[2]Fifth album now …tell us more about it
My fifth album is a quite personal album. It should describe the different facets of me. Me, myself& live: me as producer using computer combined with me as a Live Act playing without computer. I focused myself on producing out tracks for the album, which I played and tested in my live sets before. I’m always searching for any kind of a hook feeling in the music. This can be a melody, a sample, a specific atmosphere or even a charismatic sound. It has to be something, which defines a track. I hope you’ll find something like that in every title of the album. Also I wanted the certain dramaturgy of my live sets being part of this album.
[3]Describe us the style of your sets and live sets…
I’m still influenced by those soundscapes from the early days of electronic music and this is what I like to transfer into these days. Not just Techno, not just House I call it meanwhile TOUSE!

My sets always start a bit slower, so that I’m able to build up a dramaturgy. They are always full of sounds and themes, but also there is some space left for improvising. At the end you should have the feeling to be uplifted to something or somewhere. This is my goal when I play live.

[4] how hard is for a musician to make his living ? 
That depends: Sometimes it makes me feeling very bad, sometimes it makes me very happy. There are so many parameters, which can influence the way of a musician’s living and thinking. For example, if you had three gigs in a row, which weren’t good for some reason, you might feel unmotivated at all. Or for example you have to worry about being cheated by the label you released a record on…There are many aspects making a musicians live not that easy as it may look like sometimes. But in the end the positive situations are dominating against the negative and that is what counts and let me still keep on going.
[5]what  do you remember the most from the old days 
I still remember the days in Frankfurt where we had an awesome music program through the week to discover. It started Wednesday in the club XS with the “Masters of European Noise Control”: guests like Carl Cox or Laurent Garnier used to play there for about 150 people. Thursday “Wild Pitch-Club” with Heiko & Ata and their special guests like DJ Sneak, Green Velvet, Carl Craig… and finally Sven Väth´s Friday at the Omen club. There couldn’t be a better school for an electronic music lover ;)
[6] Are you planning to do an extensive tour/? 
I would love to, but I always have in mind that it is important to keep the balance and not to play too much. If I would play live two or three times each weekend, I will probably get bored of my set very quick. If you are a DJ you can get lots of new music during one week. I always have to create new tracks for my sets and can’t use a vinyl. This takes time. That’s the reason why I would love to stretch the tour over some months, so that full motivation on every gig is guaranteed. I think the “less is more” philosophy would be good for a lot of things at the moment, especially for the mass of productions coming out.
[7]have you ever visited Greece? 

Yes sure, as a child I was often in Kreta. I played in Thessalonica three years ago, loved it and would be glad to be back one day!
[8] what do  u believe about electronic musik In general towards rock music…..the evolution of electronic music is the one you thought would be? 

Obviously I like both. If Rock Music is well done I love it. The problem we have in the electronic music scene at the moment is that music is produced like spam. In my opinion the reason for that is that not much money is needed to build up a studio. Ableton & other softwares makes it possible. Everybody can release his first steps into electronic music directly via portals like Beatport. Because of that we have a big problem concerning the value towards music at all. This is something I did not expected when I started doing this kind of music. You don’t have this phenomenon in rock music, because you have to learn how to play an instrument first before getting started to release a track. Putting some tracks together with pre-prepared samples in Ableton is no big deal at all. And it has nothing to do with being a musician! That’s why I would like to found an electronic band someday just to get a distance to that entire “half –music”, which is produced day by day.
