

KULTURSTUDIE

GÖTEBORG

1997-08-11

sid 48

KULTUR OCH MEDIA

 I GÖTEBORGSREGIONEN
En utredning om tendenser, problem
och utvecklingsmöjligheter

SLUTRAPPORT

CARTA Corporate Advisors AB
1997-08-11

Hans Ingvar Hanson
Ingemar Bengtson

(reviderad februari 1998)

Kultur OCH MEDIA i Göteborgsregionen
 INNEHÅLL

1. INLEDNING
sid 4
2. UPPDRAGET
5

Definitioner, avgränsningar
5

Geografiskt område: Göteborgsregionen
5

Begreppen kultur, kultursektorn
5

Begreppet kulturprocessen
6

Kulturens uttryck
8

Kultur/mediesektorns ekonomiska betydelse
9

Delrapporter
9

3. KULTUR/MEDIESEKTORN I GÖTEBORG
10

Utvecklingstendenser
11

4. OMVÄRLDSFAKTORER
14

Internationella tendenser
14

Kommersialisering
14

Internationalisering
15

Modellregioner
16

Fokuserad forskning om kulturens roll för regionalutveckling
17

Åtstramningar
17

Nationella tendenser
18

Konkurrens
18

Nya entreprenörer på scenen
19

Anslutning till EUs kulturpolitik
19

5. INTERNATIONELLA EXEMPEL PÅ ANGREPPSSÄTT
20

Toronto
20

Leeds

21

Sheffield
22

Nordrhein-Westfalen
24

Turin

25

Några andra kulturregioner, festivaler m m
25

Kultur och stadsförnyelse
26

6. KULTUR, EKONOMI OCH SYSSELSÄTTNING
27

Sysselsättning i kultursektorn
27

Modeller för beräkning av kulturens effekter, ekonomiska och andra
28
Ett räkneexempel: Göteborgs Symfoniker
30
Kommentar till beräkningsmodellerna
31

7. DISKUSSION
32

Kommunalt engagemang
32

Samhällets ekonomiska kulturstöd
33

Både intäktskälla och kostnad
34

En kulturstrategis grundvalar (exempel)
34

Strategiska vägval
35

Kulturkontrakt
36

Ägare – investerare
36

8. KULTUR/MEDIESEKTORNS UTVECKLING I GÖTEBORG

 - MÖJLIGHETER OCH HOT 37

Möjligheterna
37

Hoten
38

9. SAMMANFATTNING
39

Västsvensk utveckling
39

Internationella trender
40

Ett självbärande kulturliv?
40

10. REKOMMENDATIONER
41

A. MÅL OCH STRATEGIER
42

B. KLIMAT FÖR UTVECKLING
43

C. INITIATIV FÖR SYSSELSÄTTNING
44

D. ELDSJÄLARNAS BETYDELSE
45

1. INLEDNING

På flera håll i världen har under senare år en ny syn på en regions kulturliv kommit till uttryck. Framför allt i krisdrabbade regioner har folk upptäckt att kulturen kan vara en vitaliserande kraft som också genererar sysselsättning.

De medel som anslås till kulturinstitutioner och kulturella aktiviteter skall enligt denna nya syn på kulturlivet betraktas som investering och inte bara som en nöd​vändig kostnad. I en tid när automatiseringen slår ut arbetstillfällen i flertalet industribranscher växer snabbt intresset för de utvecklingsprocesser som en aktiv kulturpolitik i en region sätter igång.

För unga människor som gång på gång blir arbetslösa är kulturlivet mer än en sorts förströelse. För dem är engagemanget i musik, dans, udda medier och andra kul​turuttryck ett sätt att göra sig hörda och sedda som samhället annars inte erbjuder dem, ett sätt att skapa sig en identitet. Och ur det konstnärliga arbetet föds aktivi​teter som inspirerar till offentliga framföranden och därmed gynnar kulturturism och annan normalt lönsam verksamhet.

Flera större studier av kulturens samhällsekonomiska betydelse har gjorts - i Tysk​land, Storbritannien, USA, Canada m fl länder. Intresset har stimulerats av att kul​turell förnyelse med fördel kan samordnas med omgestaltning av samhällen som har förlorat sina tidigare industrier och där vitala områden över en natt har förvandlats till ödebygd och slum. I synnerhet i Storbritannien har stadsförnyelse, ”regeneration” och kulturförnyelse varit parallella processer.

Den nya synen på kulturliv och konst tränger inte igenom utan vidare. För många förblir kulturlivet en tärande del av samhället och i debatten om politiska priorite​ringar ställs insatser som rör musik. konst och teater mot t ex sjukvård och äldre​omsorg. Därtill kommer att planering för kulturell utveckling är ett område utan den sorts beprövade strategier och organisationsformer som har gett finansiell tro​värdighet åt industrisatsningar. För att skapa tilltro till nya utvecklingsprojekt är det viktigt att erfarenheter från t ex Tyskland, England och Canada görs kända och att vunnen kunskap om planeringsteknik och kommunikation systematiseras.

Näringslivssekretariatet i Göteborg har önskat utröna vilka möjligheter kultur​sektorn i regionen har att bli en drivkraft för samhällsutvecklingen samt om erfarenheterna från utländska kulturprojekt är tillämpbara i göteborgs​regionen. Denna rapport är avsedd att ge svar på frågan.

2. UPPDRAGET

Näringslivssekretariatet i Göteborg har uppdragit åt CARTA Corporate Advisors AB att göra en utredning med syftet

att lämna beslutsfattare i Göteborgsregionen underlag för en värdering av kultur/mediesektorns ut- vecklingsmöjligheter 1997-2003 och för dess påverkan på näringsliv och socialt klimat i regionen.

Definitioner, avgränsningar

Geografiskt område: Göteborgsregionen

I de inledande diskussionerna med Näringslivssekretariatet överenskoms att utred​ningen skulle omfatta Göteborgsregionen, inte bara Göteborgs stad, eftersom regionen i viktiga hänseenden - t ex arbetsmarknad, publikunderlag - kan betraktas som en enhet.

Med Göteborgsregionen avses kommunerna

Göteborg
Orust

Kungsbacka
Mölndal

Härryda
Kungälv

Partille
Ale

Öckerö
Lerum

Stenungsund
Lilla Edet

Tjörn
Alingsås

Vi är medvetna om att vissa pågående projekt och samarbeten på kulturområdet innefattar även andra delar av Västsverige, t ex Trestads-området och Borås. Denna utredning begränsas emellertid i huvudsak till Göteborgsregionen, om inte annat klart framgår.

Begreppen kultur, kultursektorn

En anledning till oklarhet i den kulturpolitiska debatten är att olika människor lägger olika innebörd i begreppet ”kultur”. I denna utredning använder vi en defini​tion som dels stämmer väl med uppdragets syfte, dels är internationellt accepterad, vilket underlättar jämförelser med andra länder. I begreppet kultur innefattas enligt denna definition:

Konsterna (The Arts) som omfattar alla slag av gestaltande konst (teater, musik, balett, mim etc; Performing Arts), all bildkonst (t ex måleri, skulptur, foto​grafi; Visual Arts), media (böcker, tidningar, tidskrifter m m), design (formgivning, arkitektur, reklam o s v) och litteratur

Kulturarvet (Heritage) som omfattar föremål, byggnader, arkiverad information (text, bild och ljud) och kulturtraditioner samt landskap och naturmiljö

Biblioteken (Libraries) som har en speciell roll som på en gång bevarare och spridare av arkiverad information och som - trots Internet och andra nya medier - är en omistlig knutpunkt för kunskapsutbyte

Kulturindustrin (Cultural Industries) som omfattar all produktion och distribution av kultur i kommersiellt syfte och i företagsform, t ex film- och video​produktion, bok- och tidningsförlag, fonogram, radio- och TV-utsänd​ningar, arkitektur och design

Begreppet kulturprocessen

Den definition av begreppet kultur som vi använder (och andra liknande) dras visserligen med en del svagheter i gränsdragningen, men dessa minskar, om man för in begreppet kulturprocessen eller kulturcykeln i resonemanget: Kulturprocessen består av den oändliga kedjan Skapande - Produktion - Distribution - Bevarande - Skapande - Produk​tion - o s v.

[image: image14.wmf]KULTUR

INDUSTRIELLA

SATSNINGAR

(TV&film)

UPPBYGGNAD

AV KULTURELLA

KNUTPUNKTER

(

Filmpool

,

förlagshus

etc)

FORTSATT

STADSMILJÖ

UTVECKLING

KULTUR

TURISM

FLEXIBEL

PLANERING

(

Projektteknik

)

STRATEGISK

LEDNING

Inspiration

inom internationellt nätverk

Stöd och koordination

via

kulturkansli och näringslivssekretariat

Samsyn på kultur

/

mediesektorns betydelse

Dessa två definitioner - av kultursektorn resp kulturprocessen - kan kombineras till en matris:

A

Skapande
B

Produktion
C

Distribution
D

Bevarande

1. Konsterna

2. Kulturarvet

3. Biblioteken

4. Kulturindustrin

Varje enskild kulturyttring kan definieras till innehåll och omfattning enligt denna matris, vilket i sin tur innebär att man någorlunda objektivt kan studera och värdera den. Matri-sen kan enkelt byggas ut så att man också får med de för samhället viktiga dimensionerna kommersiell/icke-kommersiell , subventio​nerad/ej subventionerad.

Matrisen gör det också enklare att följa en kulturprodukts liv och väg genom sam​hället: en ny roman exempelvis börjar sitt liv i A1 (kanske under påverkan av D2 och C3), den fort-sätter i B4 (förlag, tryckning) och C3-C4 (bibliotek, bokhandel) för att sluta i D3 (där den blir en del av kulturarvet och därigenom kanske påverkar en ny aktivitet i A1 - Skapande).

Inte heller denna matris kan emellertid bringa absolut precision i begreppen; en konsert t ex hör på en och samma gång hemma i A1, B1 och huvudsakligen - C1 (med inslag av B4 och C4). Man kan också diskutera bibliotekens särställ​ning i modellen; är inte också muséer på en gång bevarare och spridare?

Vi har emellertid funnit, att denna matris är en bra arbets- och analysmodell för kulturstrategiska överväganden. Den ger en överskådlig struktur och den underlättar internatio​nella jämförelser.
Vårt grundläggande synsätt är också kopplat till matrisen:

Livskraften i kulturen är beroende av tillståndet i varje enskilt steg i kultur​cykeln. Stegen och kulturvärldens fyra grupper är ömsesidigt beroende av var​andra. I kulturstrategiska beslut - för en region, en kommun eller en enskild kommersiell eller icke-kommersiell organisation - måste därför också dessa beroenden vägas in.

Kulturens uttryck

Överordnade mål för kulturlivet. Kultur har ett egenvärde som inte får gå förlorat i diskussionen om dess funktionsvärden.

Internationella organisationer såsom UNESCO, OECD, EU-kommissionen (DGX) och Europarådet har i olika sammanhang berört kulturlivets betydelse för samhälls-utvecklingen i Europa. Som mål för kultur- och mediepolitiken nämns vanligen följande:

· bevarad och stärkt yttrandefrihet

· respekt för kulturell identitet

· ökad öst-västdialog

· breddat deltagande i kulturaktiviteter

· kulturell dimension åt den allmänna utvecklingen

Även för den västsvenska regionens framtidsplanering är givetvis sådana generella värderingar av betydelse. I denna rapport begränsas emellertid perspektivet - enligt uppdragsformuleringen - till en funktionsbetonad analys av kultur/mediesektorns utvecklingsmöjligheter.

Det är lämpligt att i en sådan analys utgå från de olika roller som kultur spelar i samhället och för de enskilda medborgarna. Det råder stor enighet om att kulturen ”behövs”. Politiker, kulturarbetare, näringslivsfolk och privatpersoner är överens om att kulturlivet är en omistlig del av samhällets infrastruktur, den psykosociala miljön och/eller för den enskilda människans personliga utveckling - vad man menar med det är mindre tydligt.

Vi väljer i denna studie att definiera ”behövs” som fyra roller som kulturen spelar:

1. Kulturen som miljöfaktor - som rekreation eller inspiration för dem som på ett eller annat sätt upplever, avnjuter eller drar nytta av kulturen (”publiken”)

2. Kulturen som fritidssysselsättning - för dem som har till hobby att spela musik eller teater, studera litteraturhistoria, måla o s v (”amatörerna”)

3. Kulturen som värdebärare - som ger medborgarna samhörighet, större social kompetens och djupare förståelse för mänskliga relationer och som ger en region, en stad dess identitet och profil

4. Kulturen som näringsfång - för kreatörer, producenter, distributörer och bevarare av kultur (”kulturarbetarna”)

Denna studie belyser främst kultursektorn i Göteborgsregionen som miljöfaktor och som näringsfång.
Kultursektorns ekonomiska betydelse

Medan det på de flesta håll råder enighet om att kulturen behövs, är det lika stor oenighet om hur mycket kultur som behövs - d v s i grunden om hur mycket kulturen ”får kosta”. Eftersom stora delar av kultursektorn inte är ”självbärande”, är kostnads- och de därmed sammanhängande subventionsfrågorna viktiga inte bara för kulturen som näringsfång utan också för dess roll som fritidssysselsättning och miljö​faktor.

Runt om i världen studerar man ”the economic impact of the Arts”, och modellerna för sådana beräkningar standardiseras steg för steg. Vi har i vår utredning i huvudsak begränsat oss till kultursektorns direkta samhällsekonomiska betydelse (kostnader, intäkter, sysselsättning etc inom sektorn) och i någon mån den indirekta betydelsen (d v s effekter i branscher/företag som är underleverantörer till kultursektorn). Där​emot går vi inte närmare in på bieffekter (t ex kulturarbetarnas personliga konsum​tion) eller spin-off-effekter (t ex för besöksnäringen).

Delrapporter

Carta har under uppdraget lämnat två delrapporter. I den första (1996-09-05) redo​visades dels sysselsättningen inom kultursektorn i Göteborgsregionen, dels ett antal regionala utvecklingstendenser. I den andra (1996-10-14) analyserades internationella och nationella omvärldsfaktorer och utvecklingsmönster samt dessas återspeglingar i Göteborgs-regionen. Carta presenterade en preliminär slutrapport i början av januari 1997 och fick då i uppdrag att göra vissa kompletterande studier. Näringslivssekretariatet lät också eko-nomen Nils-Erik Lind pejla stämningar bland beslutsfattare i regionen med en serie intervjuer med företagsledare och företrädare för besöks- och turistnäringen. Synpunkter som framkom i samtalen har beaktats i Cartas rekommendation (sid 41 -). Den ursprung-liga analysen har emellertid inte påverkats av intervjumaterialet.

Debatten om världskulturmuseet och om stängningen av Göteborgs Stadsteater har förts efter slutskrivningen av denna rapport.

3. KULTUR/MEDIESEKTORN I GÖTEBORG

I jämförelse med liknande industriregioner i Europa har Västsverige ett relativt rikt och varierat kulturliv. Inom några områden, framför allt musik och konst, förfogar Göteborgsregionen över tillgångar i internationell tätklass.

Som Carta-utredningen visar (delrapport 1, 1996-09-05), befinner sig dessutom kul​tur/mediesektorn i regionen i ett expansivt skede. Under åren 1993-96 ökade antalet sysselsatta inom sektorn från ca 8 450 till ca 8 900, vilket motsvarar ungefär 1,5% av alla sysselsatta i regionen.

Ökningen är remarkabel med tanke på den nedåtgående kurvan i flertalet andra branscher. Som jämförelse kan nämnas att en västsvensk paradgren som sjöfarten sysselsätter ca 6 000 personer i Göteborgsregionen och att antalet bankanställda är ca 4 700. (Uppgifterna om antalet sysselsatta baseras på statistik från SCB och branschorganisa​tioner, föreningsinformation samt kontrollintervjuer med företag på Gula Sidorna. Även om användningen av olika källor innebär en viss osäkerhet, torde det uppskattade antalet sysselsatta vara någorlunda säkert.)

[image: image2.wmf]Sysselsatta i kultur/mediasektorn

i Västsverige 1993-96

4

Uppåtgående trend

4

Antalet arbetsställen minskar

4

Stor andel frilansar och

projektanställda

Ca 8.900

Ca 8.450

1996

1993

Jämförbara branschtal:

4

Bankanställda i Västsverige: ca 4.700

4

Anställda i västsvensk sjöfart: ca 6.000

Tillkomsten av GöteborgsOperan har under perioden ställt Göteborg i centrum för kul-turintresset. Samtidigt har den framgångsrika vidareutvecklingen av Bok & Biblioteksmäs-san och av Göteborgs Filmfestival liksom fria dansares initiativ visat att expansionskraften i hög grad finns utanför de etablerade kulturinstitutionerna.

Tillväxten inom kultursektorn är signifikant men inte direkt jämförbar med expan​sionen inom vissa tjänstesektorer. Antalet arbetsställen inom sektorn har minskat under perioden från ca 1 250 till ca 1 030 samtidigt som antalet arbetstillfällen har ökat. Verksamheter som 1993 hade försökskaraktär har gått upp i andra, bättre kon​soliderade företag. Många företag i kultursektorn är riskprojekt som inte överlever 2- eller 3-årsdagen.

Antalet frilansar och projektanställda ökar liksom antalet personer som endast delvis försörjer sig inom kultursektorn. Kulturinstitutionerna har dragit ned på den fasta personalen och hyr in specialistkompetens för varje enskilt projekt. Denna tendens tycks f n ytterligare förstärkas.

Utvecklingstendenser

Delbranscherna inom den västsvenska kultursektorn befinner sig i olika utveck​lings-skeden. Kulturmässor med Bok & Bibliotek som mönster är på uppgång. Prog​nosen är också god för film/video/TV, även om konkurrensen om talanger och pengar är knivskarp från andra regioner och främst Stockholm. Den nya operan är förbi teststadiet och operaintresset kan förutsättas stiga de närmaste åren. Humani​ora är åter i växande på högskolorna.

Gemensamma kännetecken för hela sektorn är en fortgående heterogenisering och hög grad av instabilitet. Verksamheterna är underkastade modets växlingar och tillgången på eldsjälar är mer än i de flesta andra branscher avgörande för utveck​lingen.

[image: image3.wmf]Fortgående

heterogenisering

Hög grad av

instabilitet

Stor inkomstspridning

Varierande arbetsmiljöer

Många hemarbetande

Verksamhet över ett brett register

Växlande publiktrohet även för de

väletablerade institutionerna

Verksamheterna underkastade

modets växlingar

Utvecklingstendenserna för några av de mest profilerade kulturella verksamheterna kan fångas i begreppen Konsolidering, Tillväxt, Omprövning och Kooperation.

[image: image4.wmf]Högskolor

Film i väst

Bokförlag

Journalistgrupper

Konstnärer och konsthantverkare

Göteborgs Symfoniker/Konserthuset

Musik- och teaterutbildningen

Röhsska museet

Konsolidering

Tillväxt

Kulturmässor, främst Bok & Bibliotek

Film/TV

Radiostationer (?)

Operan

Omprövning och

förändring

Teater/Dans/Fria grupper

Dagspress

Museiverksamhet

Kooperation för

ökad styrka

Konsolidering. Göteborgssymfonikerna stärker alltmer sin ställning som en av Europas främsta orkestrar. Röhsska museet har också en oomstridd position inom sina specialområden - formgivning och konsthantverk. Och den nya musik- och teaterhögskolan har på kort tid etablerat sig som en artistskola med särpräglad per​sonlighet. Det internationellt uppmärksammade samarbetet med Chalmers om ett komplicerat orgelbygge är ett intressant exempel på skolans okonventionella håll​ning.

Tillväxt. Med TV/videoproducenten MTV i Jonsered och fristående producenter är Västsverige väl inne i utvecklingen på de snabbast expanderande delarna av kul​tur/medieområdet. Andra tillväxtområden är mässverksamhet, festivaler, kultur​turism och massarrangemang (rockgalor, Tre Tenorer o dyl.). Från en låg nivå kan förlagsverksamheten genom effektiv samverkan också antas växa.

Omprövning. Medan underhållningsteatern (Liseberg och Lorensberg) med Galen​skaparna som omskrivna innovatörer synes blomstra, är flertalet av regionens dramascener inne i en period av omprövning och identitetssökande. En av förkla​ringarna, av vikt för strategiska beslut i regionen, är att publiksammansättningen sedan några år tillbaka håller på att förändras. Teatrarna har inte längre den relativt homogena medelklasspublik som visade köptrohet oavsett hur repertoaren såg ut. Dagens blandade publik växlar sympatier snabbare än gårdagens och därmed ställs ökade krav på flexibilitet och aktiv marknadsföring från teatrarnas sida. Museerna tycks vara i en liknande situation; tilläggsproblemet för både muséer och teatrar är att deras resurser för marknadsföring inte har ökat i takt med konkurrensen om publikintresset.

Den nya situationen är beaktad i Marita Ulvskogs kulturproposition, där bidrag mer än förut knyts till projekt och inte till institution. När den tydligast profilerade av de västsvenska scenerna, Backa Teater, nu görs till nationalscen för ungdoms​teater är upphöjelsen tidsbegränsad.

I ett längre perspektiv innebär de stämningar av osäkerhet och sökande efter nya mål som nu präglar talscenerna - och muséerna - ingen ny situation; teaterns utveckling har alltid beskrivit en vågrörelse. Den förändrade publikstrukturen är däremot värd ett vidare studium. Den kan bero på att de internationella tendenserna på kultur/medieområdet har slagit igenom här med krav på anpassning till markna​dens mekanismer. En mer kravställande publik - musei- och teaterbesökare bort​skämda med televisionens bildteknik - försätter tillfälligt institutionerna i en omställningsprocess men inger på sikt förhoppningar om en vitalisering av både teatrarna och museiverksamheten.

Kooperation. Samarbeten som ger ökad styrka finns bland konsthantverkare (gemensamma utställningar och gemensam försäljning) och bildkonstnärer (Konstepidemin), i nybildade frilansteam av journalister och fotografer, bland dansare och bland de små västsvenska bokförlagen.

Av speciellt intresse från profil- och sysselsättningssynpunkt - är samarbetet i film​branschen, organiserat av filmpoolen Film i Väst med Trollhättan som centrum. Under sin snart femåriga verksamhet har Film i Väst stått barnmorska till ett stort antal kort- och dokumentärfilmer och har kunnat stödja ett par långfilmsproduktioner (Björn Runges Harry och Sonja och Stefan Jarls Björnens son). Flera av de bedömare som Carta har varit i kontakt med ser film som nästa viktiga profilområde för Väst​sverige.

4. OMVÄRLDSFAKTORER

Detta kapitel bygger på den delrapport som Carta lämnade den 14 oktober 1996.
För att man skall kunna bedöma framtidsutsikter och utvecklingsmöjligheter för kultur-sektorn i Göteborgsregionen kan man inte nöja sig med att se enbart till till​ståndet inom regionen. Om det göteborgska kulturlivet skall kunna hävda sig fram​gent, är det viktigt att det är ”i takt med tiden”.

Vi ger i detta kapitel en översikt över de internationella och nationella tendenser som vi bedömer som tydligast just nu och som mest styrande de närmaste åren.

Internationella tendenser

[image: image5.wmf]Kommersialiseringens uttryck

1. Kommersialisering

Anpassning till

en masspublik

Dallas

Dynasty

Varuhuset

Rederiet

Lloyd Webber

Rockgalor

Tre tenorer

Anpassning till

marknadens

mekanismer

Konsert/CD-

koppling

Konsert-CD-

-video

Museishoppar

Louisiana

Teater-

serveringar

Festivaler

festspel

Avignon

Verona

Kassel

Bergen

Film

”Kultur-

natta”

Sponsring

Konserter

Film

Opera

Utställa

Orkestrar

Museer

...

Kulturturism

Venedig

Paris

New York

Årets kultur-

huvudstad

...

Den tydligaste tendensen i det internationella kulturlivet är kommersialiseringen. Ordet väcker ofta starka känslor i kulturdebatten, men kommersialisering innebär inte bara att man försöker tjäna pengar på kulturyttringar. Den erbjuder också möj​ligheter att finansiera kulturell utveckling på nya sätt.

Det krävs i allmänhet stora ekonomiska insatser i initialskedet för att nå en masspublik, vilket begränsar möjligheterna för nya, okända eller udda konstnärer att nå fram till publiken. Det är å andra sidan inget nytt i historien.

Denna utveckling innebär, att de konstnärliga verk som passerar det kommersiella nålsögat når en större publik - särskilt genom televisionen - än traditionellt. Denna större publik stiftar därigenom bekantskap med kulturformer som den annars kanske inte skulle ha kommit i kontakt med, en bekantskap som i många fall kommer att bestå och fördjupas.

Näringslivets intresse av kultursponsring är helt kommersiellt betingad, men den har det goda med sig, utöver finansieringsbidraget, att kultursektorn och det övriga näringslivet får större förståelse för varandras villkor och betydelse i samhället. Förmodligen bidrar kontakterna med näringslivet också till större ekonomisk medvetenhet i kultursektorn.

[image: image6.wmf]Internationaliseringens uttryck

2. Internationalisering

Globala medier

CNN

MTV

Sky

Internationella

magasin

...

Flernationella

produktioner

TV-serier

Filmer

TV-dramatik

Opera-produk-

tioner

Utställningar

...

EU-strävanden

Kaleidoscope

Ariane

Raphael

...

Snabb

idéspridning

Konströrelser

ISCM

Radio/TV-

rapportering

Jämsides med kommersialiseringen och pådriven av den pågår en internationlisering av kulturen och dess uttrycksformer. För en relativt liten kulturkrets som den svenska kan det kännas som om man utsätts för en övermäktig konkurrens, men internationaliseringen ger också en möjlighet för svensk kultur att nå nya markna​der. Göteborgs Symfoniker är regionens bästa exempel på det.

Att ”kulturmarknaden” internationaliseras ger publiken ett större utbud, vilket leder till att den blir van vid annorlunda konstyttringar och att dess kvalitetskrav skärps. Den svenska televisionens Wagner-serie sommaren 1996 - Ringen uppdelad i tio avsnitt på bästa lördagssändningstid - kan ses i det sammanhanget.

En aspekt på EU som hittills ägnats föga uppmärksamhet i Sverige är unionens omfat-tande kulturengagemang, som faktiskt påverkar alla delar av EUs verksamhet. EU strävar medvetet att stödja kulturen i Europa, dels genom program med inrikt​ning på en eller annan speciell kulturart, dels genom att ge bidrag till kulturprojekt som engagerar flera länder. I 1st Report on the Consideration of Cultural Aspects in European Community Action har DG X dessutom preciserat vilka avsnitt av EU-avtalen som har kulturella implikationer. Kulturområdet stöds dels av sysselsätt​ningsskäl men främst därför att man - i enlighet med EUs grundtanke - menar att kultur ökar människors förståelse för varandra och därmed också viljan att hålla fred sinsemellan, vilket ju är EUs grundtanke.

[image: image7.wmf]3. Modellregioner

Nordrhein-

Westfalen

Bred kultur-

och medie-

satsning

Sheffield

Stark kom-

munal insats

Toronto

Storstad

med väl

genomtänkt

politik

Turin

Förlagsverksamhet

Design

Medvetna kultursatsningar

Spoleto

De två världarnas

festival

Glasgow

Samtidig

stads- och

kulturförnyelse

Barcelona

Kulturförnyelse

i anslutning till

OS

Det finns gott om exempel på städer eller regioner där medvetna satsningar på kul​tursektorn bidragit till en ekonomisk vitalisering. På en del håll har man lagt stor vikt vid långsiktighet och följt en väl genomtänkt politik och strategi (t ex Nord​rhein-Westfalen, Sheffield, Toronto), på andra har vissa branscher mer eller mindre av egen kraft kommit att bli drivande (t ex Turin).

Festivaler är ett särskilt kapitel. I allmänhet är de kostsamma, och de kulturgrenar som inte ingår i festivalen kommer ofta i kläm. Det finns emellertid exempel - Spo​leto är ett - på att festivaler kan bli en av dominerande ekonomiska drivkrafterna för en region.

I många fall har medvetna kultursatsningar hängt samman med ett behov av fysisk stadsförnyelse i områden som på grund av tillverkningsindustrins tillbakagång har blivit förslummade eller övergivna. Sheffield och Glasgow är städer med industri​slum av en omfattning som Göteborg aldrig har haft.

[image: image8.wmf]4. Fokuserad forskning om kulturens roll

 för regionalutveckling

Studier av intresse

Nordrhein-Westfalen-studien 1995

EU: Consideration of cultural aspects COM 94:356

Finland: Economic benefits of arts and culture 1994

Canada: Metro Toronto Cultural Summit

L Lindeborgs Tysklands-studier

Fitzcarraldo: Kulturindustri i Turinområdet 1994

London School of Economics: Tony Travers

”Creative City”-studierna och Comedias verksamhet

Sedan början av 1980-talet har en lång rad systematiska, vetenskapliga studier på olika håll i världen sökt klarlägga kulturens roller och dess ekonomiska betydelse för samhället. Tidigare generationers tal om ”omistliga värden” beläggs nu i statistik, kronor och ören.

Den på sikt viktigaste effekten av dessa studier och den debatt de gett upphov till är kanske att kulturarbetare, näringsliv och politiker börjar få gemensamma referens​ramar när kultursektorns villkor diskuteras.

[image: image9.wmf]5. Åtstramningar

Cartas litteraturgenomgång visar att budgetåtstramningar inom kultur-

sektorn görs runtom i världen.

Allmäninställningen är att andra sektorer, främst sjukvård och

äldrevård, måste prioriteras. En vanlig uppfattning är också att

kulturlivet i huvudsak skall vara självbärande. För det grundstöd som

behövs för t ex utbildning och kulturbevarande insatser krävs en

argumentering baserad på ”hard facts” om sektorns ekonomiska

betydelse.

Även om kultursektorns finansiering i många länder, särskilt de anglosaxiska, är privat baserad i långt större utsträckning än i t ex de nordiska länderna, är nästan överallt vissa nyckelinstitutioner beroende av statligt och/eller kommunalt stöd. Tongångarna är emellertid de samma överallt: åtstramningar i samhällsbudgeten återspeglas också i bidragen till kultursektorn.

I Storbritannien har The National Lottery och Single Regeneration Budget fört in ett nytt sätt att se på samhällets kulturanslag: här ges bidrag till projekt som kom​plement till det traditionella, institutionsbundna stödet.

Nationella tendenser

Flertalet internationella utvecklingstendenser är märkbara också i Sverige. Kravet på budgetåtstramningar är för dagen särskilt uppmärksammat.

Bland nationella tendenser fins det anledning att betona konkurrensen om stödmedel mellan olika regioner/städet och den allt större betydelse som privata och halvprivata initiativ synes få för kultur/mediesektorns utveckling.

[image: image10.wmf]1. Konkurrens

Konkurrens om samhälleliga bidrag

Konkurrens om sponsorpengar

Konkurrens om konsumenternas intresse och pengar

Konkurrensen gör det generellt sett svårare för de små och de udda i kultursektorn att hävda sig, möjligen också för de avantgardistiska, men det finns exempel som motsäger detta.

På grund av konkurrensen tvingas konstnärerna till skärpt uppmärksamhet på publiken, vilket inte behöver vara negativt. Konkurrensen nödvändiggör också olika former av samverkan inom kultursektorn och mellan kultursektorn och t ex det övriga näringslivet. Större uppmärksamhet på ekonomiska frågor är en annan följd, insikt om marknadsföringens betydelse en tredje.

Konkurrensen om konsumentens intresse och pengar är inte främst en fråga om konkurrens mellan olika kulturaktiviteter utan snarare mellan kulturkonsumtion och annan konsumtion, och den gäller publikens tid lika mycket som dess pengar.

[image: image11.wmf]2. Nya entreprenörer på scen

Ökande antal privata eller halvprivata initiativ till kulturella

aktiviteter. Exempel: Eriksberg, Vadstena-Akademin, YstadsOperan,

Folkoperan, Hagegården, Bokmässan i Göteborg, fria dans- och

teatergrupper, festivaler o s v

Denna utveckling visar framför allt att det finns en marknad för nyskapande och annorlunda initiativ: annorlunda miljöer (Eriksberg), annorlunda repertoar (Ystad, Vadstena), helt eller till stor del kommersiella satsningar (Bokmässan, Hagegården). De många nya entreprenörerna bidrar till en stimulerande mångfald, samtidigt som konkurrensen givetvis ökar.

[image: image12.wmf]Kulturministern ansluter sig i kulturpropositionen till EU:s

kulturpolitik i fråga om t ex

* regional balans i det ekonomiska stödet till kultur och media

* litteratur- och läsfrämjande

* kulturens tillgänglighet

3. Anslutning till EU:s kulturpolitik

Vi har ovan berört EUs kulturpolitik. Det faktum att kulturministern i kulturpro​positionen och i budgeten för 1997 så tydligt ansluter sig till EU-linjerna tas i en del kommuner och institutioner som en signal att bättre än hittills undersöka och dra nytta av det stöd till framför allt gränsöverskridande projekt som ges inom EU.

5. INTERNATIONELLA EXEMPEL PÅ
 ANGREPPSSÄTT

Cartas utredare har närmare granskat hur man i några regioner med olika sociala, ekonomiska och kulturindustriella förutsättningar har inkluderat kultur/medie-sektorn i det strategiska utvecklingsarbetet för resp region. Ett gemensamt drag i de följande exemplen är en målinriktad politik och en långsiktig strategi. Inslagen av samverkan mellan intressenterna och konsensus kring mål och strategier är också påfallande.

Toronto

Toronto är en storstad - omkring 3,5 miljoner invånare i Stor-Toronto - och Canadas mest livaktiga kulturcentrum. I kultursektorn arbetar mer än 100 000 människor, mot​svarande 4,6% av alla arbets-tillfällen i Stor-Toronto. Därtill kommer ytterligare bortåt 60 000 indirekt sysselsatta. Media och pro-duktion för media är de största delbranscherna. (Uppgifterna avser 1993/94. Källa Statistics Canada.)

Vi har valt Toronto som exempel på hur man i en stad med en livlig kultursektor, inte minst i den kommersiella delen, kan utveckla en kommunal/regional kultur​politik och kulturstrategi.

Den första kulturpolitiken i Toronto stadfästes 1974, efter ett par decennier av ad hoc-betonad politik, och den reviderades 1994. Kommunstyrelsen (Metro Toronto Government) uttrycker där sitt grundläggande synsätt så här:

Kulturen bidrar till medborgarnas personliga utveckling, till social välfärd och harmoni samt till gemenskap i samhället. Kulturen är en livsviktig del av Torontos ekonomi. Kultursektorn ger betydande sysselsättning och bidrar till att göra Toronto attraktivt för besökare och investeringar.

Omsorg om kulturen skall integreras i alla stadsstyrelsens program och policies.

För att omsätta detta i praktiken har kommunfullmäktige inrättat en Cultural Advisory Board med uppgift att ge tjänstemän, nämnder och fullmäktige råd före beslut. Man har vidare preciserat vilka frågor med kulturanknytning som olika för​valtningar har under sin domvärjo.

I 1994 års kulturstrategi för Toronto tog man också in den kommersiella sektorn (film- och TV-produktion, bok- och tidningsutgivning, fonogram, arkitektur, design, kommersiell teater och musik). Som skäl för en kommunal strategi också för den kommersiella kultursektorn angavs

- att den svarar för 60% av sysselsättningen inom kulturområdet
- att den är arbetsintensiv
- att den är ”grön”, dvs miljövänlig
- att den påverkar turistnäringen positivt
- att den inrymmer exportmöjligheter

Torontos nya kulturpolitik och -strategi arbetades fram under två års tid i en pro​cess där man kombinerade undersökningar och analyser med livlig offentlig debatt. Målet var att alla skulle få komma till tals.

Vid samtal säger John D Elvidge, kulturchef i Toronto, att värdet - för såväl kultur​sektorn som för samhället - ligger dels i att en tydlig strategi underlättar för alla parter att göra riktiga satsningar, dels i att processen fram till den formulerade stra​tegin omfattade alla parter: även om någon har avvikande mening på någon punkt, vet man i varje fall varför strategin fått en viss inriktning. När strategin stadfästes, var den således redan väl förankrad.

Elvidge understryker också, att samhällelig kulturplanering i ordets egentliga bety​delse knappast är möjlig eller ens önskvärd. För lokala och regionala politiker och förvaltningar gäller det i stället att lämpa beslut och åtgärder efter den kulturella utveckling som sker spontant bland konstnärerna eller som en följd av kommersi​ella faktorer. (Liknande åsikter har framförts till oss på flera andra håll i världen.)

Leeds

Leeds i norra England påminner en del om Göteborg: ca 750 000 invånare, total arbets​styrka 366 000, arbetslöshet 8%. Näringslivet domineras av handels- och serviceföretag medan den traditionella tillverkningsindustrin (verkstad och textil) är mindre och minskande. Särskilt starkt har sektorn bank/finans/försäkring växt de senaste åren. Ungefär 1,5% av arbetstillfällena i Leeds finns i kultursektorn.

Kulturlivet i Leeds är varierat med spjutspetsar inom skulptur (Henry Moore Institute), dans (Phoenix Dance Company, Northern School of Ballet), teater (Yorkshire Playhouse) och opera (Opera North). Symfoniorkester saknas, men staden gästas desto oftare av orkestrar från Storbritannien och kontinenten. Flytt​ningen av The Royal Armouries Museum från London våren 1996 har gett Leeds ännu ett kulturellt dragplåster.

Enligt en i juli publicerad utredning sysselsätter kultursektorn i Leeds bortåt 6 000 människor, varav knappt 5 000 direkt sysselsatta, och man räknar med att sektorn skall fortsätta att växa. Årsomsättningen i sektorn beräknas till ca £400 miljoner (drygt 4 miljarder kr), och samhällsstödet uppgår till £13 miljoner (motsvarande 3,3% av omsättningen). Största enskilda bransch är media.

1990 tillkom ett offentligt/privat s k partnership, The Leeds Initiative, med målet att på olika områden främja ekonomi, miljö och fysisk infrastruktur i staden. The Leeds Initiative arbetar också för att profilera Leeds som ”major European city”.

Arbetet drivs i 15 projektgrupper: Education and Business Partnership, Gateways and corridors (trafikleder), Architecture and design, Engineering (verkstadsindustri), Environment City, Leeds Flower Initiative (som uppmuntrar företag och privatper​soner att smycka staden med blommor), Regeneration (stadsförnyelse) och så vidare. Spänn-vidden är stor.

The Leeds Initiative är snarare ett nätverk än en organisation, och samhällets eko​nomiska insats är blygsam. Stor vikt läggs vid att genom välgjorda projektplaner få del av statliga bidrag och EU-bidrag.

Leeds har hittills inte haft någon formulerad kulturstrategi, men med början 1996 utarbetas nu en sådan, eftersom man på politiskt håll har övertygats om att Leeds kulturella tillgångar är väsentliga för stadens ekonomi och utveckling. ”We have to articulate a cultural strategy not to waste our assets”, säger Alwin Knowles, Coun​cillor (kommunalråd för kultur och fritid).

Under de senaste åren har man i Leeds arbetat mycket för att få nya besökare till teater och opera, bland annat genom gratis utomhusföreställningar av opera (Opera in the Park), balett (Ballet in the Park) och teater (Shakespeare in the Ruins). En linje man följer just nu är att attrahera tillresande genom att ”paketera” kultur, t ex genom weekend-paket som innehåller resa, shopping, teater, supé, övernattning, museibesök, hemresa.

Satsningarna i Leeds är typiskt engelska i den meningen att de bygger på samför​stånd, samarbete och frivillighet och innehåller mycket lite av detaljstyrning. Bak​sidan är att samhällets insatser riskerar att bli fragmentariska; därför krävs en kulturstrategi men också den baserad på samförstånd, a cultural accord:

To create a strategy which is of value will require broad based involvement and common understanding of realistic aims, priorities and means of achievement. It is therefore likely that the City’s Cultural Strategy will be a framework which identifies key themes and strategic objectives, sets priorities and an agreed basis for future action, inter agency co-operation and investment, rather than a prescriptive ‘blueprint’ for cultural activities in Leeds. (Leeds City Council, A Cultural Strategy for Leeds - Consultant’s Brief, 1996)
Sheffield

Sheffield i Yorkshire, England, är en av de städer som har drabbats värst av kol- och stålindustrins kris. Ungefär 80 000 arbetstillfällen försvann under en tioårsperiod, vilket naturligtvis sätter sina spår i en stad med omkring en halv miljon invånare. Arbetslös​heten är omkring 12%. En knapp procent av sysselsättningen finns i kultursektorn.

När industrikrisen kom på 1970-talet var kultursektorn i Sheffield förhållandevis svag. 1981 inrättades Department of Employment and Economic Development (DEED) inom City Council med uppgift att utforma och implementera strategier för en förnyelse av stadens ekonomi. DEED fick också ansvar för utformningen av en kulturpolitik, som kom att inriktas på produktion, vilket kanske är naturligt med tanke på Sheffields tradition som tillverkningsort.

Huvudinsatsen har kommit att bli utvecklingen av Cultural Industries Quarter (CIQ) i ett nedgånget och till stora delar övergivet industriområde i centrums utkant. Här fanns i början av 1980-talet ett par små företag inom video- och musik​branscherna, och de blev de första byggstenarna i en ny industristruktur i området.

Sheffields strategi för CIQ fick tre hörnpelare: utbildning, produktion och lokaler. Just lokaler kom att bli stadens väsentligaste ekonomiska bidrag till utvecklingen. Dels fanns i området ett antal fastigheter som efter renovering och ombyggnad kunde användas för produktion eller som visningslokaler (bland annat tre f d bil​firmor/bilverkstäder), dels kunde staden bidra med upp till halva ombyggnads​kostnaden.

Strategin har kommit att omsättas med ett stort mått av realism. Man har inte satsat på spektakulära projekt utan i stället koncentrerat sig på att ge kunniga och driftiga människor med bra affärsidéer ett ändamålsenligt stöd. Tillväxttakten i CIQ har följaktligen inte varit särskilt hög, men å andra sidan har de nya företagen överlevt i en utsträckning som man med rätta är stolt över.

Efter femton år finns idag ungefär 100 företag i Sheffield CIQ, hälften nystartade, hälften ditflyttade. Bara 3-4 stycken har lagt ner eller tvingats i konkurs under peri​oden. Företagen, där film/bild/video/TV dominerar, sysselsätter knappt 1 000 per​soner, och man räknar med en tredubbling fram till sekelskiftet.

Några etableringar har haft särskilt stor betydelse för utvecklingen:

- 1982 The Leadmill, musik- och teaterscen
- 1986 The Red Tape, kommunal repetitions- och inspelningslokal (ljud)
- 1988 The Audio-Visual Enterprise Centre, inspelningsstudios m m (film, video)
- 1993 The Workstation, kontors-/industrihotell

De närmaste större projekten är dels omvandling av det f d bussgaraget till ett centrum med tre scener för teater, dans och musik (och med butiker och kaféer i arkaderna), dels The National Centre for Popular Music, som blir det första ny​bygget i området. Ambitionen är att skapa en populärmusikalisk motsvarighet till The Rock’n Roll Hall of Fame i Cleveland, Ohio.

Ett intressant företag i CIQ är The Yorkshire Screen Commission, som ger service åt film- och TV-producenter när det gäller att finna lämpliga miljöer och praktiska arrangemang i samband med inspelning. Styrelsen utgörs av sex ledamöter från den offentliga sidan och sju från den kommersiella.

De ekonomiska effekterna av en inspelning kan vara mycket stora, eftersom film och TV kräver omfattande lokal service (hantverkare, specialister, hotell etc). Över hela världen finns idag ett par hundra företag/organisationer med samma uppgift som Yorkshire Screen Commission, de flesta i USA och Canada.

Till bilden av CIQ hör också att Sheffield Hallam University ligger i området. En nedlagd sax- och knivfabrik har byggts om till studentbostäder.

Vid de samtal som vi har haft med City Councillor Mike Pye och medarbetare i DEED betonas två faktorer av vikt för en lyckad utveckling:

· eldsjälarnas betydelse, både i företagen och i den kommunala administrationen

· att bara gå fram i den takt som den kommersiella utvecklingen motiverar: det är i företagen som projekten skall mogna, inte i kommunalhuset.

Samtidigt krävs, framhåller man, en klar strategi. Den har för Sheffield Cultural Industries Quarter haft fyra överlappande steg :

1) 1983-1992 Local focus - consolidation
2) 1989-1994 Regional focus - development
3) 1990-1996 National focus - attraction
4) 1991-1998 International focus - impact

Nordrhein-Westfalen

En av de mest djupgående studierna av kultur/mediesektorns betydelse för ett sam​hälles utveckling är gjord i delstaten Nordrhein-Westfalen (NRW) på uppdrag av Ministerium für Wirtschaft, Mittelstand und Technologie.

Utredningen beskriver förändringarna i kultursektorn under åren 1980-93 i del​statens 15 regioner, av vilka Düsseldorf och Köln är de största.

Totalt har antalet registrerat verksamma inom kultursektorn ökat med 21% i NRW under perioden, vilket kan jämföras med utvecklingen i t ex kemisk industri (-16%), metallin-dustri (-17%), tekoindustri (-54%). Tjänstesektorn har sedan 70-talet vuxit, hotell och restaurang med 28%, marknadsföring och försäljning med 93%, men inget område har ökat tillnärmelsevis lika mycket som kultur/mediesektorn.

Värt att notera är också att andelen kvinnor som är verksamma i kultur/medie-sektorn stiger, från 40 till 45 procent. För alla näringsgrenar är motsvarande siffra i delstaten 39 procent.

[image: image1.wmf]
Kultur/mediesektorns utveckling i Nordrhein-Westfalen 1980 - 1992

Verksamma företag
ca 44 000
Tillväxt under perioden
i sektorn
7,6% av regionens
36%

arbetsställen

Arbetstagare
131 000
Tillväxt under perioden
inom sektorn
2,2% av den totala
21%

sysselsättningen
Regionerna profilerar sig olika på det kulturella området. Düsseldorf har som resi​densstad byggt vidare på en rik musik- och teatertradition och betraktas också som konstmetropol. I Köln, där tjänstesektorn dominerar näringslivet och representerar 70% av sysselsätt-ningen, har det privata engagemanget varit drivande för kultur​utvecklingen. Särskilt starkt växer radio/TV-verksamheten, konsthandeln och kulturmässorna.

Industristäder under omvandling, t ex Dortmund, har fått börja från lägre nivå och redo-visar tills vidare också lägre expansionstakt. Dortmund har på basis av en kommunalt fastställd kulturstrategi satsat på byggen av konserthall och konst​utställningscentrum samt på utbildning inom design och bruksgrafik, ekologiskt inriktad arkitektur och annan framtidsinriktad verksamhet. Värdet av samarbete mellan kommun, företag och kulturarbetare betonas.

I utvärderingen av de senaste årens medvetna kultursatsningar konstaterar NRW-ministeriet att man förutom de statistiskt dokumenterade framgångarna i form av ökad sysselsättning och företagsetableringar skall väga in ”stämningsfördelar” i resultaten. Man anser sig kunna hävda att kulturutvecklingen skapar ett gynnsamt klimat för kreativitet och innovationer i samhället i stort: ”Weit stärker als die meisten anderen Branchen wirkt die Kultur- und Medienwirtschaft belebend und befruchtend gerade auf die innovativen Segmente der NRW-Gesamtwirtschaft”.

Några andra kulturregioner, festivaler m m

Turin är en annan av de europeiska regioner där man uppfattar kulturen som en tillväxtkraft i samhället. Pågående studier av kultur/mediesektorn i Turin är inriktade på att identifiera attityder och aktiviteter som har varit avgörande för de senaste årens starka utveckling.

Enligt uppgifter från handelskammaren i Turin var 1992/93 17 000 personer verksamma i kultur/mediesektorn vid ca 3 600 arbetsställen. Större delen av kulturarbetarna, ca 8 000, finns inom förlagsväsendet, medan relativt få är verksamma med tex film, TV och AV. En annan paradgren i Turin är design och grafik för kommersiella ändamål.

Venedig, som de flesta svenskar säkert uppfattar som en typisk kulturstad, levde ännu för tjugo år sedan huvudsakligen av en omfattande kemisk industri. Kraftiga marknads-föringsinsatser för Venedig som kulturellt turistmål och inte minst den stora Biennalen (konstfestival sedan 1895, filmfestival sedan 1932) har gjort att turistnäringen och kultursektorn nu är de starkaste ekonomiska motorerna i Vene​dig, sedan den kemiska industrin gått tillbaka kraftigt under 1980-talet.

Venedig är ett av få exempel på att kulturaktiviteter kan vara den främsta ekono​miska drivkraften i en stad eller en region. Spoleto i Umbrien (Italien) är ett annat. Där anses festivalen ”Två världar” vara den viktigaste inkomstkällan för stadens knappt 40 000 invånare.

För Salzburg i Österrike och Bayreuth i Bayern är de årliga festspelen naturligtvis viktiga, men båda städerna har också en relativt stor industrisektor. Avignon i södra Frankrike är internationellt känt för den årliga teaterfestivalen men är främst en centralort för handel och industri i regionen. Barcelona i Katalonien, världs​berömt för Gaudí, Picasso och Miró, domineras av bilindustrin och av bank- och finansföretag.

Festivaler för måleri, skulptur, teater, opera, musik, film, konsthantverk o s v har de senaste decennierna växt upp som svampar ur jorden över hela världen och spelar både en kulturell och en ekonomisk roll. Kulturellt kan en festival (i bästa fall) ge en samlad bild av en konstarts tillstånd och utvecklingstendenser. Ekonomiskt fungerar festivaler (i bästa fall) som extra dragplåster i kampen om turisterna och därmed som intäktskälla för besöksnäringen.

Långt ifrån alla festivaler blir konstnärliga eller ekonomiska framgångar, och många är främst en angelägenhet för ortens eller regionens egna invånare - vilket inte skall förringas. Det är risk att ”festivalmarknaden” blir överetablerad, och det verkar som om varje nytillkommen festival får allt svårare att uppnå tillfredsställande ekonomi.

Det tycks som om de festivaler klarar sig bäst som planeras långsiktigt och som uppfyller ett eller helst flera av följande krav:

- hävdvunnen ställning (t ex Salzburg 75 år)
- unikt erbjudande (t ex Wagner i Bayreuth)
- stark marknadsföring (t ex Biennalen i Venedig)
- seriös uppläggning (t ex Göteborgs filmfestival)
- internationell inriktning (t ex teaterfestivalen i Avignon)

Kultur och stadsförnyelse

Det är värt att notera, att många stora, omtalade satsningar på kultursektorn gjorts som ett led i en fysisk och ekonomisk stadsförnyelse. Det gäller de flesta av de brit​tiska städer som brukar lyftas fram som exempel - Sheffield är ett sådant - men även Essen/Nordrhein-Westfalen.

Också flera av de internationellt tongivande aktörerna på området - Myerscough, konsultföretaget Comedia m fl - har stadsförnyelse som utgångspunkt för sitt tänkande.

Svenska städer är i jämförelse med brittiska, tyska, franska och italienska fysiskt välmående, och behovet av fysisk stadsförnyelse är i allmänhet begränsat till små, väl avgränsade områden eller byggnader som t ex Norrköpings gamla industrikvar​ter, Münchenbryggeriet i Stockholm och de gamla varvsområdena i Göteborg.

I den mån man utomlands söker ideologiska eller praktiska grundvalar för kultur​strategiska ställningstaganden bör man vara uppmärksam på dessa skillnader i förut​sättningar.

6. Kultur, ekonomi och sysselsättning

Sysselsättning i kultursektorn
Kultursektorn i Göteborgsregionen sysselsätter, enligt de beräkningar vi kunnat göra, knappt 9 000 personer, vilket motsvarar ungefär 1,5% av den totala sysselsätt​ningen i regionen. (Se ovan kap 3.)

Siffran 9 000 avser direkt sysselsatta i kultursektorn. Vi har inte haft möjlighet att beräkna den indirekta sysselsättningseffekten hos underleverantörer som kultur​sektorn köper varor och tjänster av eller i företag som drar nytta av kulturella aktiviteter, t ex reseföretag, hotell och restauranger. I vissa studier inkluderas också personer verksamma inom reklam- och informationsbranscherna när man beräknar sysselsättningen i kultur/medie-sektorn. Studier i Europa, USA och Canada anger den indirekta sysselsättningseffekten till mellan 15 och 30 procent av den direkta, i vissa fall ännu mer. I Göteborgsregionen skulle det motsvara mellan 1 350 och 2 700 sysselsatta.

Kultur/mediesektorn i några europeiska städer/regioner

Invånare
Antal

kulturarbetare
Turin
1 miljon
17 000
Köln
2 miljoner
29 000
Dortmund
1,2 miljoner
6 500
Düsseldorf
2,3 miljoner
24 000
Sheffield
540 000
3 000
Leeds
750 000
5 000
Göteborg
815 000
8 900

Ett par internationella exempel ger ytterligare perspektiv på kultursektorns relativa storlek i Göteborg:

Leeds, ca 750 000 invånare, handels- och servicedominerat näringsliv, redovisar knappt 5 000 direkt sysselsatta i kultursektorn, motsvarande drygt 1,5 procent av alla sysselsatta.

Sheffield, ca 540 000 invånare, industridominerat näringsliv på tillbakagång, anger kultursektorns andel av antalet sysselsatta till knappt en procent. (Motsvarande andel för hela Storbritannien anges till 2,7 procent.)

Toronto, ca 3,5 miljoner invånare (i Stor-Toronto), Canadas kulturella huvudstad räknar med att de direkt sysselsatta utgör 4,6 procent av det totala antalet; till det kommer drygt 2 procent indirekt sysselsatta.

I sammanhanget kan nämnas att ”cultural industries” är USAs näst största export​industri, endast flyg- och rymdindustrin är större.

Man skall naturligtvis göra jämförelser mellan Göteborg och de nämnda städerna endast med stor försiktighet. Traditioner, socio-ekonomiska förutsättningar, näringslivsstruktur och finansieringsformer skiljer sig mycket. Beräkningssätten är inte heller alldeles lika. Dock kan man våga påstå, att Göteborgsregionen har en förhållandevis stor kultursektor.

Modeller för beräkning av kulturens effekter, ekonomiska och andra

I Nordamerika synes det vara accepterat (åtminstone av de direkt engagerade i kul​tursektorn) att beräkna kulturens ekonomiska samhällseffekter efter en modell som i kanadensisk version lyder:

Direkta effekter (Direct impact) Samtliga omkostnader för produktion av kultu​rella varor och tjänster, inklusive löner och lönebikostnader.

Indirekta effekter (Indirect impact) Den efterfrågan och andra effekter som upp​står hos underleverantörer på grund av kultursektorns aktiviteter.

Bieffekter (Induced impact) Effekter av de ”kulturavlönades” personliga konsum​tion.

Spin-off-effekter (Associated impact) Värdet av ekonomiska aktiviteter som hänger samman med kulturaktiviteter, t ex publikens resor och restaurang​besök.

Denna modell visar bara de effekter som kan mätas ekonomiskt, och den visar kulturaktiviteterna i ett BNP-perspektiv.

Ett försök att beräkna kulturens totala ”samhällsnytta presenterades av den finske forskaren Pasi Malmi vid ett seminarium betitlat ”En ny kulturpolitik” i Jyväskylä i oktober 1994. Malmi väger samman ”samhällets netto” på fem nivåer:
* skatteeffekter
* sysselsättningseffekter
* egendomsrelaterade effekter
* subjektiva personliga effekter
* strategiska effekter för samhället

Han beskriver sin modell som ”ett försök till lönsamhetskalkyl för samhälleliga kultur​investeringar som är praktiskt tillämpbar för beslutsfattare och samtidigt teoretiskt för​svarbar”.

Pasi Malmi, An accounting scheme for social profitability

Net fiscal benefit:
+
public tax benefits (direct, indirect and induced)
+
other public gains and costs (savings in welfare costs, etc.)
-
public spending or investment

Employee related net benefit:
+
net wage effects to citizens due to the direct, indirect and induced employment effects
-
value of free time which is lost due to employment effects
+
intrinsic rewards of employment
-
loss of welfare benefits to the employed

Property related net benefit:
+
net benefit to the owners of companies and rented property
-
economic losses to the renters

Subjective consumer effects and externalities:
+
subjective consumer effects (consumer surplus, etc.)
+
subjective externalities (pride, opportunity benefit, environmental costs)

Strategic net benefit to public sector:
+
strategic marketing effects to the state and communities
+
savings in outbound recruitment costs
+
implicit savings to sectoral organisations (education etc.)

=
NET SOCIAL BENEFIT = ABSOLUTE SOCIAL PROFITABILITY

Malmis modell är intressant, även om den inte är så lätt att tillämpa praktiskt som Malmi hoppas. I en kommentar säger Malmi för övrigt att kulturella satsningar bör värderas både i ekonomisk och ”social lönsamhet”. Han anser att den sociala lön​samheten också är mätbar.

Malmi anknyter också till det för de flesta kommuner ansträngda ekonomiska läget, och pekar på att lösningar som kan vara ekonomiskt lönsamma inte säkert är socialt lönsamma. Privatisering eller biljettprishöjning kan t ex vara ekonomiskt lönsamma men leder till lägre mervärde för konsumenterna och minskning av andra sociala vinster. Att använda besökande artister kan vara ekonomiskt mer lönsamt än att hålla en egen, fast ensemble i kommunen; men det kan vara socialt olönsamt, om invånarna förlorar lokal identitet och stolthet när den egna orkestern eller teatern läggs ner.

Ett räkneexempel: Göteborgs Symfoniker

I den svenska diskussionen om samhällets bidrag till kultursektorn brukar mot ut​gifterna endast ställas ”mjuka” intäkter: är den påverkan på stadens namn och rykte, på medborgarnas andliga fostran och rekreation, på företagens möjligheter att rekrytera personal osv som kulturen har verkligen värd samhällets kostnad för sektorn? De belopp som diskuteras brukar vara de aktuella budgetposterna. Ganska sällan ser man försök att värdera samhällets bidrag som investering, än mindre cost/benefit-analyser av dessa investeringar.

Till att börja med borde man räkna ut hur stor samhällets nettoinvestering är, efter​som budgetposterna visar ett brutto utan hänsyn till att en viss del av bidragen går tillbaka till samhället i form av skatter och avgifter. De ovan refererade modellerna är utgångspunkter för följande räkneexempel som bygger på Göteborgs Symfoniker 1994/95. (Källa: GSO Åsredovisning 1994/95, värdena omräknade från 18 till 12 månader)

Beräkning av samhällets nettoinvestering, Göteborgs Symfoniker

Mkr

GSO intäkter

Bidrag från stat och kommun
57,7

Intäkter av försäljning
26,5

Summa intäkter
84,2

Direkt samhällsintäkt

Personalens källskatt
- 15,8

Sociala avgifter
- 11,6

Ingående moms
- 3,9

Summa direkta samhällsintäkter
31,3

Kostnad efter direkta samhällsintäkter
26,4

Dito per anställd 152 tkr

Indirekt samhällsintäkt

Källskatt hos leverantörer
4,1

Sociala avgifter hos leverantörer
3,8

Moms på personalens privata konsumtion
2,7

Summa indirekta samhällsintäkter
10,7

Nettokostnad efter direkta och

indirekta samhällsintäkter
15,7

Dito per anställd 90 tkr

Samhällets nettoinvestering är således - enligt det här sättet att räkna - inte 57,7 miljoner kr utan 15,7, och det är den investeringen som skall motiveras av ”mjuka” eller sociala intäkter. (Man kan gå vidare och beräkna t ex samhällsintäkter av sådant som resor och restaurangbesök i samband med konsertbesök. Vi saknar emellertid underlag härför, och den sortens beräkningar blir i alla fall mycket osäkra.)

I debatten om nedskärningarna i den offentliga sektorn hävdas ibland, att det vore bättre att låta övertaliga arbeta kvar i t ex vården (och där uträtta nyttigheter) i stäl​let för att låta dem bli arbetslösa och belasta A-kassan och andra sociala försäkringar. Man skulle kunna resonera på samma sätt för kultursektorn; i GSO-exemplet råkar samhällets investering efter direkta intäkter (ca 152 000 kr per anställd och år) vara nästan den samma som arbetslöshetsersättningen (ca 149 000 kr).

Kommentar till beräkningsmodellerna

Ingen av de ovanstående modellerna för beräkning av kultursektorns (ekonomiska) samhällsnytta är invändningsfri. Vi menar emellertid, att man måste göra analyser av det här slaget som en del av underlaget när strategier för samhällets investeringar i kultursektorn diskuteras och beslutas. Gör man dessutom motsvarande kalkyler för den kommersiella delen av sektorn, blir det ännu tydligare vilka samlade effekter investeringarna har för samhället. Att betrakta kulturinvesteringarna som en sam​hällsangelägenhet - som man gör med exempelvis utbildningskostnaderna - ligger också i linje med kulturutredningen (1995) och kulturpropositionen (1996/97:3).

7. DISKUSSION

[image: image13.wmf]Fyra aspekter på kulturliv

1.

KULTUR SOM

NÄRINGSFÅNG

2.

KULTUR SOM

VÄRDEBÄRARE

3.

KULTUR SOM

FRITIDSSYSSLA

4.

KULTUR SOM

MILJÖFAKTOR

för kulturarbetare

av olika slag

ger samhörighet,

idealitet, profil

ger delaktighet,

skaparglädje

ger rekreation,

upplevelser,

livskunskap

UTREDNINGENS

HUVUDÄMNE

TILLÄGGS-

VÄRDEN

som beaktas i

utredningen

Kommunalt engagemang

I denna rapports inledning har vi berört fyra aspekter på kulturlivets betydelse:

1. Kulturen som miljöfaktor - som rekreation eller inspiration för dem som på ett eller annat sätt avnjuter eller drar nytta av kulturen (”publiken”)

2. Kulturen som fritidssysselsättning - för dem som har till hobby att spela musik eller teater, studera litteraturhistoria, måla o s v (”amatörerna”)

3. Kulturen som värdebärare - som ger medborgarna samhörighet, större social kompetens och djupare förståelse för mänskliga relationer, och som ger en stad eller region identitet och profil

4. Kulturen som näringsfång - för kreatörer, producenter, distributörer och bevarare av kultur (”kulturarbetarna”)

Dessa fyra funktioner är tätt sammanbundna med varandra. Olika aktörer i kultur​sektorn lägger större vikt vid den ena eller den andra funktionen, och olika verk​samheter har mera karaktär av den ena eller den andra, men för samhället som hel​het och för en regions eller en stads utveckling är samspelet och balansen väsentliga.

För framtidsplaneringen innebär det, att kulturens alla roller måste vägas in i bedöm​ningar och beslut. Det är inte lätt, eftersom de värden som kulturen tillför samhället bara delvis är mätbara.

Kulturen som näringsfång kan beräknas i omsättning och sysselsättning. Men hur värderar man kulturens betydelse för amatörerna? Vad är det värt för samhället att ungdomar tränar dans i stället för att ”hänga i gathörnen” eller att pensionärer spelar amatörteater i stället för att ”sitta och uggla”?

Inte minst från näringslivshåll brukar man framhålla kulturens betydelse som miljö​faktor: ett rikt kulturliv sägs vara en förutsättning för att företag i regionen skall kunna attrahera och behålla välutbildad arbetskraft, vilket i sin tur är nödvändigt för att de skall kunna utvecklas och hävda sig i konkurrensen. Men publiken på teatrar, i operahus och i konsertsalar utgörs till stor del av människor som inte är särskilt rörliga utan lever sitt vuxna liv på en och samma ort. Vad betyder ett varie​rat utbud av kulturaktiviteter för dem?

Rollen av värdebärare är i ett längre perspektiv kanske den viktigaste aspekten på kultur/mediesektorn men också den som minst lämpar sig att värdera i pengar. Kultur är definitionsmässigt något man delar med andra människor och utvecklar tillsammans med andra, vilket bidrar till att skapa förståelse, samförstånd och sam​hörighet. Vad är det värt i ett samhälle där ”utanförskap” är vanligt eller där etniska motsättningar är påtagliga?

Allt sådant skall politikerna ta hänsyn till och lägga till grund för beslut inte bara om medelstilldelning - som kommit att bli den dominerande frågan - utan också om de långsiktiga kulturmålen.

Samhällets ekonomiska kulturstöd

Delar av kultursektorn är beroende av ekonomiskt stöd från stat och/eller kommun för att kunna driva verksamhet på en för medborgarna och samhället meningsfull nivå. De kommer sannolikt att behöva fortsatta bidrag så länge som det anses vara en rättighet för medborgarna att kunna ta del av kulturarvet på muséerna, skaffa sig kunskap på biblioteken, få rekreation och nya impulser på teatern o s v.

Samhället har, kan man säga, därigenom jämställt delar av kultur/mediesektorn med utbildning, hälso- och sjukvård, rättsväsen m m: samhället garanterar medborgarna tillgång till dem på en viss nivå och till en kostnad som alla förutsätts kunna bära. Vilken nivå och vilken kostnad är en politisk avvägning mellan behov, mål och till​gängliga medel.

För kultursektorn gäller generellt att medborgarnas behov och betalningsvilja är dåligt kartlagda, att samhällets/politikernas mål är diffusa och att mängden tillgäng​liga medel är omtvistad men krympande. För de kulturinstitutioner som är bero​ende av ekonomiskt stöd tycks enligt våra intervjuer avsaknaden av tydliga politiska viljeyttringar vara särskilt besvärande när anslagen från stat och kommun krymper. Eftersom man inte har några långsiktiga politiska mål att utforma verksamheten efter, ägnar man nästan all uppmärksamhet åt kortsiktiga ekonomiska frågor och inte åt långsiktiga utvecklingsfrågor.

Både intäktskälla och kostnad
Kultursektorn svarar för en icke oväsentlig del av sysselsättningen i Göteborgsregi​onen (se kap 3). 75 - 80 procent av sysselsättningen finns i den kommersiella delen av sektorn, d v s i den del som inte är beroende av bidrag från samhället.

Den kommersiella delen av kulturlivet skulle emellertid inte klara sig utan den icke-kommersiella. Johannes Åman skrev i Dagens Nyheter (7 september 1995):

Kultur helt på marknadens villkor är inget acceptabelt alternativ. Kulturpolitiken skall ga-rantera att kulturformer som inte skulle överleva på marknadens villkor överlever och kan utvecklas. Men den får aldrig göra dem som arbetar inom kultur​livet oberoende av publi-ken. Exklusivitet får inte förväxlas med kvalitet. (Johannes Åman, Dagens Nyheter 1995-09-07)

Man kan tillägga, att den helt eller delvis bidragsfinansierade delen av kultursektorn funge-rar som utbildningsinrättning, utvecklingsplats, rekryteringsbas och grogrund för den kommersiella. Ace of Base och de flesta dansbandsmusiker fick sin grund​läggande mu-sikutbildning i kommunala musikskolan. De kommersiella scenerna befolkas av skådespe-lare och dansare som mognat på de subventionerade scenerna. Och så vidare.

Johannes Åman påpekar vidare i sin artikel att tre fjärdedelar av ”kultur​utgifterna” är privatfinansierade:

- TV, video och skivor till 100%
- böcker och kulturtidskrifter till 98%
- dagstidningar 89%
- film och bio 86%
- teater 46%
- muséer 10%
- bibliotek 0%

Mot den bakgrunden och med tanke på att investeringar i den subventionerade delen av kultursektorn är nödvändiga för att den kommersiella kultursektorn skall utvecklas och bidra till samhällsekonomin kan diskussionen om de statliga och kommunala anslagen till konstskolor, teatrar, orkestrar, muséer o s v verka över​driven. Att anslagen ändå stöts och blöts så mycket beror sannolikt på att de bidragsbeviljande politikerna bara ser sektorns kostnader i sina budgetar; och efter​som kulturlivets roll i samhällsutvecklingen är svårde-finierad, blir kulturen i allt väsentligt en årligen återkommande kostnadsfråga för besluts-fattarna, inte en fråga om investeringar för tillväxt och utveckling.

Den här diskussionen synes pågå runtom i världen, och de kulturinstitutioner och kultur-forskare som vi har varit i kontakt med - från Finland till Canada, från Norge till Sydafrika - beskriver alla ungefär samma svårighet att motivera nödvändigt sam​hällsstöd.

En kulturstrategis grundvalar (exempel)

Som grund för en kommunal eller regional kulturstrategi bör ligga en samsyn om vilken roll kulturen spelar för individer och samhälle. En kulturstrategi för Göteborgsregionen

måste naturligtvis grunda sig på göteborgska och svenska förut​sättningar, men internationella exempel kan inspirera. Vi citerar ur Culture Plan for Metro Toronto Government:

Kulturen spelar en väsentlig roll för uppbyggnaden och bibehållandet av en socialt, ekonomiskt och miljömässigt sund stadsmiljö. Kulturen berikar invånarnas liv, främ​jar Torontos identitet och invånarnas stolthet över sin stad.

Staden Toronto utvecklar därför policies och handlingsprogram avsedda att bidra till ett livfullt, aktivt och friskt kulturellt liv.

Strategin för Torontos kulturutveckling bygger på fyra principer:

1. Kulturen är en väsentlig del av Torontobornas livskvalitet. Kulturen underlättar individens självförverkligande och höjer välbefinnandet. Kulturen är en vital del av stadens ekonomi. Kultursektorn skapar sysselsättning och gör staden attraktiv för besökare och investeringar.

2. Toronto berikas av mångfald i kulturlivet. Ett varierat kulturliv skall ge invånarna möjlighet att välja mellan olika slags aktiviteter och konst och mellan olika kulturella och etniska traditioner. Kulturlivet skall ge utrymme för provinsiella likaväl som nationella institutioner, för amatörer och professionella, för kommersiella och icke-kommersiella organisationer.

3. Torontos invånare skall ges tillfälle att delta i kulturella aktiviteter. Oberoende av ålder, kön, bostad, ras, religion, sexuell läggning, fysisk förmåga och ekonomiska resurser skall stadens invånare ges möjlighet att utöva kulturella aktiviteter.

4. Kulturutvecklingen är beroende av fritt och öppet åsiktsutbyte. Kulturella handlings​program skall utformas och följas så att de står i överensstämmelse med Canada’s Charter of Rights and Freedoms.

Strategiska vägval

För att man i kultursektorn skall kunna sätta mål och välja strategier som verkar i den riktning samhället önskar, måste samhället självt först göra en rad strategiska vägval och formulera dem tydligt. För en kommun eller region kan dessa vägval exempelvis gälla om kultur/mediesektorns utveckling främst skall

- inriktas på att tillfredsställa de egna medborgarnas behov och önskemål eller på
att attrahera utsocknes besökare;
- inriktas på långsiktigt verkande insatser eller på kortsiktigt upplivande evenemang;
- inriktas på samverkan med den kommersiella sektorn eller uteslutande på den

icke-kommersiella;
- inriktas på publikens behov och önskemål eller på kulturproducenternas
- inriktas på det skapande, det producerande, det distribuerande eller det
konsumerande steget i kulturprocessen;

och så vidare. Inget av dessa vägval är a priori riktigt eller felaktigt, men när de görs kan samhällets insatser bli målinriktade och verkningsfulla, och aktörerna i kultursektorn får en stark grund för sina strategiska val och satsningar.

Kulturkontrakt

Under de allra senaste åren har man på olika håll diskuterat ”kulturkontrakt” som en metod för att få uppslutning kring samhällets kulturmål och kulturstrategier och samordning med de bidragsmottagande institutionernas mål, strategier och aktivi​teter.

Mönstret påminner om det som tillämpas i kommersiell sponsring: man resonerar sig fram till vad man vill åstadkomma, man sätter mål och man kommer överens om vilket bidrag man får för att nå målen. Det ekonomiska stödet knyts således till strategier på både samhälls- och institutionsnivå. Måluppfyllelse blir en förutsätt​ning för fortsatt stöd (men inte nödvändigtvis de enda).

Backa Teaters tidsbegränsade ställning som nationalscen för barn- och ungdoms​teater är ett tecken på liknande tankegångar i svensk politik.

Ägare – investerare

Endast några få sektorer av kultur/medieområdet – såsom antikviteter och konst, bokförlag och tidningar och kulturindustriell produktion som film och TV – har attraherat investerare. Dessa sektorer är relativt svagt företrädda i göteborgsregionen, ett förhållande som måste vägas in i en bedömning av sysselsättningens utveckling med tanke på att kulturindustrin är den mest expansiva delen av kultur/medieområdet.

Vissa kulturinstitutioner anses inte kunna existera annat än i samhällets ägo, därför att de – biblioteken t ex – är till för att erbjuda medborgarna fria nyttigheter eller därför att de som teatrar och muséer skall kunna ställa samtiden under fri debatt.

Frihetens pris är knappa resurser men också vissa andra, mindre observerade nackdelar. Aktivt ägarskap i betydelsen pådrivande när det gäller utveckling och nytänkande har inte varit samhällets starka sida. Den invanda synen på kultur som någonting à priori olönsamt innebär dessutom att verksamheter som skulle kunna ha ett blandat ägande möter ointresse från privata investerare.

Ägarfrågorna förtjänar en lidelsefri diskussion.

8. Kultur/mediesektorns utveckling

I GÖTEBORG - möjligheter och hot

Möjligheterna

Carta ser goda förutsättningar för en fortsatt expansion av kultur/-mediesektorns utveckling i Västsverige därför att

· Regionen har ett vitalt och varierat kulturliv att bygga på.
Konstnärlig utveckling sker språngvis, ibland som resultat av ett fruktbart möte mellan kreativa viljor, ibland i protest mot rådande förhållanden i samhället, men utvecklingen kan snabbt brytas eller avstanna i områden som saknar kulturell infrastruktur.

· Västsverige har en framskjuten position som kulturcentrum inom vissa områden,
främst musik, konst, TV, evenemangsunderhållning och kulturmässor. Det förstärker basen för en fortsatt kulturutveckling.

· Staten vill satsa regionalt i sin kulturpolitik.
Denna strävan är ett huvudtema i den senaste kulturpropositionen och i budget​propositionen för 1997.

· Västsverige kan erbjuda estetisk utbildning på hög nivå.
Universitetet, musik- och teaterhögskolan, Valand, Konstindustriskolan, Foto​högskolan m fl utbildningsorgan.

· Lokaler och scener för gestaltande konst finns.
Investeringarna i ”samlingsplatser” för idéutbyte och konstupplevelser är gjorda (om också inte avskrivna).

· Förutsättningarna för en utveckling av kulturturismen är goda.
Museibesök kan kombineras med teaterunderhållning, opera, utställningar, shopping, restaurangbesök och hotellvistelse.

· Förståelsen för ett prestigelöst samarbete på kulturområdet är i växande.
Positiva tecken är bildandet av Konstepidemin, tidskriftsverkstan, Film i Väst, danssällskapen, ett planerat samarbete mellan regionens bokförlag, m fl initiativ.

· Miljön har visat sig inspirerande för ett antal skickliga entreprenörer
som har utvecklat intressanta kulturella verksamheter - Eriksbergs-initiativen, Bokmässan, Filmfestivalen, Galenskaparna, Backa-teatern, dansfestivalen, fria teatergrupper m fl.

· Göteborg kan bevisligen attrahera stora internationella arrangemang:
Ullevi- och Scandinavium-konserterna, Eriksberg-utställningarna, VM.....

· och först och sist: regionen har en stor hemmapublik för det kulturella utbudet.

Hoten

Mot de tio ovannämnda möjligheterna till kulturlivets vidareutveckling i göteborgs​regionen står ett antal hot:

· Ekonomi. En bestående hög arbetslöshet och därmed minskat konsumtions​utrymme får givetvis inverkan på kultur/mediesektorn liksom på andra sektorer av samhället.

Statens och kommunernas dåliga ekonomi är ett andra hot. Besparingskrav kan endast i begränsad utsträckning klaras med rationaliseringar i kulturinstitutioner som teatrar, muséer och konserthus. Möjligheterna till utlandsturnéer försvinner. Sponso​rernas intresse minskar. Eldsjälarna söker sig till andra arenor.

· Konkurrens. Med få undan​tag - Tyskland, Schweiz och Spanien - har de europeiska nationerna sitt självklara kulturcentrum i huvudstaden och dit dras talang och pengar. Göteborg kan hålla emot genom särprofilering och uttalad uppskattning av dem som betyder mest för kulturens utveckling.

· Bristande samsyn bland regionens beslutsfattare och mellan beslutsfattare och konstutövare om kulturens värden. Den risken finns i alla industrisamhällen, inte minst därför att språken är olika i politiken, i näringslivet och i kulturlivet och missförstånd därmed vanliga.

· En ökad kommersialisering innebär både en möjlighet och ett hot. En möjlighet till fler arbetstillfällen, ett hot mot de udda, svårsålda konstformerna. Risk för polarisering till skada för det allmänna kulturklimatet.

Sammantaget är möjligheterna fler än hoten.

9. Sammanfattning

I utredningen bedöms den västsvenska kultur/mediesektorns utvecklingsmöjligheter de närmaste åren på grundval av

· en analys av sektorns utveckling i Göteborgsregionen sedan 1993

· studier av ett antal jämförbara regioner där man målmedvetet har satsat på kulturlivets utveckling i avsikt att skapa nya arbeten och bättre livsmiljö

· samt en identifiering av faktorer som stärker resp försvagar kultur/mediesektorns tillväxt.

Rapporten avslutas i avsnitt 10 med ett tiotal rekommendationer, grundade på utredningen.

Västsvensk utveckling
Utredarna konstaterar att antalet sysselsatta i sektorn har ökat under åren 1993-96, från ca 8 450 till ca 8 900 (motsvarande ca 1,5% av alla sysselsatta), vilket kan jäm​föras med sysselsättningsutvecklingen i t ex banksektorn, där antalet anställda i Västsverige har sjunkit och nu är ca 4 700 eller i den västsvenska sjöfarten med ca 6 000 anställda.

Under samma period har emellertid flera av de etablerade kulturinstitutionerna i accelererande grad drabbats av ekonomiska svårigheter och tvingats reducera sin personal. Sysselsättningsökningen registreras således huvudsakligen utanför institu​tionerna, bland fria konstutövare och i grupper som arbetar med populärunder​hållning, TV/film och gästspels/festival-arrangemang. En stor del av dessa har också andra deltidsarbeten.

Samma tendenser beräknas råda under de närmaste åren. Det är inte troligt att stat​ligt och kommunalt subventionerade kulturinstitutioner som muséer, teatrar, kon​serthus och konstskolor kommer att kunna öka sysselsättningsgraden; regeringens strävan att minska Stockholms dominans i kulturlivet till förmån för regionala ini​tiativ bidrar till status quo men knappast mer.

Däremot visar Cartas utredning att aktiviteter inom några områden där Västsverige gynnas av eldsjälar eller stark konstnärlig tradition - främst musik, film, TV-pro​duktion, kulturturism och kulturmässor - kan höja efterfrågan på arbetskraft under åren fram till 2003. Cartas prognos är en höjning till uppemot totalt 11 500 verk​samma i kultur/medie-sektorn. (I denna uppskattning ingår inte verksamma inom besöksnäringen, som bedöms växa i proportion till bl a kultur/mediesektorns tillväxt.)

Göteborg har inte den administrativa belastning som det innebär för Stockholms kulturliv att förvalta olika konstnärliga nationalskatter och har där​med bättre förutsättningar att tillvarata sin mångkulturella bredd liksom att för​verkliga de ofta uttryckta ambitionerna att bli ett nordiskt kulturcentrum.

Svaret på den av Näringslivssekreteriatet ställda frågan om kultur/mediesektorns utvecklingsmöjligheter blir således jakande:

 Kultur/media förblir en tillväxtsektor i Västsverige och kommer att

 fungera som en drivkraft i samhällsutvecklingen de närmaste åren.
Internationella trender
Det finns, konstaterar utredningen, runtom i världen ett växande intresse för kul​turlivets betydelse som lokaliseringsfaktor. Detta har också påverkat lokalpolitiskt beslutsfattande.

I de av utredningen studerade regionerna - Nordrhein-Westfalen, Nordirland, Sheffield, Leeds och Toronto - har stödåtgärder i form av utbildning, förmånliga hyresvillkor för samhällsägda lokaler och stöd till publika evenemang (festivaler, utställningar) givit utdelning i form av nya arbeten och ökad kultur​turism. I stark kontrast till utvecklingen inom andra områden har företagsetablering och syssel​sättning ökat under en följd av år i kultur/mediesektorn. Satsningarna bedöms också ha förbättrat dessa regioners möjligheter att attrahera och behålla arbetskraft till innovativa industrier och tjänsteföretag.

Attityden till den här sortens satsningar är emellertid långtifrån enstämmig. Även i den europeiska region som visar upp den mest signifikanta uppgången i intäkts- och arbetsvolym för kulturarbetare - Nordrhein-Westfalen - finns det i näringslivskretsar en kvardröjande skepsis mot kultursektorns påstådda ”lönsamhet”. Erfarenheterna från kulturellt aktiva regioner måste kommuniceras med kraft, om de skall få genomslag i allmän opinion. Allt fler kultur​personligheter för också fram argumen​tet att kulturens viktigaste funktion i samhäl​let inte är att skapa syssel​sättning utan att skapa en god social miljö, inspirera män​niskor och så vidare; sysselsättningen blir en följd.

Flera av de kulturarbetare, tjänstemän och forskare som Carta har varit i förbindelse med betonar vikten av fortsatta studier och fortsatt dokumentation av sektorns ut​veckling som förutsättning för ett bättre samspel mellan kulturliv och näringsliv.

Ett självbärande kulturliv?

Utredningen berör också sambandet mellan subventionerade och självbärande delar av kultur/mediesektorn. Flertalet av de musik-, scen- och filmartister som bär upp den lönsamma populärkulturen har fått sin skolning vid kommunala eller statliga musik- och teaterskolor och har inlett sin yrkesbana vid någon av de subventione​rade institutionerna. Musik- och teaterhögskolan i Göteborg är en av den väst​svenska regionens stora kulturella framtidsinvesteringar. En kännbar neddragning av institutionernas verksamhet skulle på längre sikt minska tillgången på kompetens och talang för den ”fria” kultursektorn.

Överhuvudtaget är i hög grad kultur/mediesektorns utveckling de närmaste åren beroende av vilka viljeyttringar som kommer från politiskt hål i Västsverige, vilket utredarna också framhåller i de följande rekommendationerna.

10. REKOMMENDATIONER

Byggstenar i en fortsatt utbyggnad av den västsvenska kultur/mediesektorn

Det samhällsekonomiska läget ger i det kortare perspektivet knappast fog för någon positiv utvecklingsprognos för den västsvenska kultur/-medie-sektorn.

I ett längre perspektiv är bilden emellertid en annan. De internationella tendenser på det kulturella området som har beskrivits i denna rapport kommer med största sannolikhet att bli gällande också i Västsverige i den mån de inte redan är det. Kultur/mediesektorn är en tillväxtsektor. Att dess utveckling redan nu utgör en motström mot utvecklingen inom industrin och i många andra grenar av näringslivet har varit tydligt runtom i Europa de senaste åren.

Parallellt med att de akuta ekonomiska problemen löses för regionens kulturinsti​tutioner bör därför - som ett led i den allmänna framtidsplane-ringen - en strategi för kultur/mediesektorn arbetas fram i regionens utvecklingsorgan. Denna rapport avses komplettera redan föreliggande underlag för arbetet.

Förväntningar har knutits till s k kultursponsring från näringslivets sida; och för vissa kulturinstitutioner är sponsring av inte ringa betydelse, speciellt när det gäller utvecklingssatsningar som annars inte skulle vara möjliga. De verksamheter som nu har det sämst ställt kan däremot inte räkna med sponsorpengar. Den tilläggsstudie till Cartas utredning som har gjorts under våren 1997 (sid 9) visar att företagen generellt betraktar kulturens ekonomi som det allmännas ansvar.

På basis av tendensstudier, intervjuer och nulägesanalys vill Carta lämna följande rekommendationer för regionens kultur/medieutveckling:
A. MÅL OCH STRATEGIER

1. Sätt upp utmanande mål

Regionledningen bör sätta ett utmanande mål för sektorns utveckling de när-maste sju åren – t ex att uppnå Turins siffror när det gäller antalet verksamma i kultur/mediesektorn. Det skulle betyda 13 500 personer eller mer än 2,5% av regionens sysselsättning.

Sätt också upp mål för regionens profilering i kulturellt hänseeende, t ex anseende som nordiskt centrum för konst och musik.

2. Strategi för långsiktig utveckling

Den långsiktiga inriktningen av kommunernas och landstingens engagemang i kultur/mediesektorn behöver ytterligare preciseras. Frågorna Vad, Hur, Varför och Vilka önskade effekter bör besvaras för att undvika att prioriteringarna vid anslagsgivning ständigt ställs under debatt. Utgångspunk​ter finns både i den nationella kulturpolitiken, i UNESCO- och EU-dokument och i dokumenterad västsvensk kulturtradition. Viktigt är att kulturlivet betraktas inte endast som frukten av ett blomstrande näringsliv – det kan också vara ett sådant näringslivs motor.

Viktigt är också att de åtgärder som vidtas för att lösa akuta ekonomiska problem 1997-1998 utformas så att de inte försvårar långsiktiga beslut längre fram.

 Långsiktig utveckling förutsätter vidare att kulturintresset stimuleras redan i skolan. Hur man får till stånd ett fruktbart samarbete mellan skolan och institutionerna (teater, museer, konserthus) är en strategisk fråga av vikt.

B. KLIMAT FÖR UTVECKLING

3. Kulturella knutpunkter

För ömsesidig inspiration och idéutväxling krävs det ett antal knutpunkter i utvecklingsarbetet. Exempel på sådana knutpunkters betydelse är

· Bok & Biblioteksmässan

· Konstepidemin

· Ord och Bild/Tidskriftsverkstan

· Den västsvenska filmpoolen

· Orgelprojektet på Artisten

· Filmfestivalen

· Den internationella Vetenskapsfestivalen

· Humanistdagarna

· Nordicom/massmediecentret

Traditionellt har folkbiblioteken spelat rollen av kulturella knutpunkter och gör det på många håll fortfarande. Idag krävs emellertid fler och mer varierade mötesplatser. Nya initiativ fordrar bred förankring. Arbetsgruppen för ett nytt världsmuseum står inför en sådan process.

Det är i det här sammanhanget ett positivt tecken att ett antal västsvenska förlag visar intresse för att etablera ett förlagshus med ett antal gemensamma funktio​ner. Några av de fria teatergrupperna skulle sannolikt också - både i fråga om kostnadseffektivitet och marknadsföring - vinna på att flytta samman.

4. Ökad flexibilitet

Riktlinjerna bör inte skriva fast de kulturella aktiviteterna i strukturer som minskar spelrummet för nya initiativ och nya entreprenörer på området. En ständigt pågående dialog mellan traditionalister och förnyare synes betyda mer i kultur/mediesektorns utveckling än i de flesta andra samhälls​sektorer.

Flexibilitet är en viktig princip även för att undvika att växlingar i det ekono​miska klimatet gång på gång förorsakar kris. Kulturinstitutionerna måste organi-seras så att de bättre än idag kan möta variationer i smak och efterfrågan.

Institutionerna uttalar mycket begrip​liga önskemål om att få långsiktig ekonomisk trygghet, t ex för att uppnå ett bra ensemblespel på en teater. Mot detta måste ställas konst​publikens önskan att tillgängliga medel vid varje tillfälle allokeras till de mest intressanta projekten. Försök bör göras med ”kulturkontrakt” (sid 36).

5. Ta tillvara internationell erfarenhet

De arbetsgrupper för kulturell förnyelse som Carta varit i förbindelse med, t ex i England, visar stort intresse för ett idéutbyte med motsvarande organ i Västsverige. Kulturnämnden i Toronto har erbjudit sig att administrera ett erfarenhetsutbyte i en sluten s k newsgroup på Internet. En positiv hållning till samverkan finns också i Turin.

Vi rekommenderar att Göteborgsregionens samarbetskommitté tillvaratar möj​ligheterna till internationellt erfarenhetsutbyte och inspiration inom ett nätverk av kultursatsande städer.

6. Fortsatt utveckling av stadsmiljön

Regionens arkitektoniska särarter bör framhållas och stärkas. En regions kultur-profil bestäms i hög grad av dess allmänna miljövärden och av medborgarnas känsla för den egna miljön.

Förnyelsen av de gamla varvsområdena på Norra Älvstranden har varit det jämte operabygget mest profilerande projektet i väst​svenskt kulturliv under senare år. Det visar en strävan att förmänskliga stadsdelen som har gett regionen ökad prestige i vida kretsar. Fortsatta steg i samma rikt​ning kommer att stärka kulturella strävanden i regionen.

C. INITIATIV FÖR SYSSELSÄTTNING
7. Kulturindustriella satsningar

Stöd och stimulans till verksamheter som mer än andra kan generera mångsidig, självfinansierande sysselsättning - t ex film- och TV-pro​duktion, förlagsverksamhet, musik och design - ter sig angeläget när det gäller att göra Göte​borgsregionen till ett kulturindustriellt centrum. Förmånlig hyressättning av offentligägda lokaler bör övervägas för kulturella initiativ som genererar sysselsättning.

En västsvensk Film Screen Commission och vidgad film- och TV-utbildning passar utmärkt in bland sådana möjliga satsningar.

Utvecklingen påskyndas om privata tjänsteföretag blir intresserade av att investera i kultur/media. Göteborgsregionen erbjuder god miljö för investeringar i t ex musikproduktion.

8. Utveckla kulturturismen

Det finns en potential för kulturturism i Göteborgsregionen som inte är fullt tillvaratagen.

Ansträngningarna får inte begränsas till att sälja fler enstaka konsert- och teaterbiljetter utan skall leda till att besökarna vill uppleva mer av vad regionen har att erbjuda och under en längre tid.

Marknadsföring av olika ”kulturpaket” - opera-, musei-, teater- eller kon​sert-besök kombinerade med shoppingerbjudanden och hotellvistelse - är en naturlig utbyggnad av den verksamhet som buss- och reseföretag redan bedriver.

Ett prestigelöst samarbete mellan kulturinstitutionerna, Göteborg, Göteborg & Co och Svenska Mässan är sannolikt en förutsättning för en sådan utvidgad kulturturism som med fördel skulle kunna kopplas till Oslo-samarbetet (GO-projektet).

D. ELDSJÄLARNAS BETYDELSE

9. Mentorer - för stöd och koordination.

Bokmässan, Filmfestivalen, Backateatern, MTV, Orgelprojektet och Maritima centret är exempel på verksamheter drivna av eldsjälar.

Men personer med goda idéer har inte alla samma drivkraft. Erfarenheterna från flera europeiska städer visar att större kultur/mediesatsningar i vilka en kommun engagerar sig fordrar mer än finansi​ellt bistånd. Viktigt är att kulturellt engagerade personer i kommunerna deltar i uppbyggnadsarbetet som ekono-miska rådgivare och koordinatorer, bevakar möj​ligheterna till EU-bidrag, söker samordningsfördelar o s v.

När det gäller klimatet för kultur/mediesektorns utveckling är frågan om mentorer och personligt stöd synnerligen viktig - ett kommunalt engagemang bör manifesteras på fler sätt än genom eko​nomiska bidrag.

10. Projektledare

En samordning av regionens insatser för en fortsatt uteckling av kultur/medie-sektorn fordrar kontinuerlig praktisk och strategisk ledning. Vi föreslår att en projektledare knyts till Näringslivssekretariatet för att i samverkan med kultur-kansli, kulturchefer och kultursekreterare i regionen samt institutionsledningar och fria konstutövare förverkliga här föreliggande och andra rekommendatio-ner beträffande sysselsättning och ekonomi i kultur/mediesktorn. Projektledaren får i hög grad mentorns roll för kultur-/medieutvecklingen (se punkt 9).

Göteborg den 11 augusti 1997

CARTA Corporate Advisors AB

Hans Ingvar Hanson

Ingemar Bengtson

