

Austin Music People February 2013

THE STATE OF THE AUSTIN
MUSIC INDUSTRY
An Austin Music People Biennial White Paper

As the Live Music Capital of the World, Austin appreciates that music
is more than the cultural soul of our city and a compelling part of our
shared history. ItÕs also a powerful economic driver for our
community, generating more than $1.6 billion annually. As our city
grows, and as the music industry reinvents itself in response to new
technology and changes in consumer behavior, we must work
together to ensure that the micro- economies of the Austin music
system are supported and can continue to drive resources into our
community. This white paper surveys the current environment,
pinpoints challenges and positive impacts, and suggests resources
for preserving, protecting, and amplifying the economic and cultural
impacts of our live music industry in the years ahead.

Austin Music People February 2013 1

The State of the Austin Music Industry
An Austin Music People Biennial White Paper

Periodic self- reflection of this type is appropriate, especially in a city thatÕs branded
itself as the ÒLive Music Capital of the World.Ó At Austin Music People (AMP), the
trade association for AustinÕs music industry, we are pleased to report that our
interviews and research indicate that, in many ways, AustinÕs music scene is
stronger than ever.

But some of the challenges from 2008, such as artist compensation, affordable
housing, and shifts in consumer behavior, persist. If left unaddressed, these
challenges have the potential to compromise or even damage AustinÕs brand Ð a
brand that is worth billions every year. As a community, we must work together to:

¥ Preserve our musical heritage and the quality of life for Austinites
¥ Protect AustinÕs live music and the music industry that supports it
¥ Amplify civic and business involvement in keeping our live music

community vibrant

The alarm was sounded in 2008.

The number of musicians looking for gigs far exceeded the supply of
venues that could be counted on to fill a house, activists said. So bands
ended up playing for free, or losing money even as they worked.
Talented and dedicated midlevel bands and artists rehearsed, took
lessons, taught lessons, created new music, and struggled to make ends
meet.

It looked like a perfect storm: musician earnings were down, venues
were closing, and audiences were staying home with iPods or checking
out a new kid on the block, Spotify. Gas prices were spiraling up with no
end in sight, making out- of- town gigs a bigger financial risk. And the
days when an Austin artist could find a decent apartment for two
hundred bucks a month were long gone.

Could the famed Austin music scene be losing its vitality?
And if so – what did that mean for Austin’s future?

Austin Music People February 2013 2

THE CURRENT ENVIRONMENT IN THE MUSIC INDUSTRY

In the past, the steady drumbeat in Austin was, “If only we had more labels…more
publishing houses…more distributors…more recording studios…then Austin artists
would really be able to get ahead.”

While some still hold that thought, those at the forefront of the industry today know
that old model is very nearly obsolete. Investing in conventional elements of the
industry by trying to recruit, for example, a major record label to Austin would result
in only incremental gains in the long term for both art and commerce. Given the
disruptive technologies that brought us piracy, internet radio, and downloads on
demand, and the resultant shrinking profit margins at the labels, the fundamental
structure of the industry is changing - worldwide.

Successful recording artists now rely on live performance and merchandise for the
majority of their income; indeed, labels are pushing artists for comprehensive Ò360Ó
deals, claiming a percentage of tour and merch income as well as single and album
sales. At the same time, many newer artists no longer see a conventional record deal
as an integral part of their business plan. Affordable and intuitive technology allows
artists to serve as their own studio, label, and distributor, recording music anywhere,
editing the product, and posting it to the Web for a worldwide audience theyÕve
developed themselves. (This, in turn, causes problems for recording studios, record
producers and audio engineers: the Los Angeles Times reports that as many as half
of the recording facilities in that city have failed in recent years.)

From a music consumer point of view, certainly, life has never been better: more
musical choices, more easily obtained, than ever before Ð at a price approaching
zero.

But it is a myth that consumers are not willing
to pay for music anymore: they are just not
willing to pay for it in the traditional way it was
packaged and distributed. And todayÕs
entrepreneurial artists have discovered how
to tap into their fansÕ appetites to attend live
events, to be part of a community, to have the
sense of a personal relationship with artists,
and to have access to distinctive merchandise
that shows their affinity with the band.

Google, for example, offers an exciting
example of how the technology that enabled
piracy van also give artists an unprecedented
opportunity to reach fans around the world
while retaining a sense of intimacy. Austin
band Suite 709, for example, used the Google Hangouts to begin broadcasting
concerts from their basement studio Ð free - and within 18 months, had amassed
500,000 new fans. GoogleÕs Austin office, fully appreciating their location, is now

The music industry is
growing. The record
industry is not growing.

Edgar Bronfman
CEO, Warner Music Group

Austin Music People February 2013 3

exploring partnerships with AMP and Austin Music Foundation to help local artists
make the most of these tools.

In this post- Napster world, recordings more often function as more as ads for
concerts than as money- makers themselves. (And sometimes are bundled with
concert tickets, as with Madonna's latest album.) The best seats for a world tour by a
well- known band can reach $1,000, while their entire catalogue on CD can retail for
under $100, and is even less expensive to download.

Put another way, the past was, and the future is going to be, about live performance.
The numbers bear this out: concert- ticket sales in North America alone increased
from $1.7 billion in 2000 to more than $2.3 billion in 2011, according to Pollstar, a trade
magazine. Meanwhile, the number of albums sold in the United States dropped from
500 million in 2007 to just 316 million units in 2012.

What does this mean for the Live Music Capital of the World? There is no
question that Austin is committed to what B. Joseph Pine II and James H. Gilmore
termed Òthe Experience Economy.Ó Where else but at Austin- based Birds
Barbershop can you get a free beer and listen to live music by local artists while you
get your hair cut? What other airport has nine music venues and 19 live music
performances a week?

Pine and Gilmore argue that businesses must orchestrate memorable events for
their customers, and that memory itself Ð the
ÒexperienceÓ - becomes the product. Although
the concept of the Experience Economy was
born from business, it has been embraced by
tourism, architecture, nursing, urban planning
and other fields.

The music industry is next. We must, as a whole,
focus more of our energies, creativity, and
resources on the live show, the festival, the
human experience that cannot be copied. Austin
is exceptionally well- positioned to make the
most of that inevitable industry shift , tempering
it with an eye toward for the independence and
artistic voice that defines the local music scene.

This shift to performance will never completely
replace the revenues that recording has
historically generated. But shifting the business
model away from the easily- copied (or stolen)
product and toward the hard- to- replicate performance can help to stabilize the
personal economies of musicians and their families, and to position Austin as a
thought leader in the industry, as well as a producer of great talent.

I'm a music geek who
can't play a single
instrument, and I'm
insanely jealous of
anyone who can. This
shop is my band.

Michael Portman
Owner, Birds

Barbershop

Austin Music People February 2013 4

With Austin's strong technology and gaming industries, we have an unparalleled
opportunity to embrace how rapidly the music industry is changing, and seize the
occasion to foster creativity and entrepreneurship and to design an entirely new
paradigm. A 2012 economic impact study by TXP, Inc., an economic analysis and
public policy consulting firm, observed that our city is perfectly poised to incubate
new music and digital content start - ups that would allow us not simply to play
catch- up, but to leapfrog other Òmusic citiesÓ that are bound to traditional models.

CHALLENGE: THE REGULATORY ENVIRONMENT AND THE

AUSTIN MUSIC INDUSTRY

AustinÕs regulatory environment, particularly in the central city, must accommodate
the needs of the entertainment industry, while respecting the needs of residents and
other businesses. The recent report by TXP, Inc. notes:

In some ways, local live music has never been in better shape, as the
music-­‐centric festivals continue to attract record numbers of
attendees and dollars to Austin. However, the basic infrastructure…
remains at risk. Lots of factors are in this equation, including changing
audience demographics, the role of social media, and the evolution of
the overall business model for many bands.

The regulatory environment facing l ive music becomes
particularly chal lenging as the “compact and connected” approach
to central-­‐city redevelopment runs head-­‐on into sound ordinances,
parking issues, and questions, from a real estate perspective, about the
highest and best use of land, buildings, and venues.

Sound

The City has long been committed to attending to habitual violators of the sound
ordinance, but the data about those violators was not always tracked in a useful way.
The former 311 system allowed residents to report on loud music, but those
complaints were placed in the same category as crowing roosters, rowdy football
parties, and noisy trash pick- up, making patterns challenging to identify.

With the new 311 system, music complaints are now tracked and handled separately,
with a special category for Òloud music venuesÓ (as opposed to Òloud partiesÓ or
Òloud neighborsÓ). Complaints about venues are sent directly to the Music Division,
which mediates disputes, tracks annual data, and identifies habitual violators of the
sound ordinance.

While tensions between live music venues and new residential properties may seem
to be part of a cityÕs natural growing pains, there are not inevitable. Two positive
models of mutually supportive sound- abatement partnerships have emerged. One is
between 360 Condominiums and Austin Music Hall, and the second is between Red

Austin Music People February 2013 5

River Flats and the Mohawk and other Red River venues. Both are promising
examples of the reciprocal collaborative behavior we would hope to become
standard as the city continues to grow.

But as Rich Bailey, chief of staff to former Mayor Will Wynn, has said, helping clubs
survive financially is the first priority: "If you don't have venues, music, and
audiences, who cares about the sound?" AustinÕs venue owners, companies and
residents must work together to identify fair solutions to emerging problems in a
way that does not place an undue burden on either small or large businesses, and

that takes residential concerns into
account.

Loading/Unloading Zones

On February 24, 21012, local guitarist
Slim Richey, 74, was seriously hurt in a
hit- and- run while carrying his wifeÕs
bass to the car after a show with the
Jitterbug Vipers.

Richey's wife Francie Meaux Jeaux said
she had turned her back to her
husband when she heard a loud crash.
She turned to see a dark SUV, maroon
with dealer plates, back up and drive

away, with about a dozen people chasing after the vehicle. Slim, who was knocked
unconscious, was taken to UMC Brackenridge. Francie's bass was destroyed. Slim
has made a grand recovery, and the Jitterbug Vipers are playing again. Francie has a
new bass. But the story could easily have ended differently.

Recognizing the need for performing musicians to have close- in access to
downtown venues in order to safely load and unload musical equipment, the Austin
Transportation Department Parking Division, with support and input from the City of
Austin Music Division, has recently initiated "Musician Loading/Unloading" zones
(MLZs). MLZ hangtags will be issued to venues within the downtown area, upon
receipt of a written request. The cost to the venue is $25.00 per hangtag, limit two
per establishment. A sign will also be posted designating the space.

Musicians may park in the MLZ while loading or unloading gear during posted hours of
operation, with a visible hangtag and emergency flashers/hazard lights activated.
MLZs are intended to support musicians only, and any vehicles illegally parking within
MLZs (including venue owners and employees) may be towed without warning.

Public Safety

If you don't have venues,
music, and audiences, who
cares about the sound?

Rich Bailey
Member

Live Music Task Force

Austin Music People February 2013 6

While evening parking downtown during gigs and shifts remains an issue, it is not just
a financial concern for those in the music industry work for tips, a percentage of bar
sales, and the like.

Concerns have also been expressed by individuals Ð both workers and fans - who
must walk several blocks to reach their car in a mostly empty lot, often well after
midnight. In response to these worries, Emily Marks, executive director of the
Scottish Rite Theatre, has made that venue available for self- defense classes. Co-
sponsored by AMP, these classes will be free of charge and open to male and female
musicians, fans, and service industry workers.

Scottish Rite staff also offer to walk any guest to their car after a performance, and
they promote that service with signage in the venue. While some other music
venues do this as well, the Austin community would be well- served if that practice
were more widely adopted and publicized.

Permitting

In late 2012, the City of Austin responded to both customer service and public safety
concerns with an integrated solution: the Special Events Office.

Understanding the coming shift in the music industry and in cultural tourism toward
more experience- rich festivals and community events, a cross- functional team was
formed with representatives from the Austin Police Department, the Austin Fire
Department, the Transportation Division and the Music Division. These professionals
are housed on the same floor, which means a citizen or business applying for event
permit(s) need only visit one central location to complete their request.

This new configuration also allows for better communication and coordination
between these city offices, as well as improved data tracking and more effective
code enforcement.

CHALLENGE: AFFORDABLE HOUSING AND MOBILITY AND

THE AUSTIN MUSIC INDUSTRY

Clearly, protecting Austin's Live Music Capital of the World brand makes economic
sense, but a commitment to social justice is a part of Brand Austin as well. The
difference between the billions generated by live music and an individual working
musicianÕs relative poverty must not escape our notice.

In 2001, stakeholder interviews revealed several widespread concerns among local
musicians. These included a growing difference between low wages and rising costs
which made it difficult for full-­‐time working musicians to make ends meet. More
than a decade later, Austin continues to be known for its exemplary music scene, as

Austin Music People February 2013 7

it should. But while musician wages have remained relatively stagnant year after
year, Austin housing costs have not. And the gap continues to grow.

As the music industry trade association, AMP is a strong supporter of creative,
collaborative, interesting growth, as well as of the well- being of those who make
AustinÕs prosperity possible. We are buoyed by the new Foundation Communities
development downtown, Capital Studios, which will include 135 efficiency
apartments renting for $400 to $650 a month, utilities included, to single adults who
earn less than $27,000 (roughly half of Austin's median income). Ten of the
efficiencies will be reserved for low- income working musicians and artists.

Newer initiatives, like Housing Opportunities for Musicians and Entertainers (HOME),
and a fledgling group exploring affordable communal housing for artists in East
Austin, are a step in the right direction. Without a doubt, affordable housing is an
issue that impacts many citizens beyond AustinÕs musicians and other creatives, but
the opportunity cost to the city if those who build our ÒbrandÓ can no longer afford to
live here is a significant one.

Mobility planning, too, must connect to the creative sector. Brand Austin has been
widely embraced across the world, as hundreds of thousands of visitors come each
year to attend a range of high-­‐profile events, with more (events and people) on the
way. Better mass transit citywide would help musicians with the cost of gas; in the
same vein, efficient late- night transit service to entertainment districts could
encourage more clubgoers and get them home safely.

The visitor industry has been gearing up, with as many as 3,000 hotel rooms in the
planning stages to supplement the 6,000 that already exist downtown. Meanwhile,
the State is considering an ambitious plan for redevelopment of its downtown office
complex, which could add another five to seven million square feet of commercial
mixed-­‐use space and thousands of workers. When the Waller Creek redevelopment
and a new medical school are factored in, adding to the density and the vibrancy of
the central city, it becomes clear that mobility is a crucial issue Ð and that the need
for affordable housing is greater than ever.

RISK: HEALTHCARE AND THE AUSTIN MUSIC INDUSTRY

Many working musicians and other industry workers need charitable help from
organizations like the Health Alliance for Austin Musicians and the SIMS Foundation
just to see a doctor. As the HAAM website notes:

Many Austin musicians are self-employed and have no access
to health insurance or basic health care. They often work
multiple jobs and struggle to pay for food, clothing and shelter,
with nothing left for health care…By resolving challenges such
as long-neglected teeth to hearing loss, heart problems and
depression, HAAM and its partners improve and save
musicians' health and lives and enhance Austin's economy and

Austin Music People February 2013 8

quality of life. Austin is the Live Music Capital of the World, and
we aim to keep it that way.

Both HAAM and the SIMS Foundation are closely following the conversations in the
Texas State Legislature regarding the Affordable Care Act (ACA), which will take
effect in 2014. Of special interest to the Austin music community is the debate over
the Medicaid Expansion. Gov. Perry has said he will not support expanding Medicaid,
but the legislators have not yet voted on the matter.

If Medicaid is expanded, many musicians and other low- income working people will
have access to basic medical and mental health services. However, it is likely that
they will still not have access to hearing and vision services (unless there is a medical
issue) and to nutrition and wellness services, which are currently offered through
HAAM. Additionally, they will likely need help navigating the new system and getting
assistance enrolling in the new programs for which they qualify. The HAAM team and
their partners in the medical community will be an important resource for our
musicians when the decision on Medicaid Expansion in Texas is final, either way.

If approved, the impact of the Medicaid Expansion on SIMS is expected to be twofold:
first, ascertaining which clients would be newly covered by Medicaid, and second,
educating other clients about how to purchase insurance, especially if insurance
exchanges are approved for Texas.

The final impact of any new healthcare legislation on SIMS and HAAM is of course still
unknown; but if most or all of their clients are granted insurance coverage, these
organizations may need to explore re- purposing to serve other unmet needs in the
music community by 2015. Such a change would require significant community
involvement and support.

BENEFIT: ECONOMIC IMPACT OF THE AUSTIN MUSIC

INDUSTRY

According to a TXP, Inc. study published in spring 2012, AustinÕs creative sector
According to TXP, Inc.Õs Economic Impact of the Creative Sector in Austin Ð 2012
Update, the creative sector contributes just over $4.3 billion annually to the local
economy. Of that total, nearly $1.7 billion (38.1%) is from live music and music
tourism, not counting the additional economic impact of non- profit live music
organizations.

Austin Music People February 2013 9

AustinÕs upward cycle of growth is the result of an interconnected network of micro-
economies. An investment in our cityÕs live music scene pays off with compound
interest: Music feeds the city, which feeds the talent pool for businesses, which in
turn feeds residential growth and demand for goods and services.

Put another way, artists and musicians are often among the first invest in and lift up
distressed areas, which Ð as the neighborhood becomes more interesting - begin to
attract entrepreneurs, young professionals, and those seeking a vibrant cultural
experience close to home. And as those individuals
begin to move in to a neighborhood, making their
own investments, property values increase and new
businesses and amenities are attracted to that
district.

In TXPÕs 2012 review of the music sector in Austin, it
was determined that there are two main areas
where the influence of music on the Austin economy
can be measured: the direct production of music by
artists and local companies, and the consumption of
music by tourists.

Music Tourism

In a 2010- 11 study funded by the Austin Convention
& Visitors Bureau and the Austin Convention Center
Department, most of those respondents who visited
Austin in the past 2 years had been here multiple
times. The most popular primary purpose for visiting
Austin was pleasure/vacation, but additional
interests in visiting Austin included the live music and
culture/history.

More than 77% of respondents said they Òstrongly
agreeÓ that Austin is a destination to enjoy live
music, the most positive response of any category.
If ÒagreeÓ responses are included, the number leaps
to 94.2%. (Other top responses included enjoying nightlife, seeing performing arts
and attending special events, all categories that overlap with live music.)

Although all groups of respondents generally agreed with going to Austin to enjoy
live music, residents had a significantly higher level of agreement compared to both
visitors and non- visitors.

In sum, visitors, non- visitors, and local residents had favorable images of Austin as a
travel destination, especially regarding the promotion of Austin as the ÒLive Music
Capital of the WorldÓ and nightlife. Not only did AustinÕs designation as a live music
scene result in a large increase in terms of agreement by visitors from 2003 (75%) to
the current study, but was a unique characteristic that appealed to all groups of

“The value of
AustinÕs live music
extends well beyond
the activity of any
given weekend, as the
brand identity in
general, and the
infrastructure to
support cultural
tourism in particular,
are highly valuable
economic assets .”

Jon Hockenyos
Economist

Austin Music People February 2013 10

inquirers, from residents to respondents who have not yet visited Austin and
experienced the live music scene first- hand.

The full reports are available for download here:

Economic Impact of the Creative Sector in Austin – 2012 Update
http://austintexas.gov/sites/default/files/files/ creative_sector_impact2012.pdf

2010-11 Austin Visitor Inquiry Study
http://www.scribd.com/doc/66861246/2010 - 2011- Austin- Visitor- Inquiry- Study

BENEFIT: “THE CREATIVE CLASS” AND THE AUSTIN MUSIC

INDUSTRY

In 2002, Richard Florida published
The Rise of the Creative Class, a
book that placed Austin center
stage and started a conversation
that continues today.

Florida posits that the so- called
Creative Class is that population
of workers whose job is Òto
create meaningful new forms.Ó
This group would include
engineers, scientists, architects,
civic planners, as well as "people
in design, education, arts, music
and entertainment, whose
economic function is to create
new ideas, new technology
and/or creative content.Ó

Creativity is certainly becoming
more valued in todayÕs global
society, by both employers and employees. About 38.3 million Americans and 30
percent of the American workforce identify themselves with the Creative Class Ð a
number has increased by more than 10 percent in the past 20 years.

Florida and others have found a strong correlation between those communities that
provide a more tolerant atmosphere toward Òculturally unconventional people,Ó such
as the LGBTQ community, artists, and musicians, and the strong economic health of
those communities.

"We have many motivations
to nurture the music
business in Austin ... Music
is the cultural soul of the city.
It's a $1 billion-a-year-plus
business."

Don Pitts
 City of Austin Music Division

Austin Music People February 2013 11

Research into the behaviors and values of the Creative
Class bear out trends we have already seen in Austin: a
realistic forecast of a communityÕs growth can no longer
simply take into account nine- to- five job trends and
conventional industrial theories (such as "people will go
to where the jobs/factories are"). Instead, workers in the
creative class are looking for cultural, social, and
technological climates in which they feel they can best
"be themselves."

It is no coincidence, using FloridaÕs premise, that AustinÕs
population has grown at virtually the same rate for
seventeen straight decades, and that our city attracts
industries like technology, gaming, and design Ð not to
mention great restaurants Ð that are a haven for
creatives.

ÒWe are growing because of the attractiveness of the
city,Ó says Will Wynn, AustinÕs mayor from 2003 to 2009,
in a recent article in Texas Monthly. ÒThe Census Bureau
just found that more 25- to 34- year- olds are moving
here than anywhere else in the U.S.

ÒIt used to be that to draw people you had to build huge
pieces of economic infrastructure to draw jobs first. But
in todayÕs world, jobs follow people, particularly younger,
educated, creative people. And thatÕs whoÕs moving to
Austin, because they like whatÕs here. TheyÕre not
moving here to make it more like Ohio or Michigan.Ó

RESOURCE: CITY OF AUSTIN MUSIC
COMMISSION

Venue Toolbox
At its regularly called meeting on November 5, 2012 the
Music Commission announced four new initiatives geared
toward helping AustinÕs live music industry flourish side
by side with extensive new downtown development. A
resolution detailing these venue- based initiatives was
delivered to City Council, and it passed on consent on
February 14, 2012. The City of Austin Music Division will
lead the effort to create the following programs.
“Good Neighbor” Program

The Good Neighbor Program would recognize Ògood
actorsÓ for being active contributors to the quality of life

15 Years of
Austin
Music:
1998

Red River = junk shops +
defunct warehouses +
EmoÕs

Old City Hall

Live Music Task Force
still ten years away

SXSW turns 10

ACL Season 23:
Hootie & the Blowfish,
Fastball, 8 1/2 Souvenirs,
keytown , Manhattan
Transfer with guest
Ricky Skaggs & Asleep
at the Wheel, Dixie
Chicks debut with
Natalie Maines

SIMS Foundation was
the only nonprofit
dedicated to musiciansÕ
well -being

Austin had a 24 -hour
dedicated music
channel: Austin Music
Network, funded by
$850k from the City

Austin Music Awards:
Best EP: Spo on
Best Band: Storyville
Best New Band:
Reckless Kelly

6th Street: the nerve
center of Live Music

Liberty Lunch,
Steamboat, AntoneÕs,
Continental Club,
Electric Lounge, Broken
Spoke !

Backy ard was main
outdoor venue (and main
attraction) in Bee Caves

Andy Langer hosted
101X ÒNext Big ThingÓ
on Sunday mornings

- courtesy of Ed
Bailey and the
ACL Archives

Austin Music People February 2013 12

in their neighborhoods. Long requested by AMP, this voluntary program would invite
venues to sign a pledge to be a Good Neighbor, including commitments to
neighborhood- friendly behaviors ranging from trash pick- up and having enough
restrooms to taking other actions important to neighborhoods.

“Bad Actor” Program

AMP has been a staunch advocate of a Bad Actor Program that would be tied to a
venueÕs Sound Impact Plan. Such a program would offer specific penalties, up to and
including revocation of Outdoor Music Venue (OMV) permits, for venues that
repeatedly violate their Sound Impact Plan.

Venue Education Initiative

An ongoing Venue Education Initiative would run in tandem with these effort s,
making sure club owners, artists, sound engineers and venue staff are all fully
informed about how to comply with the laws and regulations that impact their work.

The Music Commission and the Music Division look forward to getting started on
these programs as soon as possible, with continued input and feedback from the
individuals and small business owners that are the heart and soul of AustinÕs $1.6
billion music business.

The final initiative, the Venue Assistance Program, is already in effect at the time of
this writing. It is a low- interest loan program run by the City of Austin that allows
venues to borrow funds for improvements such as sound- dampening bandshells,
directional speakers, and other sound mitigation materials and equipment. This
program, which recently completed two successful pilot projects, allows small
businesses to invest in elements designed specifically to reduce the sound traveling
to neighboring properties.

The ideas for these programs came from the local music community. AMP and the
Austin Music Foundation, two of the cityÕs leading music nonprofit organizations, are
eager to work with the Commission and the City, in collaboration with other groups,
to make sure the Live Music Capital of the World remains a great place to live.

Austin Music People February 2013 13

Musicians Working Group

On January 31, 2008, the Austin City Council passed a resolution to create a Live
Music Task Force (LMTF). The LMTF convened for the first time on March 24, 2008
and divided into four committees: Venues, Entertainment Districts, Musician
Services, and Sound Enforcement & Control.

The LMTF held public hearings designed to present areas of issue, musicians and City
leaders presented testimonies giving their insight and opinions, they consulted with
City staff and issued surveys amongst Austin, and ultimately developed a broad set
of recommendations which were finally approved by the entire Live Music Task
Force on November 10, 2008.

This community- wide process led, directly or indirectly, to some very positive
outcomes Ð the first and foremost of which was the creation of a central Music
Division within the City of Austin government structure. Unlike other cultural arts in
Austin, live music focuses on both the art of musicianship, but also the Òfor profitÓ
businesses that move AustinÕs economic development forward.

A consistent issue was the lack of benefits musicians received. While the SIMS
Foundation and HAAM were 13 and 3 years old, respectively, they were still coming
into their own in 2008. Now, these programs serve thousands of low- income,
uninsured working musicians every year by providing access to quality care that
addresses a myriad of issues, from hearing loss to substance abuse.

Business development and education for musicians was an issue as well. Austin
Music Foundation, founded in 2002, stepped up their programming significantly,
offering free classes and seminars specifically tailored to todayÕs music business
climate, including one- on- one music consultations and mentoring. And in 2011,
Austin Music People was launched, giving the cityÕs music community its own
dedicated trade association.

But several of the challenges that AustinÕs musicians faced in 2008 are still in play in
2013: fair compensation, and as mentioned previously, affordable housing and the
challenge to create an infrastructure in the face of a changing industry. This year,
with the support and input of the City of Austin Music Division, the Music Commission
convened a Musicians Advocacy Workgroup , composed of six working artists
committed to addressing musician compensation.

The full LMTF report is available here:

http://www.ci.austin.tx.us/council/downloads/lmtfreport.pdf

Districts

The Music Commission looks forward to working collaboratively with the City,
businesses, and residents as Austin becomes more Òcompact and connected,Ó per

Austin Music People February 2013 14

the Imagine Austin plan. The Commission will be working to ensure that
Entertainment Districts are taken into account as part of comprehensive
development strategies and that these districts are considered in all city planning
efforts and implemented where appropriate. The Commission is particularly
interested in helping to mitigate any of the natural tensions that arise in a community
undergoing rapid change.

RESOURCE: AUSTIN MUSIC FOUNDATION

Basic economics predict that as the cost of producing and distributing a product falls,
that more of it will be produced and consumed. This certainly applies to music: as
digital technologies have slashed the cost of prerecorded music, an unprecedented
amount and variety of music have become available.

Digital technologies also change how the rewards of the music industry are
distributed. In the days of the labels, a significant portion of revenues went to them.
This system produced some very successful stars, but a lot of musicians Ð even very
talented ones - made little or nothing from their records.

Today, while mega- stars still exist, a larger and more stable musical middle class is
emerging: a group of artists who are able, by making recordings, touring, and selling
merchandise, to sustain a decent living. Because it costs these artists less to produce
music, a viable career is possible at a smaller scale. The same technologies that have
made pirating music so easy also facilitate direct communication between musicians
and their fans.

Even with these positive changes in the industry, the average American musician is
underemployed. According to a musician survey conducted by the Future of Music
Coalition (FMC) in 2012, just 42 percent of US musicians are working full- time in
music. The rest are complementing their music with day jobs that have little or
nothing to do with music. In Austin, many teach music, providing an exceptional
resource to schools, young families, hobbyists, and budding professionals.

The FMC survey also reports that the average musician makes $34,455 a year from
music- specific gigs, with overall incomes (music + non- music) averaging $55,561.

Certainly, as music professionals, our artists must possess Ð or develop - an agile
and entrepreneurial perspective and willingness to self- represent, self- market and
self- promote, in addition to continually improving their musicianship. And as digital
content creators, Austin musicians face many of the same challenges that confront
other creative sector artists and tech professionals.

Addressing and overcoming those challenges will require discipline as well as access
to business education resources, such as those offered by the Austin Music
Foundation (AMF), founded in 2002. This local resource strengthens and connects
the local music community with free innovative programs that empower musicians
and fuel AustinÕs creative economy. With expert panels, one- on- one consultations

Austin Music People February 2013 15

and mentor programs, AMF helps local artists navigate opportunities in the music
industry and offers services to unite the local music community. For more
information on their programs, please visit www.austinmusicfoundation.org.

MOVING FORWARD: AUSTIN MUSIC PEOPLE

The allure of AustinÕs musicians, clubs, and
festivals like SXSW , ACL Fest, and
FunFunFun Fest shapes the brand that
attracts new business, desirable
residents, energetic students, tourists,
and conventions to Austin. Yet the local
business community is not as involved as
might be expected, given the competitive
advantages that AustinÕs brand offers in
company and employee recruiting.

Nor, to be fair, have musicians and local
music industry players always organized
effectively to win that support.

In 2010, when a residential development
went up in one of the cityÕs busiest live music corridors, the neighborhood got the
just the type of dense housing stock it badly needed. But when developers moved to
have live music end two hours earlier in deference to the neighborhoodÕs new
residents, it became clear that Austin's pro- growth live music industry needed a seat
at the table as well. Key players in the music industry knew that there was,
somewhere, a path to long- term prosperity for Austin that included compact and
connected commercial and residential development, a high quality of life for
residents, and a welcoming environment for new business - all set to the soundtrack
of the Live Music Capital of the World.

Owners of affected properties conferred, reached out across the local music
industry, spoke with City leaders, and in 2011, Austin Music People was born.

Today, AMP is an unprecedented alliance that includes some of AustinÕs most
successful entrepreneurs, as well as many midsize and small music businesses,
professional musicians and artists, and devoted fans of AustinÕs music scene. And
today, that residential development is one of the best performing properties for its
parent company, offering a great return on investment while celebrating residents'
easy access to great live entertainment.

The continued growth and long- term health of the Austin music scene will require
action not just by the City, but also by venues, musicians, and the broader Austin
business community.

Austin Music People February 2013 16

The AMP coalition exists to strengthen the music sector for the ongoing benefit of
the regional economy.

Together, we are committed to making the economic development of the Austin live
music industry a priority for our political, civic, and cultural leaders, and to connecting
and empowering AustinÕs live music community by providing powerful advocacy
tools, participating in policy development, and representing live music interests in
public and private forums.

A CALL TO ACTION

AMP invites individuals and businesses to
demonstrate their commitment to the
economic engine of live music by joining
AMP as an individual or professional
member, a sponsor, or a volunteer.

As a 501c6 non- profit organization, AMP
relies on its members and its sponsors for
the funding to provide a variety of
services to the community, including:

If you want to know your
past, look into your
present condit ions. If
you want to know your
future, look into your
present actions.

Buddhist saying

Austin Music People February 2013 17

Vigilant Advocacy
Constant monitoring of development
initiatives, lawmaking, and constituent
behaviors for signs of opportunities and
challenges facing the local music economy

Informed Mediation
Bringing parties together and facilitating
discussions with a deep awareness of the
issues and the histories involved. The
result? Better, lasting solutions.

Awareness Building
Mobilizing an informed local electorate and
helping fans make their support of Austin
music known to candidates and elected
officials.

Amplifying the Artistic Voice
Representing music in public and private
forums, and supporting the policies and
initiatives that help our artists survive,
thrive and create.

WHAT THEY’RE SAYING

"The AMP team has been instrumental in
working with City Council, City staff and
interested stakeholders to help with
solutions to improve our live music
permitting rules."

- Mike Martinez,
Councilmember, Austin City Council

"The people at AMP are committed to
working with the City of Austin, music
venues and parties affected by live music so
that everyone better understands the

15 Years of
Austin Music:
2013

¥ City of Austin has a Music
Division

¥ Austin City Limits 39th Season
¥ ACL Fest to 2 weekends
¥ C3 Presents one of the largest

independent promoters -
anywhere

¥ SXSW moving past 25th
Anniversary - now 3 Festivals.

¥ FUNFUNFUN Fest 3 days and
Transmission Entertainment

¥ ACL Live at Moody celebrating
2nd Anniversary - won Pollstar
1st year

¥ Mohawk and Stubbs anchor the
Red River music district

¥ So. Congress anchored by
Continental Club, San Jose, Jo’s,
Guero’s, food trailers

¥ East Side has thriving music
scene

¥ Gibson Guitar has full-time
Artist Relations office &
showroom

¥ CultureMap
¥ Circuit of the Americas opens

Tower Amphitheater
¥ Austin Music Foundation,

Austin Music People, and
HAMM joined SIMS Foundation
as organizations supporting
Austin music

¥ Long Center for Performing Arts
open, host to Austin Music
Memorial

¥ Zach Scott remodeled and
expanded

¥ Austin Lyric Opera, Austin
Ballet have new homes

¥ Bass Concert Hall renovated
¥ State Theater re-opened
¥ ACVB has a dedicated music

position/marketing budget
¥ Willie Nelson has street named

for him
¥ Airport has 9 live music stages
¥ DMX Music Programming has

world headquarters in Austin
¥ Austin Studios building Austin

film production
¥ Gaming studios provide music

licensing opportunities
¥ KUT launches a dedicated 24/7

music channel, KUTX
¥ Robert Plant lives in Austin

Courtesy of
Ed Bailey, ACL Live

Austin Music People February 2013 18

issues and can then work together to solve them."
- Laura Morrison, Councilmember, Austin City Council

"It has been important to the Waller Creek planning process to have AMP involved to
help us better understand the creative ecosystem along Red River.Ó

- Sheryl Cole, Austin City Councilmember and Mayor Pro Tem

"AMP helps facilitate communication among music venue owners and the Austin
Police Department so we can work more effectively together."

- Art Acevedo, Chief of Police, Austin Police Department

"On a consistent basis, the team at AMP works to protect AustinÕs music industry
through advocacy and collaboration.Ó

- Don Pitts, Manager, City of Austin Music Division

"AMP has really been key in representing the interests of the creative ecosystem
along Red River to make sure that those planning the Waller Creek redevelopment
understand the value of Red River.Ó

 -Ryan Garrett, Stubb’s

"ItÕs reassuring to know there are people at AMP who have my back!"

- Angela Gillen, Flamingo Cantina

"The team at AMP worked to protect the interests of live music at the Cedar Street
Courtyard, while helping facilitate communication with the City of Austin Music
Office, Austin Police Department and other parties. AMP has proven to be a valuable
ally for us.Ó

- Jason Schnurr, Cedar Street Courtyard

"We're very happy about this outcome! The team at AMP was very proactive in
working with the APD to resolve our loading zone issue quickly. Thank you very
much."

- Doug Guller, The Parish

"The parking meter rules were tough for my venue. But thankfully AMP stepped in
and helped ensure that at least people could park once for the night, and not have to
move their car because of an arbitrary 3- hour parking meter rule.Ó

- Johnny Sarkis, Red 7

Austin Music People February 2013 19

For

more information on AMP membership levels and benefits, please visit
http://austinmusicpeople.org/memberships/

And save the date for the 2013 AMP UnGala

UNWIND
Sunday, April 21

A Concert and Awards Presentation at ACLÕs Moody Theatre

Honorary Event Co- Chairs
Lee Leffingwell

Will Wynn
Gus Garcia

Kirk Watson
Bruce Todd
Lee Cooke

Mistress of Ceremonies

Laurie Gallardo

Featuring
Bright Light Social Hour

Shakey Graves
Mother Falcon

Minor Mishap Marching Band * Charlie Belle (U18)
Tee Double

And special guests

2013 AMP Awards presented to AustinÕs best
Sound Engineer * Recording Studio * Poster Design * and more

Tickets start at $25

ON SALE MARCH 1

Sponsorship opportunities and suite options available

However you look at it,
the message is clear:

Austin music is a sound investment.

Austin Music People February 2013 20

ACKNOWLEDGEMENTS

AMP would like to thank the following organizations and
individuals for their contributions to this biennial report and their
service to the Austin music community:

Art Acevedo
Charles Attal
Austin City Limits Live
Austin Convention and Visitors Bureau
Austin Music Foundation
Ed Bailey
Brad Bond
Heather Brown
Darlene Brugnoli
Lauren Bruno
Lauren Burton
C3
Troy Campbell
Veronica Castelo
City of Austin Music Commission
City of Austin Music Division
City of Austin Parking Enterprise Division
City of Austin Special Events Office
Nancy Coplin
CultureMap
Roberto C. Rondero de Mosier
Troy Dillinger
Tee Double (Terrany Johnson)
Lee Duffy
Jenny Dugas
The Team from ECHOTONE
Corey Ellis
Charlie Faye
Michael Feferman
Tricia Forbes
V. Marc Fort
Foundation Communities
Amanda Garcia
Bobby Garza
Rich Garza
Philip Gibbs
Danny Gillespie
Tom Gimbel
Kellie Goldstein
Lauryn Gould
Ryan Gould
Anita Price James
Terry Hale
Health Alliance for Austin Musicians
Jason Hicks

Jon Hockenyos
Silas Lowe
Chris Apollo Lynn
Emily Marks
Mike Martinez
Eve McArthur
Brandy Marty
Casey Monahan
James Moody
Eva Moore
Walter Moreau
David Murray
Paul Oveisi
Don Pitts
Heather Wagner Reed
Mike Rehnquist
Carolyn Schwartz
Erica Shamaly
The SIMS Foundation
South by Southwest
Brad Spies
Joah Spearman
John Spong
Joe Stallone
Brad Stein
Roland Swenson
Texas Music Office, Office of the Governor
Transmission Entertainment
TXP, Inc.
Alex Vallejo
Arden Ward
Greg Williams
Laura Williamson
Megan Woodburn
Will Wynn

