Fora do Eixo Card: The Brazilian System for the Solidarity Culture

Bruno Poljokan, Lenissa Lenza, Caio Eduardo Tendolini e Silva, Luiz Farias, Débora Andrade
Introduction

The following paper aims at introducing the Fora do Eixo Card, a solidarity economy system that gathers different complementary currencies from the Circuito Fora do Eixo, a network composed by collectives of cultural production – hereby known as Fora do Eixo Collectives (FEC) – present in 26 out of the 27 Brazilian states.

With the drastic changes in the music industry over the past couple of decades, mainly after the introduction and popularization of the internet, we observe in Brazil the rise of collectives of cultural production, seeking the development of a solid and relevant local independent scene. The network began in 2005, through the connection between 4 collectives – from the states of Mato Grosso, Acre, Minas Gerais and Paraná, which are out of the social economical axis of Rio de Janeiro-São Paulo. The FEC work as self managed ventures that manage to keep activities at it’s fullest as a productive segment as well as a cultural movement, by systematizing the exchanges between agents of the cultural production chain. Through the experiences of Espaço Cubo from Cuiabá (Mato Grosso), which organized an exchange system and a creative currency called Cubo Card, the rest of the FECs begin to implement this technology, organizing a nationwide trade system composed by different complementary currencies, becoming a solidarity economy system.

With the network’s growth – in number of agents as well as volume of collaborative activities and productions – the need to create a national system to organize and optimize service and product as well as technology and knowledge exchange became evident and necessary to amplify the network’s reach. The Fora do Eixo Card system, set as a line of work that manages the relation between the different general areas
, composed by the political, communication and bank, working the sustainability of the network. Through the Fora do Eixo Bank, rises the Fora do Eixo National Fund, managed by a counsel formed by the areas that compose the Fora do Eixo Card. In addition to organizing and accounting the whole work force, products and services provided by all the FECs, the Fora do Eixo Bank also works as a catalyst of the development of every FEC, in order to facilitate the financial sustainability of each FEC by establishing solidarity, trust and cooperation in these Creative Local Network
. In a general way, financial processes involved in associative and collaborative actions based on the principals of Solidarity Economy, manage to stimulate the creation and growth of the network, consolidating the network.

This paper’s goal is to present this system’s birth, development and present stage of the Fora do Eixo Card. In section Circuito Fora do Eixo, the history of the network is presented. In Fora do Eixo Card Methodology, we will discuss the relation between the complementary currencies and the agents of the network, through the Fora do Eixo National Fund.

Music Market – Brazilian Background

The world music market went through many changes throughout the 90’s, with portable computing and the Internet reach in modern society. In Brazil, looking back into that market, we realize that in the 70’s there was a clear fight between the military dictatorship and the artistic class, especially the musicians and writers, who composed protest texts and lyrics, as well as participating in the political action to reestablish the democracy. In the end of the 80’s with the weakening of the military power resulting in the shift to a democratic system, the artist class cannot visualize a clear fight, finding themselves in a marked composed by a Mainstream and an Underground scene.

The mainstream, composed by few players, following a “Winner takes it all” logic, having media power and supplying the masses with music. Simultaneously, many artists, producers, labels and record companies that weren’t a part of the privileged group, structure a alternative scene – the Underground – composed by few spaces that lacked structure to support live presentations and artists that would play anywhere, to show their work in order to make it to the Mainstream.

In the underground market, there were producers from peripheral states, out of the Rio de Janeiro-Sao Paulo socioeconomical center, that still weren’t on the national music scene and had to work hard in order to create one in their cities.

The mainstream is sustained by 3 high costs that any artists would have to deal with in order to become a star: production, promotion and distribution. In the financial side, it’s income came mostly from two sources, the sale of products and live presentations. It was a capital driven market, focused on the final product of the musical process.

During the 90’s, some events happened that caused structural change in this market, changing not only the drivers of the market, but also the focus of the industry.

First of, the high costs and sources of income of the Mainstream increasingly drop in the last 15 years, as a result of the fact that with a personal computer with internet access the artist can produce, promote and distribute their music, shifting the driver of this market to human and technological capital.

The rise and fall of Napster is a symbolic event to look at. When the Mainstream players sued Napster, it lost an opportunity to start charging for downloads, and watched the free sharing culture the Internet has brought.

In the underground market we watch cultural producers and independent artists get a very useful tool to develop their local scenes and to attain a national attention. The independent producers go from socialeconomical isolation to being able to connect with other producers and begin exchanging artists, products and social technology
.

The simultaneous strengthening of the underground and weakening of the mainstream results on the creation of a third market, between the other two. This market, the independent, is a median artist, producer, label, and record company market following the Long tail logic. The independent market is neither the underground, where the artist has a second job, nor the mainstream, where he would ride limos and pack stadiums.

Espaço Cubo

In 2002, middle class college students and artists create the Espaço Cubo, whose purpose was to structure the musical scene in Cuiabá, city where the collective was located.

To achieve that, the youngsters decide to gather all their money to invest in an office/home, and to build a rehearsal studio for artists that had copyright songs
. This studio – Cubo Mágico – has to face a challenge at this point. On one side, they couldn’t and didn’t want to charge as much as the other studios in town, because they wanted to stimulate the artists to improve their music. On the other side, they had bills to pay together with the sustainability of the whole work force, guaranteeing financial sustainability to a venture in a market that demanded new alternatives.

From that problem, rises the solution that would lately become the complementary currencies system of the network, the Fora do Eixo Card. While other studios would charge R$50 per hour, Cubo would charge R$15, being that the remaining R$35 were written down in a service sheet, and not charged in common currencies (R$), but in Cubo Cards (Ccs), based on hour of service provided.

Knowing that the bands would need a stage to perform their music in order to show it’s work to the public, Cubo created Cubo Events to make it possible for bands to get know and connect to their public.

The card system was very useful to make those events happening: at the end of the month, there were 2 bands that had rehearsed 10 hours each, accounting for a total of 350CCs. Espaço Cubo produced an event, and charged each band. The debt was paid with service: each band played for 100Ccs and each band player would work when not playing at the bar, as a photographer, as a rodie, as a technician amongst other tasks. This allowed the entrance of money to make Cubo’s activities financially viable. The next step was promotion and distribution, as Cubo Comunicação and Cubo Discos.

These managing fronts worked marketing and communication strategies for artists and events, as well as distribution of the products. With the help of this system, the music scene in Cuiabá was evolved from the local cluster achieved by the work of Espaço Cubo, and with the bands understanding that the system was based on exchanges, establishing trust as the main driver of the system.

The bands soon realized that if they worked on this system they could have credit and exchange it for Cubo’s service. And so the artists began to exchange service with Espaço Cubo’s service, as well as other services from the whole network formed in Cuiabá

This system gave Espaço Cubo financial sustainability and opportunity for artists, since they could use the system to pay the artists that were playing and hire services from the whole network to make events that were used to pay the bills and reinvest in projects. With the development of the local music scene, there is the need to expand Cubo’s service network, a task accomplished through the use of Festival Calango. The first partnership was with a restaurant that sponsored the festival, that in order to have it’s logo placed on the promotion of the event, would pay R$3000, but instead only paid R$1000 and the remaining was accepted at the restaurant, as 2000 Ccs, so now the artists could eat with that money.

From that moment on, Espaço Cubo service network grew in a way that services from cultural (recording, press release, events) to basic pharmacy and meal, were contemplated.

Circuito Fora do Eixo

In the end of 2005, with the Cubo network consolidated locally, the connection between 4 different cultural producer collectives started Circuito Fora do Eixo in Mato Grosso, Minas Gerais, Acre and Paraná.

The network aims at connecting the collectives to facilitate the trade between them and to optimize the work of each one locally. For that purpose three main areas of work were created: Circulation, Communication and Distribution

Circulation is the exchange of artists between the groups, that is, each collective made it so their partner bands made it to the other city, where the collective host had compromised to host, feed, shelter, produce and promote an event in their city.

Communication was structured internally, through a list of emails where each agent would get to know the others’ actions, and externally, with each FEC owing and feeding a blog to promote Circuito For a do Eixo.

Distribution was the commercialization of all the products between the whole network

Four Years Later

Amongst those 3 main pillars, the collective intelligence worked within the network recognizes that the system works, and the market reacts recognizing that the artists would get to show his work in many places.

The identified gap was that the prices of the tickets to fly from one city to another to play in one show and go back to their hometowns. In order to fix that, the solution was to find other cultural producers in the way from one town to another so the bands could tour, by joining the network, hosting a show and enabling the band to drive their way.

What happened, during this process, is that these new producers that joined the network brought specific demands, making the network expand from one type of music style, to other styles and then new arts like theater, audiovisual, literature and culture in its full aspects, all based on the principles of solidarity economy.

With the expansion and breaking of the different arts language, the network identifies itself as a network of services and social technologies, where each of the collectives has free access to the whole structure, to improve its work locally and strengthening the whole network while doing it.

Inside this dynamic, we see that the economic system developed by Espaço Cubo, being recognized as an efficient interchange system by the intelligence of the network, is adopted by the network though creating a national economic exchange system.

Some of the social technologies were acquired by agents that were only focused on the independent rock business, as the Card system, showing themselves efficient to all other areas of work.

Another laboratory that was essential for the growth of the network is the Collective Fund, that is the collective administration of resources. Each collective has one bank account that all the money comes in and out, to deal with resources transparently seeking the good of the collective.

With the growth of the network in the last 5 years – today, there are over 70 FECs that produce over 60 multi art festivals, over 50 music events per month, solidarity economy projects with community banks
, solidarity economy project incubators, amongst others – there was the need to structure different fronts of work to handle all these projects and allow the network to continue growing. These fronts had local, state, regional and national levels of organization, forming the Circuito Fora do Eixo.

Fora do Eixo’s Organizational Structure

The CFE is organized in theme axes and management fronts.

Theme axes are:
1) Circulation: circulation of artists and cultural agents of different expression contemplated in CFE, seeking the strengthening, expansion and dissemination of the network. Some of the themes that guide the Axis are the Artist Agency, tours, and itinerant routes.
2) Sustainability: research, implementation, management and generation of data on the mechanisms for sustainability of CFE, in its global perspective. Some of the themes guiding the Axis are complementary currencies, the CFE Fund - Collective Fund, Bylaws and Charter of Principles, Solidarity Economy, Creative Economy, Knowledge Economy.
3) Comunication: brings together the chain of independent cultural production, connecting through collaborative works nationwide with a specific primary objective: to generate new agents of free media. The intention is to promote the formation of opinion by agents of independent culture and maintain a stimulated debate. Some of the theme axis are Social Networking, Media and Content Production.

4) Distribution: product development and production/distribution centers, to build a supportive network of national cultural products. Some of the guiding theme Axis are distribution logistics, distribution points, marketing and logistics of products.
Managing Fronts develop actions in favor of the alternative national cultural scene. These fronts are adapted to the local reality by the organizations and develop the structuring of projects and groups, involving the arrangement of local cultural production. The fronts should address the needs of the setting and its supply chain, designing projects and integrating staff from all collaborators. They give tone to political action, economic, educational, social and environmental, musical, audiovisual, communication, environment and other cross-cutting areas of the entity. The fronts manage the production and the strategic actions of the network as well as assume the lead role in organizing all activities on CFE.

1) CFE Communication: group that works all the communication inside CFE and support other organizations by developing local networks of independent media. CFE Communication manage CFE’s Social Network, Radio, TV, Writing, Press, Design and institutional projects’ media, and also incorporate in each organzation the same methodology of work for the development of local actions, connected to the cultural scene.

2) CFE Events: group in charge of producing network events such as CFE Festival, Grito Rock Festival, Regional Meetings, Congress, Debate, Show Nights, Movie Week and so on. This front stimulates the production activities in the CFE organizations to ensure the circulation, production, generation, distribution and marketing platforms. At each CFE organization there is at least one major event that meets the demand of this managing front in support of the local cultural scene. These actions are the main platforms for launching new products and projects in the cultural market.

3) CFE Cinema Club: group in charge of the audio-visual actions inside CFE Organizations, leveraging the alternative cultural audio-visual scene. The Cinema Club encourages audio-visual nucleus of each CFE Organization and works collaboratively in the actions of the segment. The Cinema Club appears in 2009 during the Second CFE Congress.

4) CFE Theater: group dedicated to the performing arts scene. CFE Theater, as well as the Cinema Club, promote the expansion of CFE to other expressions, agglutinating agents from all CFE Organizations and encouraging the creation of performing arts groups in them. CFE Theater emerges in 2010, being the latest front on CFE.

5) CFE Music: group that brings together music agents such as bands, musicians and supporters in general focused on the development of the national music scene. CFE Music extends to all CFE Organizations in order to mobilize key individuals to expand the local music networks.
6) CFE Environmental: group dedicated to actions related to environmental awareness. CFE environmental appeared in 2010 during CFE Regional meeting, that happened during the CFE Festival 2010 held in São Paulo, as a result of a bigger need of more actions for the environmental area. The ideia of the front is to work projects that aim to reduce, reuse and recycle materials having a major focus in sustainability. The front develops integrated actions of the network and enhances the creation of similar centers at each CFE Organization.
7) CFE Institutional: responsible for designing and developing management strategies along CFE Organizations, increasing the link between their own managing fronts and external partners. The front should work to maintain the balance of group dynamics from the needs that each group demands in relation to its strategic partners. It also works the relationship with the Points of Culture of the Federal Government in the pursuit of expanding its network and exchange technologies.

8) CFE Card: responsible for the actions of sustainability within the network, this front manages and organizes actions such as mapping, diagnostics, research, work and commercial plans, projects, Fund, complementary currencies and flow between the various fronts related to decisions about projects and activities. The front is divided in diferent nuclei: Survey and Mapping, Projects, Business, Fund, and APL (Local Productive Arrangements - extension of the actions in CFE Organizations).

9) CFE Distro: rront responsible for the distribution of CFE’s products through: the CFE store (on and offline), CFE stands (on events), Compacto.Rec (virtual distribution project) and any other distribution process. CFE Distro fosters the development of distribution points in all CFE Organizations.

10) CFE Tecnoart (TECA): responsible for audio, sound, stage, AMPs, luthiery, testing, recording, lighting, digital technology, computing and any other related demands within the network. TECA also encourages the structuring of related nuclei at each CFE Organization. The front is split between: Content Sharing, Live (stage, sound and light), Studios (recording test) and open platforms.

11) CFE Agency: responsible for the circulation of artists, creation of tour routes, catalog, announcements, scheduling shows, business proposals, marketing and any demand concerning the organization of artistic career on the network. The front also enhances the creation of agency in each CFE Organization.

12) CFE Offices: rront dedicated to fostering and structuring permanent offices aimed at working CFE’s market and political action. Currently, Sao Paulo Office’s main focus is interacting with the cultural market in order to expand the alternatives for the sustainability of the network. The Brasilia Office has public policy as the main tool to be exploited. This front seeks to consolidate all integrated actions and CFE Organization guided by the expansion of cultural market and public policy.
All fronts elect coordinators have a better organization and dedication to the responsibilities of the CFE Groups. All members of the network must work on at least one front. Each front has its own email group administered by a representative of the Regional Reference Organization and the respective coordinators. The coordinators are in charge of reporting the front’s activities to the whole network, every two weeks.
The System Fora do Eixo Card

The establishment of the Cubo Card credit system tried to innovate on the internal relationships, providing a collective fund that equates the survival of the members of the Collective. The revenue generated is transformed into Cubo Card credit, which has an exchange rate of: 1 Cubo Card = Real. When you get a sponsorship, this investment could be in products or services, for example a restaurant can invest in a particular event, having in exchange an advertisement or other benefits, and instead of paying 500 Reais in cash / currency it pays in consumer credit, the Collective Cubo manages this credits and, instead of paying a salary to the employees involved, distributes credits for consumption and that goes for any commercial activity. Bars, restaurants, hairdressers, clothing stores, rental of DVD's, record stores, books, exchanges that do not involve the exchange of currency (Real). The system's advantages are many, because it facilitates transactions between customers and partners. The Municipal Secretary of Culture entered the system and to provide a cash benefit for a particular project, in return receives the value given in Cubo Card. The Secretary may use this credit for hiring shows from Espaço Cubo. This generates an economic activity, including interfaces with other cities, such as São Carlos(SP) and Uberlândia (MG), which have similar complementary currencies.

The Cubo Card also develops direct exchanges, service per service or product per product, according to the needs of the groups involved, developing a Service Database. This transaction creates a new value for each product, depending on the needs of the group. The system is also guided through hours worked, in which the valuation (in R$) of a service is based on how long it is done, characterizing in a bank of hours.

With the experience of the Espaço Cubo in Cuiabá (MT), which organizes an exchange system, creating the complementary currency Cubo Card, the other collective in the network began implementing their own currencies, systematizing their exchange and thus matching the category of the Solidarity Economy. Today, there is already a physical circulation of the Cubo Card (Collective Espaço Cubo), Goma Card (Collective Goma), Marcianos Card (Collective Massa), Palafita Card (Collective Palafita) and the pilots of Lumoeda (Collective Lumo) and Patativa (redeco - CE).

With the growth of the network both in number of agents, and volume of activities produced collaboratively, there is the need to create a system that organizes the production and trade in services, products, knowledge and technologies in a more organized way. Is then formed, within the network structure, the Solidarity “Fora do Eixo” Bank, coordinated by the sustainability axis of the network, the Fora do Eixo Card. This system organizes and accounts the workforce, products, goods and services invested by each Fora do Eixo Collective. It also acts as a catalyst for the development of the collectives in their territories, in order to amplify the sustainability of their economic activities and establish favorable conditions for the practice of solidarity, trust and cooperation, based on the cultural changes encouraged by these initiatives. In general, financial solidarity initiatives, of collaborative and associative nature, based on the principles of solidarity economy, can stimulate the creation and strengthening this network of production, consumption and trade, thus fostering the endogenous development of Fora do Eixo Circuit.

National Fund

To monitor and manage the financial transactions of the Fora do Eixo Circuit, and pursue actions that reduce local differences through investment strategies, the network created a National Fund. The objective of the Fund is to foster the development and structuring of the Fora do Eixo collectives, and pursue sustainability in the network. By building a national fund, the Fund seeks to meet the demands of projects carried out by the Circuit, and address special needs of individuals and collectives in the network.

The methodology of the Fund, as well as in other actions of Fora do Eixo, is based on transversality and collective decision making. For this, two councils were structured, the Management Council and the Executive Council. The Management Council consists of all member of the sustainability management front , and one of each other management fronts. Thus, all decisions should be discussed by this Council and executed by the Executive Council.

The Fund’s revenues consists of official currency and complementary currency and comes from several sources: revenue from public and private contests, contribution from the collectives, donations, sponsorships, institutional projects, services exchanges and other Government funds. The collectives’ contribution is made with services rendered to the network, financial resources. Funds raised by Institutional projects are 100% converted to the National Fund.

CFE’ s collectives and the management fronts can claim access for the National Fund’s resources. The collectives can access the Fund through loans, participation in contests, agreements, direct funding and services. Information on ways to access, terms, notices, sample forms, worksheets, results and meetings minutes are always available in the internet’s social network of the CFE. The management fronts may plead annual percentage of the National Fund, with the purpose to implement or develop institutional projects, approved by the Management Council.

Another means of the collectives raising money is rendering services to institutional projects. Selection of which collective for rendering service evaluates criteria such as being in line with the Charter of Principles and Rules of Procedure of the CFE and financial and operational capacity.

Conclusion

The tradeoffs and informal exchanges between groups and artists have always been productive forces guiding the independent music scene in Brazil. It is common for friends or partners to volunteer at events and other projects, and that force of solidarity work for years spun sector economy, still deeply marked by informality and lack of resources in kind.

The system CFE Card main goal is to minimize the negative effects of fluctuations in the cash flow, by developing a cultural market based on services exchanges. The model is a replacement for the traditional scheme of "camaraderie" that happened when the exchanges were informal and unsystematic.

The system depends on the credibility and quality of the services exchanged within the network, and the fact that all individuals involved are committed with the network. Because of this, a monitoring process of the network becomes very important. Where the management council must be constantly preoccupied with capacitating all collectives, as well as stimulating its users to exchange and use network as much as possible. Besides creating a network of services exchange, it creates a network of trust. Where trusting in each participant becomes the main stimulation to exchanges happen.

� The network treats culture both in it’s artistic sense (with music, theater, audiovisual, literature) and in it’s behavioral sense (environmental, political, social and technological)

� A form of network organized by different agents from the same production chain. There is a government line of credit for this, provided by the ministry of Labor in Brazil. Many of the FECs are bring these programs to their local market.

� Social Technologies are people and resources management practices, organizational structure, and other Technologies. The network’s true intangible wealth is this exchange, revealing the Best practices to be recognized and applied by the whole network.

� These small and medium cities music scene was made up mostly by cover bands.

� In Brazil, there is a Network of Community Banks created by Banco Palmas in Fortaleza, a northwestern state of Brazil. The community created a complementary currency to make Money circle within it’s residents, being recognized by the Brasil’s Banco Central (the federal bank) and resulting in the creation of a network of 51 community banks all over Brazil, Some of the FECs have projects with Banks from these network.

