
 VIKNA KOMMUNE

Vikna kommune

Postadresse: Besøksadresse: Telefon: 74 39 33 00 Bank: 4482.08.10462

Postboks 133, Sentrum Engasvegen 27 Telefaks:74 39 00 70 Org.nr.:944 976 728

7901 RØRVIK 7900 RØRVIK

Hjemmeside: www.vikna.kommune.no E-postadresse: vikna@vikna.kommune.no

MELDING OM VEDTAK

Kulturdepartementet

Deres ref: Vår ref: Saksbeh: Arkivkode: Dato:
 2013/74-41 Roger Andersen, 74 39 33 13 000 01.07.2013

Høring av NOU 2013:4 Kulturutredingen 2014 - Høringssvar fra Vikna

kommune.

Se vedlegg.

Med hilsen

Roger Andersen

Vikna kommune

- 2 -

 VIKNA KOMMUNE

Postadresse Telefon Telefaks

Postboks 133, Sentrum 74 39 33 00 74 39 00 70

7901 RØRVIK E-post: vikna@vikna.kommune.no

SAKSFRAMLEGG

Saksnr.: 2013/74-37

Arkiv: 000

Dato: 17.06.2013

Saksbehandler/Tlf: Trine Kvalø / 74 39 33 04

Utvalgssaksnr Utvalg Møtedato

79/13 Formannskap 26.06.2013

Høring av NOU 2013:4 Kulturutredingen 2014 - Høringssvar fra Vikna

kommune.

Vedlagte dokumenter:

1 Kulturdepartementet - Høring av NOU 2013:4 Kulturutredningen 2014

Dokumenter ikke vedlagt:

 NOKU (sentralt) – Forslag til høringsuttalelse NOU 2013:4.

 Høringsuttalelse fra ”Byer i Midt Norge”.

 KS Midt-Norge – Høringsuttalelse Kulturutredningen 2014.

RÅDMANNENS FORSLAG TIL VEDTAK:

Vikna formannskap vedtar:

Høringsuttalelse fra Vikna kommune NOU 2013:4 Kulturutredningen 2014
Kulturutredningen 2014 er et omfattende dokument som har gått grundig inn i alle relevante

problemstillinger knyttet til kulturområdet og kulturpolitikken. Utredningen tar for seg kulturpolitikk i et
historisk perspektiv, diskuterer dagens situasjon og legger fram anbefalinger for en framtidig

kulturpolitikk. Vi har inntrykk av at alle innspill fra berørte instanser har blitt tatt opp til vurdering.

Utredningen beskriver de satsingene som er gjort gjennom kulturløftet I og II, og Vikna kommune
støtter utvalgets konklusjon om at et tredje kulturløft må være et lokalt kulturløft som styrker det

utredningen peker på som den kulturelle grunnmuren: Folkebibliotek, kulturskoler, ungdomssatsing og

frivillig kulturarbeid, samt styrking av kulturfaglig kompetanse i kulturadministrasjonene.
Utredningen er omfattende og gir en god beskrivelse av kulturpolitiske satsningsområder fram til i dag.

Den avgrensningen av hva som skal oppfattes som det kulturpolitiske ansvarsfeltet i forhold til hva som

ulike grupper (etnisk, geografisk, kjønn, alder mv) oppfatter som vesentlige deler av sin kultur er nyttig

Vikna kommune

- 3 -

og klargjørende.

Vikna kommune vil ikke gå inn på alle deler av utredningen, men konsentrere sine uttalelser om de

framlagte forslagene om hva som bør omfattes av et tredje Kulturløft og som peker mot en framtidig
kulturpolitikk:

1. Nasjonale mål for kulturpolitikken
Vikna kommune ser positivt på at det foreslås gjennomgående nasjonale mål for kulturpolitikken

med utgangspunkt i de verdiene som er beskrevet. Hittil har kulturpolitikken og organisering av

kulturfeltet vært delt i et statlig, et regionalt og et varierende kommunalt nivå. Ved å legge nasjonale
føringer for en kulturpolitikk på et overordnet nivå slik utvalget foreslår, vil den enkelte kommune

fortsatt ha gode muligheter til å utforme sin lokale kulturpolitikk slik at den svarer på utfordringene i

den enkelte kommune og samtidig følger opp nasjonale mål.

2. Ytringskultur som kulturpolitikkens ansvarsområde

Vikna kommune er enig med utvalget i denne tydeliggjøringen av kulturpolitikkens ansvarsområde.

Definisjonen gir rom for både tradisjonelle og nyskapende kulturvirksomheter som oppstår lokalt,
samtidig som definisjonen er vid nok til å romme en nasjonal kulturpolitikk. Definisjonen setter ikke

grenser for hva enkeltpersoner eller grupper vil oppfatte som del av sin kultur, men er en avgrensing av

det offentliges ansvar for utvikling av kulturpolitikken.

3. Tid for lokalt kulturløft

Vikna kommune kjenner seg igjen i beskrivelsen av at kommunale virksomheter som bibliotek,

kulturskoler, ungdomsklubber og tilskuddsmidler til frivilligheten har måttet tåle stillstand eller
nedskjæringer på linje med øvrige kommunale virksomheter, samtidig som det er gjort store løft på

andre kulturområder. Vi er enige i at det nå må komme et løft for kulturskolene, bibliotekene,

ungdomsklubbene og frivilligheten. I tillegg bør Kulturløftet III prioritere styrking av lokale
kulturytringer som folkemusikk, -dans og fortellertradisjoner.

På det organisatoriske området har det også i vår kommune – som i resten av fylket - vært en utvikling

bort fra egne kulturledere i rådmannens ledergruppe og egne kulturpolitisk utvalg. Uavhengig av

organisering ser vi behovet for å ha en sterk kulturfaglig administrativ kompetanse som en viktig del av
den kommunale grunnmuren i tillegg til de områdene utvalget beskriver.

Når det gjelder anbefaling fra utvalget om øremerking av tilskudd for å styrke virksomheten på de
nevnte områdene, mener Vikna kommune at dette vil kunne slå uheldig ut. Kommunene har

forskjellig profil på kulturinnsatsen: noen har full kulturskoledekning mens bibliotekene har måttet tåle

nedskjæringer – hos andre er det omvendt. Etter vår mening vil det være et bedre økonomisk
virkemiddel å belønne kommunene etter grad av måloppnåelse i forhold til et sett av utvalgte kriterier.

Et eksempel kan være at de kommunene hvor alle grunnskoleelever har tilbud om kulturskoleplass får

full uttelling gjennom rammeoverføringer til dette formålet, og at de som ikke oppfyller målet får en

tilsvarende mindre. På denne måten vil en belønne kommuner som strekker seg for å gjøre en ekstra
innsats, uten å overstyre lokaldemokratiet. Kommuner som får et regionalt ansvar for å ta vare på

distriktskulturen må, i tråd med etablert praksis, få særskilte statstilskudd til dette. I tillegg bør staten

vurdere å innføre en egen tilskuddsordning til dirigentlønn som korpsene kan søke på – og eventuelt
andre tilskuddsordninger som bidrar til styrking av det frivillige kulturlivet.

4. Fra kulturell infrastruktur til kulturelt innhold og kunstnerisk kvalitet
Vikna kommune har ingen innvendinger mot de forlagene som legges fram for å vitalisere og utvikle

innholdet i kulturinstitusjonene. Vi vil imidlertid påpeke at grendehus og samfunnshus viktige lokale

kulturarenaer, og de er ofte de eneste arenaene som frivilligheten har økonomi til å benytte seg av.

Mange av disse byggene er tæret av tidens tann eller trenger en oppgradering. Regjeringa bør vurdere
en økning av rammen for spillemidler til kulturhus, slik at de lokale eierne, frivilligheten, får bedre

mulighet til å sette byggene i stand.

5. Kunnskapsbasert kulturpolitikk

Vikna kommune

- 4 -

Vikna kommune har registrert at flere forskningsinstitusjoner har gjennomført forskning på deler av

kulturområdet – og fortrinnsvis på kultur som virkemiddel for å oppnå andre mål (bolyst,

næringsutvikling, folkehelse mv), men lite på kunst og kultur som egne fagområder. All offentlig

virksomhet bør være basert på best mulig kunnskap – og derved best mulig praksis, og vi støtter
forslaget om oppretting av eget forskningssenter.

6. Kulturpolitikkens sektoransvar
Vikna kommune ser forslaget om å utvide kulturdepartementets politikkområde som en konsekvens

av utvalgets påpekning av at det er behov for å fastslå nasjonale mål for kulturpolitikken. Det er store

forskjeller mellom kommunene, spesielt når det gjelder organisering av kulturskoler og på idrettsområdet.
Dette vanskeliggjør både en sammenligning av kommunenes innsats på kulturfeltet og muligheten for

prosjektsamarbeid over kommunegrensene på en del områder. Når det gjelder kulturskolene er de delvis

organisert under oppvekstområdet og dels under kulturområdet, men det synes ikke som om dette har

avgjørende innvirkning på hvordan kulturskolene arbeider i de ulike kommunene. Hovedkontakten
mellom kommunen og kirkesamfunnene, barne- og ungdomsorganisasjoner, fritidsklubber og

frivilligheten generelt går allerede gjennom kulturavdelingene, mens landbruksavdelingene og

kulturavdelingene ofte samarbeider om kulturminneområdet: landbruksavdelingen har kontakten opp mot
grunneier og miljøverndepartementets tilskuddsordninger, mens kultur har kontakten opp mot museene,

reiselivet og diverse arrangement som knyttes opp mot kulturarven.

Vikna kommune støtter i prinsippet at de ansvarsområdene som kulturutredningen trekker fram
legges til kulturdepartementet, og at dette blir en gjennomgående, nasjonal organisering av det

kulturpolitiske området.

Når det gjelder kulturskolene har de sin viktigste funksjon som skole for grunnskoleelever og som
talentutviklere. Men de blir stadig viktigere også som opplærings- og ressurssentre for lokalt kulturliv

både i egen kommune og gjennom interkommunale samarbeidsprosjekt. I tillegg er kulturskolene

viktige kulturarbeidsplasser for fagutdannede utøvere, og en organisering opp mot kultursektoren vil
bidra til å løfte fram betydningen av at gode utøvere og gode pedagoger er viktige for utviklingen av

lokalt kulturliv.

Kulturminner skal på den ene siden vernes og i varetas, og på den andre siden skal kulturminnene
formidles og skape grunnlag for demokratibygging (felles verdier) og for utvikling. Fra et kommunalt

ståsted er det viktig å se disse funksjonene i sammenheng, og det vil væren enklere om ansvaret ligger

til samme departement og til samme kommunale avdeling. For de øvrige områdene som nevens er det
lokal ansvaret i hovedsak plassert i kulturavdelingene, og det vil oppleves som en forenkling å ha ett

departement å forholde seg til.

7. Kulturpolitikkens lovgrunnlag

Vikna kommune ser positivt på forslaget om å gjøre kulturloven til et mer aktivt verktøy enn i dag i

hvis dette kan føre til en bedre omforent forståelse av hvordan de ulike forvaltningsnivåene skal utøve

sitt ansvar i forhold til loven. Til forslaget om at kultur skal sidestilles med folkehelse i Plan- og
bygningsloven, ser vi det som en naturlig konsekvens av at Folkehelseloven selv slår fast at de viktigste

verktøyene for å fremme god folkehelse ligger utenfor helsesektoren. De øvrige endringsforslagene er

naturlige konsekvenser av forslagene i punkt 6.

8. En bærekraftig kunstnerpolitikk

Vikna kommune har ingen kommentarer til dette punktet.

9. Kulturelt medlemskap

Vikna kommune mener at dette er et viktig satsingsområde for å skape trygge, demokratiske

lokalsamfunn, og at dette er et område et framtidig forskningssenter for kunnskapsbasert kulturpolitikk
kan gi vesentlige bidrag til hvordan man lokalt og nasjonalt kan bygge ned kulturelle barrierer mellom

grupper av innbyggere.

10. Konklusjon

Vikna kommune

- 5 -

Vikna kommune slutter seg i all hovedsak til de vurderingene og tiltakene som kulturutredningen

foreslår. Når det gjelder innføring av økonomiske incitamenter, ønsker kommunen ingen øremerking,

men ber regjeringa vurdere å belønne måloppnåelse gjennom økte rammeoverføringer samt nye

tilskuddsordninger for frivilligheten.

Saksprotokoll i Formannskap - 26.06.2013

Behandling:

Ingen andre forslag.

Votering:

Rådmannens forslag til vedtak vedtatt med 5 mot 1 stemme.

Vedtak:

Vikna formannskap vedtar:

Høringsuttalelse fra Vikna kommune NOU 2013:4 Kulturutredningen 2014
Kulturutredningen 2014 er et omfattende dokument som har gått grundig inn i alle relevante

problemstillinger knyttet til kulturområdet og kulturpolitikken. Utredningen tar for seg

kulturpolitikk i et historisk perspektiv, diskuterer dagens situasjon og legger fram anbefalinger for

en framtidig kulturpolitikk. Vi har inntrykk av at alle innspill fra berørte instanser har blitt tatt

opp til vurdering. Utredningen beskriver de satsingene som er gjort gjennom kulturløftet I og II, og

Vikna kommune støtter utvalgets konklusjon om at et tredje kulturløft må være et lokalt kulturløft

som styrker det utredningen peker på som den kulturelle grunnmuren: Folkebibliotek,

kulturskoler, ungdomssatsing og frivillig kulturarbeid, samt styrking av kulturfaglig kompetanse i

kulturadministrasjonene. Utredningen er omfattende og gir en god beskrivelse av kulturpolitiske

satsningsområder fram til i dag.

Den avgrensningen av hva som skal oppfattes som det kulturpolitiske ansvarsfeltet i forhold til hva

som ulike grupper (etnisk, geografisk, kjønn, alder mv) oppfatter som vesentlige deler av sin kultur

er nyttig og klargjørende.

Vikna kommune vil ikke gå inn på alle deler av utredningen, men konsentrere sine uttalelser om de

framlagte forslagene om hva som bør omfattes av et tredje Kulturløft og som peker mot en

framtidig kulturpolitikk:

1. Nasjonale mål for kulturpolitikken

Vikna kommune ser positivt på at det foreslås gjennomgående nasjonale mål for kulturpolitikken

med utgangspunkt i de verdiene som er beskrevet. Hittil har kulturpolitikken og organisering av

kulturfeltet vært delt i et statlig, et regionalt og et varierende kommunalt nivå. Ved å legge

nasjonale føringer for en kulturpolitikk på et overordnet nivå slik utvalget foreslår, vil den enkelte

kommune fortsatt ha gode muligheter til å utforme sin lokale kulturpolitikk slik at den svarer på

utfordringene i den enkelte kommune og samtidig følger opp nasjonale mål.

2. Ytringskultur som kulturpolitikkens ansvarsområde

Vikna kommune er enig med utvalget i denne tydeliggjøringen av kulturpolitikkens

ansvarsområde.

Definisjonen gir rom for både tradisjonelle og nyskapende kulturvirksomheter som oppstår lokalt,

samtidig som definisjonen er vid nok til å romme en nasjonal kulturpolitikk. Definisjonen setter

ikke grenser for hva enkeltpersoner eller grupper vil oppfatte som del av sin kultur, men er en

avgrensing av det offentliges ansvar for utvikling av kulturpolitikken.

Vikna kommune

- 6 -

3. Tid for lokalt kulturløft

Vikna kommune kjenner seg igjen i beskrivelsen av at kommunale virksomheter som bibliotek,

kulturskoler, ungdomsklubber og tilskuddsmidler til frivilligheten har måttet tåle stillstand eller

nedskjæringer på linje med øvrige kommunale virksomheter, samtidig som det er gjort store løft på

andre kulturområder. Vi er enige i at det nå må komme et løft for kulturskolene, bibliotekene,

ungdomsklubbene og frivilligheten. I tillegg bør Kulturløftet III prioritere styrking av lokale

kulturytringer som folkemusikk, -dans og fortellertradisjoner.

På det organisatoriske området har det også i vår kommune – som i resten av fylket - vært en

utvikling bort fra egne kulturledere i rådmannens ledergruppe og egne kulturpolitisk utvalg.

Uavhengig av organisering ser vi behovet for å ha en sterk kulturfaglig administrativ kompetanse

som en viktig del av den kommunale grunnmuren i tillegg til de områdene utvalget beskriver.

Når det gjelder anbefaling fra utvalget om øremerking av tilskudd for å styrke virksomheten på de

nevnte områdene, mener Vikna kommune at dette vil kunne slå uheldig ut. Kommunene har

forskjellig profil på kulturinnsatsen: noen har full kulturskoledekning mens bibliotekene har måttet

tåle nedskjæringer – hos andre er det omvendt. Etter vår mening vil det være et bedre økonomisk

virkemiddel å belønne kommunene etter grad av måloppnåelse i forhold til et sett av utvalgte

kriterier.

Et eksempel kan være at de kommunene hvor alle grunnskoleelever har tilbud om kulturskoleplass

får full uttelling gjennom rammeoverføringer til dette formålet, og at de som ikke oppfyller målet

får en tilsvarende mindre. På denne måten vil en belønne kommuner som strekker seg for å gjøre

en ekstra innsats, uten å overstyre lokaldemokratiet. Kommuner som får et regionalt ansvar for å

ta vare på distriktskulturen må, i tråd med etablert praksis, få særskilte statstilskudd til dette. I

tillegg bør staten vurdere å innføre en egen tilskuddsordning til dirigentlønn som korpsene kan

søke på – og eventuelt andre tilskuddsordninger som bidrar til styrking av det frivillige kulturlivet.

4. Fra kulturell infrastruktur til kulturelt innhold og kunstnerisk kvalitet

Vikna kommune har ingen innvendinger mot de forlagene som legges fram for å vitalisere og

utvikle innholdet i kulturinstitusjonene. Vi vil imidlertid påpeke at grendehus og samfunnshus

viktige lokale kulturarenaer, og de er ofte de eneste arenaene som frivilligheten har økonomi til å

benytte seg av. Mange av disse byggene er tæret av tidens tann eller trenger en oppgradering.

Regjeringa bør vurdere en økning av rammen for spillemidler til kulturhus, slik at de lokale eierne,

frivilligheten, får bedre mulighet til å sette byggene i stand.

5. Kunnskapsbasert kulturpolitikk

Vikna kommune har registrert at flere forskningsinstitusjoner har gjennomført forskning på deler

av kulturområdet – og fortrinnsvis på kultur som virkemiddel for å oppnå andre mål (bolyst,

næringsutvikling, folkehelse mv), men lite på kunst og kultur som egne fagområder. All offentlig

virksomhet bør være basert på best mulig kunnskap – og derved best mulig praksis, og vi støtter

forslaget om oppretting av eget forskningssenter.

6. Kulturpolitikkens sektoransvar

Vikna kommune ser forslaget om å utvide kulturdepartementets politikkområde som en

konsekvens av utvalgets påpekning av at det er behov for å fastslå nasjonale mål for

kulturpolitikken. Det er store forskjeller mellom kommunene, spesielt når det gjelder organisering

av kulturskoler og på idrettsområdet. Dette vanskeliggjør både en sammenligning av kommunenes

innsats på kulturfeltet og muligheten for prosjektsamarbeid over kommunegrensene på en del

områder. Når det gjelder kulturskolene er de delvis organisert under oppvekstområdet og dels

under kulturområdet, men det synes ikke som om dette har avgjørende innvirkning på hvordan

kulturskolene arbeider i de ulike kommunene. Hovedkontakten mellom kommunen og

kirkesamfunnene, barne- og ungdomsorganisasjoner, fritidsklubber og frivilligheten generelt går

allerede gjennom kulturavdelingene, mens landbruksavdelingene og kulturavdelingene ofte

samarbeider om kulturminneområdet: landbruksavdelingen har kontakten opp mot grunneier og

miljøverndepartementets tilskuddsordninger, mens kultur har kontakten opp mot museene,

reiselivet og diverse arrangement som knyttes opp mot kulturarven.

Vikna kommune

- 7 -

Vikna kommune støtter i prinsippet at de ansvarsområdene som kulturutredningen trekker fram

legges til kulturdepartementet, og at dette blir en gjennomgående, nasjonal organisering av det

kulturpolitiske området.

Når det gjelder kulturskolene har de sin viktigste funksjon som skole for grunnskoleelever og som

talentutviklere. Men de blir stadig viktigere også som opplærings- og ressurssentre for lokalt

kulturliv både i egen kommune og gjennom interkommunale samarbeidsprosjekt. I tillegg er

kulturskolene viktige kulturarbeidsplasser for fagutdannede utøvere, og en organisering opp mot

kultursektoren vil bidra til å løfte fram betydningen av at gode utøvere og gode pedagoger er

viktige for utviklingen av lokalt kulturliv.

Kulturminner skal på den ene siden vernes og i varetas, og på den andre siden skal kulturminnene

formidles og skape grunnlag for demokratibygging (felles verdier) og for utvikling. Fra et

kommunalt ståsted er det viktig å se disse funksjonene i sammenheng, og det vil væren enklere om

ansvaret ligger til samme departement og til samme kommunale avdeling. For de øvrige områdene

som nevens er det lokal ansvaret i hovedsak plassert i kulturavdelingene, og det vil oppleves som en

forenkling å ha ett departement å forholde seg til.

7. Kulturpolitikkens lovgrunnlag

Vikna kommune ser positivt på forslaget om å gjøre kulturloven til et mer aktivt verktøy enn i dag i

hvis dette kan føre til en bedre omforent forståelse av hvordan de ulike forvaltningsnivåene skal

utøve sitt ansvar i forhold til loven. Til forslaget om at kultur skal sidestilles med folkehelse i Plan-

og bygningsloven, ser vi det som en naturlig konsekvens av at Folkehelseloven selv slår fast at de

viktigste verktøyene for å fremme god folkehelse ligger utenfor helsesektoren. De øvrige

endringsforslagene er naturlige konsekvenser av forslagene i punkt 6.

8. En bærekraftig kunstnerpolitikk

Vikna kommune har ingen kommentarer til dette punktet.

9. Kulturelt medlemskap

Vikna kommune mener at dette er et viktig satsingsområde for å skape trygge, demokratiske

lokalsamfunn, og at dette er et område et framtidig forskningssenter for kunnskapsbasert

kulturpolitikk kan gi vesentlige bidrag til hvordan man lokalt og nasjonalt kan bygge ned kulturelle

barrierer mellom grupper av innbyggere.

10. Konklusjon

Vikna kommune slutter seg i all hovedsak til de vurderingene og tiltakene som kulturutredningen

foreslår. Når det gjelder innføring av økonomiske incitamenter, ønsker kommunen ingen

øremerking, men ber regjeringa vurdere å belønne måloppnåelse gjennom økte rammeoverføringer

samt nye tilskuddsordninger for frivilligheten.

Vikna kommune

- 8 -

SAKSGRUNNLAG

Sakens dokumenter.

SAKSOPPLYSNINGER

Et utvalg leder at Anne Enger (Engerutvalget, heretter kalt Utvalget) ble oppnevnt i 2011 for å gå

igjennom kulturpolitiske mål, virkemidler og tiltak etter 2005 og å fremme forslaget om

endringer i mål, virkemidler og tiltak. Utvalget har lagt fram sitt arbeid i Kulturutredningen 2014,

og utredningen er sendt på høring med høringsfrist 1. juli 2013.

Kulturutredningen 2014 er et omfattende dokument som har gått grundig inn i alle relevante

problemstillinger knyttet til kulturområdet og kulturpolitikken. Utredningen tar for seg

kulturpolitikk i et historisk perspektiv, diskuterer dagens situasjon og legger fram anbefalinger

for en framtidig kulturpolitikk. Utvalget som har utarbeidet rapporten har gått grundig inn i

problemstillingene og gir et inntrykk av at alle innspill fra berørte instanser har blitt tatt opp til

grundig vurdering. Et eksempel på dette er at utvalget har undersøkt hvorfor offentlig sektor har

trukket fram stadig innstramming på kulturområdet som et problem, samtidig med at kulturlivet

har fått tilført mer penger de siste årene både fra stat, kommune og fylkeskommune. Svaret er at

det har blitt satset store summer på idrett og kulturbygg og på festivaler, mens kulturskoler,

bibliotek og lignende som det offentlige har et driftsansvar for har måttet tåle nedskjæringer.

Utredningen beskriver de satsingene som er gjort gjennom kulturløftet I og II, og konkluderer

med at et tredje kulturløft må være et lokalt kulturløft som styrker det utredningen peker på som

den kulturelle grunnmuren: Folkebibliotek, kulturskoler, ungdomssatsing og frivillig

kulturarbeid.

Utvalget peker også på at " nedprioriteringene av den kulturelle grunnmuren faller sammen med

nedbygging av den politiske og administrative organiseringen av den kommunale kultursektoren.

Med færre representanter på høyt nivå i kommuneadministrasjonen ser det ut til å bli

vanskeligere å få gehør for kultursektorens interesser og behov. Dette bidrar i sin tur til

tendensen til at kulturfeltet i økende grad blir sett på som et aspekt ved andre politikkfelt og i

mindre grad forstått som et selvstendig virksomhetsområde i kommunene"

UTVALGETS ANBEFALINGER

1. Nasjonale mål for kulturpolitikken

Å føre en offensiv kulturpolitikk er en nødvendighet for offentlige myndighetene av flere

grunner. Opprettholdelse og styrking av den kulturelle infrastrukturen er en forutsetning for et

levende demokrati. Så lenge kunst og kultur er ulikt fordelt i befolkningen vil kulturpolitikken

bidra til et mer rettferdig kulturliv. Samfunnet har også et ansvar overfor kommende

generasjoner slik at de kan opprettholde og utvide mangfoldet i kulturlivet. Som en konsekvens

av dette bør de nasjonale mål for kulturpolitikken være:

 Demokrati

 Rettferdighet

 Mangfold

2. Ytringskultur som kulturpolitikkens ansvarsområde

Utvalget anbefaler at innholdet i kulturpolitikkens ansvarsområde avgrenses til virksomheter som

har et ekspressivt hovedformål og bør omfatte:

 Virksomheter og aktiviteter knyttet til materiell og immateriell kulturarv, som museer,

bibliotek, arkiv

Vikna kommune

- 9 -

 Kunstnerisk virksomhet i vid forstand, det vil si det som omfattes av begrepene

profesjonell kunst, populærkultur og aktiviteter i det frivillige kulturlivet.

3. Tid for lokalt kulturløft

Utvalget er opptatt av at det er behov for en styrking av den kulturelle grunnmuren og foreslår at

Kulturløftet III får form av et lokalt kulturløft. Med utgangspunkt i en forståelse av at kommune-

Norge er mangfoldig, sier utvalget at tiltak må bygges opp nedenfra med utgangspunkt i lokale

forutsetninger, ressurser, prioriteringer og behov. Samtidig sier utvalget at det er et mål at det

finnes mest mulig likeverdige tilbud i hele landet. Etter å ha dokumentert av deler av den

kulturelle grunnmuren har tapt i kampen om pengene, forutsetter utvalget at en styrking av

kulturskoler, bibliotek, et blomstrende kulturliv og fortsatt frivillig innsats blir fulgt opp med

større oppmerksomhet og mer penger fra statlig hold.

Utvalget mener det er behov for å vurdere øremerking i en tidsavgrenset periode til for eksempel

 Folkebibliotek

 Kulturskolene

 Innføring av dirigentlønnsordninger

 Øvings- og framføringslokaler til det lokale kulturlivet

4. Fra kulturell infrastruktur til kulturelt innhold og kunstnerisk kvalitet

Her viser utvalget til at det har blitt bygd opp mange kulturhus, idrettsbygg og andre arenaer de

seinere årene, og at oppmerksomheten nå må rettes mot innholdet i denne infrastrukturen. De

tiltakene som foreslås er i stor grad rettet mot drift og innhold i kulturinstitusjoner.

5. Kunnskapsbasert kulturpolitikk

Kulturutredningen har vist at kulturpolitikken er mindre kunnskapsbasert enn andre

politikkområder, og utvalget foreslår at det opprettes et forskningssenter på kunst- og

kulturvernområdet.

6. Kulturpolitikkens sektoransvar

Selv om det fortsatt bør være slik at kulturen er sektorovergripende, foreslår utvalget at det gjøres

flere organisatoriske endringer for å utvide kulturdepartementets ansvarsområde. De

hovedgrepene som foreslås er at følgende ansvarsområder overføres fra andre departement til

kulturdepartementet:

 Ansvaret for kulturskolene

 Ansvaret for kirkeavdelingen

 Vurdere å overføre ansvaret for frivillige barne- og ungdomsorganisasjoner

 Vurdere å overføre ansvaret for fritidsklubbene

 Vurdere å overføres ansvarets for kulturminnevernet.

Samt at kulturdepartementets internasjonale ansvarsområde avklares.

7. Kulturpolitikkens lovgrunnlag

Som en konsekvens av punkt 6 foreslår utvalget

 at kulturloven utstyres med bestemmelser som gjør den til et aktivt verktøy og som gir

kommuner og fylkeskommuner ansvar for å utvikle planstrategier på kulturområdet

 At kultur tas med i Plan- og bygningsloven på lik linje med folkehelse

 At opplæringsloven endres og kulturloven utstyres med bestemmelser tilsvarende

opplæringslovens § 13-6 (kulturskoleloven)

 At voksenopplæringslovens §7 suppleres med en bestemmelse om kommunalt ansvar

forbehovsprøvd lager

Vikna kommune

- 10 -

 Utvalget slutter seg til forslag om ny boklov.

8. En bærekraftig kunstnerpolitikk

Utvalget foreslår å heve kvalitetskravene til eksisterende stipend- og prosjektstøtteordningene for

kunstnerne, og å styrke virkemiddelbruken for å bidra til at flere kunstnere kan lege av egen

kommersiell virksomhet.

9. Kulturelt medlemskap

Utvalget ser arbeidet med å skape et inkluderende kulturliv som gjenspeiler det kulturelle

mangfoldet i samfunnet som avgjørende for kulturpolitikkens legitimitet. Dette bør skje på

følgende områder:

 Bygge opp kulturinstitusjoner og – arenaer for minoritetene

 Gjøre de store kulturinstitusjonene mer inkluderende

 Utvide fokus for arbeidet med inkludering til også å omfatte kulturarenaer og møteplasser

i det lokale kulturlivet.

RÅDMANNENS VURDERING

Norsk kulturforum (NOKU) i Midt-Norge har utarbeidet et forslag til høringssvar på

Kulturutredningen 2014. KS Nord-Trøndelag anbefaler sine medlemskommuner å bruke NOKU

sitt høringssvar som grunnlag for kommunenes høringssvar. Rådmannen følger anmodningen fra

KS Nord-Trøndelag og rår til at formannskapet vedtar hovedpunktene i NOKU sitt høringssvar

som Vikna kommunes høringssvar på denne utredningen.

KONKLUSJON/TILRÅDING

Jfr. forslag til vedtak.

Rørvik, 18.06.2013

Roy H. Ottesen

rådmann

