienākumus telpu tehniskajiem koordinatoriem un audiovizuālo sistēmu nodaļas darbiniekiem, kā arī, nepieciešamības gadījumā, lūdz palīdzību kādam citam Norišu centra kolēģim, konkrēta koncerta koordinēšanā un tā kvalitātes nodrošinājumā.

Šajās sapulcēs arī tiek apspriesti jautājumi, vai ierosinājumi no LNB administrācijas puses, kuri ir saistīti ar LNB koncertprogrammu. Tiek meklēti risinājumi problēmām, kuras varbūt saskata administrācija, kā arī tiek apspriesti koncerti, kuri konkrētu iemeslu dēļ, tomēr nebūtu iespējami LNB telpās.

Pašreiz LNB rīkotie un uz sadarbības līguma pamata organizētie koncerti LNB telpās ir Egila kontaktu un pārrunu rezultātā pieaicinātie festivāli, mūzikas

kolektīvi un izpildītāji, kuru projektu koncepcija un saturs Egilam šķiet iederīgs un piemērots Latvijas Nacionālajai bibliotēkai.

Kā Egils min, tad kvalitatīvu koncertprojektu producēšana ir ļoti dārga, jo ir jāapmaksā mākslinieki, autortiesības, reklāma un citas tehniskās nepieciešamības, līdz ar ko lielā daļā gadījumu, LNB nav gatava uzņemties šo koncertu organizēšanu.

Tāpēc Egils, mērķtiecīgi strādājot ar sadarbības partneriem (festivāliem, koncertu organizācijām, muzikālajiem kolektīviem u.c.), izīrē telpas par samazinātu cenu, vai slēdzot sadarbības līgumu, nodrošina LNB ar augsta mākslinieciskā līmeņa muzikālo saturu, kurš ir Latvijas kultūras un sociālajā dzīvē svarīgs. Tādējādi LNB iegūst kultūras produktu, kurš popularizē LNB, piesaista papildus apmeklētājus un kultūras jomā aktīvu, inteligentu auditoriju, par kuru citā gadījumā būtu jātērē visai iespaidīga naudas summa, taču šajā gadījumā, uz sadarbības pamata, vai piedāvājot samazinātu cenu, LNB iegūst tieši to pašu produktu, reizēm pat spējot nopelnīt no telpu īres.

Kritēriji pēc kuriem tiek izvēlēti koncerti:

LNB vadība un Komunikācijas departamenta vadība, kopā ar Egilu Štālu ir formulējuši nozīmīgu kritēriju, pēc kura tiek plānota LNB koncertprogramma – vēl lielāku uzmanību pievērst LNB krājumu un pakalpojumu popularizēšanai un sasaistei ar grāmatniecību un literatūru.

Tāpēc 2015. gadā Egils Štāls aktīvi strādāja, lai panāktu tādu muzikālo projektu norisi, kā Latvijas Radio kora koncerts "Tas vārds. Daugava", Rīgas Domes kultūras departamenta projekts - kordziesmu konkurss komponistiem "Modini kanonu!" Jaunās "Lauztās priedes" ar labāko Latvijas koru dalību un literāri-muzikālā uzveduma "Dagdas skiču burtnīcas" atskaņojumu Ziedoņa zālē.

Latvijas Nacionālās bibliotēkas (no Likuma par LNB) pamatuzdevums ir nacionālās literatūras krājuma veidošana, mūžīga glabāšana un tā ilglaicīgas pieejamības nodrošināšana, taču tās mērķis ir arī Kalpot par visas sabiedrības universālu informācijas centru nacionālajā informācijas infrastruktūrā; saglabāt un ilgtermiņā nodrošināt piekļuvi zināšanām par Latviju un latviešiem; - Nodrošināt nacionālās kultūras vērtību pieejamību valsts, reģionālā un globālā mērogā – šis ir vadmotīvs, domājot arī par koncertu programmas saturu LNB, par mūsu kultūras pasākumu un aktivitāšu piedāvājumu Latvijas sabiedrībai.

Ārējais pieprasījums, pēc koncertu rīkošanas LNB telpās:

Interese sadarboties ar LNB kā sadarbības partneri, koncertu ciklu, festivālu, lielāka vai mazāka apjoma koncertu projektu īstenošanā ir liela. Tāpat, pateicoties teicamai infrastruktūrai (tehniskās iespējas, audio, video aprīkojums, jauns flīģelis), īpašai arhitektoniskajai jaunās LNB ēkas vērtībai un pievilcībai, mūsu koncertzāle un 11.stāva zāle ir pieprasīta arī kā nomas objekts. Neskatoties uz salīdzinoši augsto nomas maksu, pie mums regulāri tiek nomātas telpas ne tikai komercstruktūru vai valstiski nozīmīgu pasākumu, konferenču rīkošanai, bet arī koncertu rīkošanai.

Peļņa no koncertiem, kuri norisinās LNB telpās:

Kā Egils Štāls min, tad pašreiz par peļņu no koncertiem, kuri norisinās LNB telpās, nav vērts runāt. Protams, koncerti nes sava veida peļņu no telpu nomas maksas, vai biļešu pārdošanas, taču tā nav salīdzināma ar to, kādu nes konferences, vai valstiska mēroga pasākumi.

Kā Egils Štāls arī uzskata, koncertdarbībai, it sevišķi ja to veic iestāde, kuras pamata uzdevums ir būt bibliotēkai, nebūtu jānes peļņu. Koncerti ir kultūras norise un LNB koncertprogramma ir LNB Komunikācijas departamenta sastāvdaļa, tātad – kultūras iestādes komunikācijas instruments ar sabiedrību, ar galveno uzdevumu nodrošināt visiem pieejamu kultūras un izglītojošo saturu.

LNB koncertprogrammas uzlabošana un attīstīšana:

Kā vienu no veidiem, kā attīstīt LNB koncertprogrammu, Egils Štāls ir iecerējis mūzikas mākslinieciskās padomes izveidošanu, kura palīdzētu koncertu plānošanā un ideju ģenerēšanā, piesaistot pieredzējušas Latvijas mūzikas personības (komponistus, menedžerus, mūzikas žurnālistus, kritiķus).

LNB nav pretenziju pret amatiermākslu, vai tā saucamajiem "vieglajiem žanriem", taču šlāgerparāde vai apšaubāmas kvalitātes projekti, var negatīvi ietekmēt visas ēkas un institūcijas publisko tēlu. Pie nosacījuma, ka koncertdzīve ir komunikāciju un mārketinga instruments, izvairīties no šāda veida projektiem ir ļoti svarīgi.

Koncertprogrammas attīstību, arī kvantitatīvā, skaita ziņā kavē tehniskā sektora darbinieku pārmērīgā pārslodze un aizņemtība attiecībā pret Noriņu centra saplānoto pasākumu daudzumu. Tāpat, lai konkurētu Latvijas mūzikas pasākumu piedāvājuma tirgū, LNB nav atbilstošas reklāmas un mārketinga kapacitātes. Diemžēl, pat ignorējot ievērojamo telpu noslogojumu un tehnisko darbinieku pārslodzi, palielinot publisku kultūras pasākumu skaitu kvantitatīvi, LNB publicitātes kapacitāte

nespēj apkalpot tādu pasākumu skaitu, nav iespējams nodrošināt pienācīgu publicitāti un interesi sabiedrībā (nemaz nerunāju par reklāmas pasākumiem tiešā to nozīmē - izvietot vides, radio, TV, interneta u.c. reklāmas par naudu). Ja, piemēram, lekcijā vai izstādes atklāšanā vēl būtu pieļaujama tikai dažu desmitu interesentu klātbūtne, koncertzālē tas vienkārši nav pieļaujams - negatīvas publicitātes "efekts" šādā gadījumā būtu daudz ļaunāks.

Pēc intervijas ar Egilu Štālu ir saprotams tas, ka viņš ir gatavs darīt visu nepieciešamo, lai nodrošinātu pēc iespējas kvalitatīvāku koncertprogrammu LNB telpās. Ne tikai tiek rūpīgi apkalpoti jau notiekošie koncerti, bet ir arī izstrādātas daudzas idejas tam, kā nākotnē uzlabot koncertu norisi Latvijas Nacionālajā bibliotēkā.

Intervija ar orķestra “Rīga” projektu koordinatori Ditu Pfeiferi

Intervija tika veikta ar orķestra “Rīga” projektu koordinatori Ditu Pfeiferi, lai labāk koncertu organizēšanu Latvijas Nacionālajā bibliotēkā, no koncerta organizatora skatu punkta.

Lai iegūtie dati būtu vieglāk pārskatāmi, darba autors izvēlējās analīzes rezultātus sagrupēt pa tēmām. Pilna intervija apskatāma pielikumā (skat. 2. pielikumu).

LNB, kā koncerta norises vietas izvēle:

Kā vienu no iemesliem, kāpēc LNB Ziedoņa zāle tika izvēlēta par norises vietu koncertam “Celebrating Ella Fitzgerald” 2016. gada 21. oktobrī, Dita Pfeifere min sadarbību, kura ir izveidojusies ar LNB un tās Noriņu centra darbiniekiem. Iepriekš jau orķestris “Rīga” bija koncertējis Ziedoņa zālē, tāpēc ne tikai mūziķiem šī nebija sveša vieta, bet arī koncerta organizatoriem, kuri jau pazina sistēmu, kādā tiek organizēti koncerti LNB telpās. Pateicoties iepriekš izveidotai sadarbībai, arīdzan bija krietni vieglāk sadarboties ar LNB personālu konkrētā koncerta organizēšanā.

Vēl viens svarīgs iemesls, kāpēc tika izvēlēta Ziedoņa zāle konkrētā koncerta norisei, ir fakts, ka pēdējos gados tā ir ieguvusi atpazīstamību, kā koncertzāle, ne tikai kā semināru un konferenču vieta, līdz ar ko vairs nepastāv risks tam, ka koncerts tiek rīkots vietā, kuru cilvēki neasociē ar mūziku un koncertiem.

LNB personāls:

Neskaitot jucekli, kurš bija izveidojies neilgi pēc pirmās tikšanās, plānojot koncertu, kad nebija skaidri saprotams, kurš no audiovizuālo sistēmu nodaļas darbiniekiem atradīsies koncertā uz vietas, lai kontrolētu skaņu un gaismas kvalitāti, Dita Pfeifere atzīst, ka sadarboties ar LNB personālu bija visai viegli un patīkami.

Tam par pamatu var minēt faktu, ka gan viņai pašai, gan orķestra "Rīga" direktorei, Egils Štāls ir personīgi pazīstams, līdz ar ko sadarbība bija krietni vienkāršāka. Tomēr, tas nebija vienīgais iemesls, kāpēc sadarbība bija kvalitatīva.

Kā no organizatora skatu punkta, LNB personāls atstāja iespaidu, ka ir profesionāls jomā kurā darbojas un atsaucīgi izturas pret jebkurām organizatoru vēlmēm, iespēju robežās. Tā kā koncerta organizēšanai paredzētais finansējums nepieļāva papildu tehnikas nomu, bija iespējams ar audiovizuālo sistēmu nodaļas darbiniekiem izdomāt un sarunāt iespējami kvalitatīvāko variantu tam, ko var panākt ar tehniku, kura Ziedoņa zālē atrodas uz vietas. Tas, protams, uzlika zināmus ierobežojumus, taču kā Dita Pfeifere uzskata, tad gala rezultāts bija gana labs, lai uzskatītu, ka koncertu ir izdevies noorganizēt kvalitatīvi.

Secināt var, ka vismaz uz šo konkrēto koncertu, sastrādāties ar personālu, kuru nodrošina LNB, nav bijis sarežģīti. Tas ir pretimnākošs un pret katru pasākumu izturas ar profesionālu attieksmi.

LNB, kā koncerta norises vietas, negatīvie aspekti:

Dodoties uz jebkāda veida koncertu, apmeklētāji sagaida, ka, ja koncertam ir paredzēts starplaiks, tad tam beidzoties, tiks pārraidīts kāds paziņojums, kurš liks apmeklētājiem saprast, ka koncertam ir paredzēts atsākties. Šādu paziņojumu, LNB nepiedāvā, līdz ar ko, koncertu organizatoriem tiek sagādātas neērtības.

Konkrētajā koncertā, kura organizēšanā piedalījās Dita Pfeifere, starplaiķā bija paredzēts, ka cilvēki dosies uz Klīversalas restorānu lai varētu atsvaidzināties, taču kamēr cilvēki līdz tam nokļuva un kamēr izstāvēja rindu, koncertam jau bija paredzēts atsākties. Tomēr tā iemesla dēļ, ka nebija iespējams nodrošināt publisku paziņojumu par koncerta atsākšanos, paši apmeklētāji nemaz nezināja, ka to jau kavē. Tāpēc organizatoriem nācās pašiem doties uz Klīversalas restorānu un nobrīdināt apmeklētājus. To Dita Pfeifere uzskata par visai lielu mīnusu, jo jebkurā citā kvalitatīvā koncertu norises vietā, šāda prakse nebūtu pieņemama.

Neskaitot paziņojuma iespējas trūkumu, vēl viena lieta kuru, kā koncerta organizators, Dita Pfeifere saskatīja, bija tas, ka LNB savos interneta kanālos

neizplata informāciju par tajā notiekošajiem pasākumiem pietiekamā apmērā. Pārbaudot LNB mājaslapu, viņa secināja, ka tajā pie aktualitātēm lielākoties tiek publiskota informācija par LNB pašu organizētiem pasākumiem, taču citu iestāžu organizētie pasākumi LNB telpās, netiek pat pieminēti. Tā ir vienpusīga attieksme, kuru nedrīkst pieļaut, ja LNB vēlas attīstīt kultūras dzīvi Latvijā. Dita Pfeifere neuzskata, ka būtu nepieciešams mājaslapā atspoguļot pilnīgi visus pasākumus, kuri norisinās LNB telpās, taču ja tie ir kultūras pasākumi, tad tiem pilnīgi noteikti būtu jāpievērš lielāka sabiedrības uzmanība.

LNB, kā koncerta norises vietas, pozitīvie aspekti:

Kā jau iepriekš tika minēts, tad Dita Pfeifere uzskata, ka tieši vieglā sadarbība ar LNB personālu ir uzskatāma par izteiktu plusu. Organizējot jebkāda veida pasākumu, ir svarīgi, lai visas iesaistītās puses spēj sadarboties un lai starp tām nerodas neskaidrības, vai konflikta situācijas. Pēc Ditas Pfeiferes pieredzes, organizējot koncertu LNB telpās, sadarbība ar LNB personālu ir tieši tāda, kādai tai vajadzētu būt, lai būtu iegūstams kvalitatīvs rezultāts.

LNB ēkas un telpu svaigums arī ir uzskatāms kā pozitīvs aspekts, jo ar tām ir iespējams piesaistīt tādus apmeklētājus, kuri vēl ne reizi nav bijuši LNB telpās, kā arī radīt apmeklētājiem komforta sajūtu, nodrošinot ar skaistām, jaunām un ērtām telpām.

Plānojot koncertu, orķestrim "Rīga" bija iespējams arī rast vidusceļu ar LNB administrāciju, vienojoties par telpu un tehnikas īres izmaksām, kas parāda pretimnākšanu no LNB puses un rada uzticību no organizatora puses.

Savukārt, ja pie negatīvajiem aspektiem bija minama informācijas par koncertu, neizplatīšana LNB mājaslapā, tad pie pozitīvajiem aspektiem, Dita Pfeifere min to, ka bija iespēja izvietot koncerta afišu uz afišām paredzētā stenda, kurš atrodas LNB 1. stāva ātrijā, vietā, kurai iet garām ikviens LNB apmeklētājs, kā arī to pašu afišu izvietot elektroniskajos informācijas stendos, kuri ir izvietot vairākos LNB stāvos, publiskajā zonā. Tādā veidā bija iespējams uzrunāt LNB pastāvīgos apmeklētājus, jeb lasītājus, kā arī ikvienu cilvēku, kurš kāda cita iemesla dēļ bija devies uz Latvijas Nacionālo bibliotēku.

Pēc intervijas ar Ditu Pfeiferi, var secināt, ka LNB lielā mērā ir pretimnākoša, kā koncertu norises vieta. Tai ir augsti vērtējams personāls, kurš dara visu iespējamo, lai panāktu iespēji augstāku koncerta kvalitāti, kā arī administrācija ir

gatava rast kompromisu attiecībā pret telpu nomu, ja plānotais koncerts ir Latvijas kultūras dzīvei nozīmīgs.

Protams ir arī lietas, kuras būtu nepieciešams LNB uzlabot, lai spētu nodrošināt vēl kvalitatīvāku koncertu norisi, taču visas minētās lietas, ar laiku tik tiešām ir iespējams uzlabot un attīstīt, kas pēc darba autora domām, ir laba zīme.

3.4. Novērojuma analīze

Darba autors novērojumu veica 2016. gada 21. oktobrī, kad Latvijas Nacionālās bibliotēkas Ziedoņa zālē norisinājās profesionālā pūtēju orķestra “Rīga” veidots koncerts – “Celebrating Ella Fitzgerald”. Koncerta afiša skatāma pielikumā (skat. 5. pielikumu). Paša koncerta veidošanā gan darba autors nebija iesaistīts, taču darba autoram tika dota iespēja koncertu klausīties klātienē, lai veiktu novērojumu.

Ierodoties uz koncertu, bija vērojams, ka pie Ziedoņa zāles ieejas durvīm bija izveidojušās rindas, taču brīdi to pavērojot no malas, bija saprotams, ka rindas bija izveidojušās tikai tāpēc, ka bija noticis cilvēku pieplūdums konkrētajā brīdī. Cilvēki visai ātri iekļuva iekšā zālē, lai varētu ieņemt sev paredzētās sēdvietas. Tas bija pateicoties tam, ka cilvēku iekļūšanai zālē un biļešu pārbaudei, tika izmantotas abas pieejamās Ziedoņa zāles ieejas durvis.

Neskaitot cilvēkus no koncerta organizatoru puses, kuri pārbaudīja biļetes, vai palīdzēja cilvēkiem ar viņiem paredzēto sēdvietu atrašanu, pie Ziedoņa zāles ieejas arī dežurēja Egils Štāls - atbildīgais par LNB koncertprogrammu. Kā jau katrā koncertā, kurš norisinājās LNB ēkā, viņš koncerta norises laikā atradās uz vietas un atrodoties tuvumā, nodrošināja atbalstu organizatoriem, ja tāds būtu nepieciešams. Viņš rūpējās, ne tikai par to, lai apmeklētāji ievērotu LNB noteikumus, bet arī par to, lai koncerts norisinātos bez jebkādas aizķeršanās un gadījumā ja tomēr tāda rastos, esot blakus, to varētu iespējami ātrāk atrisināt. Šajā konkrētajā koncertā, cik bija vērojams, neparedzētas situācijas neradās.

Koncerta sākums bija plānots plkst. 19.00, taču ņemot vērā, ka tajā brīdī vēl visi klausītāji/skatītāji, ieradušies nebija, koncerta sākums tika atlikts par desmit minūtēm, lai arī kavētāji paspētu uz koncerta sākumu.

Ieņemot sēdvietu blakus LNB darbiniekiem no audiovizuālās nodaļas, kuri bija atbildīgi par skaņas un gaismu nodrošinājumu koncerta vajadzībām, darba

autoram bija iespēja koncerta laikā vērot ne tikai pašu koncertu, taču arī to, kāds darbs tiek ieguldīts no šo darbinieku puses, un cik nozīmīgs tas ir priekš koncerta gala kvalitātes.

Blakus šiem darbiniekiem arī sēdēja galvenā koncerta organizatore, kura koncerta laikā, vairākkārt lūdza izmainīt uzstādījumus skaņai, vai gaismām. Visi šie lūgumi tika izpildīti, uzreiz kā tie tika izteikti. Taču tie tika izpildīti arī ar lielu precizitāti, lai neviens no klausītājiem pat nespētu pamanīt, ka koncerta laikā ir ticis kas mainīts. Šie lūgumi netika izteikti tamdēļ, ka sākotnējie uzstādījumi būtu bijuši nepareizi, bet gan tāpēc, ka koncertam notiek, organizatore saskatīja veidus, kā skanējumu un gaismu padarīt vēl kvalitatīvāku.

Kā skatītājs/klausītājs, darba autors noteikti nebūtu ievērojis nepārtrauktos uzlabojumus, kuri tika veikti koncerta kvalitātei, taču tos ievērojot, bija augsti novērtējams tas darbs, kuru ieguldīja katra iesaistītā puse, lai koncerts sasniegtu iespējami augstāku kvalitāti.

Pirmajai koncerta daļai beidzoties, apmeklētāji tika aicināti doties uz Klīversalas restorānu, kur būtu iespēja padzerties tasi kafijas, vai glāzi vīna. Liela daļa apmeklētāju šo aicinājumu arī izmantoja un izejot ārā no Ziedoņa zāles, devās taisnā ceļā pāri LNB ātrijam, virzienā uz Klīversalas restorānu.

Lai gan, organizatori iepriekš bija vienojušies ar Klīversalas restorānu par papildu darbinieku nodrošināšanu uz koncerta norises laiku, lai izvairītos no rindu veidošanās, darbinieki tomēr netika nodrošināti pietiekamā daudzumā un no apmeklētājiem sāka izveidoties rindas. Ņemot vērā, ka starplaiks bija paredzēts tikai divdesmit minūšu garš, ar ko citā situācijā pilnībā pietiktu, šoreiz daļa cilvēku paspēja iegādāties savu vēlamu dzērienu tikai tad, kad koncertam bija paredzēts jau atsākties.

No šādas situācijas būtu bijis iespējams izvairīties arī tādā gadījumā, ja LNB būtu pieejams kāds zvans, kurš koncertu apmeklētājus pabrīdinātu par koncerta atsākšanos, taču šāda zvana vēl LNB nav, tāpēc liela daļa apmeklētāju, kuri pasūtīja dzērienus tad, kad koncertam vajadzētu sākties, pat nemaz nezināja, ka to jau kavē.

Šī paziņojumu zvana trūkuma dēļ, koncertu organizatori paši devās uz Klīversalas restorānu, lai atlikušos cilvēkus personīgi nobrīdinātu par koncertu atsākšanos. Lai gan, tas varbūt nav pārlietu apgrūtināošs darbs, taču tas ir darbs, kuru koncertu organizatoriem nebūtu jāveic, jo gandrīz katrā koncertu norises vietā, priekš šādām situācijām ir uzstādīti zvana toņi, kuri cilvēkus brīdina par koncerta atsākšanos.

Ne tikai koncertu organizatori sagaida šādu zvanu, bet arī paši koncerta apmeklētāji, kuriem tā ir pierasta lieta jebkurā koncertā un kura šķiet pašsaprotama.

Līdz ar apmeklētāju aizķeršanos Klīversalas restorānā, arī otrā koncerta daļa sākās mazliet vēlāk kā paredzēts, taču cik bija vērojams, nevienam apmeklētājam lielu pretenziju pret to nebija.

Neskatoties uz to, ka abas koncerta daļas sākās mazliet vēlāk, kā sākotnēji tas bija paredzēts, kopsummā, darba autors vērtē koncerta norisi ļoti pozitīvi.

Tā laikā neradās neviena problēma, kuru būtu ietekmējusi kopējo koncerta kvalitāti, kā arī viss iesaistītais personāls, veica sev uzdotos uzdevumu ar atdevu un kārtīgu rūpību.

Kā jau iepriekš ir minēts, Ziedoņa zālei ir 462 sēdvietas, neskaitot papildu sēdvietas, kuras var tikt nodrošinātas un kuras tika nodrošinātas uz šo konkrēto koncertu. Skatoties uz zāli, bija redzams, ka gandrīz visas sēdvietas arī bija aizpildītas, līdz ar ko, arī koncerta apmeklējums ir vērtējams ļoti pozitīvi, jo tika gandrīz sasniegts maksimālais iespējamais, apmeklētāju daudzums.

Pēc koncerta, runājot ar tā organizatoriem, arī viņi izteicās visai pozitīvi par koncerta norisi un kvalitātes līmeni, kādā darbojās LNB personāls.

Secinājumi un priekšlikumi

Pētījuma gaitā, darba autors izstrādāja vairākus būtiskus secinājumus:

1. Pēc veiktās pētījuma daļas, var secināt, ka LNB telpu augstā pieprasījuma dēļ, nav iespējams nodrošināt jebkura kultūras pasākuma, vai koncerta norisi tajās.

2. Pēc veiktās pētījuma daļas, var secināt, ka LNB notiekošo pasākumu daudzuma dēļ, LNB personāls, kurš apkalpo pasākumus, nereti ir pārāk noslogots, kā rezultātā nav iespējams nodrošināt kultūras pasākumu norisi, pat ja telpas ir pieejamas.

3. Pēc intervijas ar Egilu Štālu, var secināt, ka, lai gan LNB vadība vēlas, lai biežāk notiktu pašu organizēti koncerti, tā nav gatava, vai spējīga, finansiāli nodrošināt augsta līmeņa koncertu organizēšanu. Tajā pašā laikā, tā ar skepsi skatās uz atlaižu piešķiršanu koncertiem, kurus organizē citas iestādes.

4. Pēc intervijas ar Ditu Pfeiferi, var secināt, ka LNB trūkst paziņojuma zvans, kurš apmeklētājus brīdinātu par koncerta atsākšanos.

5. Pēc intervijas ar Ditu Pfeiferi, var secināt, ka būtu nepieciešams lielāks koncertu mārketinga atbalsts no LNB puses.

6. Pēc veiktās pētījuma daļas, var secināt, ka ikvienam koncertam, kā kultūras dzīvi Latvijā attīstošam notikumam, ir iespēja iegūt sadarbības partnera statusu. Tas nozīmē, ka koncertus ir iespējams LNB telpās organizēt bez maksas.

7. Pēc veiktās pētījuma daļas, var secināt, ka organizējot koncertus LNB telpās ir iespējama sadarbība ar LNB lasītavām, no kurām, koncerta vajadzībām, var iegūt ne tikai literārus darbus, bet arī muzikālus.

8. Pēc intervijas ar Ditu Pfeiferi var secināt, ka ar LNB telpās notiekošo pasākumu apkalpojošo personālu ir viegli sadarboties.

9. Pēc intervijas ar Ditu Pfeiferi var secināt, ka LNB vadība ir pretīmnākoša Latvijas kultūras dzīvei nozīmīgu pasākumu veidošanā.

Balstoties uz secinājumiem, darba autors izvirza šādus priekšlikumus:

1. Lai gan LNB Komunikācijas departamenta Norišu centram ir izstrādāts dokuments, kurš nosaka to, cik daudz pasākumu drīkst mēnesī norisināties, katrā no pasākumiem paredzētajām telpām, tiktāl praksē, nav izdevies tam sekot līdzī, kā rezultātā ir telpu pārslodze. Norišu centra vadītājam ir nepieciešams tam ciešāk sekot

līdzī, kā arī, ņemot vērā, ka LNB ir kultūras iestāde, būtu nepieciešams priekšroku dot pasākumiem, kuri ir cieši saistīti ar kultūras dzīves attīstīšanu Latvijā. Savukārt lai nodrošinātu iecerēto peļņu un nepalielinātu telpu noslodzi, Norišu centra vadītājam būtu nepieciešams daudz rūpīgāk izvērtēt katru no korporatīvajiem pasākumiem un akceptēt tādu pasākumu norisi, kuri ir lielāka mēroga un nestu lielāku peļņu.

2. Darbinieku, kuri darbojas tieši ar LNB pasākumiem, pārslodzes gadījumā būtu nepieciešams ciešāk turēties pie plānotā pasākumu daudzuma, kurš mēnesī ir paredzēts. Tādā veidā būtu iespējams izvairīties no darbinieku pārslodzes un būtu iespējams daudz kvalitatīvāk nodrošināt dažādu kultūras pasākumu norisi LNB telpās. Turēšanos pie mēnesī plānotā pasākumu daudzuma, ir jākontrolē Norišu centra vadītājam, nepieciešamības gadījumā, sadarbojoties ar Komunikācijas departamenta direktori.

3. Lai gan, LNB vadība ir pretīmnākoša sadarbojoties ar dažādu koncertu organizatoriem, tai būtu nepieciešams atbalstīt LNB telpās notiekošos koncertus vēl vairāk (piešķirot telpas bez maksas), jo neskatoties uz to, ka ir vēlme, LNB nav spējīga nodrošināt pašu organizētu koncertu izdevumus, līdz ar ko šim mērķim ir jātiek atliktam, līdz tiek rasts veids, kā nepieciešamos līdzekļus iegūt. Bez maksas telpu piešķiršanu izvērtētu Komunikācijas departamenta direktore sadarbībā ar LNB administrāciju. Kad tiktu pieņemts lēmums, tas tiktu nodots tālāk Norišu centra vadītājam, kura savukārt informāciju nodotu darbiniekam, kurš koordinē konkrēto pasākumu.

4. Paziņojuma signāla nodrošināšanu ir iespējams panākt, jo Ziedoņa zālei šāda sistēma ir tikusi paredzēta, taču līdz šim, nav tikusi uzstādīta. Šī uzdevuma izpilde būtu jāuztic Audiovizuālo sistēmu nodaļas darbiniekiem kopā ar ēkas inženieriem. Lai tas notiktu, sākotnēji ir nepieciešamība jāsaskaņo ar administrāciju, taču pasniedzot klientu argumentus šajā jautājumā, administrācijai vajadzētu akceptēt šīs sistēmas uzstādīšanu.

5. Kā jau intervijā orķestra "Rīga" projektu koordinatore Dita Pfeifere minēja, nav nepieciešams reklamēt ikvienu pasākumu kurš norisinās LNB telpās, taču vismaz kultūras pasākumus būtu svarīgi aktualizēt, pat ja tie nav LNB organizēti. Šis uzdevums ir jāuztic Norišu centram, sadarbībā ar sabiedrisko attiecību speciālistu. Abām pusēm vienojoties par to, kuri pasākumi ir definējami kā kultūras pasākumi, būtu iespējams arī tos daudz kvalitatīvāk popularizēt.

Izmantotās literatūras saraksts

1. **Allen J.** *Event planning: the ultimate guide to successful meetings, corporate events, fund-raising galas, conferences, conventions, incentives and other special events 2nd ed.* John Wiley & Sons Canada, Ltd. 2008. ISBN 9780470155745
2. **Byrnes W. J.** *Management and the Arts. Second edition.* New York: Focal Press, 1999. ISBN 9780240803340
3. **Džounss R.** *Projektu vadības pamati.* SIA ‘‘Lietišķās informācijas dienests’’, 2008. ISBN 9789984826059
4. **Geipele I., Tambovceva T.** *Projektu vadīšana studijām un biznesam.* Rīga: Valters un Rapa, 2004. ISBN 9984768031
5. **Latvijas Nacionālās bibliotēkas npublicētie dokumenti**
6. Latvijas Nacionālā bibliotēka, Par Bibliotēku [tiešsaiste] [skatīts 07.11.2016.] Pieejams: <http://lnb.lv/lv/biblioteka>
7. Latvijas Nacionālā bibliotēka, LNB [tiešsaiste] [skatīts 07.11.2016.] Pieejams: <http://lnb.lv/lv/par-instituciju/lnb>
8. **Lockyer K. and Gordon J.** *Project management and project network techniques.* Great Britain, 1996. ISBN 9780273693789
9. **Sadie S. and Tyrrell J.** *The New Grove Dictionary of Music and Musicians. Second Edition. Volume 5.* London: Macmillan Publishers Limited, 2001. ISBN 9780195170672
10. **Svešvārdu vārdnīca.** Rīga: Liesma, 1978. ISBN 978017602
11. The Big Music Project, How To: organise successful events [tiešsaiste] [skatīts 09.11.2016.] Pieejams: <http://www.thebigmusicproject.co.uk/organise-successful-events/>
12. **Waddell R. D., Barnet R., Berry J.** *This business of concert promotion and touring.* New York: Billboard Books, 2007. ISBN 9780823076871
13. **Watt D.C.** *Event management in leisure and tourism.* Harlow: Addison Wesley Longman, 1998. ISBN 9780582357068

Pielikumi

Intervija ar Latvijas Nacionālās bibliotēkas koncertprogrammas vadītāju Egilu Štālu

Kā tiek veidota LNB koncertprogramma?

E.: Koncertu programmā iekļautās aktivitātes un projekti tiek iekļauti LNB Komunikācijas departamenta sastāvā esošā Norišu centra darba plānā. Tie ir gan sadarbības projekti, gan koncertu, muzikālie projekti, kuriem tiek iznomātas LNB telpas, gan arī koncertu norises, kuras producē, rada LNB. Tā kā jebkurš publisks pasākums gribot vai negribot ir daļa no visas iestādes publiskā tēla un komunikācijas, arī nomas pasākumu statusā esošu koncertprojektu saturam tiek pievērsta uzmanība. Vienkārši sakot, publikai pārsvarā ir vienalga, kāda organizācija, festivāls vai producers piedāvā koncertu – ja tas notiek LNB, tas veido mūsu iestādes tēlu sabiedrībā. Tā kā LNB ir valstiska, LR Kultūras ministrijas pakļautības kultūras iestāde, satura uzraudzība, neapšaubāmi, ir ļoti svarīga.

Saturiskā un kvantitatīvā plānošana manas kompetences ietvaros notiek sekojoši:

Hierarhija: LNB administrācija - Komunikācijas departamenta vadība - Norišu centra vadība - koncertprogrammas projektu vadītājs.

Visas darbības (t.i. realizējamo aktivitāšu vai norišu/projektu satura, apjoma utt.) plānošana un saskaņošana vienmēr notiek, ievērojot konkrētu subordināciju: visas norises (vienalga, vai LNB pašu iecerētas un producētas, vai sadarbības, vai īres statusā) tiek sākotnēji ierakstītas Norišu centra pasākumu plānošanas kalendārā, pēc kā tās tiek iesniegtas apstiprināšanai pasākumu pieteikumos LNB direkcijā.

Papildus tam regulāri notiek LNB Norišu centra darbinieku iknedēļas plānošanas un izvērtēšanas sapulces, kurās operatīvi tiek pārrunāti un risināti administratīvi - tehniski jautājumi, nodota informācija no administrācijas. Notiek arī “augstāka” līmeņa Komunikācijas departamenta iknedēļas sapulces. Esmu rīkojis un pēc kolēģu aicinājuma piedalījies darba sanāksmēs ar attiecīgi LNB sabiedrisko attiecību, mārketinga, kultūras norišu, izstāžu centra, grāmatniecības muzeja, kā arī tehniskā sektora (audiovizuālās nodaļas), apsardzes kolēģiem, lai plānotu un kopīgi kvalitatīvi realizētu apstiprinātās norises-projektus. Piedalos arī augstāka

administratīvā līmeņa plānošanas sanāksmēs ar direktora, izpilddirektores un finanšu daļas vadītāja klātbūtni.

Pēc kādiem kritērijiem izvēlas koncertus, kurus vēlas rīkot LNB?

E.: Patreiz LNB pašu rīkotie un uz sadarbības līgumu pamata šeit notiekošie muzikālie pasākumi (ne uz telpu nomas pamata pie mums notiekošie) ir manu sarunu, kontaktu rezultātā pieaicinātie festivāli, muzikālie kolektīvi, izpildītāji, kuru projektu koncepcija un saturs šķiet iederīgi un piemēroti LNB.

Kvalitatīvu koncertprojektu producēšana pašiem (apmaksājot gan māksliniekus, gan nošu, gan autortiesību un citus tehniskos (t.sk. mūsdienās tik ļoti, obligāti nepieciešamos reklāmas) izdevumus, ir ļoti dārga, tādēļ, mērķtiecīgi strādājot ar sadarbības partneriem (festivāliem, koncertu organizācijām, muzikālajiem kolektīviem), izīrējot telpas par samazinātu summu vai slēdzot sadarbības līgumu, LNB iegūst augsta mākslinieciskā līmeņa, kultūras dzīvē un sociāli nozīmīgus saturus un norises ar labu apmeklējumu, publicitāti, un vienlaicīgi netērē ierobežotos budžeta līdzekļus. (Piemērs - H.Lediņa piemiņas pasākums - koncerts ar Sinfonietta Rīga Ziedoņa zālē 2015.gada decembrī tehniski būtu izmaksājis vismaz 5000-7000 eiro + publicitātes un reklāmas vajadzības), taču, īstenojot veiksmīgu sadarbību, LNB pat vēl ieguva 350 eiro par telpu nomu, pilnu zāli ar ieinteresētu, kultūras jomā aktīvu, inteligentu auditoriju un pozitīvu publicitāti.

Esam formulējuši nozīmīgu kritēriju koncertu norišu plānošanā LNB - vēl lielāku uzmanību pievērst LNB krājumu un pakalpojumu popularizēšanai un sasaistei ar grāmatniecību un literatūru, tādēļ, piemēram pagājušajā gadā es pastiprināti strādāju, lai pie mums notiktu tādi Raiņa un Aspazijas gada svarīgi un redzami literāri - muzikālie projekti kā Latvijas Radio kora koncerts "Tas vārds. Daugava", Rīgas Domes kultūras departamenta projekts - kordziesmu konkurss komponistiem "Modini kanonu! Jaunās "Lauztās priedes" ar labāko Latvijas koru dalību un literāri-muzikālā uzveduma "Dagdas skiču burtnīcas" atskaņojumu Ziedoņa zālē (tiešraides internetā un Latvijas Radio), tāpat iniciēju LNB suvenīru - CD izdošanu ar ierakstiem no LNB audiovizuālā krājuma, piedalījos Kannu kinofestivāla filmu izstādes un diskusijas ar Ditu Rietumu un Lailu Pakalniņu plānošanā un rīkošanā kopā ar kolēģēm no Audiovizuālās lasītavas, 2 reizes Valsts Kultūrkapitāla fondam izstrādāju un iesniedzu projektu par "Dirty Deal Audio" eksperimentālo mūzikas jaundarbu radīšanu ar saturisku LNB krājuma materiālu iesaisti, rīkoju Raiņa un Aspazijas bērnu dzejas

koncertu ar kori "Sapnis". Sadarbībā ar audiovizuālo lasītavu tapis kopīgs norišu plāns 2017.gadam regulāru kino un ierakstu krājumu popularizēšanai.

Latvijas Nacionālās bibliotēkas (no Likuma par LNB) pamatuzdevums ir nacionālās literatūras krājuma veidošana, mūžīga glabāšana un tā ilglaicīgas pieejamības nodrošināšana, taču tās mērķis ir arī Kalpot par visas sabiedrības universālu informācijas centru nacionālajā informācijas infrastruktūrā; saglabāt un ilgtermiņā nodrošināt piekļuvi zināšanām par Latviju un latviešiem; - Nodrošināt nacionālās kultūras vērtību pieejamību valsts, reģionālā un globālā mērogā – šis ir vadmotīvs, domājot arī par koncertu programmas saturu LNB, par mūsu kultūras pasākumu un aktivitāšu piedāvājumu Latvijas sabiedrībai.

Kāds ir pieprasījums pēc koncertu rīkošanas LNB?

E.: Interese sadarboties ar LNB kā sadarbības partneri koncertu ciklu, festivālu, lielāka vai mazāka apjoma koncertu projektu sadarbības partneri ir liela. Tāpat, pateicoties teicamai infrastruktūrai (tehniskās iespējas, audio, video aprīkojums, jauns flīģelis), īpašai arhitektoniskajai jaunās LNB ēkas vērtībai un pievilcībai, mūsu koncertzāle un 11.stāva zāle ir pieprasīta arī kā nomas objekts. Neskatoties uz salīdzinoši augsto nomas maksu, pie mums regulāri tiek nomātas telpas ne tikai komercstruktūru vai valstiski nozīmīgu pasākumu, konferenču rīkošanai, bet arī koncertu rīkošanai.

Cik daudz no visiem koncertiem, kuri notiek LNB, ir pašu organizēti?

E.: Pagaidām proporcionāli pašu organizētie koncerti sastāda aptuveni 25-30% no gadā notiekošajām muzikālajām koncertu aktivitātēm. Te es pieskaitu arī izstāžu vai citu LNB struktūrvienību norises ar mūzikas klātbūtni.

Kāda ir LNB koncertprogramma salīdzinājumā ar citām Latvijas koncertu norises vietām?

E.: Domāju, ka ir pagaidām pārāgri vērtēt vai salīdzināt ar citām koncertorganizācijām – reāli kā koncertu vieta strādājam pusotru gadu, taču uzskatu, ka arī šajā īsajā laikā ir izdevies vaidot sabalansētu, interesantu mūzikas piedāvājumu

Kādi ir galvenie pienākumi, kā LNB koncertprogrammas veidotājam?

E.: Atbilstoši darba līgumā noteiktajiem LNB koncertprogrammas projektu vadītāja pienākumiem, mani galvenie amata pienākumi ir koncertu projektu plānošana LNB publiskai koncertdarbībai piemērotajās telpās (Ziedoņa koncertzāle, 1.stāva nātrijs (foajē), 11.stāva zāle un 4.stāva Mazā zāle, tāpat ar koncertu norisēm saistītā komunikācija, projektu saskaņošana, dokumentācija (tāmes, sadarbības un telpu nomas līgumi, atskaites), realizēšana - praktiskā klātbūtne un koordinatora darbs norišu realizācijas laikā, projektu administrēšana un apkalpošana.

Vai koncerti nes peļņu LNB?

E.: Diemžēl pagaidām par peļņu ar koncertiem pie mums runāt nevaram. Protams, nomas maksas nes peļņu, tāpat arī salīdzinoši nelielie ieņēmumi no ieejas biļešu pārdošanas ir peļņa, taču to nevar salīdzināt ar, piemēram, konferenču nomas ieņēmumiem. Tomēr neuzskatu, ka koncertdarbībai, it sevišķi, ja to veic iestāde, kuras primārais, pamata darbības uzdevums ir bibliotēka, būtu jānes peļņa. Pirmkārt, koncerti ir kultūras norise, otrkārt, koncertprogramma ir komunikācijas departamenta sastāvdaļa, tātad – sava veida kultūras iestādes komunikācijas instruments ar sabiedrību, ar galveno uzdevumu nodrošināt kultūras, izglītojošo saturu.

Kas ir tas, ko vajadzētu mainīt, lai koncerti LNB būtu kvalitatīvāki? Vai arī, ja tie jau ir kvalitatīvi, tad kas ir tas, kas tos tādus padara?

E.: Nākotnē vēlos izveidot mūzikas māksliniecisko padomi (konsultatīva institūcija), koncertu plānošanā un ideju ģenerēšanā iesaistot pieredzējušas Latvijas mūzikas personības (komponisti, menedžeri, mūzikas žurnālisti, kritiķi). Nekas pret amatiermākslu, tā saucamajiem "vieglajiem žanriem" un tamlīdzīgi, taču šlagerparāde vai apšaubāmas kvalitātes projekti var negatīvi ietekmēt visas ēkas un institūcijas publisko tēlu. Pie nosacījuma (ļoti loģiska), ka koncertdzīve ir komunikāciju un mārketinga instruments, šīs nodaļas stratēģijas sastāvdaļa, tas ir ļoti, ļoti svarīgi.

Kādas ir LNB priekšrocības salīdzinājumā ar citām koncertu norises vietām?

E.: Kvalitāte. Jaunrade. Īpaši tas, ka pie mums notiek literārā satura projekti. Nošu krājums un tā lasījumi koncertos, diskusijās. Brīnišķīga lieta jau notiekušās muzikālās tikšanās ar komponistiem kamerģimelī formātā.

Infrastruktūra – telpas, ēka. Pieredzējuši, kompetenti darbinieki komandā ar jaunības entuziasmu un perfekcionismu.

Kā ir plānots uzlabot LNB koncertprogrammu nākotnē? Kas tajā būtu jāmaina?

E.: Koncertprogrammas attīstību, arī kvantitatīvā, skaita ziņā diemžēl kavē tehniskā sektora darbinieku pārmērīgā pārslodze un aizņemtība attiecībā pret Norišu centra saplānoto pasākumu daudzumu. Tāpat, lai konkurētu Latvijas mūzikas pasākumu piedāvājuma tirgū, LNB nav atbilstošas reklāmas un mārketinga kapacitātes. Diemžēl, pat ignorējot ievērojamo telpu noslogojumu un tehnisko darbinieku pārslodzi, palielinot publisku kultūras pasākumu skaitu kvantitatīvi, attiecīgi LNB publicitātes kapacitāte vienkārši nespēj apkalpot tādu pasākumu skaitu, nav iespējams nodrošināt pienācīgu publicitāti un interesi sabiedrībā (nemaz nerunāju par reklāmas pasākumiem tiešā to nozīmē - izvietot vides, radio, TV, interneta u.c. reklāmas par naudu). Ja, piemēram, lekcijā vai izstādes atklāšanā vēl būtu pieļaujama tikai dažu desmitu interesentu klātbūtne, koncertzālē tas vienkārši nav pieļaujams - negatīvas publicitātes "efekts" šādā gadījumā būs daudz ļaunāks.

Nākotnes idejas: Pašiem savas rezidējošas muzikālas vienības princips (Kā Dānijas piemērs, bibliotēkas koncertzālei ir savs ansamblis). Ideja par bibliotēkas lasītāja kartes atlaidi koncertos, nākotnē - savs LNB festivāls (sazobē ar ideju par ēkas svētkiem grāmatu-nošu-lasīšanas festivāls vai tamlīdzīgi).

Vai koncertiem, kuri norisinās LNB, ir liels apmeklējums?

E.: Apmeklējums koncertiem ir labs. Ziedoņa zālē mazākais koncerta viesu skaits ir bijis apmēram 100, taču ir bijuši izpārdoti un pat pārpildīti koncerti. 11.stāva korē pārsvarā vienmēr visas sēdvietas ir bijušas aizpildītas, nesām papildus krēslus.

Intervija ar orķestra "Rīga" projektu koordinatori Ditu Pfeiferi

Kāpēc, kā koncerta norises vieta, tika izvēlēta Latvijas Nacionālā bibliotēka?

D.: Jau agrāk orķestris bija LNB koncertējis un šī ir laba vieta vidēja mēroga koncertam, kur nav paredzēts milzīgs apmeklētāju skaits. Tas ir aptuveni 400-500 klausītāju vietām. Kā arī ir izveidojusies laba sadarbība ar LNB, ar norišu centru. Arī Ziedoņa zāle pēdējos gados ir ieguvusi atpazīstamību, kā koncertzāle, ne tikai kā semināru un konferenču vieta, un piedāvā samērā labu servisu par adekvātu cenu.

Vai plānojot un organizējot koncertu, bija viegli sastrādāties ar LNB personālu?

D.: Jā bija viegli. Palīdzēja fakts, ka gan es, gan orķestra direktore, personīgi pazīstam Egilu Štālu. Līdz ar to bija patiešām viegli sastrādāties. Attieksme no viņa puses bija profesionāla, jo viņam arī ir liela pieredze šajā jomā, tāpēc neko sliktu tiešām nevaru teikt.

Ar tehnisko personālu nekādas problēmas neradās. Mums no tehniskā personāla sanāca ciešāka sadarbība ar skaņu/gaismu operatoru. Sarunājām tikšanos, izstāstījām savu redzējumu, viņš izskaidroja kādas ir tehniskās iespējas no LNB puses. Atradām kompromisu un iespēju robežās, viss notika. Mums nebija papildus finansējuma, lai īrētu specifisku papildus gaismu, vai skaņas aprīkojumu un līdz ar to mēs vēlējamies izmantot tos tehniskos risinājumus kas ir Ziedoņa zālē uz vietas. Tas protams uzliek zināmus ierobežojumus, bet šajā gadījumā, manuprāt, ar minimāliem līdzekļiem efekts tika panākts pietiekami labs.

Cik profesionāls šķita LNB audiovizuālais personāls?

D.: Manuprāt, skaņu/gaismu inženieri izdarīja visu ko vajadzēja. Sākumā bija neliels juceklis, kad mēs nesapratām kurš tieši no darbiniekiem būs koncertā uz vietas, jo uz tikšanos atnāca viens no viņiem. Mēs visu izrunājām, taču pēc tam izrādījās, ka koncertā uz vietas būs cits darbinieks. Taču vēlāk izrādījās, ka visa informācija ir fiksēta rakstiski un viņi to viens otram nodod un, turklāt, koncerta

norises dienā ieradās arī tas darbinieks ar kuru sākotnēji bijām tikušies. Tā kā viss notika tā, kā vajadzēja.

Vai pirms koncerta izdevās noorganizēt mēģinājumu?

D.: Mums parasti visi mēģinājumi notiek šeit uz vietas (Kronvalda bulvāris 8) orķestra telpās. Taču pirms koncertiem mums parasti ir akustiskais mēģinājums, jeb sound check, kur tiek pārbaudīta-apskaņošana. Šajā gadījumā mums koncertā spēlēja orķestra džeza sastāvs, nevis viss orķestris. Daļa mūziķu tika apskaņoti (solisti), pārējie spēlēja akustiski un, protams, tika apskaņoti arī vokālisti. Protams, šis ģenerālmēģinājums ir ļoti svarīgs, lai pielāgotu katra individuālā vokālista balsi specifiskai apskaņošanai. Papildus mēģinājumi LNB pirms koncerta dienas nebija nepieciešami, jo tad būtu jāirē telpas, savukārt garāks mēģinājums pirms šāda tipa koncertiem nevar notikt, tāpēc, ka pūtēju orķestrim ir sava specifika, attiecīgi, viņi nevar konkrētajā dienā daudz spēlēt pirms koncerta, jo tad viņiem nogurst lūpu muskuļi un koncertā viņi vairs nevar tik kvalitatīvi paspēlēt.

Kādi ir izteiktākie mīnusi, saistībā ar koncerta organizēšanu LNB?

D.: Tas galvenais ko mēs pamanījām un LNB ieteiktu, ir padomāt par to, kā tiek skatītājiem paziņots, kad atgriezties no starpbrīžiem. Respektīvi, nav zvana pēc kura klausītāji var orientēties un zināt kad ir jāiet atpakaļ uz koncertu. Mēs vēlējamies, lai starpbrīdī klausītājiem būtu iespējams apmeklēt Klīversalas restorānu. Jārēķinās ar to, ka kamēr cilvēki iziet no zāles, sameklē restorānu (tie kuri nezina tā atrašanās vietu), kamēr viņi iziet cauri foajē, tas protams prasa laiku un ir svarīgi lai būtu zvani, kurus varētu dzirdēt arī restorānā, lai cilvēki saprastu, kad viņiem jānododas atpakaļ uz koncertu.

Mums nācās iet pašiem uz restorānu un mutiski teikt cilvēkiem, ka jāatgriežas zālēs, kas nav īpaši profesionāli. Lai gan bijām iepriekš ar restorānu vienojušies, ka tur būs kāds papildus darbinieks, lai varētu pēc iespējas ātrāk koncerta apmeklētājus apkalpot, tik un tā izveidojās rinda un līdz ar to, daļa cilvēku, kuri vēlējās iedzert glāzi vīna, vai kafiju, nokavēja otrās daļas sākumu. Mēs viņus ielaidām zālē pēc pirmās dziesmas, bet principā tas ir mīnuss par kuru LNB vajadzētu nākotnē padomāt.

Pastāv iespēja, ka automašīnu stāvvietas sagādāja neērtības apmeklētājiem. Tie kas zināja kur novietot mašīnu, jau to bija izdarījuši, savukārt diriģentam, mēs iepriekš

bijām vienojušies, ka ļaus iebraukt bibliotēkas stāvvietā. Taču automašīnu stāvvietu neuzskatu par lielu neērtību, jo arī Vecrīgā taču nevar piebraukt pie pašas koncertzāles (Lielās Ģildes).

Esam pamanījuši, ka bibliotēka savā mājaslapā vairāk reklamē savus pasākumus, savukārt ienācējus ne pārāk. Personīgi, man tas īsti pareizi nešķiet. Es saprotu kāpēc tas tiek darīts, taču manuprāt pašai bibliotēkai kopumā, ja bibliotēka vēlas piepildīt savu misiju, ka viņi arī ir multikulturāls centrs, tad uzskatu, ka vajag reklamēt visus pasākumus kuri tur notiek. Vajag tos likt mājaslapā, vajag likt kalendārā. Speciāli pārbaudīju – mūsu pasākums tur nebija. Manuprāt tas rada vienpusīgu priekšstatu par bibliotēkas darbību kopumā un ir tāda sajūta, ka labā roka nezina, ko dara kreisā. No vienas puses LNB ir atvērta lai notiktu šie pasākumi LNB telpās, taču no otras puses, kad atver LNB mājaslapu, tik un tā ir redzama informācija tikai par LNB pašu organizētajiem pasākumiem un tās daudzās aktivitātes kas tur notiek papildus neparādās. Protams, varbūt nebūtu nepieciešams atspoguļot pilnīgi visus korporatīvos pasākumus, piemēram, organizāciju ballītes, banketus, vai citāda veida pasākumus, taču ja tie ir kultūras pasākumi, tad manuprāt tos vajadzētu arī vairāk LNB mājaslapā atspoguļot.

Par sabiedriskajām attiecībām ir vērts padomāt iekšējā līmenī, jo tiešām tika meklēta LNB mājaslapā informācija par mūsu koncertu, taču tā nebija atrodama. Kā arī par daudziem citiem pasākumiem neesmu varējusi atrast nepieciešamo informāciju, tieši LNB kontrolētajos saziņu tīklos.

Kādi ir izteiktākie plusi, saistībā ar koncerta organizēšanu LNB?

D.: Salīdzinoši viegla sadarbība ar personālu noteikti ir pluss. Visiem māksliniekiem patika skatuves backstage. Tas, ka ir šādas labas, jaunas telpas, kurās mākslinieki var justies ērti. Kas, piemēram, Lielajā Ģildē netiek nodrošināts, tur nevar mākslinieki justies tik ērti.

Ziedoņa zāle, kā koncertzāle, vēl ir salīdzinoši jauna. Starp klausītājiem bija visai daudz ārzemju viesi, kā arī tādi viesi, kuri pirmo reizi bija Ziedoņa zālē un atrodies tajā, brīdī kad viņi nāca iekšā, bija novērojams tas, kā daudzi no viņiem atzina cik skaisti ir Ziedoņa zālē un, ka viņi to nemaz nebija zinājuši. Tas noteikti ir papildus bonuss, šīs jaunās svaigās telpas, it sevišķi ņemot vērā to, ka šobrīd Rīgā ir problēmas ar koncertzālēm.

Protams arī LNB administrācijas pretimnākšana un tas, ka īres maksa nebija ārprātīgi liela. Bija iespējams atrast vidusceļu starp koncerta organizatoru un LNB.

Kā pluss, ir elektroniskās afišas – informācijas stendi, kuras ir uz vietas bibliotēkā un kurās rotā informācija par aktuālākajiem pasākumiem, ne tikai LNB organizētiem. Kā arī, protams, parastais afišu stends, kurš atrodas foajē, kurā tiek izvietoti plakāti. Vienīgi tajā ir labākas, kā arī sliktākas vietas plakāta izvietojumam un parasti visas afišas jau labākajās vietās ir izvietotas, kas reizēm liek apšaubīt lietderību likt afišu vietā, kurā neviens uz to nepaskatīsies.

Novērojuma protokols

Profesionālā pūtēju orķestra "Rīga" koncerta "Celebrating Ella Fitzgerald" norise Latvijas Nacionālajā bibliotēkā

Mērķis: Novērtēt profesionālā pūtēju orķestra "Rīga" koncertu "Celebrating Ella Fitzgerald" Latvijas Nacionālajā bibliotēkā

Vieta: Latvijas Nacionālā bibliotēka, Mūkusalas iela 3

Datums: 21. oktobris

Laiks: 19.00 – 21.00

Novērošanas pozīcijas:

1. Koncerta "Celebrating Ella Fitzgerald" norise un tā apmeklējums;
2. LNB personāla iesaiste koncerta norisē;

Nr.	Novērojums	Secinājumi
1.	<p>Ierodoties uz koncerta norisi, plkst. 19.00 bija redzams, ka pie Ziedoņa zāles ieejas durvīm veidojās rindas ar apmeklētājiem kuri bija ieradušies uz koncertu.</p> <p>Cilvēku laišanai zālē un biļešu pārbaudei tika izmantotas abas Ziedoņa zāles ieejas durvis, lai nodrošinātu plūstošāku apmeklētāju iekļūvi zālē.</p>	<p>Sākotnēji ierodoties, šķita, ka rindas kuras bija izveidojušās ir sliktā zīme, taču uzreiz bija saprotams, ka tieši tajā mirklī bija noticis cilvēku pieplūdums. Pateicoties tam, ka tika izmantotas abas ieejas durvis, tika nodrošināta iespēja apmeklētājiem iekļūt zālē, bez liekas gaidīšanas.</p>
2.	<p>Ieejot zālē, ieņēmu vietu zāles pašā aizmugurē, blakus tehniskajam personālam.</p> <p>Koncerta sākums aizkavējās par 10 minūtēm, taču tas bija tamdēļ, ka visi apmeklētāji nebija paguvuši laikā ierasties uz koncertu. Tāpēc bija nepieciešams sagaidīt, kad ieradās pilnīgi visi apmeklētāji, lai koncertu varētu atklāt.</p>	<p>Neskatoties uz to, ka biļešu pārbaude un cilvēku iekļūšana Ziedoņa zālē bija labi organizēta, bija cilvēki kuri nepaguva laicīgi nokļūt līdz LNB, līdz ar ko nācās koncerta sākumu mazliet atlikt. Taču līdz ko koncerta organizatori deva signālu, LNB tehniskais personāls uzreiz reaģēja un izslēdzot gaismas, koncerts varēja sākties.</p>

3.	<p>Koncertam notiekot, blakus tehniskajam personālam sēdēja galvenā koncerta organizatore un ik pa laikam personālam lika koriģēt skaņu vai gaismu, lai panāktu vēlamo efektu.</p> <p>Vērojot koncerta norisi, nebija manāma neviena kļūda no tehniskā personāla, skaņu, vai gaismas ziņā. Kā klausītājam un skatītājam, koncerts šķita notiekam kvalitatīvi.</p>	<p>Ierosinājumi no organizatores puses tam, ko koriģēt saistībā ar skaņu, vai gaismu, notika visai regulāri un LNB tehniskais personāls ne mirkli neminstinoties, izpildīja katru lūgumu. Tas arī tika darīts ļoti rūpīgi, lai neviens no apmeklētājiem pat nepiefiksētu, ka koncerta laikā ir ticis kas mainīts.</p>
4.	<p>Beidzoties koncerta pirmajai daļai, cilvēkiem tika dota iespēja doties uz Klīversalas restorānu, lai iedzert tasi kafijas, vai glāzi vīna.</p> <p>Ņemot vērā, ka restorāns atrodas pāri visam vestibilam, došanās līdz tam, cilvēkiem prasīja kādu laiku, savukārt nokļūstot tajā, izveidojās rindas.</p> <p>Tā kā Ziedoņa zālei nav zvana, kurš paziņotu, ka koncerts atsāksies, cilvēki aizsēdējās restorānā un organizatoriem pašiem nācās doties uz restorānu, lai paziņotu apmeklētājiem par to, ka koncerta otrā daļa kuru katru mirkli sāksies.</p>	<p>Attālumu no Ziedoņa zāles, līdz restorānam nav iespējams mainīt, taču no restorāna puses, būtu bijis svarīgi parūpēties par to, lai pārtraukuma laikā neizveidojas rindas, kuru dēļ koncerts atsāktos vēlāk.</p> <p>Paziņojuma zvans tam, ka koncerts atsāksies, ir svarīgs un nepieciešams, lai nodrošinātu apmeklētāju laicīgu atpakaļ nokļūšanu koncerta zālē.</p>

Koncerta “Celebrating Ella Fitzgerald” norise un tā apmeklējums ir vērtējams pozitīvi, jo:

- Koncerta programma bija izstrādāta rūpīgi un neskatoties uz nobīdēm ar abu daļu sākumiem, tai tika sekots līdzī
- Koncertam tika izmantota liela daļa LNB piedāvātās tehnikas, nodrošinot kvalitatīvu apskaņošanu un apgaismojumu
- Gandrīz visas Ziedoņa zāles sēdvietas tika aizpildītas, kā arī tika izvietotas papildu sēdvietas, līdz ar ko var teikt, ka koncerts tika plaši apmeklēts

LNB personāla iesaiste koncerta norisē ir vērtējama pozitīvi, jo:

- Uz klausot galvenās koncerta organizatores lūgumus, tika veiktas visas nepieciešamās izmaiņas koncerta laikā, saistībā ar skaņu un gaismu
- LNB personāls bija gatavs sniegt palīdzību jebkurā jautājumā, ne tikai tajos, kuri bija saistīti ar Ziedoņa zāles apskaņošanu, vai apgaismojumu

Novērojumu veica: _____

SVID matrica

Areja vide		Iekšējā vide																			
		SVID matrica																			
							Stiprās puses					Vājās puses									
Iespējas	1. Var tikt piesaistīti cilvēki, kuri ne reizi nav bijuši LNB ēkā						1. Atrašanās Rīgas centrā														
	2. Uz koncertiem var piesaistīt regulāros LNB lasītājus						2. Moderna koncertzāle														
	3. Uz koncertiem var piesaistīt LNB darbiniekus						3. Moderna tehnika														
	Draudi	1. Apmeklētāju zaudēšana, jo citas koncertu norises vietas var nodrošināt labāku koncertu mārketingu						4. Profesionāls apkalpojošais personāls													
		2. Apmeklētāju zaudēšana, jo citas koncertu norises vietas var veidot labāk finansētus koncertus						5. Konkurētspējīgas cenas													
								1. Ziedoņa zāles ietilpība													
						2. Nepieciešamība turēties pie konkrēta publiskā tēla															
						3. Nepietiekamas mārketinga iespējas															
						4. Darbinieku pārslodze															

A IIS1 Pirmkārt, apvienojot LNB ēkas atrašanos Rīgas centrā ar to, ka ir liela daļa cilvēku kuri vēl ne reizi nav apmeklējuši LNB ēku, koncertu organizatoriem ir iespēja savu koncertu pasniegt kā unikālu iespēju tā apmeklētājiem.

Šādā veidā koncerta organizatori var iegūt plašāku tā apmeklējumu, kā arī atstāt spēcīgāku iespaidu par koncertu tā apmeklētājiem.

Šajā gadījumā ieguvējs arī ir LNB, jo ar jaunu apmeklētāju piesaisti, pastāv iespēja, ka daļa no šiem apmeklētājiem kļūs par pastāvīgajiem lasītājiem.

B I3V1 Otrkārt, organizējot koncertu LNB telpās, tā organizatoriem tiek dota unikāla iespēja, kā apmeklētājus, uzrunāt tieši LNB darbiniekus. Ņemot vērā, ka LNB strādā ap 400 darbinieku, viņus visus uzrunājot būtu iespējams jau ievērojami aizpildīt galvenās koncertzāles – Ziedoņa zāles sēdvietas. Līdz ar ko, zāles ietilpību var pārvērst kā pozitīvu aspektu, jo nebūtu nepieciešams ieguldīt tik lieli līdzekļi koncerta mārketingā, bet gan būtu jāizvēlas pareizie kanāli kuros to reklamēt, šajā gadījumā, starp LNB darbiniekiem.

Piedāvājot darbiniekiem produktu, kurš viņus uzrunātu, pastāv iespēja, ka viņi to ieteiktu arī savam paziņu lokam, nodrošinot liela mēroga mutisko reklāmu. Šādā veidā, koncerta organizatoram var pilnībā zust nepieciešamība pēc jebkāda koncerta mārketinga, jo Ziedoņa zāli aizpildītu LNB darbinieki un to paziņu loks.

C D1V3 LNB pašiem organizējot koncertu, diemžēl nav pieejams finansējums lai nodrošinātu pienācīgu koncerta mārketingu, līdz ar ko, labāk finansētām koncertu norises vietām sniedzot priekšrocību.

Darba autors, kā priekšlikumu piedāvā, LNB pašiem organizējot jebkāda veida koncertu savās telpās, ar nodomu pulcēt iespējami plašāku apmeklētāju daudzumu, izmantot sev pieejamos resursus. Tas nozīmē, uzrunāt ne tikai savus darbiniekus, bet arī pastāvīgos lasītājus un parastos apmeklētājus. Ņemot vērā, ka ikdienā LNB ēku apmeklē ap 1000 cilvēkiem, tad izvietojot afišas un informāciju par plānotajiem koncertiem elektroniskajos informācijas standos, ir vienreizēja iespēja ikdienā uzrunāt lielu daudzumu cilvēku, par minimāliem līdzekļiem.

Profesionālā pūtēju orķestra "Rīga" koncerta "Celebrating Ella Fitzgerald" afiša

Rīga Jazz 2016

2016. GADA 21. OKTOBRĪ
PIEKTDIEN, PLKST. 19.00
ZIEDOŅA ZĀLĒ
LATVIJAS NACIONĀLAJĀ BIBLIOTĒKĀ

**CELEBRATING
ELLA FITZGERALD**

SOLISTI:
INGA BĒRZIŅA
RŪTA DŪDUMA
ĒVILENA PROTEKTORE
ROBERTS MEMMĒNS

PIEDALĀS:
ORĶESTRA RĪGA BIGBENDS
DIRIĢENTS VALDIS BUTĀNS
KONCERTA VADĪTĀJS RAITIS ZAPACKIS

PROGRAMMA:
DŽEZA UN VOKĀLĀS KOMPOZĪCIJAS NO
ELLAS FITZGERALDAS
REPERTUĀRA

BIĻETES "BIĻEŠU PARADĪZES" KASĒS UN WWW.BILESUPARADIZE.LV

