

KULTURPLAN FÖR VÄSTERNORRLAND 2015–2018

KULTURPLAN FÖR VÄSTERNORRLAND
2015–2018

INNEHÅLLSFÖRTECKNING

Innehållsförteckning	4	Regional arkivverksamhet	19
DEL 1	7	Regional filmverksamhet	19
PRIORITERINGAR OCH MÅL 2015–2018	7	Regional hemslöjdsverksamhet	20
INLEDNING	8	UPPFÖLJNING OCH FORTSATT DIALOG	22
Vad är en kulturplan?	8	EKONOMI	22
Regionens förutsättningar	9	DEL 2	25
Samverkansprocess	10	DEN REGIONALA KULTUREN	
Erfarenheter från dialoger och samråd	11	– HORISONTELLA PERSPEKTIV	26
Önskemål om regional samverkan	11	Horisontella perspektiv	26
KULTURPOLITISKA UTGÅNGSPUNKTER	12	Hållbarhet	26
Nationella mål	12	Barn och unga	26
Regionala mål	12	Hälsa	27
Regional kulturstrategi	12	Jämställdhet	28
Kulturarvsprogrammet Kulturarv i utveckling	13	Kultur, tillväxt och samhällsplanering	28
REGIONAL KULTUR		Mångfald	28
– PRIORITERINGAR OCH MÅL 2015–2018	14	Nationella minoriteter	30
Gemensamma mål	14	Tillgänglighet	30
Regional teaterverksamhet	15	DEN REGIONALA KULTUREN	
Regional dansverksamhet	15	– UTMANINGAR OCH MÖJLIGHETER	32
Regional musikverksamhet	16	Scenkonst Västernorrland AB	32
Regional museiverksamhet	16	Teater	34
Regional biblioteksverksamhet	18	Dans	36
Regional konstfrämjande verksamhet samt design	18	Musik	38
Regional kulturfrämjande verksamhet	18	Museiverksamhet	40

Murberget Läns museet Västernorrland	40	KULTURSKAPARNA	96
Bibliotek och litteratur	44	Infrastruktur och utmaningar	96
Konstfrämjande verksamhet och design	48	Dialoger och möjligheter	99
Kulturfrämjande verksamhet	54		
Konsulentsamverkan	56	KULTUR PÅ TVÄRS	
Arkiv	57	– NÄTVERK OCH SAMVERKAN	100
Film	60		
Hemslöjd	64	Kulturforum Västernorrland	100
		ABM – samverkan mellan arkiv–bibliotek– museer – för kulturarv i utveckling	100
KOMMUNAL KULTUR		Kulturarvssamverkan mellan Västernorrland och Riksantikvarieämbetet	101
– UTMANINGAR OCH MÖJLIGHETER	68	Arrangörssamverkan	101
Kommunförbundet Västernorrland	69	Kulturkonsulentsamverkan	102
Sundsvalls kommun	70	Norrlands nätverk för musikteater och dans – NMD	102
Härnösands kommun	72	Hembygdsrådet Västernorrland	102
Örnsköldsviks kommun	74	Ideell Kulturalians i Västernorrland	102
Ånge kommun	76	Projekt Länsöverenskommelsen Västernorrland	103
Sollefteå kommun	78	Mittnordenkommitténs kulturarbetsgrupp	103
Kramfors kommun	80		
Timrå kommun	83	REFLEKTIONER FÖR FRAMTIDEN	104
Kulturskolorna	85		
		BILAGOR	105
CIVILSAMHÄLLET	87	BILAGA 1	105
Breddkulturens infrastruktur i Västernorrland	87	BILAGA 2	106
Ideell Kulturalians i Västernorrland	88		
Hembygdsrörelsen i Västernorrland	89		
Amatörteatern i Västernorrland	91		
STUDIEFÖRBUNDEN	92		
FOLKHÖGSKOLORNA	94		

DEL 1

•••

PRIORITERINGAR OCH MÅL 2015–2018

I den första delen av kulturplanen – Del I – sammanfattas de prioriteringar och mål som ska gälla för den regionala kulturverksamheten i Västernorrland under 2015–2018. Här beskrivs också de nationella och regionala utgångspunkterna till kulturplanen. I den andra delen – Del II – av planen presenteras de gemensamma horisontella perspektiven för regional kultur, de regionala kulturverksamheterna beskrivs mer utförligt och där finns också de kommunala avsnitten samt förklaringar till målen och prioriteringarna.

INLEDNING

VAD ÄR EN KULTURPLAN?

En regional kulturplan beskriver planerade kultursatsningar i ett län under en treårsperiod och hur dessa relaterar till de nationella kulturpolitiska målen samt till de regionala förutsättningarna. Regionala kulturplaner är en del i den så kallade kultursamverkansmodellen. Samverkansmodellen infördes 2011 för att skapa ett ökat utrymme för regionala prioriteringar och variationer inom konst och kulturområdet. Riktlinjer för kultursamverkansmodellen anges i SFS förordning 2010:2012. Enligt den ska landstingen ta fram regionala kulturplaner som sedan utgör underlag för statens bidragsgivning. Kulturplanen ska tas fram i samverkan med länets kommuner och i samråd med länets professionella kulturliv och det civila samhället. I slutet av 2014 ändrades förordningen och från 1 januari 2015 gäller följande:

Regeringen föreskriver att 8 § förordningen (2010:2012) om fördelning av vissa statsbidrag till regional kulturverksamhet ska ha följande lydelse.

Med utgångspunkt i detta ska landstinget ansvara för att bidragsgivningen enligt denna förordning främjar en god tillgång för länets invånare till:

1. Professionell teater-, dans- och musikverksamhet
2. Museiverksamhet
3. Biblioteksverksamhet och läs- och litteraturfrämjande verksamhet
4. Konst- och kulturfrämjande verksamhet
5. Regional enskild arkivverksamhet
6. Filmkulturell verksamhet
7. Främjande av hemslöjd

Kulturrådet beslutar, efter samråd med övriga berörda myndigheter och med utgångspunkt i kulturplanerna, om nivån på bidragen till respektive landsting. Det innebär att regeringen inte pekar ut institutioner och verksamheter utan lämnar över dessa beslut till landstingen som anger prioriteringar och satsningar i respektive kulturplan. Landstinget Västernorrland gick in i kultursamverkansmodellen från och med 2012 med en kulturplan för åren 2012–2014. I denna, den andra kulturplanen, beskrivs de prioriteringar och satsningar som länet avser att göra under perioden 2015–2018.

REGIONENS FÖRUTSÄTTNINGAR

Västernorrlands län består av landskapen Ångermanland och Medelpad, med kommunerna Ånge, Sundsvall och Timrå i Medelpad och Härnösand, Kramfors, Sollefteå och Örnsköldsvik i Ångermanland. Sammanlagt bor det drygt 242 000 människor i länet – på en yta av 21 700 kvadratkilometer. Här finns gott om plats för fler!

Länet har ett rikt och varierat kulturutbud, där regionala och kulturella satsningar samverkar med varandra samt med den ideella sektorn och med de enskilda kulturskaparna. Därtill finns ett stort utbud av strikt kommersiell kultur. Några av de större, offentliga kulturaktörerna är Scenkonst Västernorrland AB, där regionala teater-, film-, dans- och musikverksamheterna ingår i Nordiska Kammarorkestern, Norrdans, Teater Västernorrland, Dans Västernorrland, Film Västernorrland och Musik Västernorrland. Bolaget har sitt säte i Sundsvall och ägs av Landstinget Västernorrland och Sundsvalls kommun. Scenkonstbolagets verksamheter kombinerar hög kvalitet med en målsättning att vara tillgängliga i hela länet, inte minst för barn och unga. I Västernorrland når Dans

Västernorrland, Norrdans och Film Västernorrland ut till betydligt fler än riksgenomsnittet, vilket är ett gott betyg för verksamheterna¹. På kulturarvsområdet är Murberget Läns museet Västernorrland den största aktören. Museiverksamheten bedrivs i stiftelseform, där Härnösands kommun och Landstinget Västernorrland är stiftelsebildare.

Till de regionala aktörerna ska läggas all den kommunala kulturverksamhet som finns runt om i länet, som exempelvis arkiv, bibliotek, kulturskolor, museer och konsthallar. Här finns också föreningslivets kulturaktörer, folkbildningen och de enskilda kulturskaparna, samt alla de scener som finns – allt från stora arenor till små bygdegårdar. Sommartid blomstrar kulturlivet extra mycket genom en rad festivaler, sommarteatrar, konstrundor och kulturdagar av olika slag.

Kulturlivet i länet präglas i hög utsträckning av samverkan. På regional nivå är samverkansorganet Kulturforum en viktig arena för samverkan. Där finns länets kommuner, Kommunförbundet Västernorrland, Länsstyrelsen Västernorrland och landstinget representerade genom politiker och tjänstemän.

▲
Vy från Skuleberget
Foto: Most Photos

1) I Västernorrland har regional dans en publik på 51,8 per tusen invånare. Riksgenomsnittet är 18,1 per tusen invånare. Filmföreställningar i Västernorrland når en publik på 55,5 per tusen invånare, medan riksgenomsnittet är 7,9 per tusen invånare. Se: Kultursamverkansmodellen: Uppföljning 2012, Kulturrådet, s. 28 f.

Fokus för arbetet är mellankommunal samverkan, regional samverkan samt regionala kulturplanen och samverkansmodellen. Ett annat viktigt forum för samverkan mellan kommunerna är Kultur- och fritidspresidiet vilket administreras via Kommunförbundet Västernorrland. Andra samverkansorgan är exempelvis ABM Kulturarv (där ABM står för arkiv, bibliotek och museer). I nätverket ingår även företrädare för andra närliggande verksamheter och föreningsliv.

Utanför samverkansmodellen finns också andra exempel på regional samverkan. Länet prioriterar kulturarvs- och kulturmiljöfrågorna samt tillväxtfrågorna, något som lyftes i uppföljningen av samverkansmodellen 2012². Sedan 2013 samverkar länet med Riksantikvarieämbetet (RAÄ) i en gemensam överenskommelse om strategiska satsningar på kulturarv och tillväxt, folkbildning, mångfald och fortsatt nätverksbygge.

Länet står idag inför en rad utmaningar. Befolkningen har en relativt sett hög medelålder, vilket innebär en utmaning för möjligheterna till föryngring inom en rad verksamheter. Invånarantalet i sig är en utmaning för de offentliga verksamheternas långsiktiga finansiering. Ungdomsarbetslösheten är hög och att inkludera ungdomar i samhällslivet är högt prioriterat. Mottagandet av nyligen inflyttade till landet och länet bör förbättras och ges prioritet, och där kan kultur spela en viktig och ibland avgörande roll.

Tillgången till kultur är ojämnt fördelad i länet på grund av både demografiska och geografiska orsaker. Behovet av mobilitet är stort; kultur som turnerar och goda kommunikationer efterfrågas av många. Det innebär också en utmaning att nå de människor som idag inte engageras av kultur. Kultur bör bli en angelägenhet för fler! Att verka för social, ekonomisk och miljömässig hållbarhet är självklart prioriterat.

Dessa utmaningar påverkar kulturen och en ny syn på kulturens roll och möjligheter kan skönjas. Utmaningarna är samtidigt något av en tillgång för länet. Länet präglas av en mångfald som ger utgångspunkter för nya arbetssätt och samarbeten och därmed nya möjligheter.

Förhoppningar finns om att kulturen i allt större utsträckning ska ta och ges rollen som motor eller faktor för regional utveckling ur alla dess olika perspektiv. Kulturen ges genom detta en roll som aspekt – något som skär tvärs över sektorsgränser och har effekt inom en rad områden. Kultur verkar

och blir nyttig tillsammans med andra aktörer. Trots detta ska kulturen fortsätta att vara en fri och obunden kraft. Konstens eget värde för människor måste alltid betonas. Kultur ska respekteras för sina egna och unika uttryck. Och konsten och kulturen ska fortsätta att verka som en öppen och inkluderande arena för öppna offentliga samtal.

SAMVERKANSPROCESS

Vid Landstinget Västernorrland är kulturverksamheten lokaliserad till förvaltningen Regional utveckling, där också bland annat folkbildnings- och tillväxtfrågorna finns. En processplan för arbetet med Västernorrlands kulturplan 2015–2018 förankrades i Kulturforum och antogs av Regionala nämnden, Landstinget Västernorrland i oktober 2013 (se bilaga 1). Kulturforum har utgjort styrgrupp för arbetet. Sak-kunniga från de regionala kulturverksamheterna har fortlöpande kopplats in för att bidra med information och för att förankra processen.

Under 2013 och 2014 har ett stort antal dialogmöten genomförts med länets kommuner, föreningsliv på regional nivå och det fria kulturlivet (se bilaga 2). Vid dessa dialoger samt vid möten med Kulturforum har resultat och erfarenheter från den första kulturplanen (2012–2014) värderats. Dessutom har önskemål och synpunkter på den nya kulturplanen samlats in och sammanställts från ett stort antal aktörer: länets kommuner, regionala kulturverksamheter, kulturskåpare via ett interregionalt KLYS-råd³, civilsamhällets organisationer via nätverket IKA Västernorrland⁴ samt Västernorrlands hembygdsråd. Kommunerna har det huvudsakliga ansvaret för samråd med det lokala föreningslivet, där den regionala kulturadministrationen gärna medverkar. Samråd med landstingets ungdomsråd har genomförts i syfte att få respons på kulturplanen från representanter från länets ungdomar. För övriga regionala samrådsprocesser hänvisas till avsnittet ”Kultur på tvärs – nätverk och samverkan” i del II av planen.

Ett förslag till kulturplan för 2015–2018 har varit ute på remiss under perioden 30 april–30 juni 2014. Synpunkterna har processats och vägts in i det förslag till kulturplan som antogs av landstingsfullmäktige i oktober 2014.

I denna plan beskrivs de regionala prioriteringar och satsningar som Västernorrlands län avser att göra på kulturområdet under perioden 2015–2018.

2) *Ibid.*

3) *KLYS = Konstnärliga och litterära yrkesutövares samarbetsnämnd. KLYS är de professionella kulturskaparnas samarbetsorganisation, vars främsta syfte är att samordna yrkesverksamma upphovsmäns och utövande konstnärers intressen. KLYS har medverkat vid regelbundna dialoger med företrädare för Västernorrlands och Jämtlands fria kulturskåpare och tjänstemän från respektive landsting och region.*

4) *IKA = Ideell kulturallians. I Ideell kulturallians samlas det ideella kulturlivet för att främja och utveckla ideella kulturorganisationers samhällsroll genom politiskt inflytande i samspel med varandra och kulturlivet. IKA Västernorrland är ett nätverk med företrädare för kulturens föreningsliv i länet.*

ERFARENHETER FRÅN DIALOGER OCH SAMRÅD

Resultaten av de kommunala dialogerna visar att de flesta är nöjda med den samverkansprocess som skett. Kultursamverkansmodellen har lett till fler dialoger och samråd inom kulturområdet, och responsen har varit god. Så här sa en deltagare på ett av samråden:

”En positiv effekt av kultursamverkansmodellen är att det blivit mer och bättre samverkan mellan olika aktörer. Tidigare hade landstinget en mer ledande roll, nu har kommunerna klivit fram på ett bättre sätt.”

I uppföljning av kulturplanen för 2012–2014 konstateras att den tidigare planen är omfattande och ambitiös. Den innehåller ett stort antal utvecklingsområden som är relativt vagt formulerade. Den nya planen bör innehålla tydligare och färre prioriteringar som lättare kan följas upp och utvärderas. I dialogerna har framhållits att det behövs skarpare målsättningar som kan länkas till tydliga viljeinriktningar och konkreta satsningar.

De flesta aktörer ser fördelar med en kulturplan där alla delar av länets kulturliv presenteras och beskrivs, även de områden som formellt sett inte ingår i kultursamverkansmodellen – exempelvis kommunal kultur, civilsamhällets kultur och det fria och icke institutionsbundna kulturlivet. Det ger en möjlighet till identifikation, synlighet och samhörighet. Samtidigt uttrycker många att planen inte bör bli för omfattande och omfångsrik, eftersom den då tenderar att bli mer av en önskelista än ett tydligt strategiskt redskap för regionala prioriteringar. Efter ett konkret förslag från de kommunala dialogerna delas kulturplanen därför upp i två delar, en prioriterande (del I) och en beskrivande (del II). Fortsatt gäller att vidare prioriteringar kan komma att behövas och en levande dialog i länet är en förutsättning för dessa.

När det gäller prioriteringar inom den regionala kulturverksamheten finns ett starkt stöd för fortsatta satsningar på målgruppen barn och unga. Olika former av konsulentverksamhet inom områden som film, dans, musik, teater, konst, hemslojd, bibliotek/litteratur och kulturarv kan betyda mycket för ungas möjlighet att ta del av olika former av kultur. Kulturskolans utveckling är viktig för kommunerna och en regional samverkan på detta område skulle kunna stärka barn och ungas möjligheter till eget skapande. Satsningar

på breddkultur och samverkan mellan regionala kulturinstitutioner och civilsamhällets organisationer och grupper är också prioriterade hos många aktörer. I linje med detta bör kulturplanen ta fasta på att utveckla och förstärka samverkan mellan regional kulturverksamhet och folkbildning, folkhögskolor, föreningsliv samt kommunal kulturverksamhet.

ÖNSKEMÅL OM REGIONAL SAMVERKAN

I de samråd som genomförts har det formulerats önskemål om ett antal områden för utökad samverkan:

- En mer formaliserad länsamordning av de regionala institutionernas verksamhet bör utvecklas. Syftet är bland annat att uppnå en bättre balans mellan de regionala kulturverksamheterna och de önskemål som kommuner och civilsamhälle fört fram. Från kommunernas sida finns starka önskemål om fler scenkonstproduktioner som är anpassade till de lokala scenerna i kommunerna. Den regionala museiverksamheten bör bli mer synlig ute i kommunerna, inte minst vad gäller verksamheter för barn och ungdomar. Många lokala och kommunala museer har behov av stöd och handledning inom tekniska och pedagogiska frågor.
- Barn och ungdomar i hela länet ska i större utsträckning kunna ta del av högklassiga kulturarrangemang (utställningar, föreställningar med mera) som produceras av länets regionala institutioner med säte i Härnösand respektive Sundsvall. Vissa kulturevenemang kan inte förflyttas eller turnéläggas. Detta ställer krav på samordning av resurser för transporter. Frågan om mobilitet handlar om två perspektiv – dels att regionala verksamheter kan anpassa verksamhet till behoven i kommunerna, dels att barn och unga ska ges möjligheter att resa till föreställningar och evenemang.
- Länet behöver tydliggöra sin kulturpolitiska profil. Vad är länet bra på och vad behöver stärkas? Fler och bättre samordnade regionala ansökningar om externa utvecklings- och projektmedel behövs. En högre andel fria utvecklingsmedel på regional nivå behövs för att kunna stödja aktuella utvecklingsidéer.

KULTURPOLITISKA UTGÅNGSPUNKTER

NATIONELLA MÅL

De nationella kulturpolitiska målen beslutades av riksdagen i december 2009. De nya målen ersatte motsvarande mål från 1974, vilka hade modifierats 1996. De nationella målen ska styra den statliga kulturpolitiken men ska även kunna vägleda kulturpolitiken i kommuner och landsting (Tid för kultur, prop. 2009/10:3). Kulturen ska vara en dynamisk, utmanande och obunden kraft med yttrandefriheten som grund. Alla ska ha möjlighet att delta i kulturlivet. Kreativitet, mångfald och konstnärlig kvalitet ska prägla samhällets utveckling.

För att uppnå målen ska kulturpolitiken:

- främja allas möjlighet till kulturupplevelser, bildning och till att utveckla sina skapande förmågor,
- främja kvalitet och konstnärlig förnyelse,
- främja ett levande kulturarv som bevaras, används och utvecklas,
- främja internationellt och interkulturellt utbyte och samverkan,
- särskilt uppmärksamma barns och ungas rätt till kultur.

REGIONALA MÅL

I den gällande landstingsplanen Liv och Hälsa i Västernorrland slås fast att kulturen är viktig för individens välfärd och välbefinnande samt att kultur också är värdeskapande, hälsofrämjande och rehabiliterande samt att kultur bidrar till regional tillväxt. Regional kultur ska vara tillgänglig för alla och den ska prioritera barn och ungas delaktighet.

I Västernorrland är det länsstyrelsen som har ansvaret för att i brett partnerskap ta fram det regionala utvecklingsarbetet i länet, se Regional utvecklingsstrategi för Västernorrlands län 2011–2020 (RUS). Föreliggande kulturplan ansluter till RUS inom en rad områden inte minst vad gäller tillväxt och livsmiljö.

REGIONAL KULTURSTRATEGI

Landstinget Västernorrland antog hösten 2011 en kulturstrategi som anger de långsiktiga målen med den regionala kulturverksamheten. Strategin är uppdelad i tre områden: ”Kultur för alla”, ”Tillväxt och utveckling” samt ”Kulturens villkor och förutsättningar”.

I. KULTUR FÖR ALLA

Delaktighet

Kultur är grunden för ett demokratiskt samhälle. Alla ska ha möjlighet att komma i kontakt med olika konstformer samt att uppleva kultur och att själva skapa och uttrycka sig.

Tillgänglighet

Otillgängliga lokaler, bristfällig teknik, geografiska avstånd eller kommunikativa hinder minskar tillgängligheten till kultur. Det kan också finnas andra hinder i form av attityder och värderingar. Med tillgänglighet menas även att de regionala kulturverksamheterna är kända av medborgarna, att de kan ta del av dem (öppettider, fysisk, språklig och virtuell tillgänglighet) och att de når ut till länets kommuner.

Att identifiera och undanröja synliga och osynliga hinder är väsentligt för en ökad tillgänglighet till kulturutbudet.

Mångfald

Kulturen i länet ska präglas av ett tillvaratagande av etnisk och kulturell mångfald, där mångfald ses som en styrka och resurs. Kulturen i länet ska också ge utrymme för nya kulturformer.

Barn och unga

Kulturverksamhet för och med barn och unga är särskilt prioriterat. I detta ligger att aktivt stödja barns och ungas möjligheter att ta del av professionell kultur och att själva få skapa och uttrycka sig. Konst och kultur ger förutsättningar för delaktighet, utveckling och sammanhang. Det är därför viktigt att barn och ungdom får uppleva kultur och själva skapa under sin uppväxt.

II. TILLVÄXT OCH UTVECKLING

Kultur är en investering i all personlig, lokal och regional utveckling. Kultur är ett integrerat perspektiv i alla samhällsområden.

III. KULTURENS VILLOR OCH FÖRUTSÄTTNINGAR

Kulturen behöver både utövare och mottagare, skapare och betraktare. På ett avgörande sätt är kulturens villkor i samhället en återspeglning av kulturskaparnas villkor. En viktig utgångspunkt för kultursamverkansmodellen är att ge kulturskapare förutsättningar att arbeta och utveckla sitt konstnärskap men också förutsättningar för breddkulturen att utvecklas.

KULTURARVSPROGRAMMET KULTURARV I UTVECKLING

Kulturarv i utveckling är länets gemensamma strategiska program för kulturarvsfrågor och det gäller för perioden 2012–2015⁵. Bakom programmet står lands-tinget tillsammans med Länsstyrelsen Västernorrland och Murberget Länsmuseum Västernorrland. Målsätt-ningarna med det samlade arbetet är att verka för ett demokratiskt kulturarv som bidrar till utveckling.

Målen för arbetet har strukturerats i två åtgärdsområden och följande mål har satts upp.

1. DEMOKRATISKT, TILLGÄNGLIGT OCH ATTRAKTIVT KULTURARV

- Fler ges möjlighet att bidra med berättelser och perspektiv på historien.
- Synliggöra och motverka diskriminering i sätten att använda kulturarv.
- Öka delaktigheten från dem som traditionellt inte varit inkluderade i kulturarvsarbetet.
- Satsningar på kultur och kulturarvet i större utsträckning genomförs i samverkan med civilsamhället.
- Den fysiska tillgängligheten till kulturarv och kulturmiljöer förbättras för alla i samhället.
- Mer kulturarv digitaliseras och görs tillgängligt.
- Mer kulturarv blir tillgängligt för lärande och pedagogisk utveckling.
- Fler samarbeten mellan kulturarvssektorn och utbildningsinstitutioner påbörjas.
- Kulturarvet ses som en resurs för Skapande skola.

2. KULTURARVET – RESURS, RÅVARA OCH FÖRETAGANDE

- Fler kulturmiljöer utvecklas till besöksplatser och befintliga besöksmål utvecklas.
- Kulturarvssektorn blir bättre på att förmedla kunskap och låna ut sina arenor till företagare.
- Fler utbildningar för att öka innovation, entreprenörskap och nyföretagande inom sektorn startas.
- Nyttja kulturarvet i satsningar på kreativa och kulturella näringar.
- Kulturarv och kulturmiljö används i satsningar på regional matkultur.
- Öka utbytet med andra regioner och särskilt stödja kulturarvsprojekt i den riktningen.

⁵) Programmet kommer att revideras 2015.

REGIONAL KULTUR – PRIORITERINGAR OCH MÅL 2015–2018

Viktigt för det samlade kulturarbetet i länet är att alla beslutade kulturpolitiska insatser som görs ska präglas av jämställdhet, mångfald och tillgänglighet samt hållbarhet i alla delar, precis som det uttrycks i länets regionala kulturstrategi samt i de nationella kulturpolitiska målen.

GEMENSAMMA MÅL

- Barn och ungdomar i hela länet ska i större utsträckning kunna ta del av högklassiga kulturarrangemang som produceras av länets regionala institutioner. Frågan om mobilitet handlar om två perspektiv – dels att regionala verksamheter kan anpassa verksamhet till behoven i kommunerna, dels att barn och unga ska ges bättre möjligheter att resa till föreställningar och program.
- Regionala kulturverksamheter ska vidareutveckla samverkan med kommunernas förskolor, skolor och kulturskolor i syfte att ge barn och ungdomar bättre möjlighet att ta del av och samarbeta med professionell kultur. Genom samverkan mellan länets kulturkonsumenter erbjuds metodutveckling och fortbildning.
- Regionala kulturverksamheter ska fortsatt samverka och utveckla samarbetet med civilsamhällets olika aktörer, bland annat i syfte att skapa kontakter mellan amatörkultur och professionell kultur, men även för att stödja arrangerande kulturföreningar i länet, samt stötta civilsamhället med den kompetens som kan efterfrågas.
- Regionala kulturverksamheter ska präglas av mångfald, jämställdhet och tillgänglighet samt långsiktig hållbarhet.
- Fortsatt samverkan över länsgränser uppmuntras, inte minst i syfte att upprätthålla kompetens, kvalitet och utbud. Erfarenheter från samverkan inom ramen för Umeå kulturhuvudstad 2014 blir fortsatt vägledande.
- Institutioner med statligt stöd förutsätts följa KLYS rekommenderade nationella avtal för ersättning för professionella kulturskapare, exempelvis MU-avtalet inom konstområdet⁶. Landstinget Västernorrland ska verka för att dessa villkor och riktlinjer skrivs in vid avtalskrivningar med respektive regionala kulturinstitution.
- Principen om ”armlängds avstånd” ska tillämpas, vilket innebär att den politiska nivån beslutar om

⁶ MU är samlingsnamnet för det nya statliga ramavtalet för konstnärers medverkan och ersättning vid utställning som började gälla 1 januari 2009.

mål, riktlinjer och ekonomiska ramar, medan de konstnärliga och kvalitativa bedömningarna överläts åt konstnärliga ledare och sakkunniga inom kulturområdet.

REGIONAL TEATERVERKSAMHET

För den regionala teaterverksamheten har följande prioriteringar processats fram:

- Högklassig teater för barn och ungdomar ska vara fortsatt prioriterad. Detta sker bland annat i samarbete med fria teatergrupper i länet.
- Pedagogisk verksamhet ska utvecklas genom samverkan med länets skolor, kulturskolor och civilsamhälle.
- Det interregionala samarbetet ska vidareutvecklas på lika villkor. Detta görs exempelvis via gemensamma produktioner och genom turnéverksamhet som går över länsgränserna i Norrland. Syftet är att tillvarata varandras olika kompetenser för att därmed bygga en hållbar konstnärlig utveckling och mångfald samt ökad tillgänglighet inom de fyra norrlandslänen.

- Samverkan med länets amatörteaterverksamhet ska utvecklas via samproduktioner eller genom andra former av stöd.
- Genreöverskridande verksamhet ska utvecklas tillsammans med övriga konstformer: musik, dans, film med flera.
- Dialoger och samråd med arrangörer, publik och omgivande samhälle ska utvecklas i syfte att bredda teaterns publika bas och skapa mötesplatser med teaterupplevelser som grund.
- Teater Västernorrlands satsning på vänkommuner ska fortsätta, vilket innebär att särskilt fokus läggs på en av länets kommuner varje år enligt ett rullande schema.

REGIONAL DANSVERKSAMHET

För den regionala dansverksamheten har följande prioriteringar processats fram:

- Via den regionala dansensemblen Norrdans ska länet representeras på den nationella och internationella arenan med turnéuppdrag som sträcker sig utanför länets och landets gränser.

▲ Bästisar på gravkullen

Foto: Björn Grankvist,
Murberget Länsmuseum
Västernorrland

Norrdans ska även ha en fortsatt internationell prägel, bland annat genom rekrytering av medarbetare och upphovsmän.

- Interregional samverkan via kommunalförbundet Norrlands Nätverk för Musikteater och Dans (NMD) ska fortsatt utvecklas gemensamt av landstingen/regionerna.
- Förutsättningarna för en ensemble av unga nyexaminerade dansare ska fortsatt testas, och en ensemble ska etableras och utvecklas i länet. Ungdomsensemblen – Norrdans juniorkompani – ska erbjuda högkvalitativa dansupplevelser för länets barn och unga i samverkan med kommunerna och dess skolor. Satsningen är också av nationellt intresse och unikt till sin karaktär. Ungdomsensemblen ska erbjuda nyexaminerade dansare arbetstillfällen, erfarenhet och utvecklingsmöjligheter samt underlätta steget till det professionella yrkeslivet, vilket förstärker dansen även nationellt.
- Den pedagogiska dansverksamheten ska utvecklas i samverkan mellan scenkonstbolaget och länets kommuner via dess skolor och kulturskolor. Vidare ska en dansgrupp för talangfulla ungdomar (amatorer) i länet startas. Ungdomarna ska få undervisning på fritiden och målet är att erbjuda sysselsättning och delaktighet samt att presentera dans som uttrycksätt och konstform för såväl deltagare som för publik.
- Norrdans och Dans Västernorrlands satsning på vänkommuner ska fortsätta, vilket innebär att särskilt fokus läggs på en av länets kommuner varje år enligt ett rullande schema.

REGIONAL MUSIKVERKSAMHET

För den regionala musikverksamheten har följande prioriteringar processats fram:

- Det konstnärliga och kvalitetshöjande arbetet ska ha fortsatt prioritet. Musiken ska ha en genre- och gränsöverskridande karaktär där västerländsk konstmusik blandas med musikformer som jazz, folk- och världsmusik samt rock. Nordiska Kammarorkestern ska vidareutveckla sitt samarbete med tonsättare för att förvalta och nyskapa det västerländska kulturarvet. Flera möjligheter till internationella framträdanden ska utvecklas.
- Metodutveckling för att nå nya publikgrupper ska ha fortsatt prioritet. Produktioner för och med barn och unga ska ges större spridning i länet. Musik

Västernorrlands arbete för och med ungdomar genom grupperna Mittfolk (folk- och världsmusik), länsungdomsstorbandet och länsungdomskören ska fortsätta utvecklas och utökas genremässigt. Ytterligare en länsungdomsorkester ska etableras inom bolaget, då en symfoniorkester för unga ska utvecklas i samverkan med Härnösands folkhögskola och kulturskolor i länet.

- Samarbete mellan ensembler inom scenkonstbolaget och fria musiker och grupper ska prioriteras och intensifieras.
- Det interregionala samarbetet ska utvecklas. Detta görs via gemensamma produktioner och samordnad turnéverksamhet som går över länsgränserna i Norrland. Syftet är att tillvarata varandras olika kompetenser för att därmed bygga en hållbar konstnärlig utveckling och mångfald inom de fyra norrlandslänen.
- Nordiska Kammarorkesterns och Musik Västernorrlands satsning på vänkommuner ska fortsätta. För bolaget innebär det att särskilt fokus läggs på en av länets kommuner varje år enligt ett rullande schema.

REGIONAL MUSEIVERKSAMHET

För den regionala museiverksamheten har följande prioriteringar processats fram:

- Verksamhet för barn och unga ska prioriteras. Pedagogisk verksamhet ska fördjupas och utvecklas genom samverkan med länets förskolor, skolor, kulturskolor och civilsamhälle. Målet är att 50 procent av programmen vid museet ska vara intressanta för barn och ungdomar samt barnfamiljer. Kulturarvspedagogik ges en framträdande roll i länsmuseets verksamhet.
- Samverkan över gränserna med andra kulturverksamheter, ABM-sektorn och civilsamhället ska fortsatt prioriteras. Syftet är att skapa ett engagemang och bidra till ökad tolerans och delaktighet.
- Regional museiverksamhet ska vara synlig i hela länet. Länsmuseet ska öka sin närvaro i länet, bland annat via en satsning på vänkommuner som årligen prioriterar en eller flera av länets kommuner för mer intensiva samarbeten.
- Länsmuseet ska genom sin verksamhet och sina anläggningar bidra till ökad attraktionskraft i länets besöksnäring.
- Ett nätverk för samverkan mellan regional och kommunal museiverksamhet ska utvecklas och

▲ **Jens Nilsson och Lars T Johansson i uppsättningen av Vildhussen**

Foto: Lia Jacobi, Scenkonst Västernorrland

▼ **Möten mellan älvarna**

Foto: Björn Grankvist, Murberget Läns museet Västernorrland

▼ **Mittfolk**

Foto: Lia Jacobi, Scenkonst Västernorrland

▶ **Middle of Nowhere, Nordans**

Foto: Bengt Wanselius

bli en resurs för att dela på kompetens och teknik. Läns museet ansvarar för nätverkets organisation.

- Läns museet ska fortsatt verka för interregionalt, nationellt och internationellt samarbete.
- Satsningar på kulturmiljöfrågor, samtidsdokumentation och samtidskonst ska vara prioriterade.
- Inom området kultur och hälsa ska samverkan ske mellan läns museet och länets kommuner och civilsamhälle i syfte att bibehålla och vidareutveckla minnesprojekt för människor med demenssjukdomar i länet.

REGIONAL BIBLIOTEKSVERKSAMHET

För den regionala biblioteksverksamheten har följande prioriteringar processats fram:

- Den regionala mediesamverkan ska utvecklas genom att olika medieöverenskommelser görs och förslag till samverkanslösningar tas fram.
- Länsbiblioteket och kommunbiblioteken ska fortsätta samverkan kring tillgänglighetsfrågor. Målet är ökad tillgänglighet och allas rätt till information.
- Bibliotekens roll som samhällsstöd i det mångkulturella samhället ska utvecklas. Länsbiblioteket ska ta fram metoder tillsammans med kommunbiblioteken för att kunna erbjuda en medborgarplattform för nyanlända.
- Länsbiblioteket ska öka den digitala delaktigheten och medie- och informationskunnigheten genom att stötta biblioteken i deras fortsatta kompetensutveckling i färdigheter att pedagogiskt kommunicera och skapa innehåll i digitala medier och genom att stödja olika projekt och satsningar på detta område.
- Det läsfrämjande arbetet i länet ska stärkas och utvecklas med projekt och metodutveckling i samarbete med kommunbiblioteken och andra organisationer. Utveckling sker också genom nationell och internationell samverkan.
- Länsbiblioteket ska skapa mötesplatser och nätverk för verksamma och blivande författare samt sprida kunskap om äldre lokala författarskap, förutsatt att ett regionalt uppdrag inom området litteratur och skrivande formuleras. Arbetet baseras på en kartläggning av länets litterära landskap. Till den regionala biblioteksverksamheten räknas även Länstidningen Västernorrland samt det lättlästa Y-Bladet samt en inläsningstjänst.

7) Med Artist in Residence avses en satsning där en region, kommun eller kulturinstitution bjuder in enskilda kulturutövare för att de, under en begränsad tid, får tillfälle att fördjupa sin produktion. I ett "residence" kan även ingå möjlighet till boende, utställningar, konserter osv.

REGIONAL KONSTFRÄMJANDE VERKSAMHET SAMT DESIGN

För den regionala konstfrämjande verksamheten har följande prioriteringar processats fram:

- Konstens regionala infrastruktur ska stärkas genom samordning av de resurser som finns inom länets konstliv: offentliga aktörer, professionella kulturutövare och konstintresserade inom civilsamhället. Detta görs genom att utreda möjligheterna till en hållbar finansiering av ett resurscentrum för konst där kommuner, landsting och länsmuseum samverkar. Konstkonsulenterna initierar och administrerar denna samordning. Målet är att skapa ett gemensamt länsuppdrag för samtidskonsten.
- Ett regionalt program för Artist in Residence⁷ ska utarbetas.
- Nättidningen Volym ska vidareutvecklas genom ett interregionalt samarbete med konstkonsulenterna i de övriga norrlandslänen. Målet är att Volym ska bli en norrländsk tidskrift för konst.
- Konst av och med barn och unga ska prioriteras genom samverkan med förskolor, skolor och kulturskolor i länet. Målet är fler barn och unga ska ha tillgång till professionell bild- och formkonst.

För det regionala designområdet har följande prioriteringar processats fram:

- I samverkan mellan landsting, kommuner och civilsamhälle skapas ett regionalt uppdrag inom designområdet i Västernorrland. Ett regionalt uppdrag inom designområdet ska prioritera nätverksbyggande och metodutveckling, främst riktat mot länets näringsliv och utbildningsväsende.

REGIONAL KULTURFRÄMJANDE VERKSAMHET

För den regionala kulturfrämjande verksamheten har följande prioriteringar processats fram:

- Metoder ska utvecklas för att stärka och stödja teaterföreningar och andra kulturföreningar i länet. Genom en fördjupad arrangörssamverkan ska civilsamhällets organisationer ges bättre möjligheter att skapa utbud i hela länet. Marknadsföring, ekonomi, programverksamhet, turnésamordning, resor, logistik och digital teknik är några av de områden som ska utvecklas via nätverk, utbildning och regional samordning.

- Mötesplatser ska skapas där aktörer från skola och kultur kan mötas i syfte att utveckla och stärka det pedagogiska samarbetet. Nätverk ska utvecklas och fortbildningar ska arrangeras.
- Genom riktade insatser till arrangerande föreningar ska fler offentliga föreställningar för barn och unga erbjudas.
- Det interregionala samarbetet mellan Riksteatern Västernorrland och övriga regionala teaterföreningar i Norrland ska vidareutvecklas, bland genom att sprida stödmodellen Arrangörslyftet i hela Norrland.
- En regional handlingsplan ska utarbetas för att stärka och synliggöra samverkan mellan Riksteatern Västernorrland och Scenkonst Västernorrland. Detta sker i linje med den nationellt upprättade avsiktsförklaringen 2013–2016 mellan Riksteatern och länsteatrarna i Sverige. Strategiska samarbetsområden är: delaktighet och inflytande, tydligare rollfördelning mellan Riksteatern och länsteatrarna samt barn och ungas rätt till scenkonst.
- Internationell scenkonst på landsbygden ska utvecklas via samarbete med arrangörsorganisationer i Frankrike och England via EU-programmet Kreativa Europa⁸ inför 2015.

KONSULENTSAMVERKAN

För den regionala konsultentsamverkan har följande prioriteringar processats fram:

- Det regionala nätverket för kulturkonsulenter ska hitta långsiktiga arbetsformer och hållbar finansiering tvärs över institutions- och verksamhetsgränser.
- Konsulentnätverket ska bidra till att öka samverkan mellan regionala kulturverksamheter och förskolor, skolor och kulturskolor i länet.
- Ett strategiskt uppdrag för konsulentnätverket är att arbeta för metodutveckling och fortbildning inom det kulturpedagogiska området.

REGIONAL ARKIVVERKSAMHET

För den regionala enskilda arkivverksamheten har följande prioriteringar processats fram:

- De regionala arkiven ska utveckla metoder för att nå nya användare. Arbetet för och med målgruppen barn och unga ska fortsatt prioriteras. Pedagogisk verksamhet ska utvecklas genom samverkan med länets skolor och civilsamhälle. I samarbete mellan Näringslivsarkiv i Norrland och Föreningsarkivet Västernorrland ska en tjänst som arkivpedagog till-

- skapas. Samverkan med övriga arkivverksamheter i länet ska stärka det pedagogiska utvecklingsarbetet.
- Nya metoder ska utvecklas för att möjliggöra hantering av elektroniska arkiv inom det enskilda arkivområdet. I projektet EnArk, som sker i samverkan mellan Näringslivsarkiv i Norrland, Föreningsarkivet Västernorrland, Mittuniversitetet och Härnösands kommun, utarbetas metoder som möjliggör att arkivinstitutioner kan ta emot, bevara och tillgängliggöra elektroniska arkivhandlingar. Resultaten av projektet ska spridas nationellt och erfarenheterna ska lägga grunden för framtida affärsverksamhet på arkivområdet.
- Arkivinstitutionerna ska öka sin tillgänglighet genom en utåtriktad verksamhet i nära samverkan med civilsamhälle och näringsliv.

REGIONAL FILMVERKSAMHET

För den regionala filmverksamheten har följande prioriteringar processats fram:

- Arbetet för och med målgruppen barn och unga ska ha fortsatt prioritet. Film Västernorrland ska under perioden fördjupa och utveckla detta arbete. Film-pedagogisk verksamhet ska bedrivas i samverkan med länets skolor, kulturskolor och civilsamhälle.
- Pedagogiska metoder ska utvecklas för att öka medie- och informationskunnigheten i länet. Viktiga målgrupper för detta arbete är skolan och civilsamhället.
- Stödstrukturer och nätverk för länets biografer ska utvecklas när det gäller repertoar, arrangörskap och publikarbete.
- Talangutveckling för unga filmskapare ska vara fortsatt prioriterad. Möjligheter för unga filmare att producera egen film ska vidareutvecklas.
- En filmfond ska initieras i syfte att skapa bättre möjligheter för professionell filmproduktion i länet. Insatser för kompetensutveckling, marknadsföring och filmkommissionsarbete ska utvecklas, bland annat via interregionala samarbeten, exempelvis inom Mid Nordic Film Region.
- Film Västernorrlands satsning på vänkommuner ska fortsätta vilket innebär att särskilt fokus läggs på en av länets kommuner varje år enligt ett rullande schema.

8) Kreativa Europa är EU:s ramprogram för de kulturella och kreativa sektorerna år 2014–2020.

REGIONAL HEMSLÖJDSVERKSAMHET

För den regionala hemslöjdsverksamheten har följande prioriteringar processats fram:

- Den regionala hemslöjdsverksamheten ska fortsatt verka för att lyfta slöjd och konsthantverk i länet.
- Pedagogisk verksamhet ska utvecklas genom samverkan med länets skolor och civilsamhälle. Hemslöjdskonsulenterna ska samverka med övriga kulturkonsulenter för att få bättre möjligheter att möta barn och unga. Slöjdcirkuspedagogik ska vidareutvecklas och verksamheten i slöjdklubbar ska spridas och förankras regionalt.
- Verksamhet som riktas till flyktingar och nya svenskar ska utvecklas i flera av länets kommuner i samarbete med anordnare av svenska för invandrare och civilsamhället. Verksamheten skapar mötesplatser och bidrar till integration och språkinläring.
- Internationellt, interregionalt samt ämnesövergripande verksamheter ska prioriteras. I projektet Sloydify Society (2014–2015) samarbetar hemslöjdsconsulenterna i de fyra norrländska länen i syfte metodutveckla slöjden för att skapa nya möjligheter till entreprenörskap och arbetstillfällen. Samverkan sker med enskilda företag och med civilsamhället.

▲ **Filmworkshop för barn**
Foto: Lia Jacobi, Scenkonst
Västernorrland

◀ **Ysalong2013**
Foto: Björn Grankvist,
Murberget Länsmuseum
Västernorrland

◀ **Gemenskapsbroderi**
Foto: Björn Grankvist,
Murberget Länsmuseum
Västernorrland

◀ **Föreningsarkivets lokaler
på Kusthöjden, Härnösand**
Foto: Föreningsarkivet
Västernorrland

UPPFÖLJNING OCH FORTSATT DIALOG

Kulturplanen för 2015–2018 kommer att följas upp på flera sätt. Dels genom de kvantitativa och kvalitativa redovisningar som årligen görs till Statens kulturråd och Myndigheten för kulturanalys, dels genom landstingets bokslut där resultat kommer att fångas och redovisas. De rapporter som Statens kulturråd och Myndigheten för kulturanalys sammanställer, samt landstingets egna uppföljningsrapporter som behandlar genomförd kulturverksamhet ska spridas och utgöra underlag för uppföljning och fortsatt regional dialog.

Årliga uppföljningsdialoger kommer att ske med de regionala kulturverksamheter som ingår i samverkansmodellen. Vid dessa dialoger görs avstämningar gentemot de prioriterade mål som anges i kulturpla-

nen. I de uppdragsbeskrivningar och regionala avtal som skrivs mellan Landstinget Västernorrland och de regionala kulturverksamheterna tas också hänsyn till dessa mål. Årsredovisningar från de regionala verksamheterna utgör också ett viktigt underlag för den samlade uppföljningen.

Årliga uppföljningsdialoger sker också mellan Landstinget Västernorrland och länets kommuner, bland annat inom ramen för samverkansorganet Kulturforum. På samma sätt görs där avstämningar gentemot de prioriterade målen i kulturplanen.

Under början av 2015 ska arbetsformerna för Kulturforum revideras för att fortsatt möjliggöra och öka förutsättningarna för en god dialog kring kulturfrågor och samverkansmodellen.

EKONOMI

För att nå de prioriteringar och satsningar som beskrivs i kulturplanen behöver de resurser som står till buds förstärkas. I budget för 2015 räknar landstinget med en generell uppräkning på omkring två procent vad gäller medel till kultur. En ökad ekonomisk satsning från statlig nivå skulle stärka regionens möjligheter att nå kulturplanens målsättningar. Under

innevarande år har medlen till institutioner inom samverkansmodellen varit relativt intakta förutom en ökning till de regionala arkiven som gjordes 2014. Sedan 2012 har dock landstinget förstärkt i budget vad gäller fria medel (Ex. ”Övriga satsningar” nedan), för att kunna stimulera, samfinansiera och utveckla områden i samverkan i länet, inte minst genom projekt.

LANDSTINGET VÄSTERNORRLANDS STÖD TILL REGIONAL KULTURVERKSAMHET SAMT FÖRDELNING AV STATS BIDRAG 2014

REGIONAL SCENKONST INKL. FILM, NMD OCH TURNÉSTÖD 2014	LANDSTINGS- BIDRAG	STATS- BIDRAG	SAMVERKANDE KOMMUNER
Scenkonst Västernorrland AB	36 110 000	34 686 000	Sundsvall/Härnösand
Danskonsulent Västernorrland	200 000	156 000	Sundsvall/Härnösand
Norrlands Nätverk för Musikteater och Dans	199 000		
Riksteatern Västernorrland	903 400	361 000	Alla
Arrangörslyftet Västernorrland	400 000		
ATR Västernorrland	283 000		Alla
REGIONAL MUSEIVERKSAMHET, INKL. ABM-SAMVERKAN, MANNAMINNE OCH HEMSLÖJDSKONSULENTER 2014			
Stiftelsen Länsmuseet Västernorrland	19 416 000	4 780 000	Härnösand/Sollefteå
Hemslöjdskonsulenter	742 000	684 000	
ABM Samverkan	510 000		
Stiftelsen Mannaminne	1 800 000		Kramfors
REGIONAL BIBLIOTEKVERKSAMHET			
Länsbibliotek Västernorrland	5 004 000	1 166 000	
REGIONAL ARKIVVERKSAMHET			
Näringslivsarkiv i Norrland	142 000	200 000	Härnösand
Föreningsarkivet Västernorrland	695 000	400 000	Alla
KONST- OCH KULTURFRÄMJANDE VERKSAMHET 2014			
Konstkonsulent Västernorrland	806 000	212 000	
Resurscentrum Konst	250 000		
ÖVRIGA SATSNINGAR			
Projekt prioriterade i kulturplanen	763 000		
Prioriteringar inom samverkansmodellen 2014	1 387 000		
Kulturprojektbidrag	1 042 000		
Utvecklingsbidrag folkbildning	633 500		
Kulturstipendier	150 000		
SUMMA	71 441 400	42 645 000	

DEL 2

DEN REGIONALA KULTUREN

– HORISONTELLA PERSPEKTIV

– UTMANINGAR OCH MÖJLIGHETER

DEN KOMMUNALA KULTUREN

– UTMANINGAR OCH MÖJLIGHETER

Här i del II presenteras de regionala kulturverksamheterna mer utförligt och här finns också förklaringar till de mål och prioriteringar som angetts i del I. Kulturverksamheterna beskrivs utifrån sina respektive utmaningar och möjligheter under perioden. Respektive kulturområde beskrivs också kortfattat i en faktaruta. Inledningsvis finns de horisontella mål som överenskommit för kulturområdet.

À la carte, Norrdans
Foto: Carl Thorborg

DEN REGIONALA KULTUREN – HORISONTELLA PERSPEKTIV

HORISONTELLA PERSPEKTIV

Viktigt för det samlade kulturarbetet i länet är att alla beslutade kulturpolitiska insatser som görs ska präglas av jämställdhet, mångfald och tillgänglighet samt långsiktig hållbarhet, precis som det uttrycks i länets regionala kulturstrategi samt i de nationella kulturpolitiska målen. Barn och unga är en målgrupp som ska prioriteras inom alla regionala kulturverksamheter. Samverkansformer och dialoger ska fortsatt utvecklas i samråd, och nya arbetssätt och idéer ska fortsatt prövas i projekt.

HÅLLBARHET

Den regionala kulturen ska övergripande präglas av långsiktig hållbarhet i alla sina delar. Med hållbarhet menar vi idag en utveckling som tillfredsställer dagens behov utan att äventyra kommande generationers möjligheter att tillfredsställa sina behov. Till grund för landstingets miljöarbete finns en miljö- och energipolicy som beaktas vid ägarstyrning av verksamheter och vid samverkan med andra verksamheter i projekt och andra satsningar.

BARN OCH UNGA

I Västernorrland är den samlade uppfattningen att kulturlivet bör lägga stor vikt vid arbetet att nå barn och unga med och genom sin verksamhet. Uppdraget till de regionala verksamheter som får stöd via samverkansmodellen är klart och tydligt uttalat; minst 50 procent av arrangemang och aktiviteter ska nå barn och unga i länet, dels genom upplevelser och föreställningar, dels genom eget skapande. För att få ungdomar mer delaktiga i regionala utvecklingsfrågor etablerade landstinget ett ungdomsråd 2013. Ungdomsrådet syftar till att ge ungdomars tankar och idéer större genomslag i det regionala utvecklingsarbetet, inte minst vad gäller kultur. Inför kulturplanen 2015–2018 gav ungdomsrådet värdefulla synpunkter på innehållet och för programperioden blir det fortsatta samarbetet viktigt. Se några viktiga röster på nästa sida.

Ett värdefullt redskap i arbetet med unga är också kommunernas uppföljning av den lokala ungdoms-

Några viktiga röster från ungdomsrådet:

”Kultur är kunskap och kunskap är tillgänglighet.”

”Flytta ut konsten, dansen och utställningarna från montrar och byggnader. Låt gatan, torget eller parken bli scenen. Kultur ska vara tillgänglig för alla!”

”Lyft fram det mångkulturella samhället vi har och låt inga gå miste om att lära känna, upptäcka och visa varandras kulturer.”

”Kultur för mig är människor. Utan dem finns ingen kultur. Ny som traditionell – all kultur spelar roll.”

politiken via Ungdomsstyrelsens enkät Lupp (Lokal uppföljning av ungdomspolitik). Enkäten innehåller frågor om boende, inflytande, arbete, hälsa, trygghet fritid med mera. Syftet är att få bättre kunskap om ungas villkor, synpunkter och erfarenheter för att kunna se vad som behöver göras för att förbättra ungdomars situation. Den senaste enkäten besvarades av 5 000 unga i länet och har bearbetats och analyserats av Kommunförbundet Västernorrlands FoU enhet, i både kommunvisa rapporter och i en regional rapport.

HÄLSA

I landstingsplanen 2014–2016 – Liv och hälsa i Västernorrland – betonas att möjligheterna att ta del av och aktivt delta i ett rikt kulturliv är viktigt för människors välfärd och välbefinnande. Kulturrens roll som värdeskapande, hälsofrämjande och rehabiliterande kraft betonas, och gör konst- och kulturverksamheter betydelsefulla för länets tillväxt och utveckling. Kulturen blir med detta synsätt en

viktig del i det sammantagna folkhälsoarbete som landstinget bedriver. Under åren har en rad kultur och hälsa-projekt bedrivits i länet, exempelvis inom demensområdet, och genom att stötta kulturinslag i landstingets vårdmiljöer.

Regional utveckling vid Landstinget Västernorrland har ett grundläggande uppdrag att arbeta med konst i landstingets lokaler och verksamheter. Genom att köpa in svensk samtidskonst och genom att ge uppdrag åt bildkonstnärer arbetar konstavdelningen med att gestalta miljöer inom landstingets samtliga lokaler över hela länet. Landstingets konstbestånd innefattar idag drygt 23 000 verk. Det grundläggande uppdraget är att arbeta med konst i landstingets fastigheter och verksamheter för att skapa attraktiva rum och gestalta miljöer. Landstinget har beslutat om att en procent av byggkostnaden ska gå till konstnärlig utsmyckning. Arbetet att med kulturens hjälp skapa berikande, läkande och lugnande miljöer i landstingets verksamheters lokaler är fortsatt prioriterat och utgör grund för kommande projektsatsningar.

Under kulturplaneperioden ska landstinget verka för att fördjupa och kommunicera kulturens möjligheter i arbetet med folkhälsa. Ett spår att fortsätta utveckla är det som inom verksamheten benämns ”kultur på recept”.

JÄMSTÄLLDHET

För landstinget – och därmed de konst- och kulturverksamheter man är med och finansierar – ska jämställdhet utifrån regeringens nationella jämställdhetspolitik vara en självklarhet. Det nationella målet är att kvinnor och män ska ha samma makt att forma samhället och sina egna liv. Jämställdhet skapas där besluten fattas, resurserna fördelas och normerna skapas, och därför måste jämställdhetsperspektivet finnas med i det dagliga arbetet inom konst och kulturområdet. Jämställdhetsintegrering blir därför fortsatt viktig för att uppnå målen. Till grund för arbetet i Västernorrland ligger *Strategi för jämställdhetsintegrering 2014–2016*⁹. Denna integrering är avgörande för att inte jämställdhetsfrågorna ska hamna i skymundan eller hamna vid sidan om verksamheterna på kulturområdet. Till detta ska läggas fortsatta satsningar på kompetenshöjande åtgärder. Från landstingets håll ska man fortsatt verka för att krav på ökad jämställdhet formuleras i regionala uppdrag till verksamheter och i beslut om medfinansiering av projekt etcetera.

KULTUR, TILLVÄXT OCH SAMHÄLLSPLANERING

Det senaste årtiondet har idéer om konstens och kulturens roll för ekonomisk tillväxt lanserats och etablerats, för att idag delvis forma kulturpolitiken. Tillväxtperspektivet skapar nya aktiviteter, arenor, organisationer och professioner och de senaste åren har de idéerna mött kulturorganisationernas praktik och i delar påverkat konst- och kulturlivets aktiviteter, men främst synen på konst och kultur för regional tillväxt.

Under många år arbetade landstinget med frågor om kultur och tillväxt genom *FUNKY* – ett idéprogram för utveckling av de kreativa näringarna i Västernorrland 2008–2013. Programmet följdes upp under 2013, och då konstaterades att tillväxtarbete ska omfatta alla näringar och att de kulturella näringarna liksom besöksnäringen inte behövde separata tillväxtprogram. Vad gäller kulturplanen har önskemål

lyfts i olika dialoger, om att tillväxt ska vara en aspekt på konst- och kulturområdet, precis som en rad andra aspekter eller perspektiv. Det gör inte frågan mindre viktig, snarare tvärtom.

För social, miljömässig och ekonomiskt hållbar utveckling spelar kulturen en mycket viktig roll i ett län som Västernorrland. Ett rikt kulturliv är en viktig beståndsdel för attraktiv livsmiljö och som utgångspunkt för företagsamhet och företagande. Kultur är vidare en viktig del av länets besöksnäring, där många besöksmål är kulturella. Några av de största är länsmuseum, Mannaminne och Norra Berget, men det finns många andra goda exempel också. En ”kedja” av kulturutbildning – från förskola till högre utbildning – i länet, ger en god grund för utveckling på konst- och kulturområdet

En utmaning för kulturplaneperioden är att följa forskning och fördjupa kunskaper om sambanden mellan konst, kultur och tillväxt, för att bättre kunna prioritera och satsa. Inom ramen för länets samverkan med Riksantikvarieämbetet och det projekt som riggats kring detta ska en del mätningar göras kring kulturarvets betydelse för länets besöksnäring, och konferenser om tillväxt och kulturarv kommer att genomföras. Önskvärt är att liknande görs inom övriga kulturområden (ett exempel är litterär turism).

Konstens och kulturens roll som aspekt gör att konst- och kulturpolitik blir en del av samhällsplaneringen. Längre har kulturmiljöområdet varit en självklar del av planeringsapparaten, och under senare år har man allt mer integrerat kulturella perspektiv och värden i de offentliga planeringsprocesserna – för såväl samhällsbyggnad, utbildning och tillväxt. Under kulturplaneperioden blir det viktigt att stärka medvetenheten om kulturens roll inom en rad samhällsområden, liksom medvetenheten om betydelsen av kultur för regional utveckling.

MÅNGFALD

Såväl samhället som kulturen förändras ständigt. Samtidigt som Sverige genomgår en stor social och etnisk förändring ges konst- och kulturområdet en allt viktigare roll för samhällsutvecklingen. Behovet av ett brett och mångfacetterat samt inkluderande kulturliv är större än någonsin tidigare, liksom ett normkritiskt förhållningssätt. Det är därför betydelsefullt att befolkningens sammansättning avspeglas också inom konst- och kulturområdet.

9) Länsstyrelsen Västernorrland Rapport 2014:3.

▲
*Nya akuten, Länssjukhuset Sundsvall-Härnösand,
närmast i bild verk av konstnär Jaya Karlsson
Foto: Kristoffer Lönnä*

Den etniska mångfalden växer i Västernorrland, därför ska kulturen och konsten i Västernorrland i takt med detta präglas av ökad mångfald. Kraften i de många kultureernas närvaro i länet bör ännu bättre tas tillvara. Ökad delaktighet och inkluderande arbetssätt är ledord för kulturområdet, men mycket kvarstår att göra. För att detta ska lyckas krävs ett arbete med att belysa främlingsfientlighet och interkulturella perspektiv. Dialogen behöver förbättras och goda exempel måste lyftas inom ramen för kulturplanen. Internationella kontakter och fria tankeutbyten över gränserna har länge varit av betydelse för kulturens utveckling, vilket ger goda argument för ökad samverkan.

För konst- och kulturområdet krävs fortsatt kompetenshöjande arbete och gemensamma, kraftfulla satsningar för att nå mål om ökad inkludering och mångfald, inte minst vad gäller HBTQ-frågor. Inom ramen för överenskommelsen på kulturarvsområdet mellan Länsstyrelsen Västernorrland och Landstinget Västernorrland och Riksantikvarieämbetet är ett inkluderande arbetssätt med fokus på mångfald ett av fyra prioriterade områden. Från landstingets håll ska man fortsatt verka för att krav på ökad jämställdhet formuleras i regionala uppdrag till verksamheter och i beslut om medfinansiering av projekt.

NATIONELLA MINORITETER

Genom Europarådets ramkonvention om skydd för nationella minoriteter har Sverige sedan 2010 tillerkänt fem nationella minoriteter och fem minoritetsspråk särskilda rättigheter enligt den europeiska stadgan om landsdels- eller minoritetsspråk. De fem erkända nationella minoriteterna i Sverige är idag judar, romer, samer (som även är ett urfolk), sverigefinnar och tornedalingar. De historiska minoritetsspråken är jiddisch, romani chib, samiska, finska och meänkieli. Även det svenska teckenspråket har en ställning som på många sätt motsvarar de nationella minoritetsspråken.

Gemensamt för minoritetsgrupperna är att de har befolkat Sverige under lång tid samt att de utgör grupper med en uttalad samhörighet. De har även en egen religiös, språklig eller kulturell tillhörighet och en vilja att behålla sin identitet.

I februari 2014 blev Sundsvall ett finskt förvaltningsområde. Det betyder att de personer som identifierar sig som nationell minoritet, sverigefinnar, har rätt att använda finska vid sina muntliga och skriftliga

kontakter med kommunen. Personer som talar finska har rätt till information och kultur på sitt språk samt i övrigt möjligheter till delaktighet och inflytande genom samråd. Kommunens uppgift är att på olika sätt ge stöd i det arbetet.

I förvaltningsområdet för finska ingår Landstinget Västernorrland på regional nivå. Landstinget ska därför också stödja användningen av detta minoritetsspråk. Den enskilde har exempelvis rätt att använda finska i sina muntliga och skriftliga kontakter med landstinget. Fokus för arbetet på landstingsnivå ligger idag på att:

- Skapa strukturer för att möta minoritetsspråkiga invånare.
- Samråda regelbundet med nationella minoriteter.
- Informationsinsatser.

Genom kulturplanen blir fortsatt kunskaps- och kompetensutvecklingsarbete viktigt liksom samråd och dialog mellan de nationella minoriteterna och landstinget, samt länets kulturinstitutioner. På landstingsnivå pågår ett arbete med att ta fram en handlingsplan för det interna arbetet inom landstinget. Landstinget Västernorrland ser, tillsammans med kommunerna, det som mycket angeläget att fortsätta stödja utvecklingen av – och uppmärksamma – de nationella minoriteternas kultur. Ett angeläget område är att skapa större förståelse, ett annat att skapa förutsättningar för utövande inom alla kulturens områden, där inte minst litteraturområdet har en viktig roll att spela. Ambitionen är att de offentliga aktörerna inom konst- och kulturområdet bättre ska respondera på initiativ som formuleras av de nationella minoriteterna. Från landstingets håll ska man fortsatt verka för att aspekten formuleras i dialog genom regionala uppdrag till verksamheter och i beslut om medfinansiering av projekt.

TILLGÄNGLIGHET

I FN:s konvention om rättigheter för personer med funktionsnedsättning, som har undertecknats av Sverige, står det att ”konventionsstaterna erkänner rätten för personer med funktionshinder att på samma villkor som andra delta i kulturlivet”. Ett första steg mot ökad tillgänglighet till scenkonsten i Norrland togs vid ett seminarium i Umeå 2010 där företrädare för scenkonsten i norr enades om den så kallade ”Norrlandsdeklarationen”, vilken innebär att scen-

konstens olika aktörer och intressenter (institutioner, arrangörer, fria grupper, handikapprörelsen, lokalhållare) ska samverka för att möjliggöra allas rätt till scenkonsten när det gäller tillgänglighet, delaktighet och inflytande.

Tillgänglighetsfrågan inom kulturområdet – i sin allra bredaste bemärkelse – lyftes ordentligt i länet 2013 genom kravet på att institutioner med statligt stöd då skulle ha tillgänglighetsplaner för sina verksamheter. De seminarier, workshops och det planarbete som gjordes lade en god grund till ett aktivt arbete under kommande år. Inom länet har mycket gjorts för

att öka och förbättra för fysisk tillgänglighet. Inom många områden har stora insatser gjorts för ökad digital tillgänglighet, där arbetet med portalen Kulturarv Västernorrland är viktigt. Arrangemang med digitala föreställningar växer och kan utvecklas långt. Ett projekt att utveckla syntolkning av kultur startade 2013 för att värderas 2015. Resultatet av denna satsning blir viktig för fortsatta ställningstaganden.

Från landstingets håll ska man fortsatt verka för att krav på ökad tillgänglighet formuleras i regionala uppdrag till verksamheter och i beslut om medfinansiering av projekt.

▼
Samiska koltar
Foto: Björn Grankvist,
Murberget Läns museet
Västernorrland

DEN REGIONALA KULTUREN – UTMANINGAR OCH MÖJLIGHETER

SCENKONST VÄSTERNORRLAND AB

Scenkonst Västernorrland AB är ett omfattande och långsiktigt åtagande för ägarna och därför beskrivs bolaget här i ett eget avsnitt.

I Västernorrland samlas idag de institutionella resurserna för professionell dans, film, musik och teater i Scenkonst Västernorrland AB. Verksamheten finansieras av Landstinget Västernorrland (60 procent) och Sundsvalls kommun (40 procent). Bolaget styrs av en styrelse, men ägarna har årligen ett antal samråd om verksamheten. Film-, musik- och teaterverksamheterna är stationerade i Sundsvall och dansverksamheten i Härnösand, där lokalerna finansieras av Härnösands kommun. I Sundsvall tillhandahåller kommunen ändamålsenliga lokaler enligt aktieägaravtalet.

Grunduppdraget är att skapa produktioner och pedagogisk verksamhet inom respektive konstområde. Verksamheten för barn och unga ska särskilt prioriteras. Andra viktiga områden är utvecklingen av arrangörsledet i länet samt att skapa möjligheter till gränsöverskridande konstnärliga samarbeten mellan enheterna. Samtliga avdelningar har i uppdrag att erbjuda verksamhet i hela länet och turnéer utanför länet kan också förekomma.

Bolaget representerar en unik och långtgående

samorganisering av regional kulturverksamhet inom scenkonst och film i syfte att långsiktigt skapa större ekonomiskt utrymme för produktion och pedagogisk verksamhet. Under 2014 utvärderades bolaget, vilket var en intention i kulturplanen för 2012–2014, med följande resultat.

MÅLEN

Vad gäller målen för bolaget från ägarna bedöms de som tydliga, men allmänt hållna. På mellannivå finns få del- eller resultatmål. Kvantitativa och operativa mål finns, men de bör kunna utvecklas.

PRODUKTION OCH EFFEKTIVITET

Utvärderingen konstaterar att antalet aktiviteter har ökat, speciellt inom dans- och filmområdet, där även antalet deltagare har ökat. Antalet deltagare har minskat inom musikområdet och stagnerat vad gäller teater. Kostnaderna för bolaget har ökat måttligt under de sex år som bolaget funnits och antalet årsarbetskrafter har minskat, vilket speglar en övergång till ökade inköp utifrån. Resultatet visar att bolaget

erbjuder fler aktiviteter, men att man når färre per aktivitet. Vidare konstateras att administrationen ligger på en oförändrad nivå, men att samordning och rationaliseringar kan drivas längre.

BARN OCH UNGA

Bolaget når målen med 50 procent av aktiviteterna för barn och unga. Resultatet visar dock på att man efterfrågar en större anpassning hos bolaget vad gäller samverkan och aktiviteter med kommunerna, framförallt vad gäller skolan.

DET REGIONALA UPPDRAGET

Vad gäller det regionala uppdraget har bolaget fler aktiviteter i länet, men Sundsvall och Härnösand dominerar. Målet om att minst 40 procent av produktionerna ska nå utanför dessa kommuner nås inte alls – resultatet ligger på cirka 20 procent. Fyra av fem kommuner utanför ”hemmascenerna” har fått minskad andel produktioner. Kommunerna efterfrågar större anpassning till aktuella lokaler i kommunerna och man efterfrågar en lösning på

uttalade ”mobilitetsproblem”. Kommunerna efterfrågar vidare en bättre samordning av kontakter mellan kommunen och bolaget. Kommunerna är positiva till bolagets satsning på ”vänkommuner”.

Sundsvall anses idag utgöra ett viktigt kompetenscentrum för främst teaterverksamhet, en svårighet är dock den splittrade lokalsituationen.

ÖVRIGT

Utvärderarna menar att bolagsbildningen lett till större tyngd och ett mer enhetligt agerande. Bolaget har bidragit till en länsprofil, inte minst inom samverkansmodellen. Målen för bolaget behöver preciseras och de kvalitativa uppföljningarna förstärkas och styrelsen behöver ha tätare kontakter med ägarnas politiska ledningar.

Resultatet av utvärderingen pekar på en rad utmaningar för kommande kulturplanepperiod, och resultaten har påverkat prioriteringar i denna kulturplan. Resultaten kommer vidare att hållas levande i de kommande fortsatta ägarsamråden.

TEATER

UTMANINGAR

En av de stora utmaningarna för framtiden är att öka tillgängligheten till den professionella teaterns uppsättningar och samtidigt behålla och utveckla verksamhetens konstnärliga kvalitet. Det ställer höga krav på det regionala och interregionala samarbetet med arrangörer och verksamheter. Ett problem med det interregionala turnésamarbetet har varit merkostnaden för långa resor. Under en försöksperiod 2013–2015 har Statens kulturråd beviljat medel för turnéstöd för detta område. Problemen behöver dock en mer långsiktig lösning.

Teater Västernorrland har haft svårigheter att möta en ökad efterfrågan på pedagogiska insatser från länets skolor, främst för att teatern saknat pedagogiska resurser. Goda erfarenheter finns dock från ett samarbete där länets kulturskolor har erbjudit workshops i samband teaterns föreställningar. Ett annat sätt att möta behovet av pedagogiska insatser har prövats i samband med projektet ”Spela teater på teatern” där Kulturskolan i Sundsvall erbjudit fem-åringar i förskolan samt elever i årskurserna 5 och 9 en möjlighet att bekanta sig med teater som uttrycksform via ett samarbete med den professionella teatern. Teater Västernorrlands bidrag till projektet har varit

dekortillverkning, ljussättning och utlåning av rekvisita, kostym med mera.

MÖJLIGHETER

Det pedagogiska samarbetet med kulturskolorna och dess lärare ska vidareutvecklas. Teater Västernorrland ska också utveckla en fördjupad dialog och samverkan med arrangörer och civilsamhälle, bland annat med länets amatörteaterföreningar och arrangörsföreningar.

Länsteatrarna i de fyra nordligaste länen samt Giron sámí teáhter har samarbetat i nätverket Norrscen, ett samarbete som pågått sedan 2002. Samarbetet har inneburit kompetensutveckling genom gemensamma utbildningsinsatser och turnéer i norrlandsläna, vilket varit berikande både för den turnerade ensemblen och för de mottagande länaens publik. Syftet med det fortsatta interregionala samarbetet är att gemensamt utveckla ett utökat och mer varierat utbud till arrangörerna, vilket innebär bättre resursutnyttning samt möjlighet till arrangörsutveckling. Interregional samverkan ska utökas och former för ett ekonomiskt hållbart turnerande i norrlandsläna ska utvecklas. Fleråriga avtal kommer att skrivas mellan aktörer i de aktuella läna.

fakta | teater

Regional teaterverksamhet (tidigare Teater Västernorrland) har funnits i länet sedan 1972 och ingår sedan år 2008 i Scenkonst Västernorrland som en ensemble för professionell teaterproduktion. I teaterns uppdrag ingår att erbjuda en allsidig repertoar för alla åldrar med ett turnéuppdrag över hela länet. Länets skolor får kontinuerligt ta del av skolföreställningar och annan verksamhet. I teaterns uppdrag ingår också att samverka med andra verksamheter som amatörteatrar, kulturskolor, fria teatergrupper och folkhögskolor.

I länet finns två professionella fria teatergrupper som har Sundsvall som sin bas men som verkar i hela länet via turnéverksamhet. Cirkus Elvira bildades 1984 och Teater Soja bildades 2003. Cirkus Elvira bedriver en verksamhet som består av turnerande cirkus- och teaterföreställningar med inriktning mot barn och familj, samt arbetar med scenografi- och utställningsuppdrag. Teater Soja producerar teater för barn och vuxna samt specialskriver texter för olika sammanhang. Varje år produceras en barnteateruppsättning som turnerar både inom och utom Västernorrland. Vidare turnerar man med både produktioner för barn och vuxna såväl inom länet som i övriga delar av landet.

◀
Vinterfrossa

Foto: Lia Jacobi, Scenkonst Västernorrland

DANS

UTMANINGAR

Dansen som konstform kan upplevas som svårtillgänglig, vilket är en utmaning i sig för dansområdet. Om intresset för dans fortsatt ska kunna öka behövs ett rikt utbud av professionell dans, arrangerar med kunskap om dans samt dansutbildningar på olika nivåer, exempelvis inom ramen för de kommunala kulturskolorna.

Det är också en bedrift att kunna upprätthålla och utveckla ett danskompani på internationell nivå i ett glesbygdslän som Västernorrland. Den utmaningen kvarstår. För danskompaniet Norrdans handlar dock periodens största utmaning om att kunna prioritera sina resurser för att möjliggöra fortsatt produktion av koreografier av hög konstnärlig kvalitet med fullständiga konstnärliga team och med internationell prägel i rekryteringen av upphovsmän.

Rekryteringen av medarbetare ska ha fortsatt internationell prägel och repertoaren och antalet produktioner ska bidra till en konstnärlig utveckling, såväl på ensemblenivå som på individnivå, avseende medarbetarna. För att kunna sprida högkvalitativ

danskonst i Norrland, nationellt och internationellt ska resurser också prioriteras för det kostsamma turnerandet.

Lika utmanande är det att kunna sprida denna danskonst över hela Norrland och till små scener utanför länets centralorter. För att kunna erbjuda den breda publiken i länet fler dansupplevelser utöver Norrdans egna produktioner ska ett bättre samarbete med arrangerande föreningar utvecklas. Här behövs en bättre samverkan mellan den regionala och kommunala nivån. Resurserna har varit otillräckliga för att kunna utveckla dansutbudet inom andra stilar än modern dans (som Norrdans representerar). Detta skulle kunna åtgärdas genom gästspel och inköpta dansföreställningar.

fakta | dans

Danskompaniet Norrdans bildades 1995 och har sedan dess presenterat nutida internationellt etablerade koreograferas verk för publik i alla åldrar. Norrdans vilket är stationerat i Härnösand, har uppdraget att sprida modern dans av hög kvalitet i Sveriges fyra nordligaste län, med fokus på barn och ungdom. Norrdans ingår sedan 2008 i Scenkonst Västernorrland AB och i Norrlands Nätverk för Musikteater och Dans (NMD).

I länet finns kommunala kulturskolor med dansundervisning i Sundsvall, Kramfors, Sollefteå, Härnösand och Örnsköldsvik. Estetiskt program med dans finns i Sollefteå och Örnsköldsvik. Härnösands folkhögskola har en ettårig och en tvåårig danslinje med inriktning på modern dans som är förberedande för högre dansutbildningar. Håla folkhögskola har en ettårig dans- och modellinje. Ett flertal studieförbund i länet erbjuder dansverksamhet. Några professionella dansaktörer finns i länet, bland verksamma i Earthheart Center i Näsåker samt Korona Dans och Angurvall Orientalisk Dans i Härnösand.

fakta | danskonsulentverksamhet

Danskonsulentens uppdrag är att stärka och utveckla dansområdet i länet. Konsulenten arbetar för att öka kunskapen om och intresset för dans, samt verkar för att skapa möjligheter för synnerhet barn och unga att utöva dans, skapa koreografi och uppleva dansföreställningar både på skoltid och under fritiden. Det handlar om att vara inspiratör, informatör, utbildare och opinionsbildare för dansens ställning i länet samt bygga nätverk och samverka med det fria dans- och kulturlivet. Danskonsulenterna samverkar även med övriga kulturkonsulenter i länet. Danskonsulenterna finns hos Dans Västernorrland som är en del av Scenkonst Västernorrland.

MÖJLIGHETER

Norrdans ska fortsätta att vara en nationell angelägenhet och en regional stolthet med högkvalitativa produktioner som både förvaltar branschens kulturarv och bidrar till konstnärlig förnyelse. En nyinrättad ungdomsensemble – Norrdans juniorensamble – kommer att ha ett turnéuppdrag som möter de lokala behoven som kommunerna har identifierat i samband med samverkansdialoger. Denna ensemble kommer att producera verk som är bättre anpassade till mindre scener i olika delar av länet. Samverkansmöjligheter inom Scenkonst Västernorrland, interregionalt via NMD samt internationellt via Kreativa Europa ska utnyttjas. Norrdans och ungdomsensambeln ska också

utveckla gränsöverskridande konstprojekt och samarbeten med näringslivet.

Dans som konstform ska utvecklas för att bli så tillgänglig som möjligt. Med en bred publikförankring ska produktionerna ges en maximal spridning i länet, vilket nödvändiggör ett nära samarbete med både professionella och ideella arrangörer. Scenkonst Västernorrland har en avsiktsförklaring med Riksteatern Västernorrland gällande samarbetet runt scenkonstupplevelser som erbjuds i länet.

Även i arbetet med att välja repertoar ska tillgänglighet vara ett nyckelord. Detta gäller även inom den pedagogiska verksamheten som i princip helt riktas mot barn och unga. Dans Västernorrland ska utveckla pedagogisk samverkan med länets skolor och kulturskolor.

▲
Middle of Nowhere,
Norrdans
Foto: Bengt Wanselius

fakta | musik

Musik Västernorrland arbetar för och med det fria musikkivet och med att främja och inspirera unga musiker i länet. Nordiska Kammarorkesterns uppdrag är att ge konserter regionalt men även nationellt och internationellt. Nordiska Kammarorkestern ska också vidareutveckla sitt samarbete med tonsättare för att förvalta och nyskapa det västerländska kulturarvet.

I Västernorrlands län finns kulturskolor med musikundervisning i länets samtliga sju kommuner. Musiklinjen Kapellsberg, en del av Härnösands folkhögskola, bedriver förberedande utbildning för musikhögskolestudier för såväl instrumentalister som sångare. Mellansels folkhögskola erbjuder utbildning inom jazz, rock, gospel samt en kyrkomusikerlinje. Man har också en körakademi och driver även en yrkesutbildning till musikproducent. Hålsjö folkhögskola har en show- och musikalutbildning. Ålsta folkhögskola erbjuder en musiklinje samt en musikpedagogisk utbildning.

Lokala musiksällskap och orkestrar på amatörnivå finns i hela länet. Ett antal ideella föreningar i form av jazzklubbar, musiksällskap, rockklubbar med flera står som egna arrangörer av musik i länets sju kommuner. Frilansande professionella musiker inom olika genrer finns i länet, exempelvis en grupp musiker och kompositörer som är verksamma inom Tingshuset Musik AB i Kramfors kommun.

► **Nordiska kammarorkestern.**

Foto: Lia Jacobi, Scenkonst Västernorrland

MUSIK

UTMANINGAR

En av de stora utmaningarna för framtiden är att öka tillgängligheten till musikproduktionerna och samtidigt behålla och utveckla verksamhetens konstnärligt höga kvalitet. Det ställer höga krav på det regionala och interregionala samarbetet med arrangörer och verksamheter. För Scenkonst Västernorrland handlar det bland annat om att medverka till ett hållbart arrangörskap i länet. Konserter och föreställningar ska spridas i samtliga sju kommuner.

En annan utmaning handlar om att kunna bredda och vidareutveckla arbetet gentemot de prioriterade målgrupperna barn och ungdomar. Det framgångsrika arbetet som bedrivs med ungdomsensemblar inom olika genrer behöver utvecklas.

MÖJLIGHETER

Nordiska Kammarorkestern har haft en positiv konstnärlig utveckling, inte minst med stöd av de konstnärliga ledare som regelbundet kopplats till orkestern. Detta arbete ska vidareutvecklas och ska även under denna period präglas av en genreöverskridande karaktär där västerländsk konstmusik blandas med samarbeten mellan musikformer som jazz, folk- och världsmusik samt rock med flera. Som en del av det konstnärliga utvecklingsarbetet ska Nordiska Kammarorkestern ges större möjlighet till turnéer såväl nationellt som internationellt. Arbetet med fria musiker och grupper ska fortsatt prioriteras och intensifieras.

I syfte att stärka och utveckla det konstnärliga

arbetet kan ett ökat interregionalt samarbete vara en möjlig lösning. Samarbetet mellan musikinstitutionerna i de övriga norrlandslänen, det vill säga mellan Norrbottensmusiken, Norrlandsoperan, Estrad Norr och Musik Västernorrland ska under perioden utvecklas bland annat med fokus på produktioner för barn och unga. Detta innebär att länens verksamheter kan tillvarata varandras olika kompetenser och därmed tillsammans bygga en hållbar konstnärlig utveckling och mångfald inom de fyra regionerna.

Arbetet med att nå nya publikgrupper samt verksamheten med barn och unga ska fortsatt stå i fokus och nya arbetsformer ska utvecklas. Detta kan bland annat ske med hjälp av ett ökat samarbete med kommunernas skolor och kulturskolor. Produktioner för och med barn och unga ska under perioden ges större spridning i Västernorrlands län som helhet. Det framgångsrika arbetet för och med ungdomar inom Västernorrlands län, med grupperna Mittfolk (folk- och världsmusik), länsungdomsstorbandet och länsungdomskören ska fortsätta och även utökas gemensamt.

En ökad samverkan med arrangörer och civilsamhälle ska utvecklas. En möjlig väg kan vara att utveckla nya strukturer där nuvarande ideella föreningar dels ges större ekonomiskt stöd och dels ges mer professionell kompetens i sitt arrangörskap. Avtal mellan Scenkonst Västernorrland och skolor samt andra aktörer är ett viktigt och nödvändigt verktyg för att skapa ett hållbart gemensamt arrangörskap, där exempelvis kommuner och ideella föreningar tillsammans med institutionerna tar ett gemensamt ansvar för samverkan.

MUSEIVERKSAMHET MURBERGET LÄNSMUSEET VÄSTERNORRLAND

Ytterligare ett omfattande och långsiktigt åtagande inom länet är Stiftelsen Länsmuseum Västernorrland som äger och driver Murberget Länsmuseum Västernorrland, och därför beskrivs verksamheten under en egen rubrik.

Murberget Länsmuseum Västernorrland bildades 1978 med uppdrag att förvalta stiftelsens samlingar, byggnader och markområden samt att hålla dem öppna för allmänheten. Museet har som huvuduppdrag att främja kulturmiljövård och museal verksamhet i länet samt förmedla kunskap till en så bred allmänhet som möjligt. Landstinget Västernorrland och Härnösands kommun är museets stiftelsebildare och museet drivs av en styrelse med representanter för huvudmännen. Årligen genomför stiftelsebildarna samråd om verksamheten.

Förutom det egna friluftsmuseet i Härnösand, med ett 80-tal byggnader, äger och förvaltar länsmuseumet också Gammelgården i Myckelgensjö, Ulvö gamla kapell från 1600-talet samt en luffarstuga i Skulnäs. Sedan 2009 ansvarar länsmuseumet, tillsammans med Sollefteå kommun, även för verksamheten vid Textilarkivet och dess magasin och utställningar i Sollefteå. Länsmuseumet ansvarar vidare för länet hemslöjdskonsulentverksamhet.

UTMANINGAR

Den regionala museiverksamheten bör vara synlig och närvarande i hela länet, vilket är svårt att upprätthålla i ett stort glesbygdslän. Från kommuner och civilsamhälle finns önskemål om mer samverkan med Murberget Länsmuseum Västernorrland. För att kulturarvet fullt ut ska kunna fungera som en resurs för länet ställs nya krav på tillgänglighet och samverkan.

Barn och ungdomar är en prioriterad målgrupp i alla regionala kulturverksamheter i länet. För den regionala museiverksamheten innebär det en utmaning att öka andelen barn och ungdomar som besöker och tar del av verksamheten. Geografiska avstånd och svårigheter att förflytta verksamhet och/eller besökare innebär en stor utmaning.

Kulturarvet ska vara öppet och tillgängligt för alla grupper i samhället. Alla ska känna sig välkomna och

kunna delta i verksamheter, oavsett bakgrund. Det ställer krav på den regionala museiverksamheten, att den ska bidra till ökad tolerans och att alla ska ges möjlighet att bidra med berättelser och tolkningar av historien.

Museiverksamhet innebär dels ett ansvar för att vårda, bevara och behålla och dels att utveckla och nyansera bilden av kulturarv. Krav på ökad tillgänglighet och delaktighet innebär att resurser måste prioriteras på ett hållbart sätt.

▲ *Nationaldagsfirande framför museet*

Foto: Björn Grankvist,
Murberget Länsmuseet
Västernorrland

MÖJLIGHETER

Murberget Länsmuseum Västernorrland ska fortsatt prioritera samverkan med offentliga och ideella aktörer. Antalet samarbetspartners har ökat och ytterligare samverkan ska inledas under denna kulturplanepå period. Det handlar om exempelvis kommuner, folkhögskolor, hembygdsföreningar, idrottsföreningar, litterära sällskap och fria grupper. Ett konkret exempel på samverkan fokuserar gemensamma minnesprojekt gentemot demensboenden i kommunerna i länet.

Ett annat område för samverkan handlar om att tillsammans öka tillgängligheten till länets kulturarv, bland annat genom portalen Kulturarv Västernorr-

land. Länsmuseum ska öka sin närvaro i länet, bland annat genom att inleda ett särskilt vänkommunsarbete, vilket innebär att extra fokus läggs på en eller flera av länets kommuner under varje verksamhetsår. Där ges möjligheter till fördjupade samarbeten mellan professionella och amatörer, med skolor och civilsamhälle.

Samverkan mellan den regionala museiverksamheten och de kommunala museerna ska öka. Länsmuseum ska fungera som stöd och resurs för museiverksamhet på lokal nivå genom att ett regionalt nätverk för museiverksamhet utvecklas. En gemensam strategi för museisamverkan kommer att tas fram i syfte att dela på resurser i form av kompetens och teknik.

fakta | museiverksamhet

I Västernorrland finns en omfattande museiverksamhet. I Sundsvall, Sollefteå och Örnsköldsvik finns kommunala museer. I Sundsvall finns verksamheten samlokaliserad med arkiv och bibliotek och museet har en tydlig profil vad gäller området industrihistoria. Fotomuseet är en integrerad del av museet och på Norra berget finns hantverks- och sjöfartsmuseet.

Ett välkänt initiativ inom museiområdet är Mannaminne i Kramfors kommun. Vid Mannaminne samsas konst, upplevelser, museiverksamhet och musik. I Sollefteå kommun finns Nämforsens hållristningsmuseum som utgår från omkring 2 600 bevarade hållristningar. Nämforsen är en av de största enskilda hållristningsplatserna i norra Europa. Till dessa museer ska läggas privata initiativ – i länet finns till exempel klockmuseum, traktor-, motor- och bilmuseer, sjukvårdsmuseum och lanthandelsmuseer samt konstsamlingar.

Länet har ett 80-tal hembygdsföreningar och många av dessa driver egna hembygdsgränder med museiverksamhet av olika omfattning. Hembygdsgränderna spelar också en viktig roll för utvecklandet av landsbygden och dess lokalsamhällen.

Som regional part finns Murberget Länsmuseum Västernorrland vilken bildades 1978 med uppdrag att förvalta stiftelsens samlingar, byggnader och markområden samt att hålla dem öppna för allmänheten.

Verksamhet för barn och unga ska prioriteras och kultur- och pedagogiken ges en framträdande roll. För länsmuseumet är målet att 50 procent av programmen ska vara intressanta för barn och ungdomar samt barnfamiljer. Fler barn och unga ska få möjlighet att besöka museet, eller få besök av museet på hemmaplan. Den uppsökande museipedagogiska verksamheten ska utökas.

Länsmuseumet ska utveckla sin pedagogiska verksamhet i nära samverkan med skolor och kulturskolor. Pedagogisk utveckling ska ske i samarbete med andra kulturpedagoger och konsulenter, exempelvis inom konst, scenkonst, hemslojd, arkiv och bibliotek.

Länsmuseumet ska prioritera satsningar på kultur- och arvsfrågor, såväl förhistoriskt kulturarv som det

moderna samhällets miljöer. Kulturmiljöer utgör också en infrastruktur för tillväxt och företagande och fler kulturmiljöer bör kunna utvecklas till besöksmål. Samtidskonst ska också prioriteras liksom dokumentation av det samtida samhället och de snabba förändringar som sker.

Länsmuseumet ska genom sin verksamhet verka för att stärka människors historiska och kulturella medvetenhet och därmed bidra till ökad tolerans och delaktighet i dagens och framtidens samhälle. Den regionala museiverksamheten ska uppmärksamma internationella frågor och skall ha stor medvetenhet om etniska minoriteter. Romska och samiska kulturer ska särskilt uppmärksammas.

▲ Invigning av Helgon och Demoner

Foto: Björn Grankvist,
Murberget Länsmuseum
Västernorrland

BIBLIOTEK OCH LITTERATUR

UTMANINGAR

I takt med att medielandskapet i Sverige förändras, ställs också krav på en flexibilitet när det gäller medieförsörjningen i länet. Länsbiblioteket och kommunbiblioteken förväntas att i större utsträckning kunna klara medieförsörjningen inom länet, genom en utökad samverkan biblioteken emellan samt länsgemensamma samverkanslösningar.

Ett ökat antal asylsökande ger många nya besökare till biblioteken och ställer nya krav på verksamheterna. Den regionala biblioteksverksamheten behöver skapa samverkan mellan biblioteken för att möta behoven hos de nyanlända.

Medielandskapet är i ständig förändring och teknikutvecklingen riskerar att skapa digitala klassklyftor som innebär att tillgången till information blir ojämn. Medan några får tillgång till oändliga mängder data får andra tillgång till allt mindre information. Drygt en miljon svenskar står utanför internet, vilket innebär sämre möjligheter att delta i samhällslivet på lika villkor. Biblioteken ser som sin uppgift att bidra till att öka den digitala delaktigheten.

En stor utmaning för biblioteken handlar om att bidra till ökad läsförståelse bland länet barn och ungdomar. Inte minst handlar det om att väcka och öka intresset för läsning. För länsbiblioteket är det viktigt att bygga vidare på tidigare framgångsrika projekt kring litteratur och läsförståelse samt att kunna metodutveckla

detta arbete och skapa nya projekt i samverkan med kommunbiblioteken och med andra samarbetspartners, exempelvis inom skolan och civilsamhället.

Kunskapen om den lokala litteraturen behöver lyftas och det finns behov av stödfunktioner för det kreativa skrivandet. Länsbiblioteket vill därför identifiera former och metoder för att stärka det litterära skrivandet samt verka för den västernorrländska litteraturen som konstform. Ytterligare en utmaning är att utveckla taltidningsverksamheten i samråd med dess många läsare, gamla som nya.

MÖJLIGHETER

För perioden har Länsbiblioteket Västernorrland identifierat tre centrala utvecklingsområden: regional bibliotekssamverkan, demokrati och delaktighet, samt litteratur och läsförståelse.

Länsbiblioteket ska fortsätta att vara ett nav för regional bibliotekssamverkan. Enligt bibliotekslagen ska biblioteken i länet och i landet samverka i syfte att ge alla invånare tillgång till landets samlade biblioteksresurser, genom att ställa sin litteratur till varandras förfogande. Den regionala biblioteksverksamheten verkar för att länet invånare ska ha en jämlik tillgång till information och litteratur, oavsett i vilken kommun de bor. Detta sker genom regional bibliotekssamverkan och samarbete mellan biblioteken.

Fokus är medieförsörjning, e-resurser och kom-

munikation. Regionala medieöverenskommelser som omfattar bland annat fjärrlån, e-medier, ansvarsområden och lokal litteratur följs upp och revideras vid behov. Länsbiblioteket ska fortsätta att bevaka e-mediefrågan ur ett regionalt perspektiv. Dialogen kring gemensamma webblösningar fortsätter och under begreppet kommunikation inkluderas även arbete för att stärka bibliotekens varumärke och marknadsföring.

Den regionala biblioteksverksamheten ska verka för demokrati och delaktighet. Bibliotekens roll som samhällsstöd i det mångkulturella Västernorrland har vuxit. Länsbiblioteket ska under perioden utveckla metoder tillsammans med kommunbiblioteken i arbetet med att erbjuda en medborgarplattform för nyanlända. Här ingår även en satsning på integrationsarbete med fokus på asylsökande i länet. Frågan om ökad digital delaktighet för alla står även fortsättningsvis i centrum.

Omvärldsbevakning och kompetensutveckling vad gäller sociala medier, e-boksfrågan och nya informationsuttryck är ett behov. Att arbeta vidare med att öka medie- och informationskunnigheten är mycket angeläget, inte minst för biblioteken. Länsbiblioteket ser som sin uppgift att fortsatt stödja kommunerna i detta arbete.

Ökad tillgänglighet och allas rätt till information ska tillgodoses genom arbetet med tillgänglighetsplan och direktiv kring tillgänglighet, vilket ger möjlighet att lyfta arbete kring tillgänglighetsfrågor med kom-

munbiblioteken och andra samverkanspartners.

I propositionen Läs för livet (prop. 2013/14:3) föreslås nationella mål för litteratur- och läsfrämjande som innebär att alla i Sverige, oavsett bakgrund och med utgångspunkt i vars och ens särskilda förutsättningar, ska ges möjlighet att utveckla en god läsförmåga och ha tillgång till litteratur av hög kvalitet. Det läsfrämjande arbetet med inriktning på barn och unga, i samarbete med kommunbibliotek och skolor, utgör en stor del av länsbibliotekets verksamhet. Ungas läsning startar dock med vuxna förebilder, och alltmer intresse riktas därför mot läsfrämjande åtgärder även för vuxna. Fokus är metodutveckling i samarbete med kommunbiblioteken, och att tillvarata resultaten av nyligen genomförda litteraturpedagogiska projekt som Läsbyggen (i samarbete med ABF) och Vargbröder (i samarbete med läns museet). Nya projekt planeras i samarbete med bland annat idrottsrörelsen i syfte att nå ovana läsare.

Länsbiblioteket ska fortsatt verka för att främja den lokala litteraturen, både i ett historiskt och nutida perspektiv. Ett nytt uppdrag är litteratur och läsfrämjande som ingår som en del av kultursamverkansmodellen ger förutsättningar för ett mer riktat arbete med litteraturen som konstform, och även för att kunna verka för ett forum för de lokala utövarna i länet. Uppdraget bör innehålla såväl kunskapsspridning om länets stora författarskap som ett arbete för att stärka i länet boende nu aktiva och blivande författare.

fakta | bibliotek och litteratur

Länsbiblioteket Västernorrland är en del av förvaltningen Regional utveckling vid Landstinget Västernorrland. Den regionala biblioteksfunktionen ska stödja och stimulera de kommunala biblioteksverksamheterna i länet genom att främja samarbete, verksamhetsutveckling och kvalitet inom områden så som läsfrämjande och digital kompetens.

Genom samverkan ska Länsbiblioteket Västernorrland bidra till att säkerställa att länets invånare har en jämlik tillgång till information och litteratur, oavsett i vilken kommun de bor. Den regionala biblioteksverksamheten ska prioritera barn och unga och ägna särskild uppmärksamhet åt personer med funktionsnedsättning, personer med annat språk än svenska samt minoritetsspråken. Bibliotekens uppdrag regleras i den nya bibliotekslag som trädde i kraft 2014. Samordningen mellan kommunal och regional nivå beskrivs i regionala biblioteksplaner.

I Västernorrland finns:

Kommunbibliotek – sju huvudbibliotek, 36 biblioteks filialer och två mobila bibliotek, bokbussar (i Sundsvalls och Kramfors kommun).

Skolbibliotek – 28 integrerade folk- och skolbibliotek (av de 36 ovan nämnda), nio gymnasiebibliotek samt ett antal skolbibliotek och folkhögskolebibliotek.

Medicinskt bibliotek – ett medicinskt bibliotek fördelat på tre sjukhus i Sundsvall, Sollefteå och Örnsköldsvik.

Universitetsbibliotek – Mittuniversitetets bibliotek finns på länets två campus i Sundsvall och Härnösand (avvecklas juni 2016) samt en filial till Umeå Universitetsbibliotek i Örnsköldsvik.

Specialbibliotek – ett flertal specialbibliotek vid institutioner och företag, exempelvis Murberget Läns museet Västernorrland och Kammarrätten i Sundsvall.

Länsbibliotek – den regionala biblioteksverksamheten bedrivs av Landstinget Västernorrland.

► *Ljuspoem, PoesY-festivalen 2014*
Foto: konstnär Sandra Mozard

KONSTFRÄMJANDE VERKSAMHET OCH DESIGN

UTMANINGAR

Det finns ett livaktigt och vitt förgrenat konstliv i Västernorrland, men länet saknar en större och mer renodlad konstinstitution. I varje kommun finns någon form av mötesplats för konst som drivs med kommunala, ideella, konstnärsdrivna eller privata initiativ. Inom konstområdet saknas en samordnad struktur i länet, vilket projektet Resurscentrum Konst har haft som utgångspunkt.

Fler barn och unga ska ha möjlighet att möta professionell bild- och formkonst och kunna utveckla eget skapande. Kontinuerlig konstpedagogisk verksamhet saknas i Västernorrland. Samverkan med skolor och kulturskolor behöver fortsatt utvecklas och stärkas.

MÖJLIGHETER

I ett samlat resurscentrum för konst kan de resurser och kunskaper som finns om konst i länet samordnas. Det stärker konstområdets svaga strukturer, konsten får därmed en större genomslagskraft och kan nå fler människor. Projektet Resurscentrum Konst har under perioden 2012–2015 fungerat som ett nätverk för samordning av länets konstverksamhet. Viktiga erfarenheter har vunnits och mötesplatser har skapats. Konstkonsulenterna ska, i samarbete med kommuner, civilsamhälle och konstutövare vidareutveckla denna samordnande verksamhet och koppla ett resurscentrum för konst närmare landstingets offentliga konstverksamhet. Samordningsvinster skapas i

form av större kontaktytor. En organisering av samt hållbar finansiering av ett resurscentrum ska närmare undersökas och förankras i länet. En utvärdering av projektet blir vägledande.

Ytterligare en möjlighet handlar om att stimulera till möten mellan samtidskonst och civilsamhället. Genom ett antal konkreta konstprojekt i samverkan mellan konstnärer, kommuner, institutioner, organisationer och företag ska nya sammanhang för konst skapas.

Det egna skapandet och mötet med professionell konst kan bidra till ökad reflektion. Det offentliga samtalet kan fördjupa, synliggöra och tänja på våra gränser. Professionella pedagoger, som vägleder barn och unga in i konsten, har en avgörande betydelse för

möjligheten att kunna uttrycka sig i bild och form. Konstkonsulentverksamheten ska skapa möjligheter till kompetensutveckling för de konstnärer som vill arbeta konstpedagogiskt. Samverkan ska utvecklas med förskolor, skolor och kulturskolor.

Genom ett resurscentrum för konst kan etableras ett regionalt program för Artist in Residence¹⁰. En residensverksamhet kan möjliggöra internationella samarbeten. Inom det mittnordiska kultursamarbetet har en kartläggning av miljöer för residence gjorts, denna kartläggning ska följas upp under 2015–2018.

▲ *Libbiesbåaloe av Helena Byström, Herrgårdsudden, Köpmanholmen, Stiftelsen Sigrid, Johan och Jonas Nätterlunds minnesfond*

Foto: Göran Omnell, Örnsköldsvik museum & konsthall

10) Med Artist in Residence avses en satsning där en region, kommun eller kulturinstitution bjuder in enskilda kulturutövare för att de, under en begränsad tid, får tillfälle att fördjupa sin verksamhet. I ett "residence" kan även ingå möjlighet till boende, utställningar, konserter osv.

▲ Workshop hos NAVAB,
Nordingrå
Foto: Maria Lagerborg

fakta | design

Den ideella föreningen Design i Västernorrland (DiV) har anslag för sin basverksamhet från landstinget, Sundsvalls kommun samt ett antal medlemsföretag. DiV:s verksamhet har sedan starten varit viktig för framväxten av industridesignutbildningen vid Mittuniversitetet och DiV har ett gott samarbete med samtliga designutbildningar. DiV har också gjort insatser för kompetensutveckling vid gymnasieskolorna, där ämnet design nu finns i samtliga kommuner. En utbildning i modedesign finns vid Ålsta folkhögskola.

Antalet designföretag och designers i länet har ökat väsentligt under de senaste åren. DiV har i sammanhanget bidragit med utbildning inom affärsutveckling och entreprenörskap samt med nätverksbyggande och synliggörande.

fakta | konsulentverksamhet

Konstkonsulenterna är en regional resurs med regionalt och statligt stöd som arbetar med att stödja, inspirera och utveckla konsten i Västernorrland. Konstkonsulentens uppdrag är att bredda intresset för bildkonst, stärka konstens och konstutövarnas ställning samt främja samarbeten mellan utövare, institutioner och andra aktörer. Konstkonsulenterna ska även stödja det konstpedagogiska arbetet i regionen i samverkan med institutioner och med föreningslivet. Sedan 2003 driver konstkonsulenterna nättidningen www.volym.info. Volym's huvudsyfte är att ge allsidig information om konstnärlig verksamhet och utveckling inom regionen Västernorrland. Det sker genom att spegla och informera om viktiga konsthändelser i länet, genom nyhetsnotiser, recensioner och reportage.

Projektet Resurscentrum Konst har under perioden 2012-2015 fungerat som ett nätverk för samordning av länets konstverksamhet. Syftet har varit att stärka bild- och formområdet i regionens kulturliv. I projektet ingår webbplatsen www.resurscentrumkonst.se. Webbplatsen är en mötesplats mellan uppdragsgivare och konstnärer i Västernorrland. Via webben sprids information om utbyten och samarbeten.

fakta | konstverksamhet

Kollektiva konstnårsverkstäder för professionella konstnärer finns i Örnsköldsvik och Härnösand, båda med regionalt verksamhetsbidrag, samt i Sundsvall som har kommunalt stöd. De är viktiga mötesplatser för konstnärer men har också pedagogisk verksamhet och utställningar. I Häggvik, i Kramfors kommun, finns besöksmålet Mannaminne som under sommaren har tillfälliga utställningar och permanent konst i sina lokaler. Stiftelsen Mannaminne har ett regionalt och kommunalt stöd till sin basverksamhet. Sundsvalls museum är det museum i länet som har den mest utvecklade konstverksamheten vilket innebär stora konstsamlingar, regelbundna konstutställningar och konstkompetens. Örnsköldsviks museum och konsthall har konstkompetens och konstutställningar samt några samlingar med anknytning till konstnärer från området. Kommunen har också en unik donation av medel till konst, Nätterlunds stiftelse, knutet till några platser i kommunen. Via projektet High Coast Art Valley har skapats en skulpturpark i Köpmanholmen som invigdes sommaren 2014. I kommunen finns också Brynge konsthall med föreningsdriven sommarverksamhet.

Kommunala konsthallar finns i Härnösand och Kramfors. Båda samarbetar med konstföreningen på orten. Vårsta diakonigård i Härnösand har regelbunden konstutställningsverksamhet. Sollefteå kommun har en konstsamling samt en aktiv konstförening. I Ånge och Timrå visas konstutställningar på biblioteken. Murberget Länsmuseum Västernorrland arbetar kontinuerligt med konstområdet genom utställningsverksamhet, projekt och workshops, i egen regi eller i samverkan med andra aktörer.

Konstnårsdrivna mötesplatser för konst med visst kommunalt stöd finns inom Ånge kommun. I anslutning till Ålsta folkhögskola, med traditioner inom bildkonst, förvaras samlingar av skulptören Arne Jones. I Nordingrå finns Järnsta kulturförening som har både utställningar och konstnårsverkstad samt pedagogisk verksamhet. I Sundsvall finns en konstförening som har utställningsverksamhet. Ungas initiativ inom konstområdet tas tillvara särskilt genom Härnösands fria kulturförening och Grafittiföreningen i Bjästa, Unga magasinet och Ung film i Sundsvall samt i Järnsta kulturförening i Kramfors kommun.

Konstrundor har tillkommit och vuxit i betydelse under senare år, de arrangeras av föreningar bland annat i Söråker, Sundsvall, Ljungandalen och Härnösand. Nordingrå konstrunda är störst och där tar konstnärerna en aktiv del i arrangörskapet. Det finns få privata gallerier i länet. I Sundsvall finns Galleri Granen i regi av Medborgarskolan samt Art and litter, som drivs av den kollektiva konstnårsverkstan i Sundsvall. Två gallerier finns i Örnsköldsviks kommun; det konstnårsdrivna Lokomotiv samt ett privat galleri i Utås.

fakta | offentlig konst

Regional utveckling har uppdraget att förvalta och hantera konst som finns inom landstingets verksamheter. 2014 består samlingen av drygt 23 000 registrerade verk. Landstingets konstsamling är en stor tillgång som medvetet byggts upp sedan slutet av 1960-talet. Redan i slutet av 1980-talet beslutade landstinget om att 1 procent av alla om- och nybyggnationskostnader ska gå till konstnärlig utsmyckning.

Landstingets har två syften med sin konstsamling; att skapa bra och stimulerande miljöer för patienter, anhöriga, besökare och personal utifrån ett kultur- och hälsoperspektiv, men också att stimulera konstlivet i regionen genom att konstnärer blir representerade med sina verk i samlingen. Konstsamlingen innehåller platsbunden konst och samtidskonst i alla tekniker som måleri, grafik, fotografi, skulptur och konsthantverk. Det finns också exempel på nya tekniker med ljus-, ljud- och digitala inslag.

► *Nya akuten, Länssjukhuset Sundsvall-Härnösand. Konstnär Frida Oliv*
Foto: Kristoffer Lönnå

OFFENTLIG KONST:

MÖJLIGHETER

Nationella och internationella forskningsrön visar att kultur och konst kan ha positiv inverkan på hälsan. Det finns idag ett ökat intresse av att följa resultaten av projekt som exempelvis Kultur på recept 2.0 som pågick i Region Skåne 2012–2014. Landstinget Västernorrland ska under kulturplanepreioden undersöka vilka utvecklingsmöjligheter som finns inom området konst och hälsa.

Landstingets konstsamling är en resurs som ska bli mer tillgänglig genom information om konsten och via pedagogiska insatser. Nya riktlinjer för landstingets konst trädde i kraft 1 januari 2015, med starkare fokus på offentliga miljöer än tidigare. Ett närmare samarbete ska utvecklas mellan konst-konsulentverksamheten och landstingets arbete med den offentliga konsten. Genom pedagogiska insatser i vårdmiljöer och utveckling av nya platser för möten med konst, ges fler och nya grupper tillfälle att möta konst i sin vardag. Ett samarbete med landstingets folkhögskolor är också ett bra sätt att realisera konkreta projektförslag inom området.

DESIGNOMRÅDET:

UTMANINGAR OCH MÖJLIGHETER

Designområdet har en relativt svag regional struktur, trots att svensk design har hög status internationellt. Området bygger till viss del på ideella resurser och har relativt små offentliga anslag.

På regional nivå finns stort behov av mötesplatser för design där näringsliv och kreativa näringar kan utveckla sina idéer och möta studenter, designers,

arkitekter, offentlig förvaltning och beslutsfattare.

I Västernorrland är området design ett utvecklingsområde som kan stärka sin ställning i länet. Området är ett exempel på en växande näring som inte minst verkar för ökad tillgänglighet inom både produkt- och tjänstesektorn. Under perioden ska landsting, kommuner och civilsamhälle, i samverkan med DiV, undersöka möjligheterna för ett regionalt uppdrag inom designområdet. I uppdraget ingår bland annat en konsulentverksamhet inom designområdet som ska prioritera nätverksbyggande och metodutveckling, främst gentemot näringslivet och utbildningsväsendet i länet. En samverkan med slöjd- och hantverksområdet kan ske bland annat via hemslöjdskonsulenterna, som kan bidra till ökad affärsutveckling för form- och designområdet.

En regional designkonsulentfunktion kan ingå i det regionala konsulentnätverket och kan därmed öka sina kontakter med skolan och öka möjligheten att nå barn och unga med design. En fortsatt utveckling av Design Open, en designävling för gymnasiet och högskolan, ska ske under perioden.

Design i Västernorrland har ett bra och utvecklingsbart samarbete med landstingets hälso- och sjukvårdsverksamhet och annan offentlig förvaltning kring området tjänstedesign. Samarbetet med Mittuniversitetets studenter, med inriktning mot ”design för alla”¹¹, ska vidareutvecklas.

Under 2014 samverkade landstinget med några andra landsting kring en förstudie om en gemensam strategi för landets samtliga regioner för design/arkitektur är möjlig, och hur den i så fall kan se ut och utformas? Resultaten kan bli vägledande inför kommande kulturplanepreiod, inte minst vad gäller det regionala perspektivet.

11) Design för Alla är en designfilosofi som syftar till att en produkt eller en tjänst kan användas av så många som möjligt utan behov av speciella anpassningar.

KULTURFRÄMJANDE VERKSAMHET

UTMANINGAR

Lokala arrangörer av scenkonst och annan kulturverksamhet verkar ofta på små orter, inte sällan på ideell basis, vilket innebär en utmaning för möjligheterna att skapa hållbara mötesplatser för kvalitativ scenkonst i hela länet. Arrangörsutveckling kräver samordnade resurser och samverkan mellan den kommunala och regionala nivån.

Skolan är en viktig arena där barn och unga kan få ta del av och själva utöva scenkonst och annan kulturverksamhet. Möjligheterna att skapa kulturverksamheter inom skolans ramar är dock beroende av att skolor och kulturverksamheter kan samverka på jämlika villkor. Ömsesidig misstro och okunskap kan försvåra samverkan. Det saknas idag forum där skolor och kulturaktörer kan mötas och utvecklas tillsammans.

Möjligheter till internationella utbyten inom scenkonstområdet är inte så stora för arrangörer av scenkonst i ett glesbygdslän. Inte desto mindre är inspiration och nya kontakter viktiga för att upprätthålla engagemang och konstnärlig kvalitet.

MÖJLIGHETER

Satsningar på scenkonst i hela länet intensifierades under perioden 2012–2013, bland annat genom Riksteaterns så kallade ”småplatsstöd” och den regionala stödmodellen Arrangörslyftet. Satsningen med riktade

anslag genomförs av länets kommuner och Landstinget Västernorrland i samarbete med Scenkonst Västernorrland. Stödformen, som administreras av Riksteatern Västernorrland, har möjliggjort etablering av nya arrangörer och ökade arbetstillfällen för producenter. Under perioden 2015–2018 ska ett nytt Arrangörslyft fördjupa samarbetet och skapa bättre möjligheter till arrangemang i hela länet, samt främja ett ungt arrangörskap.

Det lokala arrangörsledet ska få möjlighet till egen utveckling, exempelvis via fortbildning, turnésamordning och digital teknik. Riksteatern Norra har via ett interregionalt strategidokument åtagit sig att implementera samverkan på arrangörsområdet i hela Norrland. Årligen genomförs gemensamma scenkonstdagar i ett av de fyra norrlandslänen. Detta görs i samarbete med respektive värdkommun, landsting samt Teatercentrum, Folkets Hus och Parker samt med de regionala scenkonstinstitutionerna.

Genom att skapa varaktiga relationer mellan skolor och kultursamordnare i länets kommuner möjliggörs barn och ungas rätt till kultur samt eget utövande. I projektet Kompetenscentrum – scenkonst i grundskolan, som drevs av Riksteatern Västernorrland under perioden 2012–2014, har påbörjats ett nätverksbyggande där kommunala intressenter från skola och kultur har bjudits in till konferenser och möten. Seminarier, utbildningar och pedagogiska paket har arrangerats.

Riksteatern Västernorrland ska vidareutveckla

detta arbetssätt och då intensifiera nätverksbyggandet mellan politiker, skolledare, pedagoger, kulturutövare och kulturkonsulenter. Syftet är att skapa mötesplatser och hållbara kontaktnät mellan skolans och kulturens värld som bidrar till att estetiska lärprocesser blir integrerade i ordinarie skolarbete. Detta arbete är ett led i Riksteatern Västernorrlands verksamhetsutveckling i riktning mot en framtida samordnande funktion gällande kulturfrågor som rör barn och unga i länet.

Med syftet att skapa möjligheter till utbyte av internationell scenkonst för små spelplatser utanför tätorter har Riksteatern Västernorrland initierat en förstudie i samarbete med liknande organisationer i England och Frankrike. Förstudien skall skapa förutsättningar för en gemensam EU-ansökan inom Kreativa Europa, vilken kan ge möjligheter att förverkliga dessa planer. Prioriterad målgrupp för projektet är unga vuxna i åldrarna 16–25 år.

▲
Läsning av pjäsen
Tre under tallen
Foto: Stefan Åkerman

fakta | kulturfrämjande verksamhet

Riksteatern Västernorrland (RTY) är en självständig och oberoende ideell förening inom den nationella folkrörelsen Riksteatern. RTY är ett samverkansorgan för länets teaterföreningar, kommuner, skolor, bibliotek och fungerar som en resurs för dem och andra arrangörer. Uppgiften är att samordna scenkonsten i länet för såväl barn som vuxna. Ett annat av RTY:s uppdrag handlar om att förmedla och subventionera professionell scenkonst till barn och unga. Målet är att alla barn i länet ska få se minst en teater- eller dansföreställning varje år.

RTY ska verka för att alla invånare i länet ska ha god tillgång och nära till scenkonst. Man ger stöd och subventioner till föreställningar som spelas i glesbygd. För att utveckla, inspirera och ge service till olika arrangörer anordnas träffar, utbildningar och utbudskonferenser för att ge tillfälle till erfarenhetsutbyte, fortbildning och stimulans. RTY är också en resurs för de fria teatergrupperna i länet och övriga Sverige.

I Västernorrland finns sju lokala teaterföreningar som under 2013 arrangerade sammanlagt 140 föreställningar i länet. Föreningarna har tillsammans ungefär 2 500 medlemmar.

KONSULENTSAMVERKAN

UTMANINGAR

Under perioden 2012–2013 genomförde landsting-
 et en kartläggning av kultur för barn och unga i
 Västernorrland. I korthet visade kartläggningen på ett
 brett utbud, men det fanns också problem med att nå
 ut med verksamheterna, inte minst ur ett resurs- och
 mobilitetsperspektiv.

Konsulentnätverket består av olika kompetenser
 med vitt skilda uppdrag. Det gemensamma uppdraget
 att verka för ett utökat kulturutbud för barn och unga
 är i sig en utmaning. Ytterligare en utmaning är att
 utreda behovet av den gemensamma och webbaserade
 utbudskatalogen Jojjo.

Vidare har nätverket en utmaning i att hitta lång-
 siktigt hållbara former för samverka mellan kultur-

verksamheter och förskolan, skolan och kulturskolan.
 Ytterligare en utmaning är att erbjuda kultur som når
 barn och unga på deras fria tid, det gäller såväl kultur-
 utbud som kultur där unga själva är delaktiga.

MÖJLIGHETER

Konsulentnätverket är etablerat och intresset för
 samverkan är stort, vilket ger goda utvecklings-
 möjligheter. Prioriterat är att se över och hitta
 långsiktiga arbetsformer och hållbar finansiering,
 tvärs över institutions- och verksamhetsgränser,
 under planperioden. Ett strategiskt uppdrag för
 konsulentnätverket är att arbeta för metodutveckling
 och fortbildning inom det kulturpedagogiska
 området.

fakta | konsulentsamverkan

Under kulturplaneperioden 2012–2014 etablerades samverkan mellan länets konsu-
 lenter inom hemslöjd, kulturarv, konst, bibliotek, dans, film och scenkonst. Samverkan
 gällde i första hand arbetet med att sprida program och aktiviteter för barn och unga.
 Konsulentnätverket arbetar både på strategisk och operativ nivå med frågor som
 berör barn och unga i länet. Webb-katalogen Jojjo, som är en ingång till länets samlade
 utbud av kultur för barn och, har initierats av nätverket.

ARKIV

UTMANINGAR

Regional enskild arkivverksamhet har traditionellt handlat om att samla in och bevara information för framtiden. Vanliga användare och besökare har varit forskare och studenter från högskolor och universitet samt lokalthistoriska forskare. Barn och ungdomar har mer sällan hittat till de regionala arkivinstitutionerna, detta av flera olika skäl. Arkivmaterial ställer ofta ganska höga krav på användaren och de pedagogiska insatser som krävs för att skapa möjligheter för fler

att utnyttja arkivens resurser har länge saknats. Målet ”arkiv för alla” med större tillgänglighet för gruppen barn och unga innebär därmed en stor utmaning för den regionala arkivverksamheten i länet.

De senaste årtiondena har en allt större del av informationsflödet i både näringsliv och föreningsverksamhet genererats digitalt. Strategier för det långsiktiga bevarandet av digital information saknas dock, framför allt i den enskilda sektorn, det vill säga inom föreningslivet och i näringslivet. Satsningar på detta område saknas både på regional och på nationell nivå.

◀
Arkivcentrum Nord
Foto: Näringslivsarkivet

▲
Arkivcentrum Nord
 Foto: Näringslivsarkivet i
 Norrland

MÖJLIGHETER

Genom en medveten satsning kommer Näringslivsarkiv i Norrland och Föreningsarkivet Västernorrland tillsammans att fortsatt verka för bättre förutsättningar för en satsning på nya och bredare målgrupper, inte minst barn och ungdomar. Genom omvärldsbevakning kommer erfarenheter från andra arkivpedagogiska verksamheter, nationellt och internationellt, att skapa en grund för ett eget arkivpedagogiskt program. Satsningen innebär bland annat att förutsättningar för att anställa en gemensam arkivpedagog skapas.

I det pedagogiska arbetet sker samverkan med skolor och kulturskolor samt med andra arkiv- och kulturarvsinstitutioner i länet och med näringsliv och civilsamhälle. Inom ramen för detta arbete kommer

de regionala arkivinstitutionerna också att göra en satsning på att förnyelse via hemsidor, sociala medier, workshops, föreläsningar samt nätverk på regional och nationell nivå. En viktig utgångspunkt för pedagogisk utveckling är de skrivningar som finns i grundskolans läroplan och de behov skolan har i att samverka med arkiven.

I Västernorrlands regionala utvecklingsprogram, Regional utvecklingsstrategi för länet 2011–2020, redovisas arkivområdet som ett kluster med goda utvecklingsmöjligheter. I strategin förordas satsningar på en utvecklad kulturell infrastruktur. Näringslivsarkiv i Norrland och Föreningsarkivet Västernorrland har initierat det gemensamma utvecklingsprojektet De enskilda arkivens digitala kulturarv, förkortat EnArk. Projektets övergripande syfte är att utveckla

fakta | arkiv

I länet verkar två regionala enskilda arkivinstitutioner: Föreningsarkivet Västernorrland (FAY) och Näringslivsarkiv i Norrland (NiN). Båda arkiven är organiserade som ideella föreningar och finansieras av en blandning av medlems- och depositionsavgifter och bidrag från stat, landsting och kommun. FAY har verksamhet i Sundsvall och Härnösand medan NiN har verksamheten förlagd till Härnösand. I Härnösand är FAY och NiN samlokaliserade och de samverkar där med Riksarkivet Landsarkivet Härnösand och Härnösands kommun inom ramen för Arkivcentrum Nord. I Sundsvall samverkar FAY med Sundsvalls kommun inom ramen för Medelpadsarkiv i Kulturmagasinet. FAY och NiN utför ett viktigt arbete med att samla, bevara och tillgängliggöra det regionala kulturarv som föreningars och företags arkiv utgör.

Riksarkivet, landsarkivet i Härnösands ansvarsområde omfattar hela Norrland utom Jämtlands län. Landsarkivet utgör den statliga arkivsektorns regionala infrastruktur med huvuduppdrag att ta emot, bevara, tillgängliggöra och tillhandahålla de statliga myndigheternas arkiv. I uppdraget ingår också ett regionalt sektorsansvar som bland annat innebär att stödja enskilda arkivinstitutioner och verka för att samarbeten med enskilda arkivinstitutioner utvecklas.

Förutom Riksarkivets avdelning Landsarkivet i Härnösand, återfinns i länet även avdelningarna Mediekonverteringscentrum (MKC) i Fränsta samt Svensk arkivinformation (SVAR) i Ramsele. Vid MKC och SVAR bedrivs omfattande verksamhet som rör storskalig digitalisering och hantering av avancerade webbtjänster med arkivhandlingar som grund.

Övriga företagsarkiv finns vid Brux i Örnsköldsvik (Holmen, Sanmina och Domsjö) samt vid Merlo i Timrå (SCA). Vattenfall har förlagt en större arkivdepå inom länet. Kommunala arkiv finns i alla länets kommuner.

Arkiv- och informationsvetenskap vid Mittuniversitetet omfattar det vetenskapliga studiet av arkivinformationens och arkivens uppkomst, hantering, organisering och nyttjande, samt dess påverkan och betydelse för organisationer, individer och samhälle. Institutionen är en av de största i norra Europa och har ett betydande internationellt forskningsutbyte.

nya metoder och tjänster avseende digital arkivering och tillgängliggörande av arkiv för företag och föreningar i Västernorrlands län. Detta ska leda till ökade möjligheter att bevara och bruka den enskilda sektorns kulturarv. I samarbete med den arkiv- och informationsvetenskapliga forskningen vid Mittuniversitetet kommer kompetensutveckling och kunskapsspridning att ske även på nationell nivå.

Viktiga samarbetspartners för de regionala arkiven är Mittuniversitetet, Riksarkivet Landsarkivet Härnösand, Arkivcentrum Nord, Medelpadsarkiv, Murberget Länsmuseum Västernorrland, det regionala konsulentnätverket, ABM-sektorn, samt skolor och kulturskolor i länets kommuner.

FILM

UTMANINGAR

Den filmpedagogiska verksamheten har ojämn spridning i länet. Möjligheterna för barn och unga att få skapa film i skolan eller på fritiden är beroende av vilka kommunala initiativ som tas på området. De kommuner som inte söker, eller inte beviljas medel för Skapande skola-projekt har sämre förutsättningar att erbjuda filmskapande för sina elever. Film i Västernorrland arbetar aktivt för att erbjuda verksamhet i hela länet, men behöver samverka med kommunerna på detta område.

Barn och unga är stora konsumenter av film och rörlig bild. Samtidigt sker en stor del av konsumtionen okritiskt och utan reflektion. Kunskaper om frågor som rör medie- och informationskunnighet behöver förbättras. Internet innebär inte bara möjligheter. Mobbing över nätet och bristande källkritik är exempel på svåra och komplexa frågor som bör hanteras bland annat via skolan och civilsamhället.

Skiftet från analog till digital teknik har bidragit till att antalet aktiva biografier i länet minskat drastiskt, särskilt på landsbygden. Det finns ett stort behov av att utveckla arrangörskap och publikarbete hos de kvarvarande digitaliserade biograferna.

fakta | film

Film i Västernorrland startade 1996 och är ett av landets regionala filmresurscentrum. Verksamheten, som ingår i Scenkonst Västernorrland sedan 2009, har tre huvudinriktningar:

- Att initiera, samordna och utveckla filmpedagogisk verksamhet i skola och på fritid och ge unga möjligheter till eget skapande.
- Att främja spridning och visning av kvalitetsfilm och regionalt producerad film.
- Att ge stöd till och samproducera framförallt kort- och dokumentärfilm, med fokus på talangutveckling och växthusverksamhet för unga filmare.

Arbetet med barn och unga är framförallt inriktat på främjande insatser inom skola och att öka kunskaper inom filmområdet, skolbioverksamhet samt att stimulera barns och ungas eget skapande. Film i Västernorrland bedriver en omfattande filmpedagogisk verksamhet för barn och unga i länet, genom bland annat workshops, kurser, filmtävlingar med mera. Den pedagogiska verksamheten har också skapat nya arbetstillfällena för verksamma filmare i länet.

I Sundsvalls kommun finns sedan 2001 en kommunal filmverksamhet: Ung Film i Sundsvall. Här får ungdomar hjälp och stöd för att kanalisera och även fördjupa sitt filmintresse. På gymnasienivå finns medieutbildningar i Kramfors, Sundsvall och Örnsköldsvik och i några kommuner finns gymnasieprogram med media i kombination med andra ämnesinriktningar. Örnsköldsvik är enda kommunen som har en anställd film- och mediepedagog inom kulturskolan. Där utvecklas just nu också en filmverksamhet för ungdomar på fritiden på mötesplatsen Sliperiet. Örnsköldsviks folkhögskola har en utbildning i postproduktion. På Mittuniversitetet i Sundsvall finns utbildningar inom bildjournalistik samt ett informations- och journalistprogram.

Det finns 19 registrerade biografer i länet, varav elva är digitaliserade. Minst en digitaliserad biograf finns i varje kommun. Filmstudios finns i Härnösand, Sollefteå, Sundsvall och Örnsköldsvik. Förutom detta utgör ett 40-tal småföretag inom olika delar av media- och filmområdet den huvudsakliga grunden för filmutveckling i länet.

Filmspelning, BitchKram

Foto: Lia Jacobi, Scenkonst Västernorrland

Filmutbudet hos biograferna tenderar att bli likriktat och bristen på alternativa arrangörer, som exempelvis Folkets Bio, gör att många intressanta och värdefulla filmer inte visas i Västernorrland.

Det finns ett uttalat intresse från filmbranschen att spela in film i Västernorrland. Däremot är det svårt att hitta regional medfinansiering för att kunna locka längre filmproduktioner till länet. Filmproduktion som näring behöver marknadsföras och stärkas i länet.

MÖJLIGHETER

Film är en kulturyttring som tilltalar och intresserar barn och unga. Det stora intresset för film och rörlig bild är en viktig kraft att bygga vidare på. Det är viktigt att ge kunskap i den rörliga bildens språk och att utveckla förmågan att se kritiskt och analysera

film och rörliga bilder. Arbete med film för barn och unga ska vidareutvecklas i nära samverkan med länets kommuner. Film i skolan – pedagogiska projekt och skolbio – ska fortsätta att utvecklas i samverkan med skolor, kulturskolor, kommunala förvaltningar och verksamma filmare. Målet är fortfarande att alla länets elever ska möta film som uttrycksform via att se, analysera och göra film. Samtidigt ska satsningen på att utveckla talanger och unga filmintresserade i Västernorrland stärkas, bland annat via interregional samverkan med Filmpool Jämtland.

Filmbranschen är snabbt växande och har en utvecklingspotential. Intresset för professionell filmproduktion i Västernorrland har ökat och flera satsningar har gjorts för att stärka länet som filminspelningsplats. Film i Västernorrland samproducerar i snitt 15–20 kort- och dokumentärfilmer varje år och

det finns ett ökat intresse för att även spela in längre produktioner i länet. Under perioden 2010–2014 har sju långfilmer, helt eller delvis, spelats in i länet. Detta har bidragit till många positiva effekter som arbetstillfällen och praktik för filmarbetare från länet, marknadsföring av regionen och ett ökat intresse för filmproduktion. En stor del av en långfilms budget spenderas på inspelningsplatsen, vilket har gynnat såväl filmföretagare som underleverantörer.

En satsning på professionell filmproduktion i länet bidrar också till en kvalitativ utveckling av filmen som konstområde. Film i Västernorrland har initierade 2014 en förstudie som undersöker möjligheterna att skapa en regional filmfond i Västernorrland, gärna i samverkan med Jämtlands län och Trøndelagen i Norge. En god grund har även lagts genom EU-projektet Mid Nordic Film Region. Det

finns stora möjligheter att bygga vidare på detta interregionala samarbete genom ett nytt EU-finansierat projekt. Förstudien ligger till grund för fortsatta prioriteringar. Utveckling av postproduktion ska ske i samarbete med den särskilda utbildning som ges av Örnsköldsviks folkhögskola.

Film Västernorrland har under perioden 2012–2014 gett stöd till bioograferna i länet när det gäller digitaliseringsfrågan. Detta har resulterat i att det år 2014 finns elva digitaliserade bioografer i länet, alla med 2K standard¹². I Sollefteå, Sundsvalls och Örnsköldsviks kommuner finns digitaliserade bioografer även utanför centralorten. I samverkan med länets bioografer och arrangerande föreningar ska Film Västernorrland bidra till att utveckla arrangörskap och publikarbete i syfte att skapa ett breddat och mer tillgängligt filmutbud i länet.

▲
Filmworkshop för barn
 Foto: Lia Jacobi, Scenkonst
 Västernorrland

12) Standard för visning av digital film.

fakta | hemslöjd

I Västernorrland finns två läns-hemslöjds-konsulenter – en för hårda och en för textila tekniker. Huvudman för konsulenterna är Murberget Läns-museet Västernorrland. Hemslöjds-konsulenterna verkar för att sprida verksamhet och arrangemang så mycket som möjligt över hela länet. Viss verksamhet bedrivs också över läns- och nationsgränsen. Hemslöjds-konsulenterna arbetar utifrån länets traditioner och att stärka, utveckla och förnya slöjden ingår som en självklar del i allt arbete. Hemslöjds-konsulenterna arbetar med barn och unga samt pedagoger och andra vuxna kring dem. Konsulenterna arbetar med professionella slöjdare och hobbyslöjdare och involverar nya svenskar och deras hantverkskunnande. Konsulenternas arbete rymmer många roller: projektledare, administratör, organisatör, entreprenör och marknadsförare.

I länet finns två hemslöjdsföreningar; Medelpads Hemslöjd och Ångermanlands hemslöjdsförening. I Ångermanland finns tre lokalföreningar, Härnösands hemslöjdsförening, Sollefteå Hemslöjdsförening och Örnsköldsviks hemslöjdsförening. Ångermanlands Hemslöjdsförening AB driver en hemslöjdsbutik i Härnösand. På både regional och kommunal nivå är föreningarnas gemensamma syfte att bevara och utveckla länets slöjdtraditioner, tillvarata lokala slöjdtekniker och uppmuntra till nyskapande med slöjden som utgångspunkt. Andra aktörer inom hemslöjdsområdet finns exempelvis inom folkbildningen. Studieförbunden bedriver omfattande kursverksamhet inom slöjd- och hantverksområdet. Den största gruppen aktörer utgörs dock av enskilda slöjdare i länet.

► **Broderikurs Sashiko,**
Murberget Läns-museet Västernorrland
Foto: Björn Grankvist

HEMSLÖJD

UTMANINGAR

Den regionala hemslöjdsverksamheten behöver möta befintliga och nya slöjdare samt publik på nya arenor för att kunna utvecklas och förnyas. För att ha möjlighet att nå de uppsatta målen och vara mer synlig och tillgänglig i hela länet behöver hemslöjds-konsulenterna agera som ”mäklare” mellan slöjden och sina målgrupper. Det i sin tur kräver ett gott samarbete med slöjdare och andra kulturutövare som kan ta uppdrag och arbeta fortsätta att arbeta praktiskt ute i länet. Dessutom behövs resurser för att kunna finansiera deras arbete.

För att väcka och öka intresset för slöjd bland barn och ungdomar behövs ett utvecklat samarbete med skolor, kulturskolor och föreningsliv i länet. Det har hittills varit svårt att motivera länets slöjdare att arbeta i Skapande skola-projekt, vilket behöver lösas för att slöjden som verksamhetsområde ska kunna etableras inom dessa ramar. Slöjdverksamhet för ungdomar behöver också bedrivas på fritiden, vilket de så kallade slöjdklubbarna har gjort med stor framgång.

En utmaning för framtiden handlar om att hitta en långsiktigt hållbar organisering och finansiering och av dessa klubbar.

MÖJLIGHETER

Slöjdverksamheten ska utvecklas på nya arenor och i nya konstellationer. Som exempel kan nämnas slöjdverksamhet på flyktingförläggningar, slöjdworkshops för arbetslösa ungdomar och slöjdverksamhet inom den kommunala omsorgen. Hemslöjdskonsulenter ska ha fortsatt samverkan med en rad olika aktörer: enskilda slöjdare – professionella och amatörer, kommuner, bibliotek och museer i hela länet, övriga kulturkonsulenter i länet, hemslöjdsföreningar, hembygdsföreningar, vävstugor, folkhögskolor,

studieförbund och humanitära organisationer.

I samband med kulturhuvudstadsåret Umeå 2014 intensifierades det interregionala samarbetet mellan hemslöjdskonsulenter i de norrländska länen. Man har samarbetat kring frågor om nytänkande i utställningar där slöjd från regionen presenteras tillsammans med mode, gatukonst och design med både ungdomar och unga vuxna som målgrupp. Denna typ av länsövergripande samverkan kommer att vidareutvecklas i syfte att skapa gemensamma större projektsatsningar, vilka ger utrymme för att testa nya metoder och verksamhetsformer.

Slöjd för barn och ungdom har fortsatt hög prioritet. Hemslöjdskonsulenter ska utveckla ett tätare samarbete med skolor och kulturskolor, exempelvis arrangeras seminarier som utbildar slöjdare och

andra fria kulturutövare i skolans läroplaner. Under skolornas höstlov arrangerar konsulenterna fortbildningsdagar för länets textil- och slöjdlärare samt fritidspedagoger. Det handlar bland annat om att sprida inspiration och förmedla nya tekniker och material.

Slöjdklubbsverksamheten för barn och unga i länet behöver ständigt förstärka sin bas av utbildade handledare. Regelbundna träffar arrangeras av konsulenterna för att fortbilda handledarna och att hålla deras nätverk levande. Många slöjdklubbshandledare är pedagoger inom skolan och arbetar med sin verksamhet i sina befintliga tjänster, vilket skapar kontinuitet. Detta är mycket positivt eftersom det därigenom kommer alla skolans barn till del, vilket gör slöjden synlig för barn och ungdomar som inte själva sökt sig till den.

Slöjd innebär också en möjlighet för näringsverksamhet att utvecklas. Slöjdare får marknadsföring och ökade försäljningsmöjligheter genom att hemslöjds-konsulenterna producerar utställningar och fungerar som förmedlare av olika uppdrag inom området slöjd, hantverk och design. Om den regionala slöjdverksamheten lyckas nå sina mål innebär det att fler grupper i samhället och på fler orter i länet får möjlighet att vara delaktiga i slöjd och kultur. På sikt innebär det också att det skapas fler inkomstmöjligheter för professionella slöjdare i länet. Slöjden som verksamhetsområde kan också bidra till att skapa kontakt mellan olika grupper i samhället över generations- och etnicitetsgränser.

▲
Gemenskapsbroderi
Björn Grankvist,
Murberget Länsmuseum
Västernorrland

DEN KOMMUNALA KULTUREN – UTMANINGAR OCH MÖJLIGHETER

KOMMUNAL KULTUR – UTMANINGAR OCH MÖJLIGHETER

Kommunal kultur utgör en stor del av länets samlade kulturliv. Här finns stora och viktiga verksamheter som bibliotek, kulturskolor, föreningsliv, folkbildning och samlingslokaler. Kommunalt drivna museer och konsthallar finns i de flesta av länets kommuner. På nationell nivå uppgick kommunernas utgifter för kultur år 2013 till nära 9,6 miljarder kronor.

Den lokalt drivna kulturverksamheten har ofta starka kopplingar till den egna kommunen, antingen via kommunala bidrag eller som en egen kommunal verksamhet. Vissa kommuner är värdar för och delägare i regionala kulturinstitutioner, så är fallet med Scenkonst Västernorrland i Sundsvall och Härnösand, Läns museet Murberget i Härnösand, Stiftelsen Mannaminne i Kramfors och Textilarkivet inom Läns museet Murberget i Sollefteå.

Samverkan mellan kommunal och regional kulturverksamhet finns inom en rad områden och samtliga kommuner är delaktiga i årliga samråd med Landstinget Västernorrland. Kommunerna ingår också i Kulturforum. Hur den kommunala kultur-

verksamheten i Västernorrland är organiserad varierar från kommun till kommun.

Gemensamt för samtliga kommuner är att kulturfrågorna på senare år kommit att ingå i större politikområden. I länets kommuner finns idag inte någon nämnd som enbart hanterar kulturfrågor. I Sundsvall och Örnsköldsvik sker den politiska handläggningen av kultur- och fritidsfrågor i en och samma nämnd. I övriga kommuner ingår kulturfrågorna som del i större politiska ansvarsområden, ofta tillsammans med utbildnings- och samhällsbyggnadsfrågor.

KOMMUNFÖRBUNDET VÄSTERNORRLAND

Kommunförbundet Västernorrland är en intresseorganisation för kommunerna i Västernorrlands län. Förbundets huvuduppdrag är att stödja kommunerna i det primärkommunala uppdraget att leverera välfärds-tjänster av god kvalitet till sina medborgare. Detta genomförs genom att samordna kommunal samverkan och initiera kunskapsbaserat utvecklingsarbete. Förbundet har också uppdraget att vara en aktiv regional aktör. Förbundet ger ett kommunalt perspektiv på välfärdsfrågor och regional utveckling i kontakter med andra organisationer och myndigheter. Kommunförbundet samverkar med Sveriges Kommuner och Landsting och med övriga kommuners regionala förbund eller motsvarande.

Ungdoms- och kulturpolitiska frågor har getts ett allt större utrymme inom kommunförbundets verksamhet. Det handlar bland annat om att främja ungas tillgång till välfärd och inflytande genom ett kunskapsbaserat utvecklingsarbete. Kommunförbundet samarbetar på länsnivå med landstinget och länsstyrelsen inom ett flertal områden, exempelvis i

genomförandeorganisationen för det regionala tillväxtprogrammet (RUS), i samverkansorganet Kulturforum och i EU-sammanhang.

SUNDSVALLS KOMMUN

UTMANINGAR

Kommande satsningar behövs i form av investeringar i arenor inom kultur- och fritidsområdet. Satsningarna handlar om tydliga utvecklingsbehov och framgångsfaktorer för hållbar tillväxt i Sundsvall, där bärande perspektiv är attraktivitet och folkhälsa.

Efter genomförd analys och sammanställning av kostnader konstateras att den ökade driftskostnad på grund av investeringar i fastigheter, som Kultur & Fritid ska bära uppgår till cirka 20 miljoner kronor. Av dessa kostnader utgör över hälften ökade kostnader för ny arena för elitlagen i basket och innebandy samt för friidrottens behov. I övrigt handlar det om investeringar gällande sim- och sporthall, teaterkvarteren och Sidsjöområdet. På kultursidan handlar det om att samla Scenkonst Västernorrlands administration, teater- och filmverksamhet under samma tak.

MÖJLIGHETER

Beskrivningen av utmaningar gäller även som en beskrivning av framtida möjligheter för Sundsvall. Kultur & Fritids bidrag till utvecklandet av Sundsvall

handlar mycket om stadens attraktivitet som ort för boende och företagande samt förmåga att attrahera besökare. Satsningar på kultur, idrott och friluftsliv är viktiga faktorer för kommunens attraktivitet, för inflyttning, företagsetablering och för att sundsvallsborna ska trivas och vilja bo kvar i kommunen. Satsningarna är också av största betydelse för folkhälsa och social hållbarhet.

Kommunen vill under perioden tillsammans med Landstinget Västernorrland fortsätta att fördjupa samarbetet kring utvecklingen av Scenkonst Västernorrland.

Kulturmagasinet, Sundsvalls kulturhus med stadsbiblioteket, Sundsvalls museum, Fotomuseet, Medelpadsarkiv och programverksamhet är ett viktigt nav i kommunens kulturliv och har omkring 450 000 besök varje år. Verksamhetsutveckling av dessa verksamheter är prioriterad under kommande period.

Musikhuset Domsaga har funnit nya former i samverkan med studieförbunden. Ung Film har under 2014 fått en ny lokal som ger verksamheten större potential att utvecklas i framtiden. Kulturskolan når många barn och är avgiftsfri. Det kulturpedagogiska arbetet utvecklas fortlöpande. Ny verksamhet för äldre ungdomar

startades under förra perioden i Kulturmagasinet i form av Unga Magasinet. Fortsatt kommunal satsning görs till stöd för fria grupper liksom renodling av arbetsformer och stöd till föreningslivet genom Föreningsbyrån. Satsningar görs också inom området Fritidskultur och kulturarv genom bland annat utveckling av Norra berget, Svartviks industriminnen och Gudmundtjärn.

Inom området Kultur och motion för äldre pågår utveckling tillsammans med socialtjänsten för att främja ett hälsosamt åldrande och ett självständigt liv för äldre.

I och med den satsning som kommunen gör i samband med Umeå2014, kommer Kultur & Fritid i Sundsvall tillsammans med övriga kommuner i länet att lägga grunden till utvecklad och framtida samverkan inom Västernorrland och med övriga Norrland. Grunden för samverkan lades i form av ett projekt som påbörjas under 2014.

fakta | sundsvall

Area: 3 206 km²

Folkmängd: 96 978

Befolkningstäthet: 30,2 invånare/km²

Kulturella utbildningar: kommunal kulturskola, estetiska program på gymnasienivå, Ålsta folkhögskola i Sundsvall: utbildning i musik, musikpedagogik, foto och konst. Vid Mittuniversitetet finns utbildningar inom design samt bildjournalistik.

▲
Kulturmagasinet, Sundsvall
Foto: Nora Lorek

HÄRNÖSANDS KOMMUN

UTMANINGAR

Strategier inom kulturområdet har tagits fram för att stärka och utveckla Härnösands kulturliv. Ett led i detta är den kulturplan som började gälla 2014. Planen sträcker sig fram till 2017 och lyfter fram flera viktiga utvecklingsområden som har stor betydelse för profileringen av Härnösand som en kreativ, innovativ och positiv kulturstad.

Under 2015 och framåt krävs en beredskap att utveckla stabila samverkansmodeller, att skapa goda ekonomiska och strukturella förutsättningar för genomförande av de aktiviteter som prioriteras i det kommande planarbetet. Kulturplanen innebär att kopplingen till regional och statlig kulturpolitik blir mer tydlig.

MÖJLIGHETER

Följande utvecklingsområden kommer prioriteras:

- Läns museet och Scenkonst Västernorrland, där dansensemblen Norrdans har sin placering i

Härnösand, är sedan tidigare viktiga regionala samarbetspartners för Härnösands kommun. Här kommer samordning och samverkan ytterligare stärkas som en del i arbetet med kulturplanen.

- Det samarbete som inletts mellan kustkommunerna, från Sundsvall i söder till Umeå i norr, i samband med Umeå 2014 ska vidareutvecklas särskilt med tanke på marknadsföring och information om Härnösand, Västernorrland, Höga kusten och det så kallade nordliga rummet.
- När Mittuniversitetet flyttar sina verksamheter från Härnösand 2016 kommer kommunbiblioteket att vara en viktig aktör i utformandet av framtidens bibliotek i kulturstaden Härnösand. En ny biblioteksplan kommer att tas fram i bred samverkan under 2014–2015.
- En förstudie om eventuell sammanslagning av Härnösands teater och Technichus har tagits fram. Närliggande utvecklingsområden som konsthall, torget/centrum, Östanbäcken och konferens- och hotellverksamhet kan gynnas då spännande upp-

levelsepaktering kan skapas och marknadsföras.

- Den Qvistska samlingen är på sikt beroende av en permanent utställningslokal för att bättre kunna möta ett ökande intresse och bli en resurs för besöksnäringen. Konstens plats i det offentliga rummet ska utvecklas.
- Kommunen har för avsikt att undersöka förutsättningarna för en avgiftsfri musik- och kulturskola.
- Nya kulturföreningar har bildats och fler ser möjligheten att organisera sig och söka bidrag för att utveckla och få stöd för sin verksamhet på längre sikt.
- Härnösands stad är uppmärksammat som ett riksintresse. På sikt ska ett kulturmiljöprogram med lokal kulturarvsprofil tas fram, som kan ligga till grund för samhällsplanering, inriktning av resursstyrning, marknadsföring och turistsatsningar.
- Kulturella och kreativa näringars potential i Härnösand ska undersökas och förutsättningar för professionella kulturskapare stärkas.

fakta | härnösand

Area: 1 101 km²

Folkmängd: 24 650

Befolkningstäthet: 23,1 invånare/km²

Kulturella utbildningar: kommunal kulturskola, estetiska program på gymnasienivå, Härnösands folkhögskola: musiklinjen Kapellsberg med klassisk och nutida konstmusik samt dans på programmet.

▼
Väggmålning, Carolina Falkholt, Holmgatan, Härnösand

Foto: Lars O Forsberg

▲
Sambiblioteket, Härnösand

Foto: Åke Johansson

ÖRNSKÖLDSVIKS KOMMUN

MÖJLIGHETER

Örnsköldsviks kommun har en kulturstrategi som antogs av Kultur- och fritidsnämnden i december 2011. Kulturstrategin formulerar en vision som sträcker sig fram till 2020. Målet är att kulturen ska ha en stark position i samhällsbyggandet. År 2020 ska kulturen i Örnsköldsvik ha en genomgående betydelse för samhällets alla områden och vara tillgänglig för alla, oavsett kön, könsidentitet eller könsuttryck, etnisk tillhörighet, religion eller annan trosuppfattning, sexuell läggning, ålder eller funktionsnedsättning.

Delmål för arbetet mot visionen är:

- Att samordna nätverk för konstarna och kulturarven där de kulturella näringarna och civilsamhället inkluderas.
- Att utarbeta och förankra en långsiktig plan för kulturens lokaler och mötesplatser.
- Att stötta och utveckla de kulturella näringarna.
- Att arbeta för att göra kulturen tillgänglig för alla grupper i samhället.
- Att utveckla kulturgarantin så att den omfattar hela den kommunala förvaltningen.
- Att fördjupa samverkan inom regionen.

- Att upprätta särskilda planer för kulturarv, bildkonst och scenkonst.

Örnsköldsviks kommun har också antagit en kulturgaranti – Barn och unga i Örnsköldsviks kommun utmanas att erövra kulturens alla språk i ett livslångt lärande. Med utgångspunkt i dessa planer och mot bakgrund av kommunens och nämndens mål arbetar kulturverksamheten med att skapa förutsättningar för kulturen att aktivt verka för en hållbar och tillgänglig kommun i världsklass, att leva i, att arbeta i och att besöka.

Under perioden 2015–2018 vill kommunen fortsätta utveckla de resurser som skärgårdsmiljön och Världsarvet Höga kusten utgör. Ett destinationsbolag för Höga kusten bildades 2014 tillsammans med Kramfors, Härnösand och Sollefteå kommuner. Bolaget ska kraftsamla kring målsättningen att fördubbla besöksnäringen, med en ambition att bli en destination med attraktionskraft i internationell klass. Kulturen är tillsammans med naturen de infrastrukturella byggstenar som besöksnäringen bygger sin verksamhet på. Inom kulturarvssektorn utvecklas exempelvis Ulvö besökscentrum, av civilsamhället, med stöd av länsstyrelsen och kommunen. Inom ramen för begreppet konstkommunen utvecklas

konstområdet vilket innefattar större projekt som exempelvis High Coast Art Valley.

Örnsköldsvik kommer tillsammans med övriga kommuner i Västernorrland arbeta för att utöka samverkan inom kultursektorn för att stärka kulturens roll och skapa mervärden för länsbor och besökare. Samarbetet med Umeåregionen fördjupas, och genom medverkan i kulturhuvudstadsåret läggs en grund för fortsatta satsningar med kulturinriktning.

PRIORITERINGAR 2015–2018

- Barn/unga – alla ska ha möjlighet att ta del av olika former för kultur.
- Kulturarv – ska tillgängliggöras och förmedlas, fungera som en resurs för besöksnäringen samt en strategi för att stödja kulturarvsföreningarna.
- Konsten – som traditionellt har varit profilerad, ska fortsätta att utvecklas.
- Kulturens lokaler och mötesplatser – ska upprustas och tillgängliggöras, fysiskt och virtuellt.
- Litteraturen – ska stärka sin roll, läsandet bland barn och unga ska främjas.
- CIVILSAMHÄLLET och breddkulturen – ska stärka sin roll, inte minst för att skapa ökad delaktighet.

fakta | örnsköldsvik

Area: 6 376 km²

Folkmängd: 54 986

Befolkningstäthet: 9 invånare/km²

Kulturella utbildningar: kommunal kulturskola, estetiska program på gymnasienivå, Örnsköldsviks folkhögskola: utbildning i postproduktion inom bild och ljud, Mellansels folkhögskola: musiklinje med olika profiler, kantorsutbildning, körakademi och en orgellinje, YH-utbildningen Musikmakarna samt Dreamhill Music Academy, båda i Örnsköldsvik.

▲ *Nolavonda, kulturhistorisk utställning med barnet i fokus, Örnsköldsvik museum & konsthall*
Foto: Göran Omnell

ÅNGE KOMMUN

UTMANINGAR

En utveckling på kulturens grund kräver en långsiktig, kontinuerlig och förtroendeskapande dialog mellan kulturaktörer ideella krafter och det offentliga. Ånge kommun strävar därför efter att skapa kontinuerliga dialoger och samtal med lokala kulturutövare och arrangörer i syfte att fördjupa lokal samverkan på kulturområdet.

Att dela med sig av kunskap och erfarenhet och att göra saker tillsammans är en kraft för kulturutveckling liksom synergieffekter av eventuell samlokalisering av verksamheter. En utmaning under planperioden är att undersöka förutsättningarna för ett lokalt kulturhus.

Musikskolan har tidigare haft ett bredare utbud som innehållit dans och drama. En viktig utmaning för perioden 2015–2018 är att återigen utveckla musikskolan till en kulturskola.

Folkbiblioteken har en stor och delvis outnyttjad potential att nå medborgarna med olika former av samhällsservice. En utmaning för perioden är att bredda bibliotekens verksamhet.

Arne Jones är en konstnär av nationell och internationell betydelse. Arne Jones utställningslokal med en deposition av konstnärens arkiv, skisser och modeller finns vid Ålsta folkhögskola i Fränsta. Ånge kommun strävar efter att tillsammans med Arne

Jonessällskapet hitta en varaktig lösning för samlingen och tillgängligheten av den.

Spelpipan är i sina nuvarande former historiskt-geografiskt förknippad med Jämtland, Härjedalen och Medelpad. Projektet Pipakademin eller Pipcentrat i Kölsillre vill göra Haverö till en nationell samlingspunkt för pipspelare och andra entusiaster. Utmaningen är att hitta en varaktig lösning för ett pipcentrum i Kölsillre.

I kommunen har man flera år arbetat med ett projekt kring digitalisering av kulturarv i samverkan med hembygdsrörelsen och Riksarkivet MKC. Arbetet fortsätter kommande år med målsättning att bli en regional resurs. Delar av det digitaliserade materialet ska tillgängliggöras via Naturrum Borgsjö.

Under perioden ska en revidering av gällande kulturplan för Ånge kommun göras.

PRIORITERINGAR OCH MÖJLIGHETER

Basen för vardagskulturen är en livaktig amatörkultur. Den ideella sektorns representanter har stor betydelse som kulturaktörer, folkbildare, opinionsbildare och bärare av lokal demokratiutveckling. Det offentliga uppgift är att på olika sätt ge stöd till lokala kulturaktörer samt att tillhandahålla eller stödja mötesplatser och arenor för kultur och andra aktiviteter.

Kommunens egna prioriteringar inom kulturområdet är:

- En väl fungerande och tillgänglig biblioteksverksamhet och en musikskola av hög kvalitet och attraktivitet. Kultur är också viktig i förskola, skola och fritidsgårdar.
- Kommunens egna satsningar på allmäncultur kompletterar den ideella sektorns verksamhet.
- Ånge kommunen lägger stor vikt vid ett bra samarbete med de regionala kulturverksamheterna genom kulturarrangemang, projektsamverkan och stöd.
- Ånge vill skapa bra förutsättningar för besöksnäring och kulturella och kreativa näringar. En bas att bygga på är inte minst senare års utveckling av rockmusik och andra musikgenrer i kommunen samt en levande amatörteatertradition och flera spännande kulturmiljöområden.

Kulturella resurser finns i form av: Riksarkivet MKC, hembygdsföreningar i Haverö, Borgsjö och Torp, viktiga kulturmiljöer som exempelvis Ålhuset i Aldern, Haverö strömmar, S:t Olofsleden, Flottningsmuseum på Eldnäset och Vikbron, Pipakademin/Pipcentrat i Kölsillre, Kulturbanken 2.0, Teaterverkstan, Ångspelet, Sinnenas Konstpark i Ångebyn, Arne Jones samlingar och utställningslokal, Nordic Craft Makers och Ånge teaterförening.

fakta | ånge

Area: 3 295 km²

Folkmängd: 9 639

Befolkningstäthet: 3,13 invånare/km²

Kulturutbildningar: kommunal musikskola, Ålsta folkhögskola: artistutbildning, musik, modedesign.

▲
Arne Jones 100 år, 2014
Foto: Kerttu Heiskanen

▲
Ålhuset i Albybyn
Foto: Ålsta folkhögskola

SOLLEFTEÅ KOMMUN

UTMANINGAR

Den största utmaningen är de långa avstånden i kommunen, vilket påverkar möjligheten för medborgarna att utöva och uppleva kultur. En stor del av den budget som finns för kultur i skolan måste läggas på resor. En viktig fråga är därför de regionala institutionernas utbud och hur kommunen bättre kan samverka med institutioner och arrangörer för att undvika långa resor för barn och unga. En annan utmaning handlar om bristen på större scener i kommunen. Det finns exempelvis endast en a-scen i kommunen, vilket till exempel innebär extra kostnader för skolornas elever i form av exempelvis transporter och måltider. Det behövs också fler öppna arenor för kulturutövare samt bättre utställningsmöjligheter.

MÖJLIGHETER OCH PRIORITERINGAR

En ny lokal kulturplan ska antas under perioden. Kommunen vill så långt som möjligt stärka barn och ungas kulturupplevelser genom att koppla till skolans måluppfyllelse, bland annat genom bättre samverkan

med regionala kulturverksamheter. Dessa kulturverksamheter är prioriterade under perioden 2015–2018:

- Ny lokal kulturplan och en anpassning av organisationen av kulturverksamheten till den nya kommunala organisationen.
- Barn och ungas rätt till kultur för folkhälsa och social hållbarhet prioriteras.
- Skapa möjligheter till visning av kommunens konst och Sollefteåtomtens leksakssamling.
- Fler öppna arenor och mötesplatser för kulturutövare i kommunen.
- Utökad samverkan med regionala kulturverksamheterna i kommunen; Textilarketivet, Hällristningsmuseet.
- Verka för fortsatt utveckling av Hällristningsmuseet vid Nämforsen och festivalen Urkult.
- Verka för ökat kommunalt inflytande över de regionala kulturverksamheterna vad gäller exempelvis arbetssätt, utbud och lärarhandledningar.

fakta | **sollefteå**

Area: 5 398 km²

Folkmängd: 19 649

Befolkningstäthet: 4 invånare/km²

Kulturella utbildningar: kommunal kulturskola och estetiskt program på gymnasienivå.

KRAMFORS KOMMUN

PRIORITERINGAR OCH UTMANINGAR

Kramfors kommun har antagit kulturpolitiska planer och program för att stärka och utveckla Kramfors kulturliv och vara tillgänglig för kommunens medborgare. Barn-, kultur- och utbildningsnämnden verkar för att utveckla kulturens prioriterade utvecklingsområden för att göra Kramfors till en mer attraktiv ort för boende, företagande och för att attrahera olika besökare. Kultur, fritid, boende och skola är viktiga faktorer för kommunens möjlighet att få inflyttning, företagsetableringar och för att Kramforsborna ska trivas och vilja bo kvar i kommunen. Tillsammans med länets övriga kommuner och Landstinget Västernorrland vill vi också utveckla och fördjupa samverkan när det gäller kulturfrågorna i länet.

KULTURARV

Kommunen kommer att fortsätta arbetet med att bevara, vårda, utveckla och marknadsföra det rika kulturarv och kulturmiljöer som kommunen har.

Kulturenheten har förstärkts med en tjänst som ska arbeta med kulturarvet. Riksantikvarieämbetet har listat tolv riksintressen i Kramfors kommun.

Ådalens industrilandskap, dess historia och miljöer har ett stort värde som kan användas för olika intressen som kulturturism, varumärkesprofilering, ge ökade kunskaper och insikter om den egna historien. En viktig del av kommunens historia är Ådalshändelserna 1931 som fick sin dramatiska upplösning i Lunde.

Sandslån var en gång säte för världens största timmersortering. Idag finns flottning-, häx- och dockteatermuseum med fasta utställningar på platsen. Kommunen vill utveckla och skapa ett nära samarbete med Läns museet Murberget för att vidareutveckla museiverksamheten. Styresholm är Sveriges nordligaste fogdeborg och genom arkeologiska utgrävningar vet vi mer om norrländsk medeltidshistoria. Kramfors vill utveckla samarbete med Länsstyrelsen, Läns museet Murberget och entreprenörer i kommunen för att marknadsföra och paketera boende, mat och sevärheter.

Bruksområdet i Bollstabruk är klassat som ett

riksintresse för dess kulturhistoriska värden. Kulturresevatet Mariebergs sågverkssamhälle är Väster-norrlands första kulturresevat och invigdes 2004.

KONST

Skapande av attraktiva miljöer för konst och kultur är viktiga och angelägna faktorer för kommunens konstprofil. Höga Kustens dramatiska natur och det norrländska ljuset har fånglat och inspirerat konstnärer av alla slag i generationer vilket har medfört att kommunen har flera olika noder för konst och kultur. En av dem är Järnsta kulturförening som bedriver en konstnärsverkstad med grafikverkstäder och kursverksamhet. Kommunen delar varje år ut Höga kustienstipendiet till en verksam, professionell nordisk konstnär. Nordingrå konststrunda arrangeras varje år av konstnärer och gallerier verksamma i Nordingrå.

VÄRLDSARVET

Världsarvet Höga Kusten med sin unika och värdefulla kultur- och naturmiljö är ett viktigt och prioriterat utvecklingsområde.

▲
Ådalen 31 Monument
Foto: Kramfors kommun

fakta | kramfors

Area: 1 785,08 km²

Folkmängd: 18 450

Befolkningstäthet: 10,9 invånare/km²

Kulturella utbildningar: kommunal kulturskola, estetiska program på gymnasienivå, Håla folkhögskola: show och musikallinje, musikproduktion med ljud- och studioteknik, dans och modell.

Kulturen och naturen utgör tillsammans ett viktigt instrument för besöksnäringen. Ett destinationsbolag för Höga Kusten bildades 2014 tillsammans med Härnösand, Sollefteå och Örnsköldsviks kommuner i syfte att utveckla regionen. Ambitionen är att bli en destination med attraktionskraft i internationell klass.

BARN OCH UNGA

Barn och ungas rätt till kultur prioriteras. Kommunen har ett stort ansvar att ge alla barn och unga likartade förutsättningar att utveckla estetiska intressen och att möta olika kulturella uttryck. En utmaning är de långa avstånden i kommunen som innebär kostsamma resor för förskolors och skolors kulturbesök. En viktig del är samverkan med regionens institutioner när det gäller dess kulturutbud.

▲
Mannaminne
 Foto: Björn Grankvist,
 Murberget Länsmuseum
 Västernorrland

BREDDKULTUREN

Kramfors kommun har en lång tradition inom förenings- och bildningsverksamhet. Det utgör basen i det lokala kulturlivet och har stor betydelse som arrangör och folkbildare.

Det finns många föreningar samt olika studieförbund som erbjuder ett varierat kulturutbud. En utmaning är att kunna behålla och fördela bidragen till föreningar och studieförbund som främjar kommunens kulturliv.

BIOGRAFEN ROYAL

En viktig fråga är biografens fortlevnad. Kommunen arbetar tillsammans med entreprenören som driver biografen för att biografen ska fortsätta att utvecklas och få en ekonomisk bärighet. Biografen är digitaliserad och har 3D.

KRAMFORS TEATER

Kommunen har övertagit teaterlokalen av folketshusföreningen för att säkerställa att vi i har en fungerande och ändamålsenlig A-scen. Det är av stor betydelse att kommunen kan ta emot större kulturproduktioner för att kunna erbjuda medborgarna en mångfald av olika konstnärliga kulturupplevelser. Teaterscenen är i stort behov av renovering och arbetet är påbörjat.

MANNAMINNE

Mannaminne är beläget i Nordingrå, mitt i världsarvet Höga Kusten och består av mer än 50 byggnader. En utmaning som kommunen har är att tillsammans med Landstinget Västernorrland säkra Mannaminnes långsiktiga överlevnad så att anläggningen på sikt kan bära sina egna kostnader. Mannaminne är numera en stiftelse vilken ägs av Kramfors kommun och Landstinget Västernorrland.

KULTURSKOLAN

Kramfors kulturskola har stor betydelse för skolans verksamhet. Kulturskolan har övertagit ansvaret för den timplanebundna undervisningen i ämnet musik i grundskolan. Barn-, kultur- och utbildningsnämndens mål för kulturskolan kan sammanfattas med ”En kulturskola för alla”. Kramfors kulturskola har vid flera tillfällen uppmärksammats nationellt för sitt goda arbete.

KOMMUNBIBLIOTEKET

En viktig del av kommunens biblioteksverksamhet riktar sig till barn och ungdomar som läsfrämjande och språkutvecklande aktiviteter. Digital delaktighet för olika grupper är en angelägen uppgift för att få fler människor att använda internet. Biblioteket har blivit en viktig mötesplats för de nyanlända i Kramfors kommun för språkräning, information och kunna låna böcker på sitt modersmål. Biblioteket har en stor potential att nå medborgarna med olika former av samhällsservice. En utmaning är att utveckla bokbussen till en Medborgarbuss i samverkan med andra kommunala förvaltningar.

TIMRÅ KOMMUN

Timrå kommun har antaget ett kulturpolitiskt handlingsprogram som anger viljeinriktningen under 2010–2015. Den övergripande visionen är att kommunen ska erbjuda ett aktivt kulturliv som alla kommuninvånare kan delta i oavsett ålder, kön, etniskt ursprung eller funktionshinder. Kommunen är nu i en fas där kommunens första av fullmäktige antagna kulturprogram ska utvärderas och förnyas.

Delmål för handlingsprogrammet:

- Bildnings- och föreningsverksamhet som främjar ett eget skapande och deltagande i kulturlivet.
- Barn och ungdomar ska utveckla sin kreativitet inom olika estetiska områden.
- Kulturlivet och de kulturhistoriska miljöerna brukas och vårdas samt görs tillgängliga för alla inom och utanför kommunen.
- Mötesplatser dit människor söker sig för att lära, skapa tillsammans och få möta olika konstnärliga uttryck.
- Kommuninvånarna stärker sin hälsa genom deltagande i kulturlivet.
- Lokal utveckling genom stöd till företagande och entreprenörskap inom de kreativa och kulturella näringarna.

UTMANINGAR

Det civila samhället har stor betydelse för samhällets utveckling och föreningarna spelar en viktig roll som både bärare av kulturella och demokratiska värderingar. Genom olika stöd kan befintliga föreningar fortsätta att bedriva verksamhet med bredd och mångfald där nyrekrytering av medlemmar är en viktig pusselbit.

Kulturskolan i Timrå är en viktig verksamhet för många barn och unga i Timrå. Den verksamhet som idag ryms inom kulturskolan är enbart musikundervisning enskilt eller i grupp. En viktig utmaning är att utveckla kulturskolan till att omfatta även andra kulturella uttryck.

Barns och ungdomars läsförmåga har försämrats i takt med att man läser och lånar färre böcker. En god läsförmåga ger nödvändiga förutsättningar för att individen ska kunna förstå och tillgodogöra sig olika typer av texter, vilket ytterst är en förutsättning för ett demokratiskt samhälle. Även där är utmaningen att skapa positiva läsvanor i samverkan bibliotek och skola, föräldrar med flera aktörer, samt att utveckla fler kommunala skolbibliotek av hög kvalitet i förhållande till personal och medier.

fakta | timrå

Area: 822 km²

Folkmängd: 18 062

Befolkningstäthet: 23 invånare/km²

Kulturella utbildningar: kommunal kulturskola.

▲ Nationaldagsfirande, Timrå

Foto: Marie Zetterlund, Timrå kommun

Timrå kommun har också ett ansvar för att ge konstnärer möjligheter att ställa ut i den offentliga biblioteksmiljön, samt göra inköp av offentlig konst. Ambitionen är att öka anslagen så att fler konstnärer omfattas av dessa möjligheter.

MÖJLIGHETER

Mötesplatser och lokaler för offentliga kulturarrangemang såväl som produktioner riktade till förskola och grundskola har en avgörande roll för kulturlivet i en kommun. I Söråker Folkets Hus finns sedan många år en scen som idag används för skolföreställningar och framförallt för husets egna omfattande arrangörsverksamhet inom kulturområdet. Däremot har flera andra föreningsdrivna lokaler försvunnit i kommunen. Samtidigt har ny lokal tillkommit, Arenaskolans evenemangssal som ligger i den nya högstadieskolan där skolföreställningar och kvällsarrangemang kan anordnas. Estraden i Tallnäs där Teater Thalia nu bedriver sin verksamhet är en black box som kan nyttjas i fler sammanhang, något som skulle öka möjligheten till kulturupplevelser för kommunens barn och unga.

I Timrå finns ett stort antal idrottsföreningar som i sina verksamheter når många, både barn och vuxna. Inom det kulturella området finns idag Teater Thalia och Söråker Folkets Hus som har en verksamhet av hög kvalitet för unga med kulturintresse. Vi konstaterar att det finns utrymme för fler aktörer inom detta område, inte minst bild, form, dans och drama.

Hösten 2014 öppnar kommunen ett nytt barn- och ungdomscenter i Tallnäs med inriktning på kultur och hälsa, som kan bli en ny plattform för unga att odla ett kulturintresse.

Kultur- och teknikförvaltningen stärker nu samarbetet med Barn- och utbildningsförvaltningen kring Skapande skola, kulturnätverk bestående av lärare från alla stadier i grundskola och gymnasium samt ett gemensamt och mer omfattande avtal med scenkonstbolaget.

Som ett stöd för att ge barn och unga goda uppväxtvillkor gör kommunen en förstudie angående en barn- och ungdomsstrategi. Strategins syfte är att öka samverkan över förvaltningsgränser och ta utgångspunkt i barnets bästa vid aktiviteter, beslut, satsningar och prioriteringar som rör barn och unga.

KULTURSKOLORNA

UTMANINGAR

Möjligheten och rätten för barn och unga att både få utöva och uppleva kultur är central i både nationella, regionala och kommunala kulturpolitiska målformuleringar. I skolans läroplaner för förskola, särskola och grundskola finns också tydliga skrivningar om kultur. Glappet mellan dessa ambitioner och de reella möjligheterna till kulturutövande för barn och unga utgör en av de större utmaningarna för länet. Idealt vore om skolan kunde utgöra den arena där alla barn och ungdomar fick möjligheter för kulturmöten och egen kulturell utveckling. Skapande skola är ett exempel på ett arbetssätt som ska utgå från skolan och inte minst elevernas egna formulerade behov. Skolans kulturgärning ska därmed vara efterfrågestyrd snarare än utbudsstyrd. Samtidigt behövs ett brett och synligt utbud av kultur för att barn och unga ska kunna se och efterfråga dessa verksamheter.

Med tanke på att kulturskolorna drivs av kommuner, i många fall små och hårt ansträngda, är möjligheterna till utveckling relativt begränsade. Detta synliggör behovet av samordning, dels mellan kommunerna i länet, dels med angränsande län, i syfte att effektivisera användning av de offentliga medel (regionala och kommunala) som idag avsätts till kultur för barn och unga.

Samverkan med kulturinstitutionerna i länet har skett på bred front, men har inte nått den potential som måste finnas för att barn och unga i länet ska kunna delta i och ta del av kulturens olika former. Flera initiativ har tagits på området för att stärka samverkan mellan framför allt skolan och kulturen, men mer behöver också göras. Inte minst gäller detta samverkan med Scenkonst Västernorrland där de stora produktionsresurserna i länet finns.

Kulturskolornas verksamhet har ett ben i kulturen och ett ben i pedagogiken. Den dubbla tillhörigheten har ibland inneburit en risk för att inte tillhöra någon av de två sfärerna. Ambitionen är istället att kulturskolorna ska kunna vara en brygga mellan kultur och skola.

MÖJLIGHETER

Kulturskolorna spelar en viktig roll men verksamheten behöver stärkas och utvecklas. Det fortbildningsprojekt som genomförts i samverkan med Jämtlands län har varit framgångsrikt och har skapat en god grogrund för fortsatt utveckling. En breddad och förstärkt samverkan mellan kulturskolorna och länsinstitutionerna i båda länen ska därför prioriteras. Ett projekt för att stärka barn och ungas möjligheter till kulturutövande genom att öka samverkan mellan kulturskolorna å ena sidan och länsinstitutionerna å andra sidan bör initieras. Projektet involverar alla kommuner i Västernorrland och Jämtland.

Mål för perioden är att:

- Öka barns och ungas tillgång till kultur genom att stärka kulturskolornas arbete med inkludering, mångfald och jämställdhet.
- Öka samverkan mellan länets kulturskolor och länets regionala kulturverksamheter inom scenkonst, kulturarv, bibliotek och litteratur, hemslojd och konst. Samverkan kan också ske interregionalt genom gemensamma aktiviteter med Jämtlands län.
- Att bilda ett regionalt resurscentrum för främjande av kulturskolornas utveckling och samverkan med regionala kulturinstitutioner.

▲
Kvartersteatern,
Amatörteater
Foto: Sundsvalls kommun

fakta | kulturskolorna

Alla kommuner i länet har egna kulturskolor. I samtliga kommuner finns undervisning i musik. Övriga inriktningar varierar mellan kommunerna. I Härnösand finns undervisning i bild, drama och drill/flagg/tamburmajors. I Kramfors finns undervisning i dans, drama och inspelningsteknik. I Sollefteå finns undervisning i dans, drama/teater, skapande verkstad/bild och form. I Sundsvall finns undervisning i bild, dans, drama/teater, kreativt skrivande, muntligt berättande, musikproduktion, teori samt singer-songwriter. I Örnsköldsvik finns undervisning i bild och form, dans, drama/teater, film samt studioinspelning. Flera kulturskolor säljer dessutom verksamhet till förskolor och skolor.

Under perioden 2009–2013 har kulturskolorna i Västernorrlands och Jämtlands län bedrivit samverkan i det gemensamma projektet Kompkulmen. Projektet har finansierats genom medel från Europeiska Socialfonden (ESF). Syftet var att utrusta medarbetarna med kompetens att möta framtiden, med fokus på bland annat ny teknik, på tillgänglighet och på jämställdhet. Projektet har varit framgångsrikt och påverkat arbetsformerna hos många medarbetare. En påtaglig effekt av projektet är också en ökad samverkan mellan kulturskolorna i länet och med kollegorna i Jämtlands län. Samverkan sker dels på ledningsnivå och dels inom de olika ämnen och inriktningar som finns på länens skolor. Kulturskolorna har flera länsgemensamma elevaktiviteter däribland länsblåsdagar, gitarrfestival och rockbandskväll.

CIVILSAMHÄLLET

BREDDKULTURENS INFRA-STRUKTUR I VÄSTERNORRLAND

En stark och mångfacetterad breddkultur gynnar länets utveckling, men också den offentligt drivna kulturverksamheten. Västernorrland har ett stort och rikt kulturliv som bygger på ideella aktörer och ett aktivt föreningsliv. Vissa regionala och kommunala skillnader kan iaktas som att Ånge kommun har profilerat sig inom populärmusik genom kända grupper som Takida, Corroded och Stiftelsen. Den kommunala satsningen på Kulturbanken, ett musikhus med inriktning på ungdomsmusik, innebär goda möjligheter för lokala grupper att utöva sin musik i Ånge.

Även Sundsvalls kommun karaktäriseras bland annat av musik i olika former, exempelvis finns där många ungdomsband. I Sundsvall finns Pipeline som är Sveriges äldsta rockklubb. Kvartersteatern bedriver en stor barn- och ungdomsverksamhet och Riksteaterföreningen Scen Sundsvall är Sveriges tredje största. I Härnösands kommun finns en av landets största och mest aktiva jazzklubbar och där finns också en filmstudioklubb som alltid har slutsålda visningar. I Timrå kommun bärs stora delar av kulturen upp av de ideella föreningarna och det alternativa kulturhuset Söråkers Folkets Hus, som inte minst arbetar aktivt med ungdomars kultur.

I Sollefteå kommun finns föreningen Kulturbygden i Sollefteå, som drivs av engagerade ungdomar. De har under de senaste åren skapat en mängd verksamhet i en magasinsbyggnad vid älven. Folk- och världsmusikfestivalen Urkult har arrangerats i Näsåker sedan 1995. Hörlursfestivalen LAB gallery arrangeras årligen i Sollefteå. I Kramfors firade Skulefestivalen 30-årsjubileum 2013 och Nordingrå konstrunda

arrangeras i maj varje år med ett stort antal deltagande konstnärer. Örnsköldsvik har ett ungdomshus, Sliperiet, med kulturprägel, där finns också en aktiv teaterförening samt konstnärsföreningen Kulturfabriken.

Det finns två huvudtyper av ideella kulturarbetare: arrangörer och utövare. Exempel på arrangörer är riksteaterföreningar som arrangerar professionella teaterföreställningar, musikföreningar som inom olika genrer arrangerar musikprogram samt festivalarrangörer som årligen genomför en festival. Utövarna finns inom hela det kulturella spektrumet med exempelvis teater, musik, film, konst och litteratur. Arrangörernas huvudsyfte är att nå en bred och stor publik, utövarnas huvudsyfte är att själva utöva kultur, deltagarkultur, som oftast resulterar i någon form av publik presentation.

Många kulturföreningar har en tvärkulturell verksamhet, vilket innebär att de rymmer både utövare och arrangörer. Bland dessa finns exempelvis hembygds- och hemslöjdsföreningar som bedriver en omfattande verksamhet som levandegör kulturarv genom att hålla hembygdsgrändar öppna och tillgängliga, arrangera föreläsningar, verkstäder med mera.

Vissa föreningar har som sitt främsta syfte att tillhandahålla lokaler för lokalsamhällets olika verksamheter. Många av dessa är dessutom viktiga arrangörer på sin respektive ort. De främsta lokalhållarna i länet är Folkets Hus (cirka 30), Våra Gårdar (cirka 25) och Bygdegårdarnas Riksförbund (cirka 65). Det finns med andra ord ungefär 120 samlingslokaler i länet som drivs av dessa huvudmän. Somliga är stora anläggningar med många anställda som sköter drift, underhåll, bokning med mera, medan andra är små verksamheter som drivs helt ideellt.

IDEELL KULTURALLIANS I VÄSTERNORRLAND

UTMANINGAR OCH MÖJLIGHETER

Det ideella kulturlivet saknar resurser för att kunna vara en gemensam samtalspartner och en samlade kraft för kulturföreningar i hela länet. Det ideella kulturlivet behöver externa medel för kunna nå detta mål. Det innebär en stor utmaning att med endast ideella krafter kunna organisera och upprätthålla samverkan och utveckling av det ideella kulturlivet på länsnivå. Ideell Kulturallians Västernorrland behöver därför formera sig till en förening. Det är också en utmaning för IKA att hitta samarbetspartners och ekonomi inför bildandet av ett breddkulturcenter, vilket den genomförda förstudien (2012) pekade på.

De nationella målen anger bland annat att kulturen ska ”främja allas möjlighet till kulturupplevelser, bildning och till att utveckla sina skapande förmågor”. De ideella kulturföreningarna ger stora möjligheter till att förverkliga dessa mål. Det lokala kulturlivet i de enskilda föreningarna har ett stort engagemang och mycket kraft, men är med all rätt upptagna med sin

egen verksamhet och har sällan tid och resurser att verka på ett länsplan. Ett regionalt breddkulturcenter och ett starkt IKA Västernorrland skulle därför ytterligare kunna vitalisera kulturlivet i Västernorrland. Ett breddkulturcenter skulle kunna organiseras i samarbete med någon av de regionala kulturinstitutionerna, alternativt i samverkan med en av länets folkhögskolor eller något studieförbund. Samverkan mellan det professionella och ideella kulturlivet har skett inom flera områden, vilket kan skapa positiva effekter för alla parter. I det ideella kulturlivet finns det utövare, arrangörer och lokalhållare. En bra samverkan mellan dessa parter gynnar alla, både resursmässigt och verksamhetsmässigt. Samarbete mellan de olika kulturgenrerna ger också stora mervärden och nya perspektiv. Arrangörskap kräver speciella kunskaper och förutsättningar. Många ideella arrangörer engagerar professionell kultur, där sker ett direkt möte mellan den ideella och professionella kulturen som innebär att det ställs höga krav på den ideella arrangören. Respekten för varandras olika förutsättningar måste bli bättre och dialogen utvecklas.

fakta | ideell kulturallians i västernorrland

Ett regionalt nätverk inom organisationen Ideell Kulturallians (IKA) bildades 2012 med syftet att samla breddkulturens alla organisationer för att kunna driva gemensamma frågor i Västernorrland. Nätverket arrangerar årligen en regional kulturhelg för alla kulturgenrer, både utövare och arrangörer. IKA Västernorrland har även deltagit i nationella rådslag för den ideella kulturen.

På uppdrag av Landstinget Västernorrland genomfördes under 2012 en förstudie kring ett breddkulturcenter. Ett 30-tal träffar ägde rum där man träffade föreningar runt om i länet samt representanter för alla kommuner. Förstudien visade på behov, möjligheter och förutsättningar för ett breddkulturcenter. Några av de viktigaste funktionerna som framkom var samordning, nätverksbyggande och förmedling av ideell kultur. Såväl länsmuseet som folkbildningen har identifierats som tänkbara samverkansparter kring ett resurscentrum.

HEMBYGDSTRÖRELSEN I VÄSTERNORRLAND

UTMANINGAR OCH MÖJLIGHETER

Det pågår ett stort arbete på hembygdsgårdarna med att göra dessa mer tillgängliga för alla. Sveriges Hembygdsförbund (SHF) har en tillgänglighetskonsulent som kostnadsfritt gör tillgänglighetsplaner för de olika hembygdsgårdarna. Planer är framtagna för sju hembygdsgårdar i länet samt för friluftsmuseet på Murberget. Arbetet med att åtgärda brister pågår. Fler hembygdsgårdar står på tur, målet på sikt är att samtliga gårdar ska vara genomgångna.

Hembygdsgårdarna arbetar i många fall med att öppna sin verksamhet för nyanlända flyktingar. Via hembygdsgården får de nyanlända en förståelse för det samhälle man kommit till och, inte minst, ett varmt och personligt välkomnande. Här skapas kontakter med människor som är djupt rotade i bygden och som underlättar för integration och förståelse för vardagsliv och historia.

Tillsammans med läns museet utbildar hembygdströrelsen varje år de nya samhällskommunikatörerna i demokrati och folkrörelsernas betydelse tillsammans med en av SHF:s konsulenter. SHF har gjort starka och tydliga uttalanden om att hembygdströrelsen omfattar alla människor. Hembygdsgårdarna är viktiga samarbetspartners i de demensprojekt som läns museet bedrivit tillsammans med socialförvaltningar i länets alla kommuner. Borgsjö hembygdsgård i Ånge kommun har varit ett nav i utvecklingen av verksamheten med och för personer med demenssjukdom på lokal nivå. Från hembygdströrelsens sida finns en stark vilja att fortsätta detta samarbete.

Hembygdsgårdarna, de lokala kulturmiljöerna och sevärdheterna är en resurs för framtiden. Där finns ofta föremål, byggnader och berättelser som kan inspirera till nya produkter och verksamheter inom egen regi eller av externa aktörer. Många hembygds-

föreningar arbetar med lokal turism och bygdeutveckling, exempelvis inom ramen för projektet Pilgrimsleden S:t Olof.

Hembygdströrelsen kan vara en viktig aktör för att visa lokala besöksmål. Här finns kunskap och känsla för de unika, lokala och småskaliga platserna utanför de stora turiststråken. Läns museets hembygdskonsulent är en samordnande part i arbetet med skyltning, utställningar och lokal turism. Bygdeutveckling i samverkan med andra ideella parter, exempelvis byaföreningar, naturvårdsföreningar med flera på det lokala planet kan ge nya möjligheter till utveckling.

Hembygdsgårdarna är viktiga noder för att nå ut med regional museiverksamhet. I detta sammanhang behöver läns museets roll som rådgivare och samordnare förstärkas. Ett förslag kan vara att projekt inrättas för att utveckla och stödja besöksnäring och lokala besöksmål med strategier, handlingsplaner och analyser.

▲
 Barn i Smedstorpet,
 Murberget Länsmuseum
 Västernorrland
 Foto: Margareta Bergvall

fakta | hembygd rörelsen i västernorrland

I länet finns cirka 60 hembygdsföreningar med sammanlagt runt 14 500 medlemmar. Föreningarna äger 50 hembygdsgårdar med sammanlagt cirka 400 hus och 90 000 föremål. Varje hembygdsförening speglar och berättar det egna lokalsamhällets historia men är också en viktig opinionsbildare för att öka människornas kunskap om sin bygds historia och intresse för att ge den vidare till kommande generationer. Genom utställningar, dokumentation, kulturmiljöarbete, film och tidningen Hembygden värnar hembygdsföreningarna om kulturmiljöer och kulturarv på en lokal nivå. Hembygdsföreningarna är sammanslutna i Medelpads och Ångermanlands hembygdsförbund som i sin tur är anslutna till Sveriges Hembygdsförbund (SHF). De båda förbunden samverkar i Västernorrlands hembygdsråd. Hembygdsrådet och Murberget Länsmuseum Västernorrland samverkar genom en hembygdskonsulent.

AMATÖRTEATERN I VÄSTERNORRLAND

UTMANINGAR OCH MÖJLIGHETER

Sedan år 2010 har Amatörteaterns riksförbund i Västernorrland och Scenkonst Västernorrland gjort en årlig rundresa i länet för att besöka spelplatser och träffa representanter för föreningarna. Besöken har resulterat i många positiva och kreativa idéer och

konkreta samarbetsprojekt. Målsättningen är skapa bättre samverkan mellan den professionella teatern och länets amatörteater och arrangörsföreningar. En utmaning för framtiden är att upprätthålla och utveckla detta samarbete. En länsregissör skulle kunna fungera som samordnare mellan den professionella teatern och amatörteatern i länet.

fakta | amatörteatern i västernorrland

Västernorrland har ett ovanligt rikt amatörteaterliv med drygt 30 aktiva föreningar. Det spelas teater i alla delar av länet under hela året. Sommartid väcks ett antal kulturhistoriska platser till liv genom särskilda sommarspel. Karaktäristiskt för amatörteatern är att den oftast är generationsövergripande och att både män och kvinnor är involverade. Publiken kommer främst från närmiljön men vissa sommarspel lockar besökare från hela länet och även turister utifrån. Många barn och ungdomar är engagerade inom amatörteatern. Kvartersteatern Sundsvall har den största verksamheten och de arrangerar också en årlig barn- och ungdomsteaterfestival. Vid den senaste mätningen hade den samlade amatörteaterörelsen i länet ett 30-tal föreningar med närmare 3 000 medlemmar. Föreningarna arrangerade ett 40-tal produktioner som sammantaget gav drygt 200 föreställningar per år runt om i länet.

STUDIEFÖRBUNDEN

UTMANINGAR

- Att få flera verksamheter att ansluta sig till statens syften med folkbildningen.
- Att få genomslag för att den dokumenterade lokala och regionala samhällsnyttiga studieförbunden levererar resultat i högre kommunala och regionala anslag.
- Att få fler studieförbund att avsätta tid och resurser för dialoger om utveckling av kultursamverkan.
- Att studieförbunden organiseras för att få bättre möjlighet till dialog och samplanering med verksamheter inom kulturområdet.

MÖJLIGHETER

Folkbildningen är Sveriges största kulturarena. Studieförbunden vill vidareutveckla denna verksamhet, fortsätta skapa livaktiga kulturella mötesplatser och möta fler medborgares behov av kulturupplevelser och eget skapande. Folkbildningen vill fortsätta vara en drivkraft för lokal kulturutveckling.

Studieförbunden vill utveckla kulturverksamhet som:

- Bidrar till att stärka och utveckla demokratin.
- Bidrar till att göra det möjligt för människor att påverka sin livssituation och skapa engagemang att delta i samhällsutvecklingen.
- Bidrar till att utjämna utbildningsklyftor och höja bildnings- och utbildningsnivån i samhället.
- Bidrar till att bredda intresset för och öka delaktigheten i kulturlivet.

Folkbildningen vill samverka med kulturföreningar, kulturinstitutioner och med de professionella kulturutövarna. Som metod och funktion har samverkan alltid varit, och är fortsatt, en bärande del när studieförbunden genomför sin verksamhet.

Studieförbunden samverkar redan med institutioner, kulturföretag, kulturarbetare och många olika föreningar och sammanslutningar.

Under perioden 2015–2018 vill studieförbunden:

- Utveckla samarbetet inom integrationsområdet.
- Utveckla samarbetet med de regionala kulturverksamheterna så att fler kan ta del av de resurser som finns.
- Utveckla samarbetet med nya föreningar och rörelser.
- Utveckla samarbetet med biblioteken kring läsfrämjande insatser.
- Utveckla samarbetet med museer och arkiv kring vårt kulturarv.

Bildningsförbundet Mittnorrland har följande prioriteringar under 2015–2018:

- Genomföra flera dialoger om hur folkbildningen kan utveckla sin kulturverksamhet för att inkludera fler människor som idag inte har resurser att delta.
- Öka antalet deltagare per kulturprogram.
- Öka antalet kulturprogram för grupper som är ovana att ta del av kultur.
- Öka antalet ungdomar som deltar i kulturverksamheten.
- Öka andelen folkbildningsverksamhet som innehåller kulturupplevelser.

fakta | studieförbunden

I Västernorrlands och Jämtlands län verkar tio studieförbund som tillsammans har cirka 200 medlemsorganisationer och ytterligare cirka 100 samverkansorganisationer och som därmed berör en stor del av länets invånare. Studieförbunden skapar i samverkan med dessa nätverk en infrastruktur för förenings- och kulturliv och redovisar årligen kulturverksamhet på 250–300 platser i länets alla kommuner. De verkar på ett mångdimensionellt sätt inom kulturverksamheterna både som utförare, samverkanspart och möjliggörare där tillgänglighet och delaktighet är viktiga grundvärden.

2013 skapades 13 200 kulturarrangemang i Västernorrland, varav merparten i samverkan med andra föreningar eller institutioner. Dessa arrangemang hade tillsammans drygt 712 000 besökare/deltagare. Det egna kulturella skapandet inom exempelvis musik, drama, hantverk och dans har möjliggjorts i studiecirkelform eller som annan folkbildning. Sammanlagt organiserades drygt 5 500 grupper inom ett fyrtiotal olika ämnesområden.

Studieförbunden har olika profiler och ideologisk inriktning, men folkbildningen vilar på en gemensam idégrund:

- Lärandet relateras till människans hela livssituation.
- Kunskap och bildning har ett egenvärde.
- Folkbildningen är fri och frivillig.
- Deltagaren är aktiv medskapare.
- Samhällsengagemang stimuleras och kanaliseras genom folkbildningens förankring i folkrörelser och föreningsliv.

Bildningsförbundet Mittnorrrland

Bildningsförbundet Mittnorrrland bildades i oktober 1993 genom sammanslagning av Jämtlands läns bildningsförbund och Västernorrlands läns bildningsförbund.

Bildningsförbundet Mittnorrrland är ett samverkande organ för folkbildningen i Jämtlands och Västernorrlands län. Bildningsförbundet är också mötesplats där samtal förs för att stärka folkbildningen och bevaka folkbildningens intressen. Bildningsförbundet företräder medlemmarna i olika sammanhang och driver övergripande projekt.

FOLKHÖGSKOLORNA

UTMANINGAR

För de landstingsägda folkhögskolorna innebär det en utmaning att till fullo förverkliga sina ambitioner inom kulturområdet. De utbildningar som under flera år prioriterats på skolorna har utgått från delvis andra ämnesområden än de med inriktning mot kultur. Nya kompetenser måste därför rekryteras vilket kan bli en ekonomisk utmaning. En annan utmaning handlar om att det är komplicerat att bedriva utbildning i ett stort glesbygdslän med stora avstånd mellan skolorna.

MÖJLIGHETER

Folkhögskolorna utgör med sina fria bildnings- och utbildningsformer ett viktigt komplement till andra utbildningsanordnare. Inom länets folkhögskolor finns ett rikt utbud av utbildningar och kortare kurser med kulturell inriktning, vilka bidrar till länets attraktionskraft, tillväxt och utveckling, samt bidrar till att

flera människor kan påverka sin livssituation och ges ett engagemang att delta i samhällsutvecklingen.

De landstingsägda folkhögskolorna styrs nu gemensamt av Regionala nämnden, vilket underlättar för samverkan och en koordinator samordnar satsningar och projekt vid förvaltningen. I en gemensam skolplan för 2014–2016 regleras hur skolorna ska utvecklas och hur främjande av kultur ska ske i förhållande till folkbildningen som helhet. Håla, Örnsköldsvik och Ålsta folkhögskolor vill stärka sin ställning som anordnare av kulturella utbildningar och som kulturaktörer i länet.

Samverkan med andra lokala och regionala kulturaktörer, utbildningar och branschföretag ska stärkas. Exempelvis kan länsbiblioteket och folkbildningen utgöra viktiga resurser för att folkhögskolorna ska kunna utveckla läsfrämjande verksamhet. Samarbetet ska också stärkas med de kommunala musik- och kulturskolorna, scenkonstbolaget, yrkeshögskoleutbildningar inom kultursektorn samt med högskolor och aktörer inom de kulturella och kreativa näringarna.

fakta | folkhögskolorna

Det finns fem folkhögskolor i länet varav tre landstingsägda, Örnsköldsvik, Håla och Ålsta folkhögskolor, samt två rörelseägda skolor, Härnösand och Mellansel. Samtliga skolor bedriver utbildningar med kulturprofil.

Örnsköldsviks folkhögskola: teater, kulturskapande, postproduktion inom bild och ljud, kreativt skrivande, alla har rätt till ordet, världens kvinnor.

Håla folkhögskola: show och musikal, ljudkonst, musikproduktion och ljudteknik/studioteknik, dans och modell.

Ålsta folkhögskola: artistutbildning, musik, modedesign, allmän kurs med inriktning foto och skapande.

Härnösands folkhögskola: musiklinjen Kapellsberg, operaförberedande utbildning, musikhandledarlinje, danslinje, allmän kurs musik.

Mellansels folkhögskola: musiklinje med olika profiler (gospel, jazz, rock), kantorsutbildning, körakademi, orgellinje, allmän kurs musik.

Utöver dessa utbildningar genomförs också kulturellerade kort- och sommarkurser. Folkhögskolorna arrangerar dessutom ett stort antal egna kulturarrangemang, såväl med gästande artister och konstnärer som med egna krafter. Skolorna fungerar därmed som viktiga kulturcentra.

▲
Ålsta folkhögskola
Foto: Håkan Nordström

KULTURSKAPARNA

Grundstenen i de nationella kulturpolitiska målen handlar om att skapa möjligheter för alla att delta i ett kulturliv som ska präglas av kreativitet, mångfald och konstnärlig kvalitet. Om konsten och kulturen ska kunna vara de dynamiska, utmanande och obundna krafter som anges i målen behövs inte bara kulturinstitutioner utan också fria kulturutövare som har möjlighet att verka på rimliga villkor. För att kunna främja kvalitet och konstnärlig förnyelse behövs konst och kulturutövare, utan dem inget kulturliv.

Tidigare har konstnärspolitiken främst varit ett statligt ansvar, men i utredningen Spela samman (SOU 2010:11) slogs fast att det statliga stödet till regional kulturverksamhet bland annat bör ”syfta till att ge kulturskapare i hela landet bättre möjligheter att arbeta och utveckla sitt konstnärskap”. Det innebär att de regionala kulturplanerna också ska sätta fokus på de professionella kulturskaparnas villkor. I Västernorrlands och Jämtlands län förs sedan några år regelbundna dialoger mellan kulturtjänstemän från landsting och region samt företrädare för kulturskapare inom de olika konstområdena i så kallade KLYS-dialoger.

INFRASTRUKTUR OCH UTMANINGAR

I Västernorrland finns professionella kulturskapare inom alla konstområden, även om vissa områden är mer välförsedda än andra. Vissa konstområden som har egna institutionella resurser har också relativt många fria kulturskapare. I Nordiska Kammar-

orkestern finns ett relativt stort antal musiker som även verkar som fria kulturskapare på frilansbasis. Antalet konstnärer, skådespelare, dansare, filmare och författare i länet är inte lika stort och de som är aktiva har ofta hela landet som sin arena för att kunna leva på sitt yrke.

På teaterområdet finns i Västernorrland två professionella fria teatergrupper som har Sundsvall som sin bas men som verkar i hela länet via turnéverksamhet. Cirkus Elvira bildades 1984 och Teater Soja bildades 2003. Cirkus Elvira bedriver en verksamhet som består av turnerande cirkus- och teaterföreställningar med inriktning mot barn och familj samt scenografi- och utställningsuppdrag. Clownen Daff-Daff är ett välkänt namn för generationer av barn i Västernorrland och Sommarskoj på Norra Berget har blivit ett populärt utflyktsmål. Teater Soja producerar teater för barn och vuxna samt specialskriver texter för olika sammanhang. Varje år produceras en barn-teateruppsättning som turnerar både inom och utom Västernorrland. Teater Soja har medverkat till flera större lokalhistoriska produktioner, vilka involverat såväl professionella som amatörer.

De fria teatergrupperna får allt svårare att leva upp till de kulturpolitiska målen. Anledningarna är flera. Det handlar om utebliven statlig indexuppräknings, kortsiktiga och projektbaserade regionala och kommunala bidrag, brister i turnéinfrastrukturen och frånvaron av starka arrangörer i länet. Teatercentrum har genomfört en nationell analys för att visa hur kostnadseffektivt och samtidigt underfinansierad den fria teatern är.

▲ Workshop Du, je å'n hen, Murberget
Länsmuseet Västernorrland
Foto: konstnär Sandra Mozard

Filmkonsten har hittills haft relativt små möjligheter att skapa reella produktionsförhållanden i länet, varför också antalet filmskapare är relativt begränsat. Genom olika former av produktionsstöd och utvecklingsinsatser för talanger bidrar dock Film i Västernorrland till en mer positiv utveckling. Det har skapat möjligheter för unga filmbegävningar att upptäckas och växa, vilket till exempel filmen *I rymden* finns inga känslor är ett lyckat exempel på.

Under de senaste åren har intresset för professionell filmproduktion i länet ökat. Film i Västernorrland producerar i snitt 15–20 kort- och dokumentärfilmer i samverkan med andra varje år, och det finns ett ökat intresse för att även spela in längre produktioner i länet. Under perioden 2010–2014 har sju långfilmer, helt eller delvis, spelats in i länet. Under denna kulturplanepperiod vill man fortsatt verka för att en filmfond initieras, gärna i samverkan med angränsande län. Regional medfinansiering av filmproduktioner skulle bidra till att fler filmer spelas in i länet, vilket skulle öka möjligheterna för länets filmarbetare att kunna arbeta på hemmaplan.

De flesta konstarter har sin utgångspunkt och förutsättning i litteraturen, språket, berättelsen och det skrivna ordet. Skrivande är en konstnärlig och kreativ verksamhet men också en utkomst för ett antal skribenter och författare i länet. I Västernorrland finns en stark äldre tradition att falla tillbaka på när det gäller skönlitteratur och journalistik och det finns fortfarande aktiva författare i länet men i stort sett saknas någon strukturerad arena för dem. Endast ett fåtal förlag finns i länet. I den mån författarna är anslutna till organiserade yrkesgemenskaper finns de antingen i Stockholm eller i norrländska nätverk och föreningar.

Länet har ingen regional kulturverksamhet som uteslutande har det skrivna ordet som huvuduppgift. Länsbiblioteket är dock den institution som tydligast har – och tar – litteratur och skrivande som sitt uppdrag och sin utgångspunkt. Under denna kulturplanepperiod kommer särskilda satsningar att göras för att stärka det litterära skrivandet samt verka för den västernorrländska litteraturen som konstform. En kartläggning av länets litterära landskap ska genomföras och länsbiblioteket ska också verka för ett forum för de lokala författarna i länet.

Västernorrland saknar ett regionalt konstmuseum. Den institutionella strukturen för bildkonst bygger därför på länets museer och konsthallar, särskilt

Murberget Länsmuseum Västernorrland, Sundsvalls museum, Örnsköldsviks museum och konsthall samt Härnösands konsthall. De utgör relativt blygsamma arenor och ger begränsade utkomstmöjligheter för länets bildkonstnärer. Under de senaste åren har en försvagning skett då tjänster för intendenten inom konstområdet försvunnit hos museisektorn. De konsthallar, konstföreningar och relativt få gallerier som finns i länet, såväl privata som konstnärsdrivna, bidrar också till bildkonstnärernas arena och marknad. Sammantaget är dock arbetsmarknadsläget för konstutövare i länet relativt begränsat.

Ansvar för offentlig konst med uppdrag och inköp finns hos landstinget för de egna verksamheterna. Vissa kommuner saknar årsanslag för konst och anslag vid ny- och ombyggnad av egna lokaler. Offentliga inköp och konstnärliga utsmyckningar kan utgöra en viktig inkomstkälla för de lokala konstnärerna. Stipendier och donationer finns hos landstinget och i de flesta kommuner, men med relativt små stipendiesummor. Arbets- och ateljéstipendier finns i Örnsköldsvik och Höga kusten-stipendiet i Kramfors lockar många professionella konstnärer. I brist på egen institutionell resurs arbetar länets konstkonsulent för att synliggöra och stärka infrastrukturen inom bildkonstområdet. Den grundläggande bristen på produktionsmedel och strukturer inom bildkonstområdet är dock konstområdets huvudproblem jämfört med de områden som har fasta institutioner, exempelvis scenkonstområdet. Länet kan däremot erbjuda bra ateljé- och boendemiljöer till låga kostnader jämfört med storstadsregionerna.

Sammantaget kan konstateras att det i många fall råder ogynnsamma förutsättningar för frilansande konstnärer och kulturutövare att leva och verka i Västernorrland. Det är en stor utmaning att skapa möjligheter till en fungerande frilansmarknad i ett glesbygdslän. Den egna marknaden är svag och till de angränsande marknaderna är det långa avstånd. Utflyttningen av unga kulturutövare sker onödigt tidigt och det utgör i sig ett strukturellt problem där många faktorer inverkar: brist på högre konstnärliga utbildningar, svaga offentliga och privata finansierare, svaga kopplingar till andra branscher som besöksnäring och mediebransch osv. Ett problem som beskrivits i dialoger med KLYS, är en bristande efterlevnad när det gäller rådande avtal inom frilansområdet. Här behövs en regional policy som kan stödja kulturskaparna.

Vissa problem kan bara lösas på nationell nivå

genom ändrad lagstiftning vad gäller upphovsrätt och reglerade avtal inom respektive konstområde samt vad gäller moderniserade trygghets- och skattesystem som bättre anpassas till konstnärligt yrkesverksamma. Andra problem kan finna lösningar även på regional nivå, bland annat genom bättre samverkan mellan offentliga aktörer och fria kulturutövare och tydligare koppling till avtal för frilansande kulturarbetare inom olika konstområden. Förslag på sådana förändringar presenteras nedan.

DIALOGER OCH MÖJLIGHETER

Dialoger med kulturskapare har gett konkreta exempel på de förhållanden som råder inom länet. För de fria kulturutövarna är det viktigt att deras insatser synliggörs och inkluderas i beskrivningar av länets kulturliv. Här framhålls särskilt de fria kulturskaparnas betydelse för att skapa ett rikt kulturliv i hela länet där de utgör ett mycket viktigt komplement till de regionala kulturinstitutionernas verksamheter. Fria kulturutövare finns på lokal nivå i hela länet och samverkar ofta med både föreningslivet, folkbildningen och de offentliga kulturverksamheterna. Inte minst fungerar de fria utövarna som viktiga inspirationskällor.

Konstnärer, författare, skådespelare och filmare fungerar ofta som ”växthus” för unga kreativa människor som vill utvecklas inom något område. Fria teatergrupper anställer exempelvis ungdomar i sina sommaruppsättningar och unga filmare kan delta som praktikanter vid filminspelningar. Många fria kulturutövare fungerar också som resurser i skolor och kulturskolor ute i länets kommuner.

Vid ett dialogmöte mellan de fria teatergrupperna i Västernorrland; Teater Elvira och Teater Soja, samt politiker och tjänstemän från kommuner och landsting framkom att anställningsvillkoren för skådespelare och producenter är ytterst osäkra. Trots att dessa teatergrupper har bedrivit en kontinuerlig verksamhet under många år sker vanligtvis anslagsgivning från kommuner och landsting på projektbasis och med kort framförhållning. En långsiktigt hållbar ekonomi är därmed svårare att upprätthålla.

Vid dialoger med kulturskapare har diskuterats ett antal möjliga vägar och metoder i syfte att skapa tryggare förhållanden för de fria kulturskaparna. Det handlar exempelvis om tydligare samverkansformer mellan det offentliga och fria kulturlivet. Följande punkter listades vid dialogerna:

- Det finns önskemål om en mer utvecklad och reglerad samverkan mellan fria kulturskapare och fasta institutioner.
- Institutioner med statligt stöd förutsätts följa KLYS rekommenderade nationella avtal för ersättning för professionella kulturskapare, exempelvis MU-avtalet inom konstområdet. Landstinget Västernorrland ska verka för att dessa villkor och riktlinjer skrivs in vid avtalsskrivningar med respektive regionala kulturinstitution.
- Principen om ”armlängds avstånd” ska tillämpas, vilket innebär att den politiska nivån beslutar om mål, riktlinjer och ekonomiska ramar, medan de konstnärliga och kvalitativa bedömningarna överläts åt konstnärliga ledare och sakkunniga inom kulturområdet.
- Ett- eller fleråriga avtal mellan de fria teatergrupperna och kommuner och landsting skulle kunna innebära mer långsiktighet och bättre möjlighet till planering av verksamheten.
- Landstinget kan utreda möjligheten att skapa ett nytt regionalt uppdrag inom barnteaterområdet för de fria teatergrupperna i länet.
- Genom ett system för biljettsubvention kan de fria grupperna sälja föreställningar på mer jämlika villkor gentemot den institutionsdrivna teatern.
- Bristen på egen institutionella resurs på konstområdet ska motverkas genom att länet verkar för en långsiktig finansiering av ett resurscentrum för konst där landsting och kommuner och länsmuseum kan samverka för att stärka arbetet med samtidskonsten.
- Bristen på institutionella resurser inom litteraturens område kan motverkas genom att länsbiblioteket får ett riktat uppdrag att kartlägga de litterära resurserna i länet samt att skapa mötesplatser och nätverk för verksamma författare.
- Landstinget Västernorrland ska tillsammans med Region Jämtland fortsätta att utveckla samrådet med professionella kulturskapare i samverkan med organisationen KLYS.

KULTUR PÅ TVÄRS – NÄTVERK OCH SAMVERKAN

KULTURFORUM VÄSTERNORRLAND

Kulturforum är ett forum för kommunerna, landstinget, länsstyrelsen och kommunförbundet i Västernorrland för samverkan i kulturfrågor. Kulturforum består av politiker och tjänstemän och ordförandeskapet växlar mellan landsting och kommunförbund.

Samverkansorganet har inget formellt mandat, men representanterna ansvarar för att förslag förankras i respektive organisation. Samverkan sker i första hand i mellankommunala kulturfrågor, kring regional samverkan och kring den regionala kulturplanen och därmed kultursamverkansmodellen. I arbetet med att ta fram Västernorrlands kulturplan 2015–2018 var Kulturforum styrgrupp.

Under inledningen av den nya mandatperioden 2015 ska arbetsordningen för Kulturforum ses över i syfte att ytterligare förbättra och underlätta för dialog inom kultur- och konstområdet. Under 2015–2018 kommer Kulturforum att ha en fortsatt viktig roll i att följa upp och värdera länets kulturplan, samt verka för fortsatt starkt samverkan kring kulturfrågor i länet.

Ett annat viktigt forum för samverkan mellan kommunerna är Kultur- och fritidspresidiet vilket administreras via Kommunförbundet Västernorrland.

SAMVERKAN MELLAN ARKIV, BIBLIOTEK, MUSEER – FÖR KULTURARV I UTVECKLING

I Västernorrland pågår sedan 1990-talet ett värdefullt samarbete mellan länets kulturarvsinstitutioner. En stor del av verksamheten har under åren vilat på samverkansinitiativet ABM Resurs, vilket drivs av Riksarkivet Landsarkivet Härnösand, Länsbiblioteket Västernorrland och Murberget Länsmuseum Västernorrland, med finansiering av Landstinget Västernorrland. Syftet med ABM Resurs har framförallt varit att stimulera till samverkan mellan arkiv, bibliotek, museer, föreningsliv, regionala verksamheter och näringsliv. För fortsatt samverkan är det viktigt att hitta nya arbetssätt och samarbeten.

I länet finns även nätverket ABM Kulturarv, ett nätverk med ett 40-tal företrädare för kulturarvsverksamheter i länet, allt ifrån länsstyrelse och landsting till ideella föreningar runt om i länet. Rollen att koordinera nätverket alternerar mellan medlemmarna och man möts runt om i länet. ABM Kulturarv står för informationsutbyte, strategiska diskussioner kring gemensamma mål och möjligheter, ibland som utgångspunkt för gemensamma kampanjer och projekt,

och inte minst som referensgrupp för kulturarvsprogram och kulturplan. Nätverket har funnits sedan mitten av 1990-talet och behovet av att samverka kring gemensamma problem och möjligheter har genomgående varit ledstjärna för samarbetet.

För ABM-institutionerna blir gemensamma satsningar på kompetensutveckling och institutionsförnyelse, nätverksbyggande och omvärldsbevakning, samt fokus på tillväxt- och IT-frågor fortsatt viktiga områden. Mål för respektive verksamhetsområde – arkiv, bibliotek, museum – samt mål för kulturarvsarbetet är prioriterade i fortsatt samverkan.

Fortsatt viktigt blir även utveckling av kulturarvsportalen Kulturarv Västernorrland, där det treåriga projektet ”Kulturarv Västernorrland – med plats för allas kulturarv” (med medel från Statens kulturråd 2012–2014) lagt grunden till ett långsiktigt och inkluderande sätt att tillgängliggöra kulturarvsmaterial som vänder sig till alla, enskilda, föreningsliv, institutioner med flera. En utmaning för kommande period är driften och utvecklingen av kulturarvsportalen i samverkan med olika brukargrupper. Då målsättningen med ABM Resurs inte är att driva stadigvarande verksamhet, är det en utmaning att under perioden verka för ett långsiktigt institutionsbaserat ansvarstagande för en digital infrastruktur kring kulturarvet i länet.

Inom det gemensamma ABM-området ser man vidare behov av forskning och analys av mötet mellan kulturarvsinstitutioner och dess brukare, i synnerhet vad gäller digital förmedling. Centrala aspekter i analysen är: inkluderande perspektiv, deltagarroller i de tekniska systemen och den etablerade expertrollens framtid i kulturarvsinstitutionerna.

Flera av ABM-verksamheterna i länet finns med i det europeiska nätverket för digitaliseringsfrågor och tillgängliggörande, Europeana Network, då digitaliseringsfrågan kräver både omvärldsbevakning och goda kontakter. Den samverkan som länet lägger grund till i samverkan mellan landsting, länsstyrelse, länsmuseum och Riksantikvarieämbetet, blir också den vägledande och inspirerande för fördjupad ABM-samverkan.

KULTURARVSSAMVERKAN MELLAN VÄSTERNORRLAND OCH RIKSANTIKVARIEÄMBETET

I december 2013 tecknades en överenskommelse mellan Landstinget Västernorrland, Länsstyrelsen Västernorrland och Riksantikvarieämbetet (RAÄ)

om långsiktig samverkan på kulturarvsområdet. Den gemensamma visionen handlar om att kulturarv är en resurs med stor potential för Västernorrlands samhällsutveckling.

Arbetet innebär att samverka kring metoder för att nå målen. Tillsammans har man enats om fyra viktiga samarbetsområden för kulturarvsarbetet:

- Tillväxt och besöksnäring.
- Samspelet med folkbildningen.
- Samverkan med civilsamhället samt arkiv, bibliotek och museum.
- Inkluderande arbetssätt med fokus på mångfald.

Under 2015–2018 kommer samarbetet att i synnerhet gälla kulturarvets potential att utmana normer och invanda tankemönster och skapa ett mer välkommande Västernorrland. Det kan åstadkommas genom att kulturarv används på ett inkluderande sätt där människor, berättelser och platser får utrymme, och mångfalden i länet ges utrymme och synlighet. Nätverket ABM Kulturarv är i sammanhanget viktigt.

Flera undersökningar i Sverige och EU visar på kulturens stora betydelse för samhällets utveckling och för ekonomin. Den kunskap och de samlingar, kulturmiljöer och arkiv som institutioner, föreningar och företag upprätthåller är en viktig infrastruktur för tillväxt och företagande inom besöksnäring och upplevelser. Det ska tas tillvara och utvecklas tillsammans med institutioner, näringsliv, folkbildning och civilsamhället.

Mellan åren 2014–2016 driver landstinget, länsstyrelsen och länsmuseum ett separat gemensamt utvecklingsprojekt kopplat till denna kulturarvssamverkan och kring länets kulturarvsprogram Kulturarv i utveckling för att sätta ytterligare tyngd bakom frågorna. Under 2015 ska kulturarvsprogrammet revideras och erfarenheter från såväl samverkan med RAÄ och ovan nämnda projekt blir vägledande för nya programskrivningar.

ARRANGÖRSSAMVERKAN

Inom ramen för Västernorrlands kulturplan 2012–2014 etablerades och utvecklades samverkan kring arrangörsfrågor genom projektet Arrangörslyftet vilket finansierades av Landstinget Västernorrland, Scenkonst Västernorrland, Riksteatern Västernorrland och länets samtliga kommuner.

Satsningen var framgångsrik och för 2015–2018 kommer därför fortsatt samverkan ske i länet kring arrangörsfrågor.

Målsättningen är att ytterligare förbättra förutsättningarna för arrangörskap och turnéverksamhet i Västernorrland.

Ledord för 2015–2018 är samordning och samarbete mellan arrangörer och producenter för att kunna erbjuda arrangemang i länets alla delar, med fokus på barn och unga. Med producenter menas såväl institutioner som fria grupper. Under programperioden är stärkt samverkan med civilsamhället nödvändig för att arrangörskapet ska utvecklas på bred front.

KULTURKONSULENTSAMVERKAN

Under kulturplaneprodukten 2012–2014 etablerades samverkan mellan länets konsulenter inom hemslöjd, kulturarv, konst, bibliotek, dans, film och scenkonst. Samverkan gällde i första hand arbetet med att sprida program och aktiviteter för barn och unga. Konsulentnätverket fungerar som en samlad arbetsgrupp i Västernorrlands län och gruppen arbetar både på en strategisk och på en operativ nivå med frågor som berör barn och unga i länet.

Webbkatalogen Jojjo, som är en ingång till länets samlade utbud av kultur för barn och unga – såväl för enskilda som för skola och föreningsliv – har initierats och utformats av nätverket. Ett centralt och strategiskt uppdrag för arbetsgruppen är att gemensamt driva på frågorna om att stärka och bredda barn och ungas möjligheter att ta del av kultur i länet. Genom att samverka över genregränserna kan konsulentgruppen bidra till att skapa samverkan med skolor, kulturskolor och civilsamhälle.

Konsulentsamverkan ska under perioden prioritera följande områden:

- Metodutveckling och fortbildning inom det kulturpedagogiska området.
- Samverkan mellan skola och kultur, bland annat via utveckling av årliga skolledarkonferenser.
- Uppföljning och utvärdering av Jojjo, som är länets samlade utbudssida på webben.
- Fortsatt verka för ökad samverkan mellan regional och kommunal kultur.

NORRLANDS NÄTVERK FÖR MUSIKTEATER OCH DANS – NMD

Norrlands Nätverk för Musikteater och Dans (NMD) är ett kommunalförbund med landstingen i Norrbotten, Västerbotten, Västernorrland och Jämtland som

medlemmar. NMD:s uppgift under 2015–2018 är att medverka till att musikteater och dans blir tillgänglig för alla i norra Sverige, att etablera NMD regionalt, nationellt och internationellt, samt svara för övergripande koordinering av de i förbundet ingående ensemblerna. En annan viktig uppgift för förbundet är att fördela verksamhetsbidrag för att skapa förutsättningar för ensemblernas turnéer i norra Sverige. De ensembler som ingår i nätverket är Norrlands-Operan i Umeå, Norrdans i Härnösand, Barn- och ungdomsoperan inom Estrad Norr i Östersund samt Piteå Kammaropera. NMD leds av ett förbundsfullmäktige som utses av landstingen. Fullmäktige utser i sin tur en styrelse bestående av fem personer. Arbetet regleras i en förbundsordning.

HEMBYGDSTRÅDET VÄSTERNORRLAND

I länet finns idag drygt 60 hembygdsföreningar med omkring 14 500 medlemmar, och nära 50 hembygdsgrärdar har tillsammans mer än 400 byggnader att visa och vårda. Medelpads och Ångermanlands hembygdsförbund samverkar genom Västernorrlands hembygdsråd där också läns museet ingår. Verksamheten har stöd från landstinget. Under kommande period ska hembygdsrådet i länet verka för fortsatt inkluderande arbetssätt – där hembygdsrörelsen kan utvecklas till viktiga forum för mångfaldsfrågor, samt för fortsatt tillgängliggörande av kulturarv genom digitalisering, samt verka för att nå fler barn och unga.

IDEELL KULTURALLIANS I VÄSTERNORRLAND

I Ideell Kulturallians (IKA) Västernorrland samlas det ideella kulturlivet för att främja och utveckla ideella kulturorganisationers samhällsroll genom politiskt inflytande i samspel med varandra och kulturlivet. Nätverket bildades redan våren 2012 och man har sedan dess verkat för att stärka det ideellas röst i den regionala kulturpolitiska debatten och tagit en aktiv roll i arbetet med den regionala kulturplanen.

Under 2012 finansierade landstinget en förstudie som utredde förutsättningarna för ett breddkulturcentrum i länet. Under 2015–2018 kommer IKA Västernorrland att fortsätta verka för ett stärkt nätverk av ideella kulturaktörer samt delta i samråden

kring kultursamverkansmodellen. Vidare kommer man att fortsätta verka för ett breddkulturcentrum i samverkan med andra aktörer i länet.

PROJEKT LÄNSÖVERENS- KOMMELSEN VÄSTERNORRLAND

Mellan åren 2011–2014 drev Landstinget Västernorrland ett projekt tillsammans med representanter för social ekonomi i länet med målet att skapa en regional överenskommelse mellan landstinget och idéburna organisationer, utifrån intentionerna i den nationella Överenskommelsen. Syftet med projektet var att stärka samspelet mellan den idéburna sektorn, stärka demokratin och en hållbar samhällsutveckling. Resultat av projektet beaktas i fortsatt arbete som rör samverkan och samspel mellan institutioner, offentliga förvaltningar och civilsamhället.

MITTNORDENKOMMITTENS KULTURARBETSGRUPP

Sedan 1978 samarbetar det politiska nätverket Mittnordenkommittén med avsikt att främja hållbar utveckling och tillväxt i mittnorden baserad på historisk och kulturell samhörighet och gemensamt regionalt utvecklingsintresse. Mittnorden består av medlemsregionerna Sör- och Nord-Trøndelags fylken i Norge, Jämtlands och Västernorrlands län i Sverige samt Mellersta Finland, Österbotten, Svenska Österbotten och Södra Österbotten i Finland.

Redan 1984 bildades den mittnordiska kulturarbetsgruppen som genom årliga kulturarrangemang har skapat forum där konstnärer, kulturarbetare och publik har mötts i en mittnordisk gemenskap. Varje år utdelas Mittnordens kulturpris samt Kulturpris för barn och unga.

▲
*Barn binder björnmossa,
Murberget Länsmuseum
Västernorrland*

Foto: Margareta Bergvall

REFLEKTIONER FÖR FRAMTIDEN

Hösten 2011 beslutades om den första regionala kulturplanen för Västernorrland. När länet nu går in i nästa kulturplanepериод – 2015–2018 – finns det fyra års erfarenheter att lära av. Vid ingången av verksamhetsåret 2012 fanns många förhoppningar på samverkansmodellen. Vissa har infriats, andra inte. Det samlade intrycket är dock att kultursamverkansmodellen bidragit till stabilare och aktivare nätverk och ett mer engagerat samtal om den regionala kulturen och om civilsamhällets och de enskilda kulturskaparnas betydelse.

Samverkansmodellen har också tydliggjort kulturens betydelse och bidragit till att synliggöra de satsningar som görs. Sammantaget kan man också säga att kulturområdet har fått en allt tydligare plats inom det regionala utvecklingsarbetet. Nya samarbeten tvärs över förvaltningsgränser utvecklas, och satsningar som bygger på att blanda pengar och andra resurser har stärkts. Kulturen och konsten lever av egen kraft, men stärker andra områden som en viktig aspekt – och vice versa.

Inom länet har det vuxit fram ett synsätt där kulturaktörerna ser på samverkansmodellen som ett målarbete, ett implementeringsarbete och ett utvärderingsarbete. Idag betraktas kulturplaneprocessen som ett näst intill cykliskt förlopp som handlar om att planera och analysera, samråda och sammanställa planer samt följa upp och revidera. Det uppfattas som något positivt.

Till detta önskar man dock fler moment av reflektion och lärande, något som hittills varit svårt att finna tid till. Numera är det uppenbart för de flesta att uppföljningar, redovisningar och utvärderingar tar alltför stor plats i processen, i synnerhet eftersom inga särskilda statliga anslag erhållits för detta arbete. Önskvärt är att därför att frigöra mer tid för utveck-

lingsarbete inom konst- och kulturområdet. Tid för reflektion och lärande står högt upp på önskelistan.

I sammanhanget är det vidare relevant med reflektioner kring långsiktig finansiering av kulturen, både från kommunal, landstings och framförallt statlig nivå. Behov av större uppräknings av de statliga medlen finns – om målen ska kunna nås och satsningar ska ge önskade effekter. I nuläget är länet och dess verksamheter beroende av omfattande projektfinansiering, inte minst genom utvecklingsmedel från Statens kulturråd och EU:s olika fonder och program. Dock kan projekt innebära en stor arbetsbörda för verksamheterna, särskilt hos de med små administrativa resurser.

Landstinget har, sedan man gick med i samverkansmodellen, bland annat stärkt finansieringsmöjligheterna för kulturprojekt, inrättat speciella kulturstipendier för ungas kulturarrangemang, initierat en del förstudier och utredningar samt inrättat en särskild kultursamordnartjänst.

Så här långt har inga större omprioriteringar av medel mellan kulturområden gjorts inom landstinget, annat än inför 2014 då de regionala arkiven procentuellt tilldelades mer statliga medel än övriga. För att göra större omprioriteringar av långsiktig karaktär krävs dock en ökad tilldelning av resurser från både regionalt och statligt håll. Dessutom innebär den institutionsbundna kulturen långsiktiga åtaganden, som noga bör beaktas vid förändringar.

Från landstingets håll krävs ett fortsatt inspirerande arbetssätt, där metoder ständigt förbättras och förnyas. Detta kan inte ske utan medverkan från kommuner, institutioner, organisationer, civilsamhälle och kulturutövare. Utmaningarna förpliktigar och inspirerar för framtiden!

BILAGA 1

PROCESS KULTURPLAN VÄSTERNORRLAND 2015–2018

AUGUSTI 2013

Kulturforum: samråd och visionsarbete, samt information från Myndigheten för kulturanalys samt förslag till process.

SEPTEMBER 2013

Plan för processen fastställs av Regionala nämnden, Landstinget Västernorrland.

SEPTEMBER – DECEMBER 2013

Samråd med länets samtliga kommuner.
Fortsatta samråd med kulturutövare, KLYS och företrädare för kulturinstitutioner.
Fortsatta samråd med företrädare för civilsamhället.

DECEMBER 2013

Kulturforum: avstämning av arbetet och resultat

JANUARI – APRIL 2014

Fortsatt samverkan med länets kommuner
Fortsatta samråd med kulturutövare, KLYS och företrädare för kulturinstitutioner.
Fortsatta samråd med företrädare för civilsamhället
Information om processen för Regionala nämnden, Landstinget Västernorrland.

APRIL 2014

Kulturforum: remissutgåva av kulturplanen fastställs
Regionala nämnden: remissutgåva av kulturplanen fastställs.

1 MAJ – 30 JUNI 2014

Remissförfarande.

JULI 2014

Beakta och arbeta in synpunkter från remissvaren.

AUGUSTI 2014

Kulturforum: nytt förslag till kulturplan fastställs utifrån inkomna remissyttranden.

SEPTEMBER 2014

Nytt förslag till kulturplan fastställs av Regionala nämnden utifrån inkomna remissyttranden.
Formgivning.

OKTOBER 2014

Landstingsfullmäktige antar Kulturplan Västernorrland 2015–2018.

NOVEMBER 2014

Senast den 3 november skickas Kulturplan Västernorrland 2015–2018 till Statens kulturråd.

Ansvariga för framtagandet av kulturplan för 2015–2018 är Regional utveckling, Landstinget Västernorrland. Processledning utgjordes av Märta Molin, kulturchef, Catarina Lundström, vikarierande kultursamordnare och Linda Nordlander Frisk, kultursamordnare vid Landstinget Västernorrland, samt Åsa Claeson Nordin, kulturhandläggare vid Kommunförbundet Västernorrland.

Styrgrupp för arbetet har varit Kulturforum, under hösten 2013 och våren 2014 förstärkt med Regionala nämndens arbetsutskott. Samverkan har skett med länets kommuner och samråd har hållits med kulturutövare, KLYS, IKA/ATR och företrädare för kulturinstitutioner. Dessa redovisas i bilaga 2.

BILAGA 2

KULTURDIALOGER SAMVERKANSMODELLEN 2013–2014

2013 Samråd

UIK, Regionala nämnden, landstinget – *löpande information*

Kommunala kulturskolorna – 14 aug

Näringslivsarkiv i Norrland och Föreningsarkivet Västernorrland – 27 aug

Hemslöjdskonsulenterna – 28 aug

Kultursamverkansgruppen barn och unga i Sundsvall – 29 aug

Kulturforum – 30 aug

Riksteatern Västernorrland – 3 sept

Ideell Kulturalians Västernorrland – 11 sept

Riksantikvarieämbetet – 18 sept

Statens kulturråd – 19 sept

KLYS (Konstnärliga och Litterära Yrkesutövares Samarbetsnämnd) – 20 sept

Landstingets folkhögskolor: Hola, Ålsta och Örnsköldsvik – 24 sept + 17 okt

Bildningsförbundet Mittnorrland – 25 sept

Scenkonst Västernorrland AB – 26 sept

Murberget Läns museet Västernorrland – 30 sept

Sollefteå kommun – 1 okt

Norrlands Nätverk för Musikteater och Dans (NMD) – 10 okt

Kramfors kommun – 18 okt

Nätverket ABM Kulturarv – 23 okt

Kultur- och fritidsnämnden + tjänstemän Örnsköldsviks kommun – 23 okt

Svenska Filminstitutet – 28 okt

Sundsvalls kommun – 6 nov

Timrå kommun – 8 nov

Kommunala bibliotekschefer – 14 nov

Härnösand näringsliv/företagsfrukost – 13 nov

Bildningsförbundet Mittnorrland – 13 nov

IKA Västernorrland (Ideell Kulturalians) Kulturhelg – 16 nov

Kommunala kulturskolorna – 19 nov

Ånge kommun – 29 nov

Örnsköldsviks kommun, kultur- och fritidsnämnden – 5 dec

Svensk Form – 5 dec

Kulturforum – 6 dec

Härnösands kommun, samhällsnämnden – 18 dec

2014 Samråd

AU, Regionala nämnden, landstinget – *löpande information*

Arkivklustret (Näringslivsarkiv i Norrland, Föreningsarkivet, Riksarkivet, Mittuniversitetet) – 14 jan

Länsbiblioteket Västernorrland – 17 jan

Landstingets folkhögskolor: Hola, Ålsta och Örnsköldsvik – 22 jan

Nätverket ABM-Kulturarv – 22 jan

Scenkonst Västernorrland AB, ledningsgrupp – 30 jan

Riksteatern Västernorrland – 4 feb

IKA Västernorrland – 6 feb

Murberget Läns museet Västernorrland – 10 feb

Länsbiblioteket Västernorrland – 10 feb

Fria teatergrupper: Soja/Elvira – 11 feb

ABM Resurs – 18 feb

Konsulentnätverket – 21 feb

Stiftelsen Mannaminne – 21 feb

Västernorrlands hembygdsråd – 25 feb

Projekt Länsöverenskommelsen – 27 feb

Scenkonst Västernorrland AB, ägarsamråd – 3 mars, 2 juni, 27 juni

Nätverket ABM Kulturarv – 13 mars

Kommunala kulturtjänstemän – 19 mars

KLYS (Konstnärliga och Litterära Yrkesutövares Samarbetsnämnd) – 21 mars

Murberget Läns museet Västernorrland, ägarsamråd – 25 mars

Landstingets ungdomsråd – 27 mars

Technichus, Härnösand – 3 april

Kulturforum – 25 april

Regionala nämnden, landstinget – 28 april

Bildningsförbundet Mittnorrland – 12 maj

Projekt Kulturarv i utveckling – 5 juni

Remisstid: 30 april – 30 juni 2014. Beslut och återkoppling

Efter remisstiden slut justerades kulturplanen efter inkomna synpunkter, där de 24 inkomna remissvaren beaktades. Detta redovisades och diskuterades av Kulturforum den 29 augusti. Den 3 september beslutade Regionala nämnden att föreslå landstingsfullmäktige 29 oktober att anta planen, vilket så gjordes. Den beslutade planen kommunicerades i en rad dialoger under hösten 2014:

Scenkonst Västernorrland 27 augusti, Kulturtinget 2014 tillsammans med Jämtland den 2-3 oktober, Murberget Läns museet Västernorrland 20 oktober, Riksteatern Västernorrland och de regionala arkiven 23 oktober; KLYS 24 oktober, ABM Kulturarv 3 november, IKA/ATRs amatörkulturseminarium 16 november, för att slutligen landa hos Kulturforum i december 2014 där form och uppföljning diskuterades.

