

Lars Graugaard curriculum vitae 26.04.2011

Lars Graugaard
Gammel Kongevej 31, 2. tv.
DK-1610 Copenhagen V
Denmark
lars@l-1.dk

EDUCATION	2
ARTISTIC ACTIVITIES.....	3
POSITIONS HELD	3
WORKS	3
<i>interactive opera</i>	3
<i>interactive multimedia performance works</i>	3
<i>interactive installations</i>	4
<i>interactive music</i>	4
<i>electronica</i>	5
<i>opera</i>	6
<i>orchestra music</i>	6
<i>chamber music</i>	7
CD AND DVD RELEASES	8
<i>composer – selected</i>	8
<i>performer</i>	9
RESEARCH	10
RESEARCH AREAS	10
RESEARCH PROJECTS	10
INDUSTRY PRODUCTS	10
PUBLICATIONS	11
ACADEMIC	13
POSITIONS HELD	13
DEGREE DEVELOPMENT.....	13
POSTGRADUATE COURSES HELD.....	13
UNDERGRADUATE COURSES HELD	13
MUSIC ACADEMY COURSES HELD	14
VISITING PROFESSOR; WORKSHOPS AND LECTURES	15
ADMINISTRATION	17
CONFERENCE AND FESTIVAL MANAGEMENT	17
FACILITY MANAGEMENT AND DEVELOPMENT	18
STUDIO RECORDING AND PRODUCTION	18
INTERNATIONAL TRUSTED POSITIONS	18

EDUCATION

- 2006 PhD in technical and artistic issues of gesture and emotion in interactive cross-media, Oxford Brookes University, Oxford, England
- 1983 Diploma (master degree) in flute performance, Royal Danish Academy of Music, Copenhagen, Denmark

ARTISTIC ACTIVITIES

POSITIONS HELD

- 01.09.10 - 30.05.12 Composer-in-residence, New York University Steinhardt, New York City, New York, USA
- 01.11.09 - present Advisory board, art.on.wires, Oslo, Norway
- 01.09.07 - present Artistic director, re-new digital arts forum, Copenhagen, Denmark
- 01.03.06 - 31.08.07 Music chair, ICMC 2007, Copenhagen, Denmark
- 01.01.97 - 30.06.99 Composer-in-residence, Odense Symphony Orchestra, Denmark
- 01.01.95 - 01.12.96 Artistic director, ISCM World Music Days 1996, Copenhagen, Denmark

WORKS

Entries are selected among over 180 individual compositions and groups of compositions.

INTERACTIVE OPERA

Trenes de Marzo

chamber opera for countertenor and interactive computer
libretto by Toni Montesinos and Claudio Zulián; duration 65 minutes
commissioned 2006 by Acteón (Barcelona, Spain)
world premiere november 2 2006 in Sala Beckett during XI Festival d'Opera de Butxaca – Barcelona (Spain)

La Quintrala

chamber opera for five singers and interactive computer
composed 2003/04; libretto by Greta Sundberg; duration 120 minutes
commissioned by Den Anden Opera, Oper and der Leine, and Norrbottens Opera
world premiere Den Anden Opera – Copenhagen (Denmark) september 2 2004

The Escape

chamber opera for six singers and interactive computer
composed 2001/02; libretto by Carmen Blanco; duration 120 minutes
world premiere Rosengaard Theatre – Odense (Denmark) may 3 2002

INTERACTIVE MULTIMEDIA PERFORMANCE WORKS

Walk

for variable number of performers and interactive computer (max/msp/jitter)
composed 2011; duration app. 13 minutes
world premiere March 10 2011 at Frederich Loewe Theater, New York, USA
Commissioned by New York University Steinhardt.

Palpitations

for piano and interactive computer (max/msp/jitter)
composed 2011; duration app. 11 minutes
world premiere February 28 at Frederich Loewe Theater, New York, USA
Commissioned by New York University Steinhardt.

reDentity

for performer hand gestures and interactive computer (max/msp/jitter)
composed 2009; duration app. 18 minutes
world premiere at ENTER04 as part of the Future and Emerging Technologies EU
Conference FET 2009, Prague, Czechia april 23 2009.

Sound Shapes

for harp and interactive computer
composed 2008; duration 15 minutes
world premiere NUY Steinhardt – New York (USA) october 2008

Gestures You Made

for oboe and interactive computer (max/msp/jitter)
composed 2005/06; duration app. 21 minutes
world premiere Dark Music Days 2006 – Reykjavik (Iceland) february 12 2006

Stgo

for laptop performer and interactive computer (max/msp/jitter)
composed 2005/06; duration app. 18 minutes
world premiere Santiago, Chile december 9 2005

INTERACTIVE INSTALLATIONS

Versus

with Bruno Herbelin
realtime video editing installation of horror movies
biosignal and force sensor device, video and audio
created 2009; commission by re-new
exhibition may 2009

SoundGlove II

sensor equiped glove generating interactive music and 3D graphics
created 2004/05; commissioned by the Museum of Contemporary Art (Denmark)
exhibition september 30 – december 18 2005

Living Room

sensor space generating interactive music
created 1991/92; commissioned by the Museum of Contemporary Art (Denmark)
exhibition september 4 – november 22 1992

SoundGlove

sensor glove generating interactive music
created 1989/90; commissioned by the Museum of Contemporary Art (Denmark)
exhibition september 4 – october 11 1990

INTERACTIVE MUSIC

Quiet Voice

for clarinet and interactive computer
composed 2010; duration 18 minutes
world premiere NUY Steinhardt – New York (USA) october 26 2010

Sparks and Feathers

for violin and interactive computer
composed 2010; duration 13 minutes
world premiere NUY Steinhardt – New York (USA) october 26 2010

Defun

flute, clarinet, cello, piano, harp and interactive computer
composed 2010; duration 16 minutes
commissioned by Defunensemble (Finland)
world premiere re-new 2010 (Copenhagen) may 2010

Deep South

bass-flute, violin, cello, piano, timpani, guitar and interactive computer
composed 2007; duration 19 minutes
commissioned by Insomnio (Holland)
world premiere ICMC 2007 (Copenhagen) august 2007

Thieves

for cello, narrators and interactive computer
composed 2006; duration 19 minutes
world premiere Reykjavik Arts Festival – Reykjavik (Iceland) may 19 2006

Rainmen

for cello, electric guitar, two percussion and interactive computer
composed 2003; duration 36 minutes
world premiere NACC – Copenhagen (Denmark) december 3 2003

Speak My Mind

for tenor recorder and interactive computer
composed 2003; duration 19 minutes
world premiere Piteå Music Festival (Sweden) june 2003

Behind Your Hands

for accordion and interactive computer
composed 2003; duration 15 minutes
world premiere Bratislava Music Academy (Slovakia) november 2003

Concealed Behaviours

for bass clarinet and interactive computer
composed 2002/03; duration 16 minutes
world premiere Salzburg ASPEKTE Festival (Austria) march 2003

Guitar

for guitar and interactive computer
composed 2000; duration 12 minutes
world premiere Carl-Nielsen Academy of Music, Odense (Denmark) february 2001

ELECTRONICA

One Up

generative music, with Mike Majkowski, double-bass
net-release under creative commons on www.pueblonuevo.cl

Add

generative music, with Juan Cristobal Saavedra (Equipo), laptop
net-release under creative commons on www.pueblonuevo.cl

Marsism

generative music, solo laptop
net-release under creative commons on www.pueblonuevo.cl

Marginal Reset

generative music, with Sven Hahne, laptop and Matthias Muche, trombone
net-release under creative commons on www.pueblonuevo.cl

Life on Mars?

generative music, solo laptop
net-release under creative commons on www.pueblonuevo.cl

OPERA

The Crime

full-scale opera for 15 singers, choir and symphony orchestra
(1.1.2.1/1.1.1.1/2perc.arp/strings); composed 1999; duration 140 minutes
libretto by Niels Brunse based on Dostojevsky 'Crime and Punishment'
world premiere Odense Theatre – Odense (Denmark) april 11 2000

ORCHESTRA MUSIC

Tears of Dionysius

for chamber ensemble (1.1.1.1/1.1.1.0/guit.pno.4perc/1.1.1.1), narrator and live
film projection; composed 2001/06; film by Thomas Hejlesen; duration 65 minutes
commissioned by Zwischen den Stühle, Munich (Germany)
world premiere Reykjavik Arts Festival – Reykjavik (Iceland) may 17 2006
Stina Ekblad – narrator, CAPUT Ensemble, Gudni Franzson – conductor

Book of Changes

for improvising saxophone player and sinfonietta
(1.1.1.1/1.1.1.0/guit.pno.perc/1.1.1.1); composed 2001/02; duration 22 minutes
commissioned by Aarhus Sinfonietta, Denmark
world premiere march 2002, Louisisana Museum of Modern Art – Copenhagen
(Denmark); Aarhus Sinfonietta, Torben Snekkestad – saxophones, Mogens Dahl –
conductor

Unto These Yellow Sands

for chamber orchestra (0.2.0.0/2.0.0.0/8.6.4.4.2)
composed 2000; duration 11 minutes
world premiere Hobart, Australia july 18 2000
Tasmanian Symphony Orchestra, David Porcelijn – conductor

Symphony No. 1

for large orchestra (3.3.3.3/4.3.3.1/harp.2perc.timp/strings)
composed 2000; duration 51 minutes
commissioned by Odense Symphony Orchestra
world premiere Odense (Denmark) november 9 2000
Odense Symphony Orchestra, Nikos Christodoulou – conductor

Book of Motion

for improvising percussionist and sinfonietta (1.1.1.1/1.1.1.0/guit.pno.perc/1.1.1.1)
composed 1998; duration 22 minutes
commissioned by MUSICA NOVA, Denmark
world premiere january 2000
Carl Nielsen Academy of Music - Odense (Denmark)
Odense Sinfonietta, Marilyn Mazur – percussion, Flemming Vistisen – conductor

To Forget You Is To Forget My Name

concerto for flute and orchestra (3.3.3.3/4.3.3.1/harp.2perc.timp/strings)
composed 1997-98; duration 22 minutes
commissioned by the Odense Symphony Orchestra
world premiere at the First International Carl Nielsen Flute Competition Odense
(Denmark) june 6 1998
Odense Symphony Orchestra, Andras Adorjan – flute, Jan Wagner – conductor

CHAMBER MUSIC

Bloom

flute, clarinet and piano
composed 2010/11; duration 12 minutes
commissioned by New York University Steinhardt
world premiere Frederich Loewe Theater (New York, USA) february 28 2011

Plunge

flute, clarinet, trombone, piano, percussion, viola, and cello
composed 2005; duration 12 minutes
commissioned by MD7
world premiere Ljubljana (Slovenia) june 2005

Blue Collusion and Entorurage

solo bass clarinet and flute, oboe, french horn, marimba, violin, viola, cello, and
doublebass
composed 2004; duration 14 minutes
commissioned and premiered by Henri Bok
world premiere Salzburg Festival 2004

Shattered Glass

flute, clarinet, piano, violin, and cello
composed 2003/04; duration 11 minutes
commissioned by ALEA III
world premiere Boston University (USA) march 2004

Smearred

solo accordion and clarinet, piano, percussion, violin, cello, and doublebass
composed 2003; duration 19 minutes
commissioned by Paragon Ensemble
world premiere Glasgow (Scotland) december 2003

Undercurrents

flute, clarinet, viola and piano
composed 2002; duration 11 minutes
commissioned by Orlando Jacinto García
world premiere november 5 2002
Florida International University Music Festival – Miami, Florida (USA)
Lars Graugaard – flute; Paul Green – clarinet; Laura Wilcox – viola; José Lopez – piano

Dislocated

horn, violin, and piano
composed 2001/02; duration 12 minutes
commissioned by Ensemble Antipodes
world premiere Two Days and Nights of Music, Odessa (Ukraine) april 21 2002

Cantos de la Madrugada

alto voice, clarinet, violin, cello, and piano
composed 2001; duration 18 minutes
commissioned by Ensemble Bartók; text by Jorge Garcés
world premiere Composers' Biennale, Copenhagen (Denmark) february 2002

Break & Enter

flute, clarinet, cymbalom, and piano
composed 2000; duration 9 minutes
commissioned by Musica Nova
world premiere Boston University (USA) march 2001

CD AND DVD RELEASES

Entries are selected among more than 50 releases.

COMPOSER – SELECTED

Tears of Dionysius
for large ensemble, film and narrator
CAPUT ensemble
Stina Ekblad – narrator, Gudni Franzson – conductor
RN0002

One Up

net-release 2011, performative realtime works
with Mike Majkowski, double-bass
[pueblonuevo pn066](#)

Add

net-release 2010, performative realtime works
with Juan Cristobal Saavedra (Equipo)
[pueblonuevo pn057](#)

Marsism

net-release 2010, performative realtime works
[pueblonuevo pn053](#)

Marginal Reset

net-release 2009, interactive laptop performance
with Sven Hahne, laptop and Matthias Muche, trombone
[pueblonuevo pn046](#)

Life on Mars?
net-release 2009, performative realtime works
[pueblonuevo pn042](#)

ISCM World Music Days 2002
Lars Graugaard: To Forget You Is To Forget Your Name
Hong Kong Sinfonietta
Lars Graugaard – flute, Tsung Yeh – conductor
ISCM 2507/8-2

Orchestra pieces
Odense Symphony Orchestra
Andras Adorjan – flute, Jan Wagner – conductor
Classico CLASSCD 341

Four Concertos for Harp and Orchestra
Sofia Asunción Claro - harp
Filarmonica de Querétaro, Sergio Cárdenas – conductor
tutl FTK 13

Orchestra Pieces
Simona Saturova – soprano, Sofia Asunción Claro – harp
Filarmonica de Querétaro, Sergio Cárdenas – conductor
Filarmonia Pomorska, Zigmunt Rychert – conductor
Classico CLASSCD 187/188

Zbigniew Dubik – violin, Lionel Party – harpsichord
CAPUT ensemble, Christian Eggen – conductor
Classico CLASSCD 189

PERFORMER

ISCM WMD 2002
Lars Graugaard: To Forget You Is To Forget Your Name (flute concerto)
Hong Kong Sinfonietta
Lars Graugaard – flute, Tsung Yeh – conductor
ISCM 2507/8-2

Music for Flute and ISPW
works by Takayuki Rai, Cort Lippe, and Philippe Manoury
Lars Graugaard – flute
Classico CLASSCD 342

RESEARCH

RESEARCH AREAS

Main research interests include features and taxonomy of emotion in music, non-expert musical behaviour, music in cross-modal realtime interaction, non-verbal and affective computing.

RESEARCH PROJECTS

1. Remote Presence

role: co-leader

objective: a) creating new forms of artistic expression that explicitly deal with remote presence and our cognitive limits.
b) develop a platform for this, and produce a number of performances.

period: 2012-2015

participants: art.on.wires (Norway), Aalborg University (Denmark), STEIM (Holland), CIANT (Czechia), CultureLab (England), EPFL (Switzerland), re-new digital arts forum (Denmark).

2. SUM – Systematic Understanding of Music

role: leader

objective: a) develop a systematic understanding of how emotion is reflected in score features.
b) develop software tools for including emotion in the formal composition process.

period: 2008-2011

link: [SUM webpage](#)

participants: Oslo University (Norway), Aalborg University (Denmark), The Royal Institute of Technology, Stockholm (Sweden), Iceland Arts Academy (Iceland), Asamisimasa (Norway), Defunensemble (Finland), Figura (Denmark), Curious Chamber Players (Sweden), re-new digital arts forum (Denmark).

3. Mediated Space as Expressive Interaction Domain

role: post-doctoral researcher

objective: a) three parallel communication channels of user experience, behavior and verbalization emanating from the user are tested for data acquisition. An embodied cognition approach is investigated to give coherent access to such information streams. This is used for the construction of a Facet Theory mapping sentence.

period: November 2007 – February 2008

link: [webpage](#)

participants: Kolding School of Design (Denmark).

INDUSTRY PRODUCTS

1. Psychometrics tool for in-house assessment and group building through triangulation of interview, questionnaire and bio-feedback; ongoing, not publized.

2. Utility for rendering custom questionnaire response as emotional impact in sound with the aim of business development through self-learning; designed and implemented 2006-2008 for Family Business Knowledge, Barcelona (Spain); [FBK website](#); partly described in paper 2.3(3)

PUBLICATIONS

1. *Generation of Melodies Using Statistical Measures*
with Anders Friberg; in preparation
2. *From Emotion to Score*
in preparation
3. *Visualizing Structures of Speech Expressiveness*
with Bruno Herbelin and Kristoffer Jensen. In proceedings of the 2008 Computer Music Modelling and Retrieval Conference, pp. 197-207, Copenhagen, Denmark May 19-23 2008.
4. *Sonification of Emotion State in Family-run Businesses*
In proceedings of the 2008 Computer Music Modelling and Retrieval Conference, pp. 188-196, Copenhagen, Denmark May 19-23 2008.
5. *Mood Mapping Technologies within Hybrid Audio Design*
with Jens Arnsparng. In proceedings of the International Computer Music Conference 2006, New Orleans, Louisiana, USA November 6-13 2006.
6. *Sound Synthesis Affected by Physical Gestures in Real-time*
In proceedings of the International Computer Music Conference 2006, New Orleans, Louisiana, USA November 6-13 2006.
7. *Providing Rhythm Patterns in Sound Synthesis*
In proceedings of the International Computer Music Conference 2006, New Orleans, Louisiana, USA November 6-13 2006.
8. *Implicit Relevance Feedback in Interactive Music: Issues, Challenges, and Case Studies*
In proceedings of the Information Interaction in Context (IiX2006) conference, Copenhagen October 16-18 2006.
9. *Applying a Performer's Physical Gestures to Sound Synthesis in Real-Time*
Proceedings of the Australian Computer Music Conference 2006.
Medi(t)ations: computers, music and intermedia.
Adelaide, Australia, July 11-13 2006. ISSN 1448-7780.
10. *Musical Expression with the D²MMG Interface*
with Kristoffer Jensen. Proceedings of the Second ConGAS International Symposium on Gesture Interfaces for Multimedia Systems. Leeds, England, May 9-10 2006.
11. *Gesture and Emotion in Interactive Music: Artistic and Technological Challenges*
PhD dissertation at Oxford Brookes University, England.
12. *The Sound Glove II: Using sEMG Data for Intuitive Audio and Video Affecting in Real Time*
Proceedings of The Third Annual Conference in Computer Game Design and Technology. November 8-9 2005, Liverpool, UK.

13. Unifying Performer and Accompaniment

Proceedings of the Third International Symposium on Computer Music Modeling and Retrieval, CMMR 2005. Pisa, Italy, September 26-28 2005.

In Crosland-Martinet, R., Voinier, T, Ystad, S. (Eds.): *Lecture Notes in Computer Science* Volume 3902 / 2006: Computer Music Modeling and Retrieval: Third International Symposium, CMMR 2005, Pisa, Italy.

ISBN: 3-540-34027-0; Springer Verlag Berlin / Heidelberg.

14. Mood Mapping Technologies within Hybrid Design

with Lisbeth W. Lorentzen and Jens Arnspang. Presented at the International Conference on Scenography, ICS 2005. Amsterdam, Holland, May 11-15 2005.

15. Open and Closed Form in Interactive Music

Proceedings of the Second International Symposium on Computer Music Modeling and Retrieval, CMMR 2004 Esbjerg, Denmark, May 26-29 2004.

Revised Papers, pp. 149-157. ISBN 3-540-244858-1; Springer Berlin / Heidelberg.

ACADEMIC

POSITIONS HELD

- 01.08.10 - 31.12.12 Visiting Artist, part-time, New York University Steinhardt, USA
- 01.01.08 - present Visiting Professor, Icelandic Arts Academy, Music Department, Reykjavik, Iceland
- 01.11.07 - 31.07.09 Post-doctoral part-time research position, Danish Centre for Design Research, Royal Danish Academy of Fine Arts School of Architecture, Copenhagen, Denmark
- 01.07.05 - 29.02.08 Amanuensis, Medialogy, Department of Software and Media Technology, Aalborg University Esbjerg, Denmark
- 01.03.03 - 30.06.05 External Lecturer, Medialogy Department of Software and Media Technology, Aalborg University Esbjerg, Denmark
- 01.09.02 - 06.03.04 External Lecturer, Interactive Music Performance, Carl-Nielsen Academy of Music, Odense, Denmark
- 01.09.99 - 30.06.02 Associate Professor, Interactive Music Performance, Carl-Nielsen Academy of Music, Odense, Denmark
- 01.08.97 - 31.08.99 External Lecturer, Interactive Music Performance, Carl-Nielsen Academy of Music, Odense, Denmark

DEGREE DEVELOPMENT

Aalborg Universitet Esbjerg (Denmark), Department of Software and Media Technology 2002-04: Design, development, and description of Bachelor and Master Degree in different flavours of Medialogy.

Carl-Nielsen Academy of Music/Det Fynske Musikkonservatorium (Denmark) 1997-2002: Main responsible for the design, development, documentation and implementation of the performance technology component the Master of Musician Performer Programme.

POSTGRADUATE COURSES HELD

- 2008 Narrative Systems
Interactive Acoustics
- 2006 Interactive Acoustics
Music and Cross Modality in Interactive Media
Psychology of Audio
Sonification
- 2005 Hybrid Design
- 2004 Hybrid Design

UNDERGRADUATE COURSES HELD

- 2011 Kinect in cross-modal mediated presence
- 2010 Sound, Interaction and Communication

- 2007 Object Oriented Programming and Design
 Aesthetics and Design
 Audio Design
 Interactive Systems
 Multimedia Programming
 Interactive and Narrative Systems
- 2006 Perception
 Interactive and Narrative Systems
 Automatic Perception
 Sound, Interaction, and Communication
- 2005 Automatic Perception
 Sound, Interaction, and Communication
- 2004 Music Informatics
 Performance Systems

MUSIC ACADEMY COURSES HELD

- 2004 Interactive Music Composition and Programming
 Interactive Multimedia
- 2003 Interactive Music Composition and Programming
 Computer Music Synthesis & Composition
- 2002 Interactive Music Composition and Programming
 Interactive Music
 Emotion and Meaning in Music
 Computer Music Synthesis & Composition
- 2001 Interactive Music Composition and Programming
 Interactive Music
 Music Cognition and Perception
 Computer Music Synthesis & Composition
- 2000 Interactive Music Composition and Programming
 Interactive Music Performance Practice
 Composition and Improvisation
 Computer Music Synthesis & Composition
- 1999 Interactive Music
 Interactive Music Performance Practice
 Recording and Studio Techniques
 Computer Music Synthesis & Composition
- 1998 Interactive Music Performance Practice
 Computer Music Synthesis & Composition
- 1997 Interactive Music
 Recording Techniques

VISITING PROFESSOR; WORKSHOPS AND LECTURES

- 2011 Harvestworks, New York City, New York, USA
City University of New York Brooklyn College (CUNY), New York City, New York, USA
The College of New Jersey, Music Department, New Jersey, USA
Polytechnic Institute of New York University, New York City, New York, USA
- 2010 Sydney University, Australia
West Sydney University, Australia
Sibelius Academy, Helsinki, Finland
Musikhögskolan, Stockholm, Sweden
- 2009 INACAP, Chile Technical University, Santiago, Chile
Icelandic Arts Academy, Iceland
Universidad Arcis, Santiago, Chile
- 2008 New York University Steinhardt, New York, USA
Stanford University, San Francisco, USA
University of California in San Diego, USA
Hong Kong Academy of Performing Arts, Hong Kong
Icelandic Arts Academy, Iceland
Kolding School of Design, Denmark
- 2007 Kolding School of Design, Denmark
Icelandic Arts Academy, Iceland
- 2006 Oxford Brookes University, England
Kolding School of Design, Denmark
Icelandic Arts Academy, Iceland
- 2005 Oxford Brookes University, England
Kolding School of Design, Denmark
- 2004 June in Buffalo, New York State, USA
New York University, New York, USA
Boston University, New York, USA
Kolding School of Design, Denmark
Ether Festival, South Bank Centre, London, England
Icelandic Arts Academy, Iceland
Rotterdam Conservatory, Holland
Université Paris 8, France
- 2003 Rotterdam Conservatory, Holland
Carl-von-Ossietzky Universitet, Oldenburg, Germany
Tallin Conservatory, Estonia
Kolding School of Design, Denmark
Royal Arts Academy, Copenhagen, Denmark
Royal Library School, Copenhagen, Denmark

- 2002 Juilliard School of Music, New York, USA
Columbia University, New York, USA
SUNY Buffalo University, Buffalo, USA
Florida International University, Florida, USA
Brandeis University, Boston, USA
Université Paris 8, France
- 2001 Hong Kong Academy of Performing Arts, Hong Kong
The Chinese University of Hong Kong, Hong Kong
Sonology Department, Kunitachi College of Music, Tokyo, Japan
- 2000 ACOF Young Composers' Orchestra Workshop, Australia
Sydney Conservatorium of Music, Australia
Rubin Academy of Music, Jerusalem, Israel

ADMINISTRATION

CONFERENCE AND FESTIVAL MANAGEMENT

re-new 2010

role: artistic director and joint executing director; financial responsible
profile: Digital arts forum with focus on artistic creation, academic research, and tutoring and dissemination. The annual re-new festival/conference presents and discusses the latest digital art and technology from all over the world. re-new emphasises global artistic values, which is seen as an inherent aspect of digital arts' democratic scope.
scope: Design & Emotion Symposium, SUM Symposium; 6 days of artistic presentations, symposiums and workshops; Huset i Magstræde, Copenhagen
info: [re-new 2010](#)

re-new 2009

role: artistic director and joint executing director; financial responsible
profile: Digital arts forum with focus on artistic creation, academic research, and tutoring and dissemination. The annual re-new festival/conference presents and discusses the latest digital art and technology from all over the world. re-new emphasises global artistic values, which is seen as an inherent aspect of digital arts' democratic scope.
scope: ICAD 2009, CMMR 2009; ten days of conference, presentations, and performances; Museum of Copenhagen, Huset i Magstræde
info: [re-new 2009](#)

re-new 2008

role: artistic director and joint executing director; financial responsible
profile: Digital arts forum with focus on artistic creation, academic research, and tutoring and dissemination. The annual re-new festival/conference presents and discusses the latest digital art and technology from all over the world. re-new emphasises global artistic values, which is seen as an inherent aspect of digital arts' democratic scope.
scope: NTSMB 2008, CMMR 2008; ten days of conference, presentations, and performances; Museum of Copenhagen, Copenhagen City Square, The Press Politiken/JP, The Planetarium, Huset i Magstræde
info: [re-new 2008](#)

ICMC 2007

role: artistic director and joint executing director; financial responsible
profile: The preeminent annual gathering for computer music practitioners from around the world with a unique interweaving of professional paper presentations and concerts in a synthesis of science, technology and the art of music.
scope: International Computer Music Conference; one week of conference, presentations, and performances; School of Architecture, Royal Library, Black Diamond, The Planetarium, Huset i Magstræde, various public spaces
info: [ICMC 2007](#)

ISCM World Music Days 1996

role: artistic and executing director; financial responsible

profile: International network founded in Salzburg in 1922 and devoted to the promotion and presentation of contemporary music of aesthetic and stylistic diversity.

scope: one week of performances; symphony orchestra, opera, chamber music, symposium

info: [ISCM World Music Days 1996](#)

FACILITY MANAGEMENT AND DEVELOPMENT

Carl-Nielsen Academy of Music 1997-2000

Design, development and construction management of multi-studio complex consisting of recording and production studio.

Design, development and construction management of adjoining recording facility for main concert hall.

Design and development of two mobile recording studios.

Design and development of computer lab.

Fundraising and installation supervision of eight-channel loudspeaker system for main concert hall, in collaboration with Genelec OY.

STUDIO RECORDING AND PRODUCTION

Since 1980: Regular recording and editing in productions for CD and DVD releases.

INTERNATIONAL TRUSTED POSITIONS

Since 2009: Art.on.Wires (N/D), organisational board member

Since 2008: International Community for Auditory Displays ([ICAD](#) – USA), provisional board member

Since 1999: International Society for Contemporary Music ([ISCM](#) – Amsterdam, Holland), member of the executive committee