

MYNDIGHETEN FÖR KULTURANALYS

Kulturanalys 2015

Postadress:

Box 120 30, 102 21 Stockholm

Besöksadress:

Fleminggatan 20, 6 tr

Telefon:

08-528 020 00

E-post:

info@kulturanalys.se

Webbplats:

www.kulturanalys.se

© Myndigheten för kulturanalys 2015

Formgivning: Bazooka

Tryck: Taberg Media Group AB, 2015

ISBN: 978-91-87046-19-3

MYNDIGHETEN FÖR KULTURANALYS

Kulturanalys 2015

Innehåll

Förord	3
Sammanfattning	4
Summary	9
Deltagande i kulturlivet	14
Museer	14
Pilotstudie av kulturvanor	21
Jämställdhetsarbete på kulturområdet	29
Skapande och bevarande av kultur	35
Samhällets kulturutgifter	35
Att bidra till (ny)skapande kultur	42
Konstnärers ersättning vid utställningar	47
Kultursamverkansmodellens effekter på länsteatrarna	49
Digitalisering av samlingar	54
Kulturanalys bedömning	59
Förutsättningar för deltagande	59
Förutsättningar för skapande och bevarande	63
Utvärderingens framtida utveckling	68
Referenser	70

Förord

Myndigheten för kulturanalys ska till regeringen årligen redovisa en samlad uppföljning av de kulturpolitiska målen. Kulturanalys har tolkat detta uppdrag som att vi ska göra en samlad bedömning av effekterna av regeringens förda kulturpolitik med utgångspunkt i våra analyser och utvärderingar. Föreliggande rapport, *Kulturanalys 2015*, är myndighetens avrapportering till regeringen av detta uppdrag. Rapporten består av tre delar: den första redogör för vad våra analyser och utvärderingar säger om förutsättningarna för deltagande i kulturlivet, den andra handlar om villkor för skapande och bevarande av kultur och i den tredje och sista delen reflekterar vi över hur utvärdering av kulturpolitiska initiativ och insatser kan utvecklas framöver.

För att få kunskap om tillståndet inom det kulturpolitiska området och dess behov av insatser krävs både uppföljning, analys och utvärdering. I uppföljningen av politiska satsningar synliggörs områden som behöver närmare analys. Den kunskap som genereras i uppföljning och analys kan sedan ligga till grund för utvärdering, rekommendationer till, och utveckling av politiken. I den här rapporten lyfter vi fram och utvecklar de bedömningar som vi presenterat i 2014 års publikationer. Bedömningarna berör både frågor att beakta inför utformningen av framtida politiska satsningar och nya områden i behov av utvärdering.

De studier som vi har publicerat under året relaterar på olika sätt till de nationella kulturpolitiska målen men är långt ifrån heltäckande. Vi har prioriterat vad som ska göras med utgångspunkt i de ansvarsområden som anges i vår instruktion. Vartefter åren går och mängden genomförda analyser ökar får Kulturanalys allt större möjlighet att göra sammanfattande bedömningar av kulturpolitikens effekter.

Stockholm den 9 februari 2015

Sverker Härd

Myndighetschef

Sammanfattning

I *Kulturanalys 2015* lyfter Myndigheten för kulturanalys fram de analysområden som vi har arbetat med under 2014. Syftet är att göra en samlad bedömning av regeringens förslag och genomförda åtgärder inom kulturområdet. Bedömningen görs med utgångspunkt i de nationella kulturpolitiska målen.

Rapporten består av tre delar. Den första delen redogör för vad den uppföljning, analys och utvärdering som vi har genomfört under året säger om förutsättningarna för deltagande i kulturlivet. I denna del beskrivs de offentligt finansierade museernas verksamhet, en pilotstudie om barns och ungas kulturvanor samt vår utvärdering av regeringens jämställdhetsåtgärder 2011–2014.

Den andra delen av rapporten handlar om hur regeringens insatser inom kulturområdet har påverkat förutsättningarna för att skapa och bevara kultur. Där beskrivs hur de offentliga utgifterna för kultur har utvecklats över tid. En analys görs även av bidragsstrukturen för den nyskapande kulturen och det statliga avtal som reglerar konstnärers ersättning vid utställningar. Därefter utvärderar vi kultursamverkansmodellens effekter på länsteatrarna samt redovisar hur långt museerna har kommit i digitaliseringen av sina samlingar.

I rapporten lyfts genomgående områden i behov av uppföljning, analys och utvärdering fram. I den tredje och avslutande delen gör vi en sammanfattande bedömning av den förda politikens effekter och reflekterar över hur utvärdering av kulturpolitiska förslag och åtgärder kan utvecklas framöver.

Deltagande i kulturlivet

Enligt ett av de nationella kulturpolitiska målen ska alla ha möjlighet att delta i kulturlivet. I arbetet med att uppnå detta mål ska barns och ungas rätt till kultur särskilt uppmärksammas. Kulturanalys har under 2014 belyst frågor om medborgares förutsättningar för deltagande i tre rapporter, vilka kortfattat presenteras i det som följer.

Museer

År 2013 gjordes minst 17,7 miljoner museibesök i Sverige. Jämfört med 2012 ökade det totala antalet besök något. Minst 2,7 miljoner besök gjordes av barn och unga till och med 18 år, vilket motsvarar en liten ökning från föregående år. Enligt uppgifter från 2012 har övervägande delen av museerna verksamhet som särskilt riktar sig till barn och unga, och omkring 6 procent av museernas årsarbetskrafter är inriktade mot denna grupp. Något fler än hälften av museerna har dessutom verksamhet för barn och unga med behov av särskilt stöd. De centrala museerna uppvisade störst beredskap att ta emot barn och unga med funktionsnedsättning, där cirka 75 procent av museerna angett att de har detta.

Ett sätt som museerna kan öka förutsättningarna för deltagande är att vara aktiva och tillgängliga på webben. År 2013 hade museerna sammanlagt minst 18 miljoner unika besök på sina webbplatser. Besöken omfattar både sökande efter information om öppettider och besök där man tar del av museernas digitaliserade material. Flertalet museer hade också egna sidor på sociala medier.

För de centrala museerna finns idag uppgifter om att merparten av besökarna är kvinnor, att de har en högre utbildningsnivå än den genomsnittliga utbildningsnivån i Sverige och att majoriteten bor i det län som museet ligger i. Kulturanalys kan emellertid inte dra några generella slutsatser vad gäller museibesökare runt om i landet baserat på denna kunskap eftersom de flesta centrala museer ligger i Stockholm och vi saknar publikundersökningar för andra museer. För att få kunskap om hur människors museibesök varierar i antal beroende på var i Sverige de bor samt vad som kännetecknar dem som besöker museer och det omvända, behöver vi genomföra nya studier.

Pilot kulturvanor

År 2014 genomförde Myndigheten för kulturanalys, i samarbete med Stockholms stad, en pilotundersökning av barns och ungas kulturvanor. Kulturanalys tog fram frågeformulär riktade till tre åldersgrupper: 10–12 år, 13–15 år och 16–25 år.

Pilotundersökningen indikerar att det regelbundna egna skapandet, eller kulturutövandet, tycks minska med stigande ålder. Det vanligaste hindret för kulturutövande i alla åldersgrupper, men tydligast i de två äldsta, är att inte ha tid. För 16–25-åringarna är även kostnadsfrågan ett tydligt hinder.

Kulturanalys har med bland annat pilotundersökningen som utgångspunkt fortsatt att planera för genomförandet av en ny kulturvaneundersökning. En bred nationell studie som omfattar barn och unga skulle ge ett betydande mervärde då kunskapen om barns och ungas kulturvanor för närvarande är otillräcklig, samtidigt som barn och unga är prioriterade inom kulturpolitiken. Under 2015 kommer Kulturanalys att presentera en plan för hur en ny nationell kulturvaneundersökning bör utformas och genomföras.

Jämställdhetsarbete på kulturområdet

Kulturanalys har utvärderat dåvarande regeringens jämställdhetsåtgärder på kulturområdet under åren 2011–2014. De områden som åtgärder har riktats mot är film, museer, musik och läsförbättring samt en studie om barns och ungas användning av sociala mötesplatser på internet ur ett jämställdhetsperspektiv som uppdrogs åt Statens medieråd.

Kulturanalys utvärdering visar att särskilda jämställdhetsåtgärder på kulturområdet har sina fördelar. Kunskapen ökar och jämställdhetsproblemen synliggörs. Särskilda uppdrag inom kulturpolitiken hjälper kulturaktörer att prioritera jämställdhetsfrågorna. Samtidigt finns en risk att särskilda åtgärder har för korta tidsramar och är för små för att leda till långsiktiga resultat. Det finns

även en risk att det skapas en skillnad mellan ordinarie verksamhet och särskilda satsningar, vilket kan rättfärdiga en genusblind kärnverksamhet. För att ge kännbara konsekvenser behöver jämställdhetsperspektivet nå längre än till enskilda satsningar vid sidan om. I de fall då uppdragen har integrerats i den ordinarie verksamheten har insatserna förstärkt det generella jämställdhetsarbetet och hållbarheten ökat. En slutsats är att det krävs både särskilda insatser och tydliga generella jämställdhetsmål i kombination med goda förutsättningar för att arbeta för målpuppfyllelse.

Skapande och bevarande av kultur

För att människor i hela landet ska få möjlighet att ta del av ett rikt och mångsidigt kulturutbud måste det finnas goda förutsättningar för både konstnärligt skapande i olika former och för bevarande, tillgängliggörande och utveckling av kulturarvet. I den här delen av rapporten redogör vi bland annat för utvecklingen av de offentliga utgifterna för kultur samt för den påverkan som bidragssystem kan ha på formerna för kulturskapande.

Samhällets kulturutgifter

De sammanlagda offentliga utgifterna för kultur uppgick år 2013 till cirka 25 miljarder kronor. Under perioden 2007–2013 har utgifterna ökat med 6,2 procent. Staten står för den största andelen av de offentliga utgifterna för kultur, vilket 2013 var 44 procent. Kommunerna står för 41 procent och regionerna/landstingen för 15 procent. Statens utgifter har under perioden 2007–2013 ökat med 2,5 procent. Regionernas/landstingens utgifter har ökat med omkring 18 procent och kommunernas utgifter har ökat med drygt 6 procent under samma period. Om man jämför stat och landsting/regioner syns det gemensamma draget att andelen utgifter för *teater, dans och musik* ökat, medan andelen för *litteratur, läsande och bibliotek* minskat något på lång sikt för staten och inom perioden 2007–2013 för landstingen/regionerna. Utgifterna för bibliotek i kommunerna har däremot ökat under 2007–2013.

För att kunna göra bedömningar av anslagens utveckling över tid behöver nya studier göras av anslagens storlek i relation till utvecklingen av löner, hyror och andra kostnader för kulturverksamheterna. Vidare finns det anledning att söka sig djupare ner i enskilda anslagsposter för att förklara vad som ligger bakom vissa ökning och minskningar. Det är inte alla ökning eller minskningar i de statliga anslagsposterna som kan återföras till konkreta reformer, uttalade satsningar eller omprioriteringar från respektive regering. Det vore önskvärt att mer i detalj kunna följa orsakerna till förändringar i de olika delområdena inom kulturbudgeten, för att utifrån detta kunna analysera politikens effekter. Dessutom är det av relevans att fördjupa analysen av hur den samlade offentliga finansieringen fördelas på statlig, regional och kommunal nivå och sambanden mellan förändringar av denna fördelning över tid och införandet av kultursamverksamsmodellen.

Att bidra till (ny)skapande kultur

Kulturanalys har utvärderat hur Kulturbryggan och Musikplattformen skapar förutsättningar för nyskapande kultur och konstnärlig förnyelse. Kulturbryggan och Musikplattformen instiftades 2011 som en del av den politiska prioriteringen att skapa förbättrade villkor för den nyskapande kulturen. De fördelar vardera 25 miljoner årligen till det fria musiklivet och kulturlivet. Utvärderingen landar i tre huvudsakliga slutsatser. För det första begränsar bidragsvillkoren formerna för nyskapande. Kulturbryggans och Musikplattformens uppdrag avgör hur nyskapande kulturprojekt kan organiseras. För det andra ger bedömningssystemen kulturutövarna och de sakkunniga olika stort inflytande när det gäller att själva definiera nyskapande. För det tredje är nyskapande kultur en produkt av bidragssystemen. Det finns ett glapp mellan den politiska intentionen om att särskilt främja nyskapande kultur och kulturutövarnas syn på sin skapande verksamhet. Kulturanalys bedömning är att det är särskilt relevant att i kommande insatser beakta följande områden: utformningen av bedömningssystem, konsekvenserna av krav på medfinansiering samt konsekvenserna av krav på samarbete och kortsiktig projektfinansiering.

Konstnärers ersättning vid utställningar

Under 2013 genomförde 95 museer utställningar som omfattas av MU-avtalet, som är ett statligt ramavtal för konstnärers medverkan och ersättning vid utställningar. Avtalet är bindande enbart för statliga institutioner, men bör också vara vägledande vid utställningar där arrangören inte är en statlig institution. De centrala museerna har betalat ut ersättning till samtliga deltagande konstnärer på eller över MU-avtalets lägstanivå. Övriga statliga museer har ersatt 50 procent av de deltagande konstnärerna på eller över MU-avtalets lägstanivå. När även regionala, kommunala och övriga museer tas med i beräkningen visar Kulturanalys studie att det är en mindre andel av de konstnärer som ställer ut på museer som får betalt på den nivå som rekommenderas i avtalet. Anledningen till detta behöver undersökas närmare. Detsamma gäller för hur situationen förhåller sig på konsthallar och andra utställningsarrangörer än museerna, vilket vi saknar kunskap om i dagsläget.

Kultursamverkansmodellens effekter på länsteatrarna

Kulturanalys har undersökt vilka konsekvenser som kultursamverkansmodellen får för länsteatrarnas verksamhet med avseende på det administrativa och konstnärliga arbetet. Vi landar i tre slutsatser:

(1) Innebörden i principen om armlängds avstånd omformuleras när samarbetet mellan teaterchefer och tjänstemännen i regionerna ökar som en följd av samverkansmodellen. (2) Länsteatrarnas roll som regional resurs förstärks. Detta riskerar i förlängningen att leda till att länsteatrarna blir instrument för den regionala politiken, vilket innebär ett minskat inflytande över den konstnärliga verksamheten. (3) Teaterchefernas roll blir allt mer administrativ och de får mindre tid att ägna sig åt det konstnärliga arbetet.

Slutsatserna om hur kultursamverkansmodellen påverkar det administrativa och konstnärliga arbetet på länsteatrarna indikerar att det finns en risk att länsteaternas konstnärliga frihet i viss utsträckning inskränks. Det är centralt att fortsätta utvärdera både effekterna av kultursamverkansmodellen och – bredare – hur den ökande administrationen i samhället i stort har påverkat kulturlivet.

Digitalisering

Kulturanalys har undersökt hur långt museer har kommit med sitt arbete att digitalisera samlingarna. År 2012 var 30 procent av de centrala museernas samlingar digitalt dokumenterade, medan motsvarande del för övriga statliga museer var 40 procent. Målet för de statliga museerna är att lite drygt 70 procent av samlingarna ska vara digitaliserade. De regionala museerna har sammantaget ett något lägre mål; 68 procent av samlingarna ska digitaliseras. 2012 var 25 procent av de regionala museernas samlingar digitaliserade. Motsvarande siffra för kommuner var 30 procent och för denna grupp är målet att 54 procent av samlingarna ska vara digitaliserade. Närmare hälften av museerna som deltog i Kulturanalys studie har en strategi för digitalisering och 34 procent har en långsiktig plan för det digitaliserade materialets bevarande. Kulturanalys poängterar vikten av att insatser inom området följs upp och utvärderas.

Kulturanalys bedömning

I rapportens avslutande del gör vi en sammanfattande bedömning av den förda kulturpolitiken med utgångspunkt i våra studier. Bedömningen görs i relation till de nationella kulturpolitiska målen. De kulturpolitiska målen består av visionsmål och främjandemål. I praktiken innebär det att utvärdering inom området bör fokusera på hur politiska insatser påverkar dels medborgares förutsättningar att delta i kulturlivet, dels förutsättningarna att skapa och bevara kultur. Viktigt att poängtera i detta sammanhang är att det som händer inom det kulturpolitiska området formas av samhället i stort. Utöver de politiska intentionerna för området är dess tillstånd således även avhängigt den bredare samhälleliga kontexten.

För att få kunskap om tillståndet inom kulturområdet och dess behov av insatser krävs både uppföljning, analys och utvärdering. I uppföljningen av politiska satsningar synliggörs områden som behöver närmare analys. Den kunskap som genereras i uppföljning och analys kan sedan ligga till grund för utvärdering, rekommendationer till, och utveckling av, politiken. Med ett sådant angreppssätt blir utvärdering snarare ett inspel till politiken än ett fastställande av grad av måluppfyllelse.

Summary

In *Cultural Policy Analysis 2015*, the Swedish Agency for Cultural Policy Analysis highlights the analysis areas that we worked with in 2014. The objective is to conduct a collective assessment of the Government's proposals and actions conducted in the cultural area. This assessment is made based on the national cultural policy objectives.

This report consists of three sections. The first section presents what the follow-up, analysis and evaluation we conducted during the year say about the conditions for participation in cultural life. This section describes the publicly financed museums' activities, a pilot study of children's and adolescents' cultural habits and our evaluation of the Government's gender equality efforts in 2011–2014.

The second section of the report concerns how the Government's efforts in the cultural area have affected the conditions for creating and preserving culture. It describes how public spending on culture has developed over time. An analysis is also done of the grant structures for innovative culture and the government agreement that regulates artist compensation for exhibitions. We then evaluate the cultural cooperation model's effects on the county theatres and present an account of how far the museums have come in the digitisation of their collections.

Throughout the report, areas in need of follow-up, analysis and evaluation are identified. In the third and final section, we provide a summary and reflect on how evaluation of cultural policy proposals and measures can be developed in the future.

Participation in cultural life

According to one of the national cultural policy objectives, everyone shall have the opportunity to participate in cultural life. In the work of achieving this objective, the right of children and adolescents to culture should receive particular attention. In 2014, the Agency shed light on issues concerning the participation conditions of residents in three reports, which are briefly presented below.

Museums

In 2013, at least 17.7 million museum visits were made in Sweden. Compared with 2012, the total number of visits increased somewhat. At least 2.7 million visits were made by children and adolescents up to the age of 18, which corresponds to a small increase over the previous year. According to information from 2012, the overwhelming majority of the museums have activities especially addressed to children and young people, and around 6 per cent of the museums' full-time equivalents are focused on this group. Somewhat more than half of the museums also have activities for children and young people in need of special assistance. The central museums showed the largest readiness to receive children and young

people with disabilities, where around 75 per cent of the museums indicated that they have this.

One way that the museums can increase the conditions for participation is to be active and make collections available on the Internet. In 2013, the museums had a total of at least 18 million unique visits to their websites. The visits comprise both those seeking information about opening hours and visits where the visitor accesses the museums' digitised materials. Most museums also had their own pages on social media.

For the central museums, there is information that the majority of the visitors are women, that they have a higher level of education than the average in Sweden and that the majority live in the county in which the museum is located. The Agency cannot however draw any general conclusions as to museum visitors throughout Sweden based on this knowledge since most of the central museums are located in Stockholm and we lack visitor surveys for other museums. To obtain knowledge of how people's museum visits vary in number depending on where in Sweden they live and what characterises museum visitors and vice versa, we need to conduct new studies.

Pilot study of cultural habits

In 2014, the Swedish Agency for Cultural Policy Analysis, in cooperation with the City of Stockholm, conducted a pilot study of the cultural habits of children and adolescents. The Agency developed questionnaires addressed to the three age groups: 10–12 years, 13–15 years and 16–25 years.

The pilot study indicates that regular personal creation, or cultural practice, appears to decrease with increasing age. The most common obstacle to cultural practice in all three age groups, but most pronounced in the two older age groups, is a lack of time. For the 16–25 year-olds, the matter of cost is also a clear obstacle.

Based in part on the pilot study, the Agency has continued to plan for the implementation of a new cultural habit survey. A broad national survey that covers children and adolescents would provide significant added value as the knowledge about the cultural habits of children and young people is currently inadequate, at the same time that children and young people are prioritised in cultural policy. In 2015, the Agency will present a plan for how a new national cultural habit survey should be structured and implemented.

Gender equality work in the cultural field

The Swedish Agency for Cultural Policy Analysis evaluated the gender equality efforts of the Government at the time in the cultural field during the years 2011–2014. The areas that the efforts targeted were film, museums, music and reading promotion as well as a study of children's and adolescents' use of social meeting places on the Internet from a gender equality perspective, which was commissioned by the Swedish Media Council.

The Agency's evaluation shows that special gender equality efforts in the cultural area have their advantages. Knowledge increases and the gender equality problems become apparent. Special assignments in cultural policy help cultural actors prioritise the gender equality issues. At the same time, there is a risk that special efforts have too short time frames and are too small to lead to long-term results. There is also a risk that a difference is created between ordinary activities and special efforts, which can justify a gender-blind core operation. To provide tangible consequences, the gender equality perspective needs to reach further than to individual efforts as a supplement. In the cases that the assignments have been integrated into the ordinary activities, the efforts have strengthened the general gender equality work and sustainability has increased. One conclusion is that both special efforts and clear general gender equality objectives are needed in combination with good conditions to work for goal fulfilment.

Creation and preservation of culture

For people throughout Sweden to have the opportunity to partake of a rich and diverse cultural offering, there must be good conditions for both artistic creativity in various forms and for the preservation of, providing access to and development of cultural heritage. In this section of the report we explore some of these conditions, among others the development of public spending for culture.

Society's cultural spending

Total public spending for culture amounted to approximately SEK 25 billion in 2013. During the period 2007–2013, spending increased by 6.2 per cent. The state accounts for the largest portion of public spending for culture, which was 44 per cent in 2013. The municipalities account for 41 per cent and regions/county councils for 15 per cent. State spending increased by 2.5 per cent in the period 2007–2013. The regions'/county councils' spending increased by around 18 per cent and the municipalities' spending increased by just over 6 per cent during the same period. Comparing the state and regions/county councils, the evident common characteristic is that the share of spending for *theatre, dance and music* has increased, while the share for *literature, reading and libraries* decreased somewhat on the long term for the state and in the period 2007–2013 for county councils/regions.

To be able to make assessments of the grants' development over time, new studies need to be done of the grants' size in relation to the development of salaries, rents and other costs for cultural activities. In addition, there is reason to delve deeper into individual appropriation items to explain what underlies some increases and decreases. Not all increases or decreases in the government appropriation items can be traced to concrete reforms, explicit efforts or reprioritisations from the respective government. It would be desirable to be able to follow in more detail the causes of changes in the various sub-areas in the cultural budget to then be able to analyse the effects of the policy based on this. It is also relevant to deepen the analysis of how the collected public financing is distributed over the state, regional

and municipal level and connections between changes of this distribution over time and the introduction of the cultural cooperation model.

Contributing to (innovative) culture

The Agency evaluated how the grant systems Kulturbryggan [Cultural Bridge] and Musikplattformen [Music Platform] create conditions for innovative culture and artistic renewal. Kulturbryggan and Musikplattformen were established in 2011 as a part of the political prioritisation to create better conditions for innovative culture. They each distribute SEK 25 million annually to the free music life and cultural life. The evaluation comes down to three primary conclusions. Firstly, the grant conditions limit the forms of innovation. Kulturbryggan's and Musikplattformen's mandates determine how innovative cultural projects can be organised. Secondly, the assessment systems give the cultural practitioners and the experts different degrees of influence when it comes to defining innovation themselves. Thirdly, innovative culture is a product of the grant systems. There is a gap between the political intention to especially promote innovative culture and the cultural practitioners' view of their creative activities. In the Agency's assessment, it is particularly relevant to take into account the following areas in future efforts: the structure of assessment systems, the consequences of requiring co-financing and the consequences of collaboration and short-term project financing.

Artist compensation for exhibitions

In 2013, 95 museums held exhibitions that were covered by the MU agreement, which is a state framework agreement for the participation and compensation of artists in exhibitions. The central museums have paid out compensation to all participating artists at or above the minimum level of the MU agreement. Other state museums have compensated 50 per cent of the participating artists at or above the minimum level of the MU agreement. The results in the Agency's study indicate that a smaller share of the artists who participate in exhibitions covered by the MU agreement are paid at the level that is recommended in this agreement. The reason for this needs to be investigated more closely. The same applies to how the situation relates to art galleries and exhibition arrangers other than the museums, which we lack knowledge of at present.

Cultural cooperation model's effects on the county theatres

The Agency has studied what consequences the cultural cooperation model has on the county theatres' activities in terms of the administrative and artistic work. We arrived at three conclusions:

(1) The content of the arm's length principle is reformulated when the cooperation between theatre managers and employees in the regions increases as a result of the cooperation model. (2) The county theatres' role as a regional resource is reinforced. By extension, this risks to lead to the county theatres becoming instruments for regional policy, which entails reduced influence over the artistic

activities. (3) The role of the theatre managers is becoming increasingly administrative and they have less time to devote to the artistic work.

The conclusions on how the cultural cooperation model affects the administrative and artistic work at the county theatres indicate that there is a risk that the artistic freedom of the county theatres is limited to some extent. It is of central importance to continue evaluating both the effects of the cultural cooperation model and – more broadly – how the increasing administration in society has generally affected cultural life.

Digitisation

The Agency has investigated how far museums have come in their work on digitising the collections. In 2012, 30 per cent of the central museums' collections were digitally documented, while a corresponding percentage for the other state museums was 40 per cent. The target for the state museums is that just over 70 per cent of the collections shall be digitised. The regional museums have a somewhat lower target altogether: 68 per cent of the collections shall be digitised. In 2012, 25 per cent of the regional museums' collections were digitised. The corresponding figure for municipalities was 30 per cent and for this group, the target was that 54 per cent of the collections should be digitised. Nearly half of the museums that participated in the Agency's study have a strategy for digitisation and 34 per cent have a long-term plan for the preservation of the digitised materials. The Agency emphasizes the importance that efforts in the area are followed up and evaluated.

The Agency's assessment

The final section of the report provides a collective assessment of the Government's proposals and actions conducted in the cultural area. This assessment is made based on the follow-up, analysis and evaluation that the Agency performed during the year and is discussed in relation to the national cultural policy objectives. The cultural policy objectives consist of visionary objectives and promotion objectives. In practice, this means that the evaluation in this area should focus on how political efforts affect the residents' conditions of participating in cultural life and the conditions of creating and preserving culture. In this context, it is important to emphasize that what happens in the cultural policy area is shaped by society in general. In addition to the political intentions for the area, its status is accordingly also dependent on the broader societal context.

Obtaining knowledge of the status in the cultural field and its need for efforts demands follow-up, analysis and evaluation. In the follow-up of political efforts, areas are identified that need further analysis. The knowledge generated in follow-up and analysis can then form the basis of the evaluation of, recommendations on and development of the policy. With such an approach, evaluation becomes more of a link to the policy than an establishment of the degree of goal attainment.

Deltagande i kulturlivet

Alltsedan 1974 års kulturpolitik har formuleringar om bred delaktighet varit övergripande mål för aktörerna på kulturområdet, särskilt riktat till dem med offentligt finansierade verksamheter. Den aktuella målformuleringen som fångar den strävan är att ”[a]lla ska ha möjlighet att delta i kulturlivet”.¹ För att uppnå detta mål ska aktörerna på kulturområdet bland annat främja allas möjlighet till kulturupplevelser, bildning och att utveckla sina skapande förmågor. I detta arbete ska barns och ungas rätt till kultur särskilt uppmärksammas. Målen är nationella och styr den statliga kulturpolitiken, men ska också inspirera och vägleda politiken i kommuner och landsting.

Deltagande kan handla om allt ifrån sådana saker som möjlighet att ta del av ett kulturutbud – oavsett till exempel bostadsort, ålder, kön, funktionsnedsättning samt etnisk och kulturell bakgrund – till att det ska finnas möjlighet att aktivt delta i kulturlivet med sina egna skapande eller gestaltande förmågor.

I det här avsnittet reflekterar vi över vad de uppföljningar, analyser och utvärderingar som Myndigheten för kulturanalys har genomfört under 2014 säger om förutsättningar för att delta i kulturlivet. Vi inleder med att redogöra för utfall och förutsättningar för deltagande vid svenska museers verksamhet. Därefter reflekterar vi över hur vi med hjälp av en kulturvaneundersökning skulle kunna utveckla vår kunskap om barns och ungas förutsättningar att delta i kulturlivet. Slutligen utvärderar vi hur förutsättningarna för deltagande påverkades av de jämställdhetsåtgärder som dåvarande regeringen gjorde inom kulturområdet 2011–2014.²

Museer

Museerna har en central roll när det gäller att förvalta, tillgängliggöra samt bygga upp och sprida kunskap om kulturarvet.³ Museerna samverkar också på många sätt med det övriga samhället. På så sätt är museerna viktiga aktörer för kulturpolitiken och för att uppnå de nationella kulturpolitiska målen.

Ett museum är enligt den definition som används av the International Council of Museums (ICOM):

en permanent institution utan vinstintresse, som tjänar samhället och dess utveckling, som är öppen för allmänheten och som förvärvar, bevarar,

¹ Prop.2009/10:3, s. 26.

² Kulturanalys arbete med att bedöma utvecklingen när det gäller jämställdhet på kulturområdet handlar om kvinnors och mäns rättigheter, skyldigheter och möjligheter på kulturens område.

³ Prop. 2009/10:3, s. 97.

undersöker, förmedlar och ställer ut – i studiesyfte, för utbildning och förnöjelse
– materiella och immateriella vittnesbörd om människan och hennes omvärld.

I Sverige finns det omkring 260 museer som har anställd personal som motsvarar minst en årsarbetskraft. Bland dessa museer finns både statliga, regionala, kommunala, privata och ideellt drivna museer. Utöver dessa finns det drygt 1 300 arbetslivsmuseer. Arbetslivsmuseernas huvudsakliga inriktning är att bevara, bruka, och berätta om en arbetsplats kulturhistoriska värden. Många av arbetslivsmuseerna drivs enbart av ideellt arbetande personal eller har få anställda.

Centrala museer är ett antal statliga museer som av riksdagen har fått ett särskilt övergripande ansvar för utveckling och forskning inom sina respektive samlingsområden. De finns 26 centrala museer som är organiserade i form av tio statliga myndigheter och fyra stiftelser. De centrala museerna får sina uppdrag av regeringen i instruktion och regleringsbrev. I dessa framgår att de ska arbeta med frågor som kan öka förutsättningarna för allas möjlighet att ta del av museernas verksamheter. Det gäller bland annat integreringen av ett jämställdhets-, mångfalds- och bamperspektiv.

I dag arbetar alla nämnda typer av museer huvudsakligen inom tre övergripande områden: arbete med samlingarna, utåtriktad verksamhet till besökare och skola samt kunskapsutveckling. Dessa områden har varit i fokus för museer under en längre tid.

För närvarande pågår en statlig utredning om de statliga museernas uppdrag. Utredningen ska bland annat föreslå nationella mål för museipolitiken som tar sin utgångspunkt i de nationella kulturpolitiska målen. Avsikten är att målen ska styra de statliga insatserna på museiområdet. De ska även kunna inspirera och vara vägledande för politiken i kommuner och landsting. Utredningen ska redovisas den 15 oktober 2015.

Nedan följer en redogörelse över besöksutvecklingen och valda uppgifter om museernas verksamheter utifrån Kulturanalys officiella museistatistik och regeringsuppdrag om de centrala museerna.⁴ Uppgifterna kan till viss del visa på förutsättningar för allas möjligheter att ta del av det kulturliv som museerna erbjuder. Vi börjar med att visa hur införandet av fri entré vid de centrala museerna under åren 2005–2006 påverkade antalet besökare.

Besöksutveckling och fri entré-reformen

Minst 17,7 miljoner museibesök gjordes i Sverige under år 2013. En tredjedel av museerna hade fri entré för vuxna och tre fjärdedelar hade fri entré för barn och unga till och med 18 år. Ytterligare minst 1,9 miljoner besök gjordes vid landets arbetslivsmuseer. Det är viktigt att även inkludera arbetslivsmuseerna i redogörelser om museer för att få en så bred bild som möjligt av museerna i Sverige.

⁴ Myndigheten för kulturanalys 2014:1, Myndigheten för kulturanalys 2014c.

För de arbetslivsmuseer som lämnat uppgifter var det ungefär lika vanligt att ta ut en entréavgift som att ha fri entré.

Minst 2,7 miljoner besök gjordes av barn och unga till och med 18 år. Av dessa utgjorde knappt 1 miljon besök av barn från skolor och förskolor. Siffrorna är en underskattning av det verkliga totala antalet besök. Detta beror bland annat på att en del museer inte kan särredovisa antalet barn och unga, exempelvis om de har fri entré.

Under åren 2005 och 2006 ökade besöken kraftigt, vilket framför allt berodde på ökningen av besök till de centrala museerna (figur 1). Under dessa år pågick fri entré-reformen vid 19 av de centrala museerna. Mellan åren 2006 och 2007 minskade besöken betydligt. Sedan 2008 är dock trenden att besöken ökar.

År 2013 gjordes flest besök på de centrala museerna, som stod för 38 procent av 2013 års museibesök. Dock minskade de centrala museernas besök 2013 jämfört med 2012. Minskningen förklaras helt av att två av de stora centrala museerna, Vasamuseet och Nationalmuseum, hade stängt under delar av året. För resterande museer ökade antalet besök 2013, vilket till viss del beror på att fler museer har besvarat 2013 års undersökning.

Figur 1. Antal besök 2003–2013 för museer (exklusive arbetslivsmuseer), tusental.

Källa: Myndigheten för kulturanalys 2014:1.

Regeringen vill återinföra fri entré vid i stort sätt samma centrala museer som under perioden 2005–2006. Motivet för denna föreslagna reform är att alla ska ha möjlighet att ta del av museernas verksamhet och att undanröja det hinder som en entréavgift kan utgöra. Den tidigare reformen visade att fri entré ger fler besök. Det är däremot oklart hur förekomst av eller nivå på entréavgifter påverkar publikens sammansättning över tid vid enskilda museer. I Sverige har det tidigare enbart gjorts en studie, vid Världskulturmuseet i Göteborg, där man jämfört besöksmönstren under en period med fri entré (år 2006) med en period året efter då en entréavgift på 40 kronor hade införts.⁵ Studien visade bland annat att det totala antalet besök minskade när entréavgifter infördes, samt att andelen män, andelen personer med låg utbildning, andelen personer boende i förorter, andelen pensionärer samt andelen spontanbesökare minskade mer än andra kategorier. Om en fri entre-reform genomförs kommer det att vara möjligt att undersöka sambandet mellan entréavgifter, besöksantal och publiksammansättning vid de berörda museerna.

Hur tillgängliga är museerna?

Utöver entréavgifter kan man tänka sig att parametrar som museers inriktning och utbud, informationsinsatser, tillgänglighetsanpassning och geografiska placering påverkar människors möjligheter och beslut att besöka (eller inte besöka) dem.

Ett sätt för museerna att nå publiken och öka tillgängligheten är att vara aktiva på webben, och många museer arbetar med att göra samlingarna tillgängliga digitalt. Det är dock i dagsläget svårt att få fram siffror på i vilken utsträckning dessa samlingar besöks eller används. De flesta museer har en webbplats som anpassats för att kunna läsas på en mobiltelefon eller en surfplatta. Museerna är aktiva på internet på flera olika sätt. Några bedriver ett aktivt arbete på Wikipedia eller ett aktivt arbete på bloggar. Flertalet museer har också egna sidor på sociala medier. Vanligast är att ha en Facebook-sida. Näst vanligast är att museerna använder Twitter och Instagram. I mindre utsträckning använder museerna Youtube och Flickr.⁶

Övervägande delen av museerna har verksamhet som särskilt riktar sig till barn och unga. År 2012 var omkring 6 procent av museernas årsarbetskrafter inriktade mot barn och unga. Ur ett tillgänglighetsperspektiv är det också viktigt att barn och unga med funktionsnedsättning kan ta del av museernas verksamheter. Uppgifter från 2012 visar att något fler än hälften av museerna har verksamhet för barn och unga med behov av särskilt stöd.⁷ Jämfört med uppgifter från åren 2009 och 2011 har det blivit fler museer som anger att de har sådan verksamhet. De centrala museerna uppvisade störst beredskap att ta emot barn och unga med funktionsnedsättning där cirka 75 procent angett att de har detta.⁸

⁵ Lampi och Orth 2009.

⁶ Myndigheten för kulturanalys 2014:1.

⁷ Myndighetens för kulturanalys 2013:1.

⁸ Ibid.

En annan central fråga som behöver besvaras är hur möjligheterna för befolkningen i olika delar av landet att ta del av museernas verksamheter ser ut. I figur 2 visas var museerna finns i Sverige. De museer som är med på kartan är dem som årligen tillfrågas om uppgifter till den officiella statistiken, cirka 260 museer. Arbetslivsmuseerna är inte med i figurerna.

Figur 2. Museer i Sverige. Geografisk placering för centrala/statliga, regionala, kommunala och övriga 260 museer som har minst en årsarbetskraft. Arbetslivsmuseerna är inte inkluderade.

Källa: Myndigheten för kulturanalys adressregister över museer. Bearbetning av Metria AB.

I figur 3 visas också antalet besök på länets museer i relation till länets folkmängd. Antal besök per invånare i länen varierar ungefär mellan 0,4 och 4,5 per år. Dock vet vi inte varifrån besökarna kommer, om de är bosatta i hemlänet, annat län eller

land. Endast för de centrala museerna har vi uppgifter om besökarnas hemort (se avsnittet som följer). Det totala antalet museibesök i ett län beror säkerligen på en kombination av flera faktorer. Sådant som är av betydelse är antalet museer och deras verksamhetsutbud, folkmängdens storlek och antalet tillresta besökare. Det är inte särskilt förvånande att de län som har en stor befolkning och de som är populära besöksmål också har fler museibesök i relation till sin folkmängd än län med mindre befolkning eller turism. Dessa uppgifter klargör emellertid inte hur förutsättningarna för museibesök ser ut för befolkningen i de olika länen.

Figur 3. Museibesök 2013. Antal besök per invånare redovisat per län. För centrala/statliga, regionala, kommunala och övriga museer samt arbetslivsmuseer.

Källa: Myndigheten för kulturanalys museistatistik och SCB:s befolkningsstatistik. Bearbetning av Metria AB.

Publikens sammansättning

För de centrala museerna har vi kunskap om publikens sammansättning. Sedan 2008 har det årligen gjorts publikundersökningar vid de centrala museerna. Sedan 2012 samordnas de av Kulturanalys och tidigare samordnades de av Statens kulturråd. I enkäter ställs frågor om besökarnas ålder, kön, utbildning, hemort och besöksvanor vid museer. Nedan redovisas resultat och analys baserade på 2013 års undersökning.⁹ Generellt sett är skillnaderna i publiksammansättning stora mellan de enskilda museerna. Museerna skiljer sig bland annat åt avseende samlingarnas inriktning, vilket avspeglas i att de lockar olika personer.

Av samtliga museibesökare 2013 var nästan två tredjedelar bosatta i Sverige. Av de bosatta i Sverige kom i genomsnitt 62 procent från länet som museet ligger i och 38 procent från andra delar av Sverige. Åtta av museerna har en större andel besök av personer från utlandet, medan 21 museer främst har besök av personer bosatta i Sverige. Vasamuseet har störst antal besök av personer med sin hemort utanför Sverige, följt av Skansen, Moderna museet Stockholm, Nordiska museet och Arkitektur- och designcentrum. Minst andel utländska besökare har Flygvapenmuseum och Naturhistoriska riksmuseet.

Besökarnas medianålder 2013 var 35 år och genomsnittsåldern var 38 år enligt Kulturanalys beräkningar. Under de senaste fyra åren har besök av barn och unga utgjort ungefär en fjärdedel av det totala antalet besök. Forum för levande historia, Naturhistoriska riksmuseet, Tekniska museet och Musik- och teatermuseum tar emot störst andel besök av barn och unga. De fyra museerna inom Statens museum för världskultur tar alla emot en jämförelsevis stor andel besök av åldersgruppen mellan 19 och 29 år. De äldsta besökarna är störst till andelen vid Prins Eugens Waldemarsudde, Nationalmuseum, Hallwylska museet och Moderna museet i Stockholm och Malmö.

Kvinnor svarar för 60 procent av samtliga besök, medan män står för 40 procent av besöken. Vid fyra institutioner har hälften eller mer av besöken gjorts av män: Armémuseum, Flygvapenmuseum och Marinmuseum samt Forum för levande historia.

Ungefär var åttonde respondent (13 procent) i publikundersökningen gjorde vid intervjutillfället sitt första museibesök på tolv månader. Närmare hälften av de tillfrågade besökarna hade gjort ett till tre besök under de senaste tolv månaderna. Ytterligare 40 procent hade gjort fyra tidigare besök eller fler. Var tionde besökare svarar att hon eller han gjort tio eller fler museibesök tidigare.

Jämfört med den genomsnittliga utbildningsnivån i Sverige har museibesökarna som besvarat enkäten i undersökningen en högre andel med eftergymnasial utbildning och en lägre andel med bara grundskoleutbildning.

⁹ Myndigheten för kulturanalys 2014c.

Kulturanalys bedömning

Sammanfattningsvis kan konstateras att det är en större andel kvinnor och högutbildade bland besökarna vid de centrala museerna än andelen kvinnor och högutbildade i befolkningen. Att museerna kan vara en angelägenhet för alla är en viktig demokratifråga. Därför bör frågan varför det finns en överrepresentation av vissa grupper bland museernas besökare följas upp. Det behövs kunskap om människors förutsättningar att ta del av både de centrala museernas och andra museers verksamhet. Museistatistik kan enbart belysa skillnaderna mellan olika gruppers deltagande. Djupare kunskap – om hur olika gruppers förutsättningar skiljer sig åt vad gäller resurser, utbildningsbakgrund, skillnader i motivation och därmed olika behov av incitament för att besöka museer – kan nås till exempel med hjälp av kommande kulturvaneundersökningar och kvalitativa studier.

Pilotstudie av kulturvanor

Ett av kulturpolitikens övergripande mål är att alla ska ha möjlighet att delta i kulturlivet. För att uppnå detta mål ska, bland annat, barns och ungas rätt till kultur särskilt uppmärksammas. För att få en bild av i vilken mån barn och unga i Sverige ges möjlighet att delta i kulturlivet krävs att deras kulturvanor kan följas.

År 2014 genomförde Myndigheten för kulturanalys, i samarbete med Stockholms stad, en pilotundersökning av barns och ungas kulturvanor.¹⁰ Kulturanalys tog fram frågeformulär riktade till tre åldersgrupper: 10–12 år, 13–15 år och 16–25 år. Som utgångspunkt användes det förslag till frågeformulär för att undersöka kulturvanor som har tagits fram inom Eurostats European Statistical System Network on Culture (ESSnet-CULTURE).¹¹ ESSnet:s frågeformulär anpassades av Kulturanalys i samarbete med professor Lars Lyberg vid Stockholms universitet, för att kunna riktas till barn och unga i olika åldrar. Enkätfrågorna testades i fokusgrupper med barn och unga ur respektive åldersgrupp och reviderades.

För att avgränsa pilotundersökningens omfång utslöts vissa områden från ESSnet:s förslag. Frågor om arkiv och arkeologi togs bort eftersom vi antog att barn och unga sällan ägnar sig åt dessa områden. Även allmänna frågor om användande av radio, tv och internet utslöts eftersom dessa områden täcks upp av bland annat *Mediebarometern* och *Svenskarna och internet*.¹² Däremot finns frågor om hur respondenterna själva utövat kultur och tagit del av kulturutbudet genom olika sorters mediekanaler. Dessutom finns frågor om motiv och hinder för att ägna sig åt de aktiviteter som efterfrågas i enkäten, eftersom vi ansett att

¹⁰ Myndigheten för kulturanalys 2014a.

¹¹ ESSnet-CULTURE 2012, s. 263–271.

¹² *Mediebarometern* produceras av Nordicom-Sverige vid Göteborgs universitet och beskriver varje år hur stor andel av Sveriges befolkning som tar del av ett antal enskilda medier (<http://www.nordicom.gu.se/sv/mediefakta/mediebarometern>). *Svenskarna och internet* är en årlig studie av svenska folkets internetvanor som Stiftelsen för internetinfrastruktur (.SE) publicerar. (<http://www.soi2013.se/>)

kunskap om dessa omständigheter kan ha betydelse för framtida analyser av kulturvaneundersökningar.

Under hösten 2013 skickades cirka 2 000 enkäter ut jämnt fördelade på de tre åldersgrupperna, och svarsfrekvensen uppgick till 47 procent. I undersökningen ställdes frågor om kulturvanor på fritiden inom huvudsakligen följande områden:

- eget skapande och utövande
- läsning av böcker och tidningar
- besök på bio, museum, utställning eller föreställning
- ta del av kultur via medier (det vill säga se film, se/lyssna på musik eller konserter eller annan kultur, se/lyssna på program om kultur)
- samhällsdeltagande och kurser/kulturskola
- motiv och hinder för kulturdeltagande och kulturutövande.

Resultat

En svarsfrekvens på totalt 47 procent utgör inte ett tillfredsställande underlag för en analys med anspråk på att respondenterna ska vara representativa för populationen som helhet. Givet detta bör inte för stor vikt läggas vid de enskilda procenttal som presenteras nedan. Det är relationerna och skillnaderna mellan olika grupper och företeelser som denna undersökning i första hand kan säga något om.

Eget skapande och utövande

Enligt enkätundersökningen minskar det regelbundna egna skapandet eller kulturutövandet med stigande ålder. Medan tre fjärdedelar av 10–12-åringarna utövar någon form av kulturverksamhet varje vecka, är motsvarande andel två tredjedelar bland 13–15-åringarna och knappt hälften bland 16–25-åringarna.

Bildområdet (fotografera och måla/rita) är det område som har störst andel egna utövare i samtliga åldersgrupper, följt av musikområdet (spela musikinstrument och sjunga). Därefter skiljer det sig mellan åldersgrupperna. För 10–12-åringarna följer sedan att slöjda och dansa före att spela teater och skriva. För 13–15-åringarna är slöjda något vanligare än att dansa och att göra egna filmer. Att skriva är även för mellangruppen en av de minst vanliga aktiviteterna för eget utövande. I den äldre åldersgruppen är skrivande däremot på ungefär samma nivå som musikutövande, därefter följer dansa, slöjda och göra egna filmer, medan att spela teater är minst vanligt för eget utövande bland 16–25-åringar.

Foto kommer upp som den enskilt vanligaste aktiviteten i alla åldersgrupper. Den digitala fototekniken har gett fotograferandet som hobby en renässans. Det finns många webbplatser och sociala nätforum där fotointresserade publicerar sina bilder, bedömer och berömmar, diskuterar teknisk utrustning, efterbehandling och andra aspekter av allt som fotograferandet innebär. Men även andra mindre specialiserade sociala nätverk centreras mer eller mindre kring bildpublicering, som Instagram, Pinterest och till och med Facebook. Mobilkameror används

dagligen av såväl barn som vuxna på ett sätt som den äldre generationens analoge kameror aldrig var i närheten av.

Barn och unga i undersökningen ägnar sig mer åt eget kulturutövande än de spelar dataspel och tv-spel och lika mycket eller mer än de idrottar.¹³ Svartalternativen var lite olika formulerade för de olika åldersgrupperna, men mönstret är ändå detsamma: kulturutövande och idrottande ligger på ungefär samma nivå för 10–12-åringarna och 13–15-åringarna, medan andelen 16–25-åringar som ägnar sig åt kulturutövande är större än andelen i samma åldersgrupp som idrottar. Kulturutövandet är något vanligare än att spela data- och tv-spel för 10–12-åringarna, men betydligt vanligare i de två äldre åldersgrupperna.

Figur 4. Eget kulturutövande ("skapande") och/eller idrottande varje vecka bland åldersgruppen 16–25 år.

Källa: Myndigheten för kulturanalys 2014a

¹³ Frågan om idrottande var i enkäten mycket öppet hållen: "Brukar du/har du under de senaste 12 månaderna hållit på med sport eller idrottande på din fritid?"

Figur 5. Eget kulturutövande ("skapande") och/eller idrottande varje vecka bland åldersgruppen 13–15 år.

Källa: Myndigheten för kulturanalys 2014a

Det finns inga starka uteslutande samband mellan att ägna sig åt kulturutövande och att idrotta, det vill säga det ena utesluter inte det andra, även om det bland respondenterna mellan 16 och 25 år som *inte* idrottar varje vecka finns en lite högre andel som utövar någon form av kulturverksamhet jämfört med dem som idrottar varje vecka. Detsamma gäller förhållandena mellan dem som spelar tv-spel och dem som inte gör det. Men många är alltså dubbelt aktiva – var femte respondent mellan 16 och 25 år utövar både kultur och idrott varje vecka. Sammanlagt 70 procent utövar kulturverksamheter eller idrottar, eller gör båda, varje vecka. Återstår var tredje respondent som vare sig idrottar eller skapar så ofta som varje vecka.

Läsning

Frågorna om läsning av böcker (i tryckt eller digital form) var olika formulerade för de olika åldersgrupperna, vilket gör det svårt att jämföra resultaten dem emellan. Vissa mönster kunde ändå urskiljas: Läsning av skönlitteratur några gånger i månaden verkar vara ungefär lika vanligt i de båda äldsta åldersgrupperna. När det gäller facklitteratur läser den äldsta gruppen mer än 13–15-åringarna. Nästan alla i den yngsta gruppen läser eller lyssnar på böcker i någon omfattning, men här frågade vi inte om typ av böcker eller hur ofta barnen läste.

För frågorna om tidningsläsande kan åldersgrupperna jämföras. Tidningsläsande generellt var vanligast i den äldsta gruppen, vilket framför allt berodde på läsning av dagstidningar. Läsning av serietidningar blir mindre vanligt med ökande ålder medan dagstidningsläsandet ökar.

Besöksvanor

När det gäller besök på kulturverksamheter av olika slag, kan jämförelser i första hand göras mellan de två äldsta åldersgrupperna. Den övergripande slutsatsen är att 16–25-åringarna är mer aktiva besökare än 13–15-åringarna.

Biobesök är den vanligaste återkommande aktiviteten (4–6 gånger per år) för både 13–15-åringarna och 16–25-åringarna. Därefter kommer konserter och andra typer av liveföreläsningar samt biblioteksbesök för den äldre gruppen medan det följs av besök vid bibliotek och historiska byggnader och platser för 13–15-åringarna. Museer är den kategori som de båda grupperna ägnar sig minst åt på ett återkommande sätt, men museibesöken ligger på ungefär samma nivå som konsertbesöken för båda grupperna sett till hur många som svarat att de gjort åtminstone ett besök per år. Den enda riktigt tydliga skillnaden mellan besök vid olika typer av museer är att gruppen 16–25 år visar ett större intresse för besök på konstmuseer och konstutställningar.

Kultur via medier

Ett antal av enkätens frågor handlade om kultur som man tagit del av via olika media som tv, radio eller internet. Syftet här var att fånga den kultur som barn och unga inte upplever live utan som är inspelad eller förproducerad. Det finns två intressanta tendenser i svaren på dessa frågor. Den ena är att genrer klassisk musik, rock eller hårdrock, jazz eller blues samt folkmusik har tydligt högre andel lyssnare i den äldsta åldersgruppen. Den andra är att 13–15-åringarna har en lite högre andel än de äldre som ofta lyssnar på något. Det vill säga, bland 13–15-åringarna är det något fler som regelbundet ägnar sig åt att lyssna och titta på medierad scenkonst, medan det finns ett mer utbrett intresse för olika musikstilar i den äldsta åldersgruppen.

Samhällsdeltagande

I ESSnet-Cultures förslag till enkät för kulturvaneundersökningar finns under varje konst- och kulturområde en avdelning med frågor som handlar om samhällsdeltagande och frivilligarbete. Det handlar helt enkelt om att försöka fånga kulturen som skapas, utövas och stöds inom det civila samhället. Sådana frågor ställdes till den äldsta åldersgruppen.

Majoriteten av respondenterna hade inte ägnat sig åt något av det som enkäten frågade om (respondenterna fick frågor om de hade bloggat om kultur, tagit lektioner/gått kurser/deltagit i studiecirklar i något kulturämne, arbetat ideellt för kultur, debatterat om kultur i sociala medier eller skänkt pengar till kulturell verksamhet). Aktivitetsgraden för de olika alternativen under det senaste året låg omkring 10 procent och strax däröver. Det som skilde ut sig var att mycket få, bara någon procent, svarade att de varit medlem i en stöd- eller vänförening för kultur. Eftersom den här typen av frågor inte är så vanliga ännu i kultursammanhang finns det inte någon bra jämförelsepunkt för att avgöra om resultaten för den här frågan

är intressanta på något sätt. Först när frågan har ställts under en följd av år, eller i flera orter, går det att tolka resultaten bättre.

Skillnaderna är små mellan tjejers och killars sociala engagemang, utom på en punkt: när det gäller att skriva om kultur i bloggar eller på annat sätt publicera texter om kultur. Det är den vanligaste aktiviteten för tjejer utav de givna alternativen, och den minst vanliga för killar, föreningsengagemang undantaget.

Motiv och hinder

När vi jämför de olika åldersgruppernas svar på frågan om varför de ägnar sig åt de olika aktiviteter som vi frågar om i enkäten, är ett resultat att mellangruppen, 13–15-åringarna, generellt ligger lägre i andelarna som angivit något svarsalternativ än både den yngre och den äldre gruppen. Det vanligaste svaret i alla åldersgrupperna är att ägna sig åt aktiviteterna för att det är roligt eller intressant. Medan det i den äldsta gruppen är en stor andel som svarat att de vill lära sig något är det i de två yngre grupperna fler som svarat att de vill bli bättre på något. I alla tre åldersgrupperna är det vanligare att göra saker för att umgås med kompisar än att göra saker för att umgås med familjen.

Omkring tre fjärdedelar av 10–12-åringarna i pilotundersökningen har svarat att de kan ägna sig åt sina kulturaktiviteter så ofta som de vill, men med stigande ålder är det allt färre av respondenterna som säger att de kan det (figur 6). I den äldsta åldersgruppen är det bara omkring hälften som tycker att de kan ägna sig så mycket som de vill åt kulturaktiviteter.

Figur 6. Andelen tjejer respektive killar som anger att de kan ägna sig åt sina kulturaktiviteter så ofta som de vill.

Källa: Myndigheten för kulturanalys 2014a

Det vanligaste hindret i alla åldersgrupper, men tydligast i de två äldsta, för att inte kunna ägna sig åt kultur så mycket som man vill, är att inte ha tid (figur 7). För 16–25-åringarna är det även tydligt att kostnadsfrågan är ett viktigt hinder. Vår

slutsats är att de äldre tonåringarna och unga vuxna har en helt annan livsstil än de yngre barnen. Med egna ekonomiska resurser följer även en frustration att ändå inte ha tillräckligt med pengar för att göra allt som man verkligen skulle vilja göra. Dessutom räcker tiden inte längre till för kultur för de unga vuxna, med ansvar för studier, jobb och kanske egen familj.

Figur 7. Hinder för att ägna sig åt fritidsaktiviteter eller kulturaktiviteter. Andelar i procent som angivit olika anledningar.

Källa: Myndigheten för kulturanalys 2014a

Jämförelse med andra studier

Vi har jämfört pilotstudiens resultat med andra enkätundersökningar från SCB och Ungdomsstyrelsen. SCB:s undersökning Barn-ULF, riktar sig till barn mellan 10 och 18 år.¹⁴ I Barn-ULF finns sex frågor som berör samma områden som frågorna i pilotundersökningen. De åldersgrupper som finns i Barn-ULF stämmer överens med de två yngsta åldersgrupperna i pilotundersökningen, men inte den äldsta. Men det är stora skillnader mellan Barn-ULF och pilotundersökningen, både i frågornas formulering och i svarsalternativen. Det går därför inte att göra *direkta* jämförelser mellan de båda undersökningarna, men där frågor och svarsalternativ

¹⁴ http://www.scb.se/sv/_Hitta-statistik/Statistik-efter-annan/Levnadsforhallanden/Levnadsforhallanden/Undersokningarna-av-barns-levnadsforhallanden/2015-02-03.

liknar varandra mest finns en överensstämmelse i resultaten. Likheterna är då större mellan pilotundersökningen och det som framkom i Ungdomsstyrelsens stora undersökning av 13–25-åringars kulturutövande.¹⁵ Även där framstod bild (inklusive att filma) som det främsta av fem traditionella områden för eget utövande, följt av musik, skrivande, dans och teater. Denna ordningsföljd stämmer bäst med gruppen 16–25 år i vår undersökning, vilket även stämmer bäst överens med åldersspannet i Ungdomsstyrelsens undersökning. I Ungdomsstyrelsens undersökning framkom dock även att utövande av olika typer av slöjdande tillsammans var vanligare än något av de fem traditionella konstområdena, vilket inte är fallet i denna pilotundersökning.

En samlad bedömning utifrån dessa jämförelser talar för att pilotundersökningens resultat är trovärdiga. Dock kan vi anta att resultaten av pilotundersökningen i sin helhet överskattar andelarna som deltar i olika kulturaktiviteter eftersom det sannolikt är så att de som är mer aktiva på kulturens område även varit mer benägna att svara på enkäten. Respondenterna i den här studien deltar exempelvis i kulturskolan i högre utsträckning än genomsnittet i de stadsdelar som respondenterna bor i.

Kulturanalys bedömning

Vilka aktiviteter som olika åldersgrupper ägnar sig åt kan sökas i deras livssituation. Äldre tonåringar och unga vuxna mellan 16 och 25 år har i de flesta fall gått ut gymnasiet, kanske läser de vidare på högskola och universitet eller har börjat jobba. De har i de flesta fall ansvar för sin egen ekonomi och sin tid. Några har kanske till och med själva hunnit bli föräldrar. Att det är i den här gruppen som man finner den största andelen som skriver, och att de i så stor utsträckning skriver faktatexter, har rimligen med deras studier på gymnasiet eller på högskolan att göra. Skolarbete och högskolestudier bedrivs inte bara på lektions- eller föreläsningstid utan även på fritiden. Livssituationen bland 16–25-åringar, egen ekonomi och eget ansvar, tillåter även en större aktivitet i teater- och konsertbesök, där de största skillnaderna mellan åldersgrupperna finns. Att den äldre gruppen läser mer facklitteratur och dagstidningar ligger även det i linje med vad som hör till livet som student eller ung vuxen i arbetslivet.

Vi vet att den äldsta åldersgruppen generellt sett ligger något lägre än de övriga åldersgrupperna i eget utövande, men när det gäller besöksaktiviteter ligger de på samma nivå eller till och med något högre än åtminstone 13–15-åringarna. Resultaten i den här studien pekar på att intresset för kultur inte försvinner i takt med att barnen och tonåringarna blir äldre. Med stigande ålder kommer intresset att rikta sig mer från eget utövande till att ta del av det kulturutbud som erbjuds, inte minst inom scenkonstområdet.

När det gäller just dessa frågor om orsaker och hinder, är det relevant med fördjupande intervjuundersökningar, andra kompletterande analyser av bakgrunds-

¹⁵ Ungdomsstyrelsen 2011.

data och kompletterande jämförelser med exempelvis paneldata. Finns det skillnader mellan 16–19-åringar och 20–25-åringar? Vad är det som upptar deras tid som gör att de inte hinner med kulturaktiviteterna? Vilka typer av aktiviteter är det de måste avstå från? Var går gränsen för vad de tycker är för dyrt? Vår mening är att det är utifrån den typen av fördjupad kunskap om kulturvanor som de offentliga insatserna kan utvecklas mot att bemöta medborgarnas önskemål och behov.

Kulturanalys har med bland annat pilotundersökningen som utgångspunkt fortsatt att planera för genomförandet av en ny kulturvaneundersökning. En bred nationell studie inriktad på barn och unga skulle ge ett betydande mervärde då kunskapen om barns och ungas kulturvanor för närvarande är otillräcklig, samtidigt som barn och unga är prioriterade inom kulturpolitiken. Under 2015 kommer Kulturanalys att presentera en plan för hur en ny nationell kulturvaneundersökning bör utformas och genomföras.

Jämställdhetsarbete på kulturområdet

Det övergripande målet för svensk jämställdhetspolitik är ”att kvinnor och män, flickor och pojkar ska ha samma makt att forma samhället och sina egna liv”.¹⁶ Delmålet om *en jämn fördelning av makt och inflytande* ska bland annat uppnås genom att ge:

lika möjligheter för kvinnor och män, flickor och pojkar, att delta i de processer som formar våra föreställningar, tankar och idéer – t.ex. massmedier, kulturen och folkbildningen [...].¹⁷

Den jämställdhetspolitiska målsättningen är således att lika möjligheter att delta på kulturens område ska bidra till en jämn fördelning av makt och inflytande mellan kvinnor och män, flickor och pojkar, i samhället i stort. Med anledning av dessa skrivningar har Myndigheten för kulturanalys valt att bedöma jämställdhetsutvecklingen i relation till de villkor som möjliggör eller försvårar kvinnors och mäns deltagande och inflytande på kulturens område. Dessa villkor är även centrala för att det nationella kulturpolitiska målet om att ”alla ska ha möjlighet att delta i kulturlivet” ska kunna uppnås.¹⁸

I den senaste kulturpolitiska propositionen *Tid för kultur* (2009) framhåller regeringen vikten av att jämställdhetsarbetet i kulturlivet fortsätter och ger tydliga avtryck. I linje med dessa ambitioner presenterades särskilda jämställdhets-satsningar på tre områden: *film, museer och musik*. Målet med satsningarna var:

- att utveckla metoder för en mer jämställd representation i museernas utställningar och samlingar

¹⁶ Bet. 2005/06:AU11.

¹⁷ Utbildningsdepartementet 2011.

¹⁸ Prop.2009/10:3 s. 23.

- att förbättra villkoren till kvinnliga filmskapare
- att öka jämställdheten i svenskt musikliv.

Därefter har två ytterligare jämställdhetssatsningar tillkommit: inom Statens kulturråds satsningar på läsfrämjandet och som ett uppdrag till Statens medieråd om att studera hur barn och unga hanterar sociala mötesplatser på internet ur ett genusperspektiv. Totalt motsvarar satsningarna 20,5 miljoner kronor 2011–2014.

Utvärderingens genomförande

Kulturanalys gavs under hösten 2013 i uppdrag att utvärdera de särskilda jämställdhetssatsningarna genom att belysa resultaten samt lyfta fram lärande och inspirerande exempel och framgångsrika metoder för jämställdhetsarbetet inom de olika kulturområdena.

För att tillmötesgå detta uppdrag har Kulturanalys genomfört en intervju- och polycystudie där vi analyserat vilka förutsättningar som dessa satsningar skapat för en mer jämställd kultursektor. Ett särskilt fokus lades vid att identifiera hinder och utvecklingsmöjligheter.

En första delrapport presenterades på eget initiativ redan 2012, och under våren 2014 publicerades en sammantagen slutrapport *Bland förebilder och föreställningar*.¹⁹ Rapporten lanserades under myndighetens temadag om jämställdhet i kulturen 7 april 2014. I huvudsak har utvärderingen belyst tre frågeställningar: Vad har pengarna gått till? Vilka är resultaten? Vilka är utmaningarna?

Resurserna och resultaten

Utvärderingen visar att de satsade pengarna i stort har gett goda resultat, men ger också viktiga signaler om var hinder och utvecklingsmöjligheter finns.

På filmområdet har satsningen, om 7,2 miljoner, möjliggjort två års arbete riktat mot unga kvinnliga filmare. Genom ett så kallat växthusstöd, via regionala resurscenter, för produktion av kortfilm och nätverksbygge inriktades stödet mot unga kvinnor 15–26 år. I ett senare skede av projektet förändrade Svenska Filminstitutet riktlinjerna så att lovande juniora filmskapare i stort kunde inkluderas i satsningar på talangutveckling. ”Ung” omdefinierades då som junior i filmbranschen. Filminstitutets övergripande jämställdhetsmål är, i enlighet med filmavtalet 2013, att produktionsstödet ska vara jämnt fördelat mellan kvinnliga och manliga filmskapare i slutet av 2015. En utvärdering från 2013 visade dock att stödet till kvinnliga filmskapare låg på mellan 30 och 35 procent av de totala resurserna. De särskilda satsningarna syftade alltså till att förändra förutsättningarna för denna resursfördelning genom ett långsiktigt och så stort genomslag som möjligt. Projekten utgår även från forskning som visar på vikten av tidiga insatser.

¹⁹ Myndigheten för kulturanalys 2012; Myndigheten för kulturanalys 2014b.

Både de möjligheter och de hinder som identifierats är i stor utsträckning inrymda i Svenska Filminstitutets generella struktur för filmstödet. Å ena sidan finns ett tydligt stöd för en jämställd resursfördelning i det nya filmavtalet. Å andra sidan har Filminstitutet andra mål och riktlinjer som delvis går på tvärs med jämställdhetsambitionerna. Bland dessa märks det så kallade automatstödet som förstärker stödet till redan framgångsrika filmare och det regelverk som säger att enbart en etablerad producent kan erhålla stöd. Dessa strukturer är inte direkt jämställdhets hinder, men de försvårar för tidigare oetablerade filmskapare att erhålla medel från Filminstitutet.

Under 2011 och 2012 använde Historiska museet 3 miljoner för att genom samordningsgruppen JÄMUS starta projekt med genus- och hbtq-fokus. Utgångspunkten för dessa satsningar har varit att tidigare forskning visat att museer tenderar att reproducera en heteronormativ och mansdominerad historiesyn. Projekten syftade till att förändra dessa normer inom samlingarna, utställningarna och kunskapslyftet – en ledarskapsutbildning för chefer på museer. Utifrån en omarbetning av den fasta utställningen *Vikingar*, utarbetades verktyg för att med små medel förändra traditionella utställningar och möjliggöra belysningar av historien ur andra perspektiv. I ett annat av JÄMUS-projekten utvecklades *The Unstraight Museum*, som visar hur digitalisering kan användas för att skapa genus- och hbtq-medvetna samlingar, utöver de egna databaserna.

Även om arbetet varit tidsbegränsat har projekten resulterat i verktyg som sprids via museernas samverkansorganisationer. Museernas förutsättningar, i form av långa ställtider för planering av utställningar och projekt, måste dock beaktas för att ett systematiskt genus- och hbtq-perspektiv ska integreras i rätt fas av det ordinarie arbetet.

Mellan 2011 och 2014 förfogade Statens musikverk över totalt 8 miljoner kronor som skulle fördelas till det fria musiklivet och främja jämställdhet. Målet var att kvinnor och män långsiktigt ska bli mer jämställt representerade inom de musikgenrer – rock, pop och jazz – där behoven är som störst. I dag dominerar män stort som instrumentaler, medan kvinnors deltagande ofta är inriktat mot sång. I utlysningarna har projekt riktade mot barn och unga samt normbrytande projekt prioriterats. Bland de projekt som erhållit medel finns *Kulturskolan på lika villkor*. Parallellt med de särskilda satsningarna har Musikverket arbetat med att integrera jämställdhetsarbetet inom myndighetens ordinarie strukturer. Till sammans med de särskilda satsningarna har det bidragit till ett ökat fokus på jämställdhet inom Musikverkets verksamhet i stort. Huruvida genomslaget i realiteten blir långsiktigt beror huvudsakligen på hur väl integreringsprocesserna slår ut.

Statens kulturråd disponerade 2013–2014 tre miljoner kronor för läsförämjande insatser riktade till idrottande flickor och pojkar. Barns, och i synnerhet pojkars, brister i läsförståelse har definierats som ett demokrati- och jämställdhetsproblem och syftet med satsningen är att väcka ett läsintresse bland främst pojkar. Kulturrådet har dock valt att inkludera även flickor i projektet, för att undvika ett

negativt fokus på pojkar och öka läsmotivationen bland läsovana flickor. Pengarna har finansierat sex projekt där bibliotek och idrottsföreningar samverkar enligt en norsk modell. Inom projekten har bland annat små bibliotek byggts upp i idrottshallar, bokcirklar arrangerats och idrottsledare utbildats för att vara läsande förebilder. De långsiktiga resultaten består i att Kulturrådet kunnat använda erfarenheter från projekten till att förändra delar av sin bidragsgivning för att möjliggöra ytterligare samverkan mellan bibliotek och idrottsföreningar. De små resurserna och den korta tiden för projekten har dock setts som avgörande begränsningar när det handlar om att skapa varaktiga strukturer och utveckla innovativa metoder.

Under 2012 genomfördes en kvalitativ forskningsstudie av Statens medieråd av barns och ungas användning av sociala mötesplatser på internet. Studien, som kostade 650 000 kronor, uppdrogs åt en forskare vid Södertörns högskola och baserades på intervjuer med flickor och pojkar i åldern 10–13 år. Ett övergripande resultat av studien var att det finns en tydlig könsuppdelning avseende hur flickor och pojkar använder internet, samt hur denna användning värderas. Flickor tenderar att ägna sig åt sociala medier, medan pojkar framför allt spelar dator- och tv-spel och tittar oftare på Youtube-klipp och porr. Såväl föräldrar som flickor och pojkar tenderar också att se mer negativt på flickors sätt att använda internet. Medierådet lyfter fram vikten av att se medier som en integrerad del av samhället och vardagen i stort. Mot bakgrund av detta bör insatser riktas mot att stärka flickors och pojkars mediekompetenser, snarare än att verka för att barn och unga ska minska användandet av medier.

Kulturanalys bedömning

Sammantaget uppvisar satsningarna på jämställdhet inom Musikverket, Kulturrådet, Filminstitutet, Historiska museet och Statens medieråd på några gemensamma drag. De flesta satsningarna har riktats mot barn och unga, vilket går i linje med respektive uppdrag till kulturmyndigheterna. Pengarna har primärt använts för att finansiera projekt. I några fall har projektstödet kombinerats med arbete med att integrera ett jämställdhetsperspektiv i verksamheten. Kulturanalys landar i tre slutsatser och rekommendationer avseende förutsättningarna för jämställdhetsarbete på dessa områden.

Särskilda satsningar och långsiktighet

Särskilda jämställdhetsinsatser på kulturområdet har sina fördelar. Kunskapen ökar och jämställdhetsproblemen synliggörs. Dessutom får frågan ett stort gensvar, många aktörer kommer igång samtidigt och projekt som syftar till förändring blir gjorda. Särskilda uppdrag inom kulturpolitiken gör skillnad på fältet genom att de hjälper kulturaktörer att prioritera jämställdhetsfrågorna. Det finns således stort utrymme för politiken att påverka kulturområdet.

Resultatens räckvidd begränsas dock av resursernas omfattning i relation till kulturens resurser i stort. Det är viktigt att beakta att de 20,5 miljoner kronor som

satsades på jämställdhet på kulturområdet under 2011–2014 motsvarar cirka 5 miljoner kronor per år, vilket är ungefär en halv promille av kulturbudgeten under ett år. Särskilda satsningar är begränsade i tid och storlek, vilket jämställdhetsproblematiken inte är. Generellt riskerar särskilda satsningar att ha för korta tidsramar och vara för små för att påverka långsiktigt. Rent förvaltningstekniskt kan det till och med bli så att medlen har för korta tidsramar för att ens kunna användas. Med utgångspunkt i de jämställdhetsinsatser som regeringen genomfört är det relevant att ställa frågan huruvida tillfälliga satsningar kan leda till långsiktiga resultat.

Kulturanalys rekommenderar att särskilda insatser formuleras så att de främjar ett långsiktigt arbete, till exempel genom uttalade mål om mätbara effekter i de ordinarie verksamheterna. Ett tydligt kunskapsutbyte mellan dem som bestämmer inriktningen på politiken och dem som ska genomföra den efterlyses för att skapa förutsättningar för väl planerade insatser.

Integrering av det påbörjade arbetet

En risk med särskilda jämställdhetsinsatser är att de kan skapa en skillnad mellan det ordinarie arbetet och tillfälliga satsningar, vilket kan rättfärdiga en genusblind kärnverksamhet. För att ge kännbara konsekvenser behöver jämställdhetsperspektivet nå längre än till avskilda satsningar vid sidan om. Utvärderingen visar att de projekt där organisationen väljer att arbeta med den befintliga personalens kunskap och kompetens har lett till långsiktighet i processerna. I de fall då uppdraget har integrerats i den ordinarie verksamheten har insatserna förstärkt det generella jämställdhetsarbetet och hållbarheten har ökat.

Slutsatsen är att det krävs en övergripande struktur för att få till bestående förändringar: en kontinuerlig jämställdhetspolitik på kulturområdet som består av *både* särskilda insatser *och* tydliga generella jämställdhetsmål i kombination med goda förutsättningar för att arbeta för att uppnå målen. Det är också viktigt att hantera eventuella målkonflikter, så att jämställdhetsarbetet kan användas för att förstärka befintliga verksamhetsmål och även tvärtom – att målsättningar som systematiskt motverkar jämställdhetsmål ses över.

Kulturanalys bedömer att det jämställdhetsarbete som nu påbörjats behöver följas upp och stärkas genom att tydliggöra regeringens jämställdhetssträvanden också för det ordinarie arbetet inom kulturområdet. Utvärderingen visar att kulturfältet svarar snabbt på särskilda prioriteringar i politiken, vilket indikerar att det finns utrymme för ytterligare insatser och dialog, till exempel genom att tydliggöra jämställdhetsuppdraget för kulturmyndigheter.

Intersektionella perspektiv

Jämställdhet enbart tolkat som jämlikhet mellan kvinnor och män kan ibland kollidera med andra demokratimål. Vid sidan av jämställdhet har många kulturinstitutioner i uppdrag att även arbeta med tillgänglighet och kulturell och

etnisk mångfald. Dessa överlappande uppdrag kan uppfattas som betungande i en vardag med brist på tid och resurser. I vissa fall kan även ett ensidigt fokus på kön vara ett för oskarpt verktyg för att belysa och förändra maktrelationer inom kultursektorn. Ett sätt att förädla analysen kan vara att utveckla kunskap om hur jämställdhetsarbete kan utgå från ett intersektionellt perspektiv på kulturområdet – det vill säga undersöka och ta hänsyn till hur olika maktordningar och diskrimineringsgrunder samverkar. Ur ett jämställdhetsperspektiv innebär det bland annat att kvinnor och män, flickor och pojkar, inte alltid betraktas som enhetliga grupper. Mer träffsäkra insatser bör därför ta hänsyn till *vilka* kvinnor och män som är särskilt berörda av de olika strukturer som insatserna riktas mot, och hur olika grupper påverkas på skilda sätt av både normer och förändringsarbete.

Det är positivt när projekt använder sig av ett inkluderande perspektiv, det vill säga öppnar för en medvetenhet om fler diskrimineringsgrunder som könsidentitet, sexuell läggning, etnisk tillhörighet, trosuppfattning, funktionsvariation eller ålder. På så vis kan till exempel en utställning visa på hur kvinnors villkor genom historien även skiljt sig beroende på nationstillhörighet, klassbakgrund och kulturella normer om familj och heterosexualitet. Samtidigt kan det också finnas en risk med att oreflekerat utgå från att det alltid är gynnsamt att arbeta mot flera diskrimineringsgrunder samtidigt.

Flera av projekten inom ramen för jämställdhetssatsningarna 2011–2014 inriktades mot barn och unga. Ambitionen med att satsa på barn och unga är bland annat att lägga grunden för långsiktiga förändringar av strukturer inom kulturlivet. Ett ensidigt fokus på könsmönster bland barn och unga kan dock riskera att förskjuta jämställdhetsarbetet till en fråga om enbart generationsväxlingar. Jämställdhet är inte något som naturligt växer fram ”med tiden”. Som rapporten från medierådet tydligt visar är inte heller barn och unga per automatik mindre konservativa gällande könsnormer än vad vuxna är. Det kan snarare vara tvärtom. Det är därför viktigt att satsningar på jämställdhet bland barn och unga inte tränger ut jämställdhetsarbete riktat till vuxna som redan är verksamma i kultursektorn.

Kulturanalys bedömer att det krävs mer kunskap om *hur och när* ett intersektionellt perspektiv kan användas i jämställdhetsarbetet. Det är också viktigt att vi får mer specifik kunskap om de könsstrukturer, mönster och mekanismer som finns inom varje genre och kulturområde. Kunskap är ett effektivt verktyg för opinionsbildning, vilket ökar viljan och motivationen för att arbeta för förändring. Ökad kunskap kan öka förståelsen för att jämställdhetsfrågorna och andra diskrimineringsfrågor måste prioriteras och vilka utmaningar som jämställdheten står inför på kulturens område. Med detta sagt är det viktigt att påpeka att kunskap om jämställdhetsområdet inte per automatik leder till en vilja att förändra. Det är centralt att påminna om maktperspektivet: att arbeta för ökad jämställdhet är att arbeta för en omfördelning av makt.

Skapande och bevarande av kultur

Ett offentligt stöd till konstnärligt skapande i olika former och till bevarandet, tillgängliggörandet och utvecklingen av kulturarvet syftar till att människor i hela landet ska kunna ta del av ett rikt och mångsidigt kulturutbud.

Konstnärligt skapande handlar i väsentliga avseenden om att göra annorlunda, utforska nya områden, överskrida gränser, synliggöra olika aspekter av vår tillvaro, och att göra detta med största möjliga kraft och trovärdighet, i det medium man valt att arbeta.²⁰ Det är kulturpolitikens uppgift att bidra till att det finns ekonomiska och andra förutsättningar för den skapande verksamhet som inte annars skulle komma till uttryck – inte minst när det gäller förnyelse och utveckling av kulturen.

Utöver att ge förutsättningar för konstnärligt skapande handlar kulturpolitiken också om att se till att den kultur som har skapats – kulturarvet – bevaras, utvecklas och används. Kulturarv avser såväl materiella som immateriella uttryck. Kulturarv omfattar traditioner, språk, konstnärliga verk, historiska lämningar, arkiv- och föremålssamlingar samt kulturmiljöer och kulturlandskap som överförs från generation till generation.²¹

För en analysmyndighet inom kulturområdet är det en viktig uppgift att undersöka och synliggöra förutsättningarna för skapande och bevarande av kultur. I denna del av rapporten diskuterar vi därför frågorna: Hur har samhällets utgifter för kultur utvecklats över tid? Hur ser bidragsstrukturerna för den nyskapande kulturen ut? Hur fungerar MU-avtalet i praktiken? Hur påverkar införandet av kultursamverkansmodellen kulturverksamheterna? Och, slutligen, hur utvecklas museernas arbete med digitaliseringen av sina samlingar?

Samhällets kulturutgifter

De sammanlagda offentliga utgifterna för kultur uppgick år 2013 till cirka 25 miljarder kronor. Under perioden 2007–2013 har utgifterna ökat med 6,2 procent. De offentliga utgifterna för kultur har uppskattats utifrån uppgifter från stat, region/landsting och kommuner som Myndigheten för kulturanalys har samlat in och sammanställt.²² Alla jämförelser mellan åren har gjorts i 2013 års priser.

Det är även möjligt att mäta offentliga utgifters förändring som andel av BNP och med ett sådant mått har storleken på de offentliga utgifterna för kultur förändrats

²⁰ Prop. 2009/10:3 s. 30.

²¹ www.raa.se, 2014-12-10.

²² Myndigheten för kulturanalys 2014:2.

mycket lite under perioden 2007–2013. Som andel av BNP har dessa utgifter varierat mellan 0,65 och 0,69 procent, och andelen är densamma 2013 som den var 2007. Detta betyder att samtidigt som utgifterna har ökat både i löpande priser och när de årliga beloppen justeras för inflationen, har ökningen inte varit större än ökningen av BNP under samma period.

Tabell 1. Offentliga utgifter för kultur 2007–2013. Miljoner kronor, 2013 års priser.

År	2007	2008	2009	2010	2011	2012	2013
Stat	10 772	10 476	10 709	10 869	10 674	10 656	11 043
Regioner/landsting	3 046	3 314	3 432	3 382	3 418	3 489	3 606
Kommuner	9 706	9 790	9 793	9 831	9 758	9 996	10 326
Summa	23 524	23 580	23 934	24 082	23 850	24 141	24 975
<i>Förändring per år, procent</i>		0,24	1,50	0,62	-0,96	1,22	3,46
Kr/invånare	2 562	2 547	2 562	2 558	2 515	2 526	2 590
Andel av BNP, procent	0,66	0,67	0,69	0,66	0,65	0,66	0,66

Källa: Ekonomistyrningsverket, Statistiska centralbyrån och Enkät till regionernas/landstingens kulturchefer.

Staten står för den största andelen av de offentliga utgifterna för kultur, vilket 2013 var 44 procent. Kommunerna står för 41 procent och regioner/landsting för 15 procent. Statens utgifter har under perioden 2007–2013 ökat med 2,5 procent. Regionernas/landstingens utgifter har ökat med omkring 18 procent och kommunernas utgifter har ökat med drygt 6 procent under samma period. I kronor räknat har statens utgifter ökat med omkring 270 miljoner kronor. Regionernas/landstingens och kommunernas utgifter har ökat med 560 respektive 620 miljoner kronor.

Jämförelser mellan statens, landstingens/regionernas och kommunernas utgifter för kultur går endast att göra på en mycket övergripande nivå. Gemensamma drag för hur man på de olika offentliga nivåerna fördelar medel för folkbildningen²³ är att dessa utgifters andel av de totala kulturutgifterna har minskat inom alla offentliga nivåer. För staten gäller detta sett i ett längre perspektiv än under perioden 2007–2013, men för såväl landsting/regioner och kommuner syns en

²³Det vill säga medel till studieförbund och folkhögskolor.

minskning, om än knapp, av andelen utgifter för folkbildningen under just de senaste sju åren. Om man jämför stat och landsting/regioner syns det gemensamma draget att andelen för *teater, dans och musik* ökat, medan andelen för *litteratur, läsande och bibliotek* minskat något på lång sikt för staten och inom perioden 2007–2013 för landstingen/regionerna.

Statens utgifter för kultur

År 2013 uppgick statens samlade utgifter för kultur till cirka 11 miljarder kronor. Statens utgifter för kultur delas upp i utgifter för *kultur, folkbildning* och *medier*. De totala utgifterna för kultur, räknat i 2013 års priser, har legat relativt stabilt mellan åren 1997 och 2002 på drygt 9 miljarder kronor årligen. Mellan åren 2003 och 2007 ökade utgifterna för att därefter stabilisera sig på en nivå omkring 10,5–11 miljarder årligen. Som andel av statsbudgeten har den legat på omkring 1,1 procent under åren 1997–2001 för att därefter öka och från år 2007 ligga på omkring 1,3 procent.

Huvudområdet *kultur* står för större delen av ökningen under perioden 1997–2013. Denna ökning skedde från början av 00-talet och fram till 2006 för att därefter ligga på en stabil nivå. Ökningen har skett för de flesta anslagsposter inom huvudområdet *kultur*. Men några har också minskat. Bidraget till *kulturmiljövård* har minskat successivt sedan början av 00-talet. Bidraget till litteratur och kulturtidskrifter (inom delområdet *litteraturen, läsandet och språket*) uppvisar också en svag minskning sedan början av 00-talet. Bidraget har inte minskat i löpande priser, då det legat på 120–125 miljoner kronor per år. Minskningen syns först när man justerar för inflationen.

Även huvudområdet *folkbildning* har ökat i faktiska belopp, om än mindre än de övriga områdena (vilket medför att folkbildningens andel av kulturutgifterna minskat). Statens utgifter inom huvudområdet *folkbildning* har legat på cirka 3 miljarder kronor mellan 1997 och 2006. Som ett resultat av folkbildningspropositionen *Lära, växa, förändra* (prop. 2005/06:192) ökade utgifterna till cirka 3,4 miljarder kronor 2007 för att därefter ligga på 3,3–3,5 miljarder kronor åren 2007–2013. Ökningen mellan 2012 och 2013 består i två saker. För det första en ökning av anslaget med 60 miljoner kronor för att utöka platserna på folkhögskolornas allmänna kurser. För det andra en överföring av anslaget till folkbildningen (som togs från utgiftsområde 16 Utbildning och universitetsforskning, och flyttades till utgiftsområde 17 Kultur, medier, trossamfund och fritid). Det överförda anslaget var 160 miljoner kronor för särskilt verksamhetsstöd till Studieförbundet Idrottsutbildarna (SISU). Utan denna omflyttning av medel mellan utgiftsområden i budgeten hade folkbildningen haft en minskad andel av statens utgifter för kultur. Däremot har huvudområdet *medier* minskat något. Utvecklingen har skett successivt under hela perioden 1997–2013 och består i en minskning av *pressstödet*.

Figur 8. Statens utgifter för kultur 1997–2013 fördelat på huvudområden samt andel av statsbudgeten. Miljoner kronor, 2013 års priser.

Källa: Egen bearbetning av data från Ekonomistyrningsverket.

Regionernas/landstingens utgifter för kultur

De sammanlagda kostnaderna för kultur för regionerna/landstingen uppgick 2013 till 3,6 miljarder kronor. Sedan år 2007 har regionernas/landstingens kostnader för kultur ökat. Sammanlagt har ökningen under perioden varit ungefär 0,56 miljarder kronor eller 18 procent. Regionernas/landstingens kostnader för kultur har ökat inom samtliga områden utom *allmänna kulturutgifter*. De största **nominella ökningarna** under perioden är inom områdena *teater och dans* samt *musik*. Området *bibliotek och litteratur* låg stilla under åren 2007–2011 för att minska något under 2012–2013.

Under perioden 2007–2013 har området *folkbildning och folkrörelser* **andel** av regionernas/landstingens totala kostnader för kultur minskat något samtidigt som andelen för *teater och dans* har ökat. Även andelen för området *musik* har ökat från 12 till 15 procent. Sammantaget har scenkonstområdena teater, dans och musik ökat från 36 procent till 41 procent.

Områdena *folkbildning och folkrörelser* samt *teater och dans* är de två största områdena. Dessa båda områden utgör tillsammans mer än hälften av regionernas/

landstingens totala kostnader för kultur. Ungefär 50 procent av kostnaderna inom *folkbildning och folkrörelser* går till folkhögskolor.

En sammanslagning av teater och dans är motiverad eftersom det ofta rör sig om integrerad verksamhet där stödet till dans är en del av stödet till teaterverksamhet. Även stödet till musik är i vissa fall sammanslaget med stödet till teater och dans, vilket gör att slutsatser om uppdelning mellan teater, dans och musik ska dras med försiktighet. Teater, dans och musik ryms ibland inom samma institution och det är i vissa fall inte möjligt att dela upp bidragsdelarna på de olika områdena. Sammanlagt går 41 procent av regionernas/landstingens kostnader för kultur till områdena *teater och dans* samt *musik*.

Området *museer, utställningar, kulturmiljövård och arkiv* utgör 13 procent av regionernas/landstingens kostnader. *Allmänna kulturutgifter* är ett samlingsnamn för kostnader för sektorsövergripande arbete, utvecklingssatsningar, administrativa kostnader och övriga kostnader som inte kan placeras någon annanstans, men som bedöms vara kostnader för kultur. *Film och medier* utgörs främst av stöd till regionala resurs- och produktionscentrum med 5 procent av regionernas/landstingens kostnader för kultur. Kostnader för *bibliotek och litteratur* med 3 procent avser främst kostnader för länsbiblioteksverksamhet. *Bild och form* är det näst minsta området med 3 procent av regionernas/landstingens totala kostnader för kultur. *Stipendier och ersättningar för kulturskapare* är det minsta området och motsvarade 0,2 procent av regionernas/landstingens totala kostnader för kultur.

De tre regioner/landsting som har störst totala kostnader för kultur är de tre folkrikaste länen: Västra Götaland, Skåne och Stockholm. Dessa tre regioner står tillsammans för drygt hälften av de regionala kulturkostnaderna i landet.

Det är vanskligt att kommentera utvecklingen för de enskilda landstingen/regionerna, då det framstår som osäkert om de förändringar som uppstår i rapporteringen för olika år beror på verkliga förändringar i finansieringen av kulturverksamheten i landstinget/regionen, eller på att uppgiftslämnarna ändrat sättet att sammanställa sina uppgifter. Kulturanalys och Kulturrådet har samlat in uppgifter från landsting/regioner för två år i taget: 2008–2009, 2010–2011 och 2012–2013. För flera landsting/regioner sker de största förändringarna av de angivna uppgifterna just mellan två insamlingsomgångar, vilket får oss att tro att sättet att sammanställa uppgifterna och vilka uppgifter som faktiskt räknas med har stor betydelse i sammanhanget. Men ett par landsting/regioner utmärker sig med procentuellt sett stora ökningsar av sina kulturutgifter som skett i relativt jämn takt mellan 2007 och 2013: Halland 36 procent, Norrbotten 26 procent, Skåne 23 procent, Västra Götaland 20 procent och Stockholm 19 procent. De tre största landstingen/regionerna svarar tillsammans för mer än hälften av den sammanlagda ökningen av landstingens/regionernas kulturutgifter under perioden.

Kommunernas utgifter för kultur

Kommunernas kostnader för kultur uppgick 2013 till sammanlagt cirka 10,3 miljarder kronor. Det är en ökning med 6,4 procent sedan 2007 räknat i fasta priser. Tre av de områden som kommunernas kostnader för kultur fördelas på – *bibliotek, allmän kulturverksamhet* och *musikskola/kulturskola* – har växt under perioden 2007–2013. Bara ett område – *stöd till studieorganisationer* – har minskat. Kostnaderna per invånare varierar mycket de enskilda kommunerna emellan, från 501 kronor per invånare till som högst 2 091 kronor per invånare 2013. Av landets 290 kommuner har 93 stycken minskat sina kostnader för kultur mellan 2011 och 2013 räknat i kronor per invånare, medan 197 kommuner har ökade eller oförändrade kostnader för kultur. Kulturkostnadernas andel av kommunens totala kostnader varierar mellan kommunerna från 1,0 procent till 4,3 procent.

Kostnaderna för bibliotek utgör 40 procent av kommunernas totala kostnader för kultur och är därmed den största posten i de kommunala kostnaderna för kultur. Den näst största posten i kommunernas kostnader för kultur är ”Allmän kulturverksamhet, övrigt”. I den ingår stöd till kulturella föreningar, museiverksamhet och allmänkulturell verksamhet i bibliotekens regi såsom utställningar, teater med mera. I den ingår också kommunala kostnader för kultur som inte kan sorteras in i någon av de tre nämnda kategorierna. ”Allmän kulturverksamhet, övrigt” utgjorde 34 procent av de totala kostnaderna för kultur 2013. Musik- och kulturskolor utgör 21 procent av kostnaderna, medan stöd till studieorganisationer utgör 5 procent.

Hushållens utgifter för kultur

Hushållens utgifter för kultur och medier, inklusive investeringsutgifter, var 2012 ca 49,9 miljarder kronor räknat i 2012 års priser. Som investeringsutgifter räknas utgifter för teknisk utrustning särskilt avsedda för mottagning och uppspelning av tv, radio eller digitalt lagrade medier. När delsumman för investeringsutgifterna – för 2012 cirka 12 miljarder kronor – dras bort från hushållens totala utgifter för kultur och medier blir summan 37,9 miljarder kronor. Jämfört med uppgifter hämtade från den föregående insamlingen av hushållens utgifter från 2009, är detta en svag och inte statistiskt säkerställd minskning. Vid en omräkning till 2013 års priser, så att hänsyn tas till inflationen, blir minskningen större, men inte statistiskt säkrare.

Uppgifterna har hämtats från Statistiska centralbyråns (SCB) undersökning om hushållens utgifter (HUT). Den senaste insamlingen gjordes 2012 och den föregående 2009. De uppgifter som publiceras här är emellertid inte jämförbara med de uppgifter om hushållens utgifter som funnits med i tidigare rapporter från Kulturanalys och Kulturrådet om samhällets kulturutgifter. I denna sammanställning ingår några fler poster än tidigare: digitalbox, projektor, kamera, film-/videokamera, kameratillbehör, hyra av tv/video samt hyra av tv-spel.

I tidigare redovisningar av samhällets kulturutgifter har de offentliga utgifterna för kultur jämförts med hushållens utgifter för kultur. Enligt de sammanställningar

som gjorts har det offentliga, det vill säga staten, landstingen/regionerna och kommunerna svarat för ungefär en tredjedel av samhällets kulturutgifter, och hushållens privata kulturkonsumtion har svarat för resterande två tredjedelar. Proportionerna har varit ungefär desamma åtminstone sedan mitten av 1980-talet. Det finns dock ett flertal problem med dessa jämförelser. Till hushållens utgifter för kultur räknas inköp av tv-apparater, video-, dvd- och cd-spelare samt radio- och stereoutrustning. Lägger man dessutom till utgifterna för tv-licensen och avgifter för kabel-tv och satellit-tv år 2012 blir summan 27 miljarder kronor, alltså drygt hälften av det som kallas hushållens totala utgifter för kultur det året.

Det finns många osäkerheter kring hushållens utgifter. Mot bakgrund av den snabba utvecklingen under de senaste 10–15 åren av digital distribution av så gott som alla typer av kulturprodukter kan man ställa frågan om inte även datorer, läsplatlor och mobiltelefoner på samma grunder skulle räknas in i hushållens utgifter för kultur. Andra utgifter som skulle kunna ha med kultur att göra men som inte ingår i underlaget för beräkningar är donationer, medlemsavgifter i kulturföreningar samt hyror och köp av annan utrustning som kan användas för kulturskapande. Det går heller inte att veta om hushållens utgifter avser konsumtion som skett i Sverige eller utomlands, medan de offentliga utgifterna för kultur gäller verksamheter som är utförda i Sverige eller vars betalningsmottagare har säte i Sverige. Kulturanalys bedömer därför att dessa utgifter inte är jämförbara med de offentliga utgifterna och har därför i årets officiella statistik avstått från att föra samman de offentliga utgifterna med hushållens utgifter för kultur i ett samlat diagram över samhällets utgifter för kultur.

Kulturanalys bedömning

Kulturanalys har valt att använda konsumentprisindex (KPI) för att kunna göra jämförelser av de offentliga utgifterna över tid, där hänsyn ska vara tagen till inflationens effekter. Men det är inte givet att en inflationsjusterad tidsserie ger en fullständigt rättvisande bild av vad de statliga anslagsmedlen faktiskt räcker till i olika verksamheter. Och statens eget verktyg för uppräkningsavslagen – pris- och löneomräkning (PLO) – som syftar till att anpassa anslagen till hur löner, priser och hyror förändras i den övriga ekonomin, täcker mer eller mindre bra de reella kostnadsökningarna hos enskilda bidragsmottagande verksamheter inom kulturområdet. För att kunna göra bedömningar av anslagens utveckling över tid och de effekter som utvecklingen av löner, hyror och andra kostnader har för verksamheten behöver fördjupade studier göras.

Vidare finns det anledning att söka sig djupare ner i enskilda anslagsposter för att förklara vad som ligger bakom vissa ökning och minskningar. Det är inte alla ökning eller minskningar i de statliga anslagsposterna som kan återföras till konkreta reformer, uttalade satsningar eller omprioriteringar från respektive regering. Det vore önskvärt att mer i detalj kunna följa orsakerna till förändringar i de olika delområdena inom kulturbudgeten, för att utifrån detta kunna analysera politikens effekter.

Slutligen har vi i det här avsnittet visat att regionernas och kommunernas utgifter för kultur har ökat under de senaste åren. I linje med detta konstaterar Statens kulturråd i sin senaste uppföljning av kultursamverkansmodellen att både de regionala och kommunala årliga bidragen till kultursamverkansmodellens verksamheter totalt sett har ökat mellan 2010 och 2013.²⁴ Sett till fasta priser har de statliga årliga bidragen däremot minskat, vilket innebär att utveckling inom modellen i första hand finansierats av regional och kommunal nivå.²⁵ Kulturanalys anser att denna utveckling är fortsatt viktig att följa, inte minst eftersom det i vissa regioner har uttryckts oro för att man inte kommer kunna täcka upp statens relativt låga uppräkningsanslag till kultursamverkansmodellen på sikt.²⁶ Man är orolig för att finansieringen av den regionala kulturen kommer bli allt mer beroende av de enskilda regionernas ekonomiska förutsättningar och prioriteringar. Om det blir så att statens anslag till kultursamverkansmodellen minskar finns således en risk för en ökad ojämlikhet, snarare än en ökad variation, mellan regioners kulturutbud.

Att bidra till (ny)skapande kultur

Under hösten 2014 publicerade Myndigheten för kulturanalys rapporten *Att bidra till (ny)skapande kultur: en utvärdering av Kulturbryggan och Musikplattformen*.²⁷ Utvärderingen undersöker hur Kulturbryggan och Musikplattformen skapar förutsättningar för nyskapande kultur och konstnärlig förnyelse. Kulturbryggan och Musikplattformen instiftades 2011 som en del av den politiska prioriteringen att skapa förbättrade villkor för den nyskapande kulturen, och fördelar vardera 25 miljoner kronor årligen till det fria musik- och kulturlivet.

Av rapporten framkommer att Kulturbryggan och Musikplattformen har fungerande verksamheter som regelbundet fördelar medel till kulturutövare och konstnärer. Båda bidragssystemen har ett konstant stort antal sökanden och de projekt som beviljas medel har bedömts som nyskapande och av hög kvalitet av ett flertal sakkunniga.

Rapporten visar även att det finns tydliga skillnader i hur Kulturbryggan och Musikplattformen både villkorar stödet till och sedan bedömer nyskapande kultur och konstnärlig förnyelse. Dessa skillnader hänger dels samman med att uppdragen till bidragssystemen formulerats olika, dels med hur de valt att omsätta uppdragen i verksamhet. Utvärderingen resulterar i tre huvudsakliga slutsatser: (1) Bidragsvillkoren begränsar formerna för nyskapande. (2) Bedömningssystemen ger kulturutövarna och de sakkunniga olika stort inflytande när det gäller att själva definiera nyskapande. (3) Innebörden i nyskapande kultur är en produkt av bidragssystemen.

²⁴ Statens kulturråd 2014a.

²⁵ *Ibid.*

²⁶ Myndigheten för kulturanalys 2013:2 s. 51

²⁷ Myndigheten för kulturanalys 2014:4.

Bidragsvillkoren begränsar formerna för nyskapande

Utvärderingen visar att nyskapande är ett tånjbart begrepp som kan ges olika innebörder. Att objektvt värdera vad som är nyskapande kultur, eller konst av hög kvalitet, måste anses vara en nästintill omöjlig uppgift. Vad som anses vara nyskapande kultur beror på kontext, perspektiv, bedömarens egen kunskap och värdehierarkier inom olika genrer. I praktiken avgörs dock innebörden inte bara av bedömningarna av ansökningarna och tillämpningar av begreppen, utan i hög grad även av de övriga villkor som regeringen ställer upp i bidragsförordningarna. Utvärderingen visar därmed att formuleringen av de politiska uppdragen i bidragsförordningarna får konsekvenser för vilka kulturutövare och kulturprojekt som kan beviljas medel från Kulturbryggan och Musikplattformen. I första hand handlar det om att det i uppdragen finns villkor som innebär att stöd enbart kan ges till kortare projekt, att projekten måste ha medfinansiering och att projekten måste bygga på samarbeten med andra aktörer.

Villkoren som ställs upp i förordningen kan i viss mån innebära målkonflikter med det övergripande målet att finansiera nyskapande kultur. Det gäller i första hand Kulturbryggans bestämmelser om att större projektbidrag kräver att ansökarna har medfinansiering, bland annat från en icke-offentlig källa. Kulturanalys gör bedömningen att det är viktigt att i framtida uppföljningar särskilt analysera frågan om hur krav på medfinansiering samspekar med, eller motverkar, nyskapande projekt. Det handlar främst om att fördjupa kunskapen om vilken typ av konstnärliga eller kulturorienterade projekt som har möjligheter att erhålla icke-offentlig finansiering. Det är också viktigt att ytterligare belysa om kraven på icke-offentlig finansiering från bidragsgivare såsom Kulturbryggan gynnar kommersiellt inriktad kultur och därmed missgynnar andra nyskapande kulturyttringar.

Förordningens bestämmelser om att större bidrag från Musikplattformen endast får ges till samarbetsprojekt bör också beaktas i den fortsatta styrningen av verksamheterna. Samarbete har avgränsats till samarbete mellan fristående aktörer, och därmed utesluts längre former av samarbeten, såsom ensembler eller fria grupper.

Bedömningssystemen ger kulturutövarna och de sakkunniga olika stort inflytande

Kulturbryggan och Musikplattformen ger kulturutövarna och de sakkunniga olika stort utrymme och inflytande i processerna med att definiera och värdera vad som är nyskapande. De bedömningssystem som Kulturbryggan och Musikplattformen har iscensatt är ett svar på den etablerade principen om att politiken ska hållas ”på en armlängds avstånd” från värderingar av kultur och konst. Bedömningssystemen sätter ramarna för hur denna frihet kan utövas av de konstnärliga experterna. Det handlar dels om ansökarnas frihet att presentera sitt skapande och sina projektförslag, dels om utrymmet för den kollegiala värderingen av vad som är nyskapande konst och kultur.

Hos Kulturbryggan ger ansökningssystemet kulturutövarna möjligheten att själva definiera vad som är nyskapande i deras projekt, men det ställer samtidigt höga

krav på att ansökarna ska kunna uttrycka sig väl och själva kunna motivera varför projektet kan anses vara nyskapande och ha hög kvalitet. Ansökningssystemet eftersträvar även kvalificerade, likvärdiga och objektiva bedömningar, vilket görs genom att man försöker minska utrymmet för de sakkunniga att göra alltför olikartade omdömen. De sakkunnigas bedömning ska hos Kulturbryggan utgå från ett antal kriterier som ska poängbedömas, viktas och motiveras med vissa formuleringar. Kulturbryggans detaljerade anvisningar medför även ett behov av att utvärdera hur väl bedömarna följer riktlinjerna, vilket sammantaget begränsar de sakkunnigas inflytande.

Kulturbryggans ramverk upplevs i viss utsträckning som ett stöd för såväl ansökare som bedömare. Samtidigt uppfattas ramverket inskränka både friheten att formulera sig själv som ansökare och utrymmet för de sakkunniga att göra bedömningar utifrån eget huvud. Fördelen för ansökarna med Kulturbryggans system, med många definierade kriterier och beslut med omdömen, är att det i stort sett är transparent. Det innebär i sin tur att de former av nyskapande som sannolikt gynnas i detta system är ansökningar som är välmotiverade, tydliga och möjligen förutsägbara i sin nyskapande potential.

Hos Musikplattformen finns en större frihet för hur den ansökande får presentera sitt projekt. De sakkunniga i det konstnärliga rådet har det avgörande inflytandet över beslutsprocessen. Den bedömningsmodell som Musikplattformen har valt innebär att tilltron till professionernas förmåga att själva värdera kvalitet och förnyelse är hög – tonvikten ligger vid rådsmedlemmarnas subjektiva erfarenheter och kunskaper inom olika musikgenrer. Det är mötet mellan ledamöternas skilda kompetenser i de gemensamma diskussionerna om konstnärlig förnyelse och kvalitet som utgör grunden för att Musikplattformen fattar kvalificerade bidragsbeslut.

Nyskapande kultur är en produkt av bidragssystemen

Huruvida de kulturprojekt som får stöd av Kulturbryggan och Musikplattformen är nyskapande går inte att svara på, eftersom olika bedömare inom bidragssystemen gör olika tolkningar av vad som är nyskapande. Den relevanta frågan är därmed inte om bidragssystem som Kulturbryggan och Musikplattformen främjar nyskapande, utan *vilka former av nyskapande* som understöds och vilka former av nyskapande som inte ryms inom dessa system. En slutsats är därför att Kulturbryggan och Musikplattformen inte enbart fångar upp och stödjer den befintliga formen av nyskapande kultur – deras bidragssystem är aktivt delaktiga i att definiera nyskapande kultur.

Det är tydligt att det finns ett glapp mellan hur ansökarna ser på sitt eget skapande och bidragssystemens intentioner att stödja nyskapande kultur. Behovet av att urskilja och särskilt rikta ett stöd till *nyskapande* kultur förutsätter att det är en form av kultur som skiljer sig från kulturen i stort. Denna gränsdragning skapar osäkerhet hos såväl ansökare som de sakkunniga som ska bedöma ansökningarna. En konsekvens av glappet mellan ansökarnas syn på kulturskapande och bidrags-

systemens uppdrag är att Kulturbryggan och Musikplattformens bidragsbeslut delvis blir definierande. Nyskapande kultur är helt enkelt sådan kultur som fått stöd från Musikplattformen eller Kulturbryggan. Dessa omständigheter kan förklara en viss likriktning bland ansökningarna och att många ansökare begär ut tidigare framgångsrika ansökningar för att få vägledning i hur man får pengar, alternativt tydligt anpassar sina projekt till ansökningsmallarna och de ord som används på bidragssystemens webbplatser.

Det är viktigt att värna om kulturutövarnas integritet när det gäller att själva definiera, utforma och värdera kulturella och konstnärliga kvaliteter. Kulturanalys anser därför att tendensen att kulturutövarna anpassar sig till bidragssystemen (som beskrivs i rapporten) bör följas upp i framtida utvärderingar av bidragssystemen.

Förutsättningar för konstnärligt skapande

Vår utvärdering pekar på att Kulturbryggan och Musikplattformen är två väl-fungerande bidragssystem, vilkas existens främjar förutsättningar för konstnärligt skapande. Med dessa system får vi *mer* kultur. Däremot är det oklart om de leder till *mer nyskapande* kultur. Svaret på den frågan beror delvis på om vi tror att nyskapande kultur skiljer sig från annan kultur. Utvärderingen pekar mot att såväl kulturutövare som sakkunniga ställer sig frågande till innebörden av begreppet nyskapande och hur de bör förhålla sig till detta.

Utvärderingen visar också med all tydlighet att de bedömningssystem som byggts upp av Kulturbryggan och Musikplattformen är av högst olika karaktär. Det ena systemet vilar tydligt på tron om betydelsen av professionens sakkunskap och därmed inflytande i bedömningsprocessen. Det andra systemet vilar snarare på idéer om vikten av tydlig styrning och transparens i bedömningarna, vilket leder till att professionernas roll tonas ner. Bedömningssystemens utformning utgör viktiga förutsättningar för konstnärligt skapande. Det är där (och i uppdragsformuleringarna) som själva ramarna sätts för vilken konstnärlig verksamhet som anses vara värd att stödja. Att vi i Kulturbryggan och Musikplattformen har två system med samma syfte – att bidra till nyskapande kultur – men med så olika utformning, är därför intressant utifrån frågan om vilken kultur, och vilka konstnärer, som beviljas eller inte beviljas medel.

Det är fullt möjligt att de båda systemen kompletterar varandra och tillsammans ger upphov till flera former av konstnärligt skapande. Samtidigt bör systemen jämföras i syfte att synliggöra deras eventuella inkluderings- och exkluderingsmekanismer; har exempelvis något av systemen strukturer som förhindrar att vissa typer av kulturprojekt får stöd så bör detta synliggöras och justeras.

I det här sammanhanget är det också relevant att reflektera över hela infrastrukturen för finansiering av det fria musik- och kulturlivet, eftersom den sammantaget skapar förutsättningarna för konstnärligt skapande. Kulturbryggan och Musikplattformen är två kompletterande finansieringssystem till andra finansieringskällor på kulturområdet, vilket kan antas leda till att en större mängd – och

möjligtvis även en större variation av – kulturprojekt kommer till stånd. För att få en bättre överblick av förutsättningarna för kulturskapande och mångfald krävs utvärdering av hur dessa två system relaterar till andra befintliga stödsystem och finansieringsmodeller. Kunskap om nackdelar och fördelar med den svenska infrastrukturen för finansiering på kulturområdet kan även fås genom jämförelser med andra länder.

Kulturanalys bedömning

Utvärderingen visar att villkoren som formulerats i bidragsförordningarna – liksom hur Kulturbryggan och Musikplattformen har valt att tolka dessa villkor – får konsekvenser för vilka former av nyskapande kultur som kan främjas. Det är därför av betydelse att fortsättningsvis se över hur deras uppdragsbeskrivningar formuleras och hur dessa tolkas och omsätts till praktik. Med utgångspunkt i slutsatserna som presenterats gör Kulturanalys bedömningen att det är särskilt relevant att i kommande insatser beakta följande områden: utformningen av peer review-system, konsekvenserna av krav på medfinansiering samt konsekvenserna av krav på samarbete och kortsiktig projektfinansiering.

Kulturbryggan och Musikplattformen gör sina bedömningar av ansökningar inom ramen för peer review-system – som dock är av olika art. Framöver är det relevant att fortsatt följa vad dessa olika peer review-system får för konsekvenser för vilka projekt och vilka konstnärer som bedöms som nyskapande. I fortsatt uppföljning bör man även väga in frågan om de sakkunnigas frihet att göra självständiga bedömningar. Det är viktigt att principen att det är experterna själva som ska värdera kvalitet och förnyelse understödjs genom bedömningsstrukturen.

Vad gäller konsekvenserna av krav på medfinansiering är det i första hand Kulturbryggan som har ett sådant explicit krav, även om Musikplattformen understryker att medfinansiering från andra aktörer är positivt. Det är relevant att fortsätta belysa frågan om hur krav på medfinansiering samspelar med eller motverkar nyskapande projekt. Det handlar främst om att fördjupa kunskapen om vilken typ av konstnärliga eller kulturorienterade projekt som har bäst möjligheter att få medfinansiering.

Kulturbryggan och Musikplattformen fördelar sitt stöd till nyskapande kultur genom projektbidrag, vilket är ett huvudsakligt villkor i bidragsförordningen. Den så kallade projektifieringen ses som problematisk av dem som menar att nyskapande och långsiktighet hänger ihop. I detta sammanhang bör man också uppmärksamma bidragsförordningens bestämmelser om att bidrag från Musikplattformen endast får ges till samarbetsprojekt. Samarbete har avgränsats till samarbete mellan fristående aktörer, och därmed utesluts längre former av samarbeten, såsom ensembler eller fria grupper. Även dessa bestämmelser riskerar därmed att förstärka kortsiktigheten i stödet till nyskapande, och försvåra villkoren för de former av nyskapande som kräver långsiktiga processer.

Konstnärers ersättning vid utställningar

Ett levande kulturliv som präglas av kvalitet och konstnärlig förnyelse förutsätter att det finns goda villkor för konstnärer inom områden som ord, bild/form, scen/film och ton. Konstnärerna har en svag ställning på arbetsmarknaden där efterfrågan på konstnärligt arbete är lägre än antalet utövare, vilket ger en stor konkurrens om uppdrag och anställningar. Lönerna är låga trots att många konstnärer har en högskoleutbildning. Ofta har konstnärerna korta uppdrag, många uppdragsgivare, få tillsvidareanställningar och återkommande arbetslöshetsperioder.²⁸

Kulturpolitiska insatser riktade till konstnärer omfattar bland annat bidrag och arbetsstipendier som kan fås efter ett ansökningsförfarande. För bild- och formkonstnärer omfattar insatserna också vissa typer av ersättning för skapade verk, såsom ersättning då konsten visas eller ställs ut.

Sedan 2009 finns ett statligt ramavtal för konstnärers medverkan och ersättning vid utställningar (MU-avtalet). Avtalet kom till för att skapa bättre förutsättningar för utövare inom bild- och formkonstområdet och tecknades mellan staten och flera nationella bildkonstorganisationer. MU-avtalet gäller utställningar med verk av nu levande konstnärer som har sin huvudsakliga verksamhet i Sverige och/eller som är stadigvarande bosatta i landet. Verken ska också vara i konstnärens ägo.

Enligt avtalet ska en enskild skriftlig överenskommelse träffas mellan arrangören och konstnären inför varje utställning. Konstnären har alltid rätt till utställningsersättning som är bestämd i en särskild tariff. Avtalet omfattar också medverkansersättning till konstnären för dennes arbete och omkostnader i samband med utställningen. Avtalet är bindande enbart för statliga institutioner, men bör också vara vägledande vid utställningar där arrangören inte är en statlig institution. Arrangörer av utställningar inom bild- och formkonstområdet är framförallt museer, konsthallar, kulturhus och konstföreningar.

Hösten 2012 gjorde Statens kulturråd en undersökning om MU-avtalet och konstaterade att det fanns områden i avtalet som kan förbättras och förtydligas för att främja en ökad tillämpning.²⁹ Ett nytt reviderat avtal började gälla från 1 juni 2014 och innebär bland annat att professionella utövare som fotografer, konsthantverkare och illustratörer också omfattas. En annan förändring är att ersättningsnivån minskar successivt efter 12 veckor av utställningsperioden.

I regionernas kulturplaner för 2013 framgår att alla utom en region tillämpar eller ska tillämpa MU-avtalet. Det visade en granskning som KRO/KIF³⁰ har gjort.³¹

²⁸ Konstnärsnämnden 2011.

²⁹ Statens kulturråd 2013.

³⁰ KRO/KIF: Konstnärernas riksorganisation, Sveriges konsthantverkare & industriformgivare.

³¹ KRO/KIF <http://kro.se/node/49> 2014-12-02.

Som exempel kan nämnas att kulturnämnden i region Skåne har ställt som villkor för verksamhetsbidrag att utställare ska tillämpa MU-avtalet.³²

I Kulturrådets undersökning som genomfördes 2012 var det omkring 40 procent av de tillfrågade utställningsarrangörerna som svarade att de tillämpade avtalet.³³ Kulturrådet konstaterade utifrån undersökningen att det behövdes mer kunskap om avtalet hos utställningsarrangörerna. Flera av arrangörerna uppgav att de saknade de ekonomiska förutsättningarna för att tillämpa avtalet. Kulturrådet gjorde bedömningen att det utan förstärkt finansiering skulle vara svårt för flera arrangörer att tillämpa avtalet fullt ut.

Myndigheten för kulturanalys fick i regleringsbrevet för 2014 i uppdrag att påbörja arbetet med statistik för bild- och formkonstområdet. En viktig del i en kommande statistik för detta område är uppgifter om MU-avtalets tillämpning. Därför har Kulturanalys till att börja med ställt frågor till museerna, eftersom det bland landets museer finns ett stort antal utställningsarrangörer. Frågorna ställdes i samband med insamlingen av uppgifter från samtliga museer för den officiella statistiken för år 2013. Frågorna utarbetades i samråd med Kulturrådet, Konstnärnämnden, KRO/KIF och Reko.³⁴

Resultat

Utställningar som omfattas av MU-avtalet genomfördes på 95 museer. Det är knappt hälften av de museer som svarade på Kulturanalys enkät. Sammanlagt hade dessa museer haft 263 separatutställningar och 160 samlingsutställningar med drygt 1 300 deltagande konstnärer.

Med drygt 40 procent av de deltagande konstnärerna hade det upprättats skriftliga avtal. Det var mycket vanligare att det upprättades sådana avtal vid separatutställningar, då 80 procent av konstnärerna hade avtal, än vid samlingsutställningar, då andelen konstnärer som hade avtal var 32 procent.

Av de deltagande konstnärerna hade 28 procent fått ersättning på eller över MU-avtalets lägsta-nivå. Ett liknande resultat (26 procent) framkom i KRO/KIF:s och Bildkonst Upphovsrätt i Sveriges enkätstudie som genomfördes 2014.³⁵ I Kulturanalys undersökning fick fler konstnärer ersättning på eller över MU-avtalets lägsta-nivå vid separatutställningar än vid samlingsutställningar. Bland separatutställningar är andelen med ersättning på minst lägstanivån 51 procent, och bland samlingsutställningar 22 procent. Enligt öppna svar som har lämnats in enkäten framkommer det att fler konstnärer fått ersättningar men då på en lägre nivå än vad som föreskrivs av MU-avtalet.

³² Region Skåne 2012.

³³ Statens kulturråd 2013.

³⁴ Reko, som drivs av en ideell förening, kartlägger konstnärernas villkor www.projektreko.org.

³⁵ KRO/KIF/BUS <http://www.kro.se/node/240> 2015-02-02.

Bland de centrala museerna tillämpade alla MU-avtalet till fullo. Bland övriga statliga museer var det färre än hälften. Inte heller i någon av kategorierna regionala, kommunala eller övriga museer tillämpades avtalet fullt ut.

Kulturanalys bedömning

En tillämpning av MU-avtalet är en viktig förutsättning för konstnärers möjligheter att utöva sin konst. Resultaten visar att knappt en tredjedel av de konstnärer som ställer ut på museer får betalt på den nivå som rekommenderas i MU-avtalet. Med undantag av de centrala museerna tillämpar inte alla statliga utställningsarrangörer avtalet trots att det är bindande. Kulturrådet identifierar i en studie ett behov av kunskapsspridning bland utställare om MU-avtalet.³⁶ Eftersom avtalet är relativt nytt och bindande för statliga utställare ser Kulturanalys det som angeläget att fortsätta följa utvecklingen.

För icke-statliga utställningsarrangörer är MU-avtalet inte bindande. Det är därför knappast förvånande att föreningar, privata och övriga arrangörer tillämpar MU-avtalet i lägre utsträckning än statliga arrangörer. En studie från Kulturrådet visar att brist på ekonomiska förutsättningar är en av de viktigaste orsakerna till detta.³⁷ Därutöver påvisar studien ett behov av ökad kunskap, hos kommunala och regionala huvudmän för utställningsarrangörer, om MU-avtalet och om de ökade kostnader som en tillämpning av detta innebär. Det behövs även kunskap om MU-avtalet, och dess betydelse för konstnärers möjligheter, bland arrangörer inom det fria kulturlivet. Kulturanalys ser det som viktigt att även denna utveckling följs i syfte att i ett senare skede kunna utvärdera MU-avtalets effekter för konstnärers förutsättningar att utöva sitt yrke.

Kultursamverkansmodellens effekter på länsteatrarna

Under hösten 2014 publicerades rapporten *En regional resurs på konstnärlig grund: länsteatrarna och kultursamverkansmodellen*³⁸. Den tog sin utgångspunkt i Myndigheten för kulturanalys uppdrag att kontinuerligt utvärdera kultursamverkansmodellen. I tidigare rapporter har vi framförallt gått på djupet med hur samverkansmodellen förändrat förutsättningarna för regionala tjänstemän och politiker, men denna gång har vi valt att analysera på vilket sätt samverkansmodellen påverkar villkoren för Sveriges länsteatrar.

I samband med att kultursamverkansmodellen infördes 2011 förändrades också förutsättningarna för de regionala kulturinstitutionerna. Tidigare fördelades statliga bidrag till kulturinstitutioner direkt från Statens kulturråd utifrån direktiv från Kulturdepartementet. Efter kultursamverkansmodellens införande fattar politiker på regional nivå beslut om fördelningen. Beslut om bidragsgivning sker

³⁶ Statens kulturråd 2013.

³⁷ *Ibid.*

³⁸ Myndigheten för kulturanalys 2014:3.

efter omfattande dialogprocesser i samband med framtagandet av regionens kulturplaner.

Mot denna bakgrund undersökte Kulturanalys vilka konsekvenser som kultur-samverkansmodellen har för länsteaternas verksamhet med avseende på det administrativa och konstnärliga arbetet. Rapporten landar i tre slutsatser: (1) Innebörden i principen om armlängds avstånd omformuleras. (2) Länsteaternas roll som regional resurs förstärks. (3) Teatercheferna får en ny roll.

Innebörden i principen om armlängds avstånd omformuleras

Införandet av kultursamverkansmodellen har förändrat länsteaternas dialog och samarbete med de regionala tjänstemännen och politikerna. Det innebär en ökad närhet till i första hand regionens tjänstemän; en förändrad relation som ibland kan innehålla svåra gränsdragningar avseende inflytande på teaterverksamheterna. Dessa svårigheter får konsekvenser för innebörden av principen om armlängds avstånd.

Principen om armlängds avstånd ska inte ses som en entydig princip; snarare ska den ses som en skala mellan en stark kulturpolitisk styrning och en absolut konstnärlig autonomi. Positionen på denna skala är givetvis inte konstant utan förändras i tid och rum. Det är emellertid inte enbart positionen på skalan som förändras, utan även själva innebörden av vad som avses med armlängds avstånd omtolkas kontinuerligt.

Förskjutningen i innebörden av armlängds avstånd kommer till uttryck på framför allt två sätt. För det första vittnar teatercheferna om att regionala tjänstemän är direkt involverade i att formulera *framställningen* av länsteaternas i kulturplanerna. Det är inte ovanligt att de skriftliga formuleringarna om teaterns verksamhet redigeras i samspel mellan teaterchefen och de regionala tjänstemännen i samband med framtagandet av en kulturplan. I detta redigeringsarbete anpassas presentationen av teaterns verksamhet för att kunna införlivas med regionens övergripande vision och strategi. Det nära samarbete som sker mellan teaterchefer och regionala tjänstemän kring ett politiskt dokument, som kulturplanen utgör, utmanar därmed delvis innebörden i principen om armlängds avstånd.

För det andra får de regionala tjänstemännen inte enbart ett inflytande över hur teatern presenteras i kulturplanerna. Det framkommer även tecken på att teatercheferna relaterar sina konstnärliga val direkt till de mål som formulerats i kulturplanen. Regionens övergripande mål får därmed indirekt eller direkt konsekvenser för den konstnärliga verksamheten. Om teaterchefer dessutom upplever att återrapporteringen till den regionala förvaltningen och vidare till Kulturrådet blir styrande för bidragsfördelningen kommande år, skapas ett system där teatern – omedvetet eller medvetet – strävar efter att falla så väl ut som möjligt i enlighet med återrapporteringskraven. Resultaten överensstämmer med tidigare studier som visar hur granskningsmodeller och uppföljningssystem tenderar att

leda till att organisationer förändrar sin organisering och verksamhet för att komma väl ut i framtida granskningar.³⁹

Länsteaternas roll som regional resurs förstärks

En övergripande tendens är att teaternas uppdrag förändras och blir mer inriktade på tvärsektorieell samverkan som en konsekvens av kultursamverkansmodellen. På vissa håll mer, på andra håll mindre, anpassas teaternas uppdrag till regionala visioner och inriktningar. Det faktum att varje region numera ska utarbeta en regional kulturplan gör att teatern (och övriga kulturverksamheter) i allt högre grad inlemmas i de politiska visionerna för respektive region. Länsteatern relateras i denna process tydligare till andra politikområden.

Teatercheferna ger i studien uttryck för att teater kopplas samman med andra politikområden än kulturområdet, genom att det i uppdragen betonas att teatern exempelvis ska vara en tydligare pedagogisk resurs, att teatern ska bidra till mål om kultur och hälsa eller stärka regionens attraktivitet. I viss mån kan det upplevas som att det är en konkurrens mellan kulturen och andra politiska ändamål, men det kan även tolkas som att kulturen kommer in på flera politiska arenor i regionerna och därmed stärker sin ställning.

Sammantaget talar mycket för att de regionala tjänstemännen och politikerna kommit närmare länsteaternas verksamheter. Innebörden av en sådan förskjutning kan tolkas på olika sätt. Å ena sidan kan samverkansmodellens processer med kulturplaner som tas fram av tjänstemän i dialog med olika politiska nivåer, och i samråd med organiserade intressen, ses som en central del av den svenska demokratiska modellen. En närmare samverkan mellan länsteatern, tjänstemän och politiker kan ur detta perspektiv ses som en ömsesidig möjlighet för de folkvalda att få inflytande över teaterns verksamhet och för teatern att vara delaktig i den demokratiska processen i regionen. Å andra sidan kan det även innebära att teatern blir en regional resurs som syftar till att uppfylla övergripande regionala politiska mål på bekostnad av den konstnärliga autonomin. Ur detta perspektiv kan det politiska inflytandet och tjänstemannainflytandet på teatern anses innebära förskjutningar i relation till den konstnärliga friheten. Länsteatern riskerar därmed att bli ett instrument för den regionala politiken, och deras inflytande över den egna verksamheten riskerar att minska.

Teatercheferna får en ny roll

Teatercheferna befinner sig efter kultursamverkansmodellens införande i en ny arbetssituation. Det ställs ökade krav på administrativt arbete på bekostnad av arbetet som verksamhetsledare och möjligheten att fokusera på teaterns konstnärliga verksamhet. Teatercheferna vittnar om att de lägger omfattande tid och kraft på arbete med kulturplanen. Samtidigt betonar teatercheferna att de därigenom blir lyssnade på av regionen och får vara med och stärka teaterns ställning. Den positiva aspekten är därmed att de är med och bidrar till att

³⁹ Dahl 2007; Ek 2012; Jacobsson 2014; Power 1997.

synliggöra teatern, men de upplever även att de får mindre tid till deras huvudsakliga arbetsuppgifter: att driva teatern. Att arbeta med kärnverksamheten – leda en konstnärlig verksamhet – blir således en del av rollen, medan den andra delen handlar mer om att hantera nya administrativa krav som uppstår i och med modellens utformning.

Teaterchefernas roll förändras i första hand i två avseenden. För det första blir deras roll mer administrativt inriktad snarare än att vara ledare för en konstnärlig verksamhet. Det ställs nya krav på att hantera kontakter med den regionala förvaltningen och att avsätta tid för att delta i dialogprocesser och utformningen av arbetet med kulturplanen. I den mer administrativt inriktade rollen inryms att bidra till textframställning i arbetet med kulturplanen, liksom att bidra med återrapportering om teaterns verksamhet till den regionala förvaltningen och vidare till Kulturrådet. Det innebär att det ställs krav på att synliggöra teaterverksamheten på ett sådant sätt att den passar in i regionens övergripande visioner samt att kunna återge teaterns verksamhet utifrån de aspekter som finns formulerade i uppföljningssystemet.

För det andra innebär den förändrade rollen att teatercheferna försöker agera som ett filter mellan den regionala förvaltningen och den konstnärliga personalen på teatern. Arbetet med dialogprocesser, kulturplaner och återrapportering läggs på teaterchefens bord, som anstränger sig för att freda den konstnärliga personalen och ge dem utrymme att arbeta vidare som vanligt. Den roll teatercheferna får ikläda sig i och med kultursamverkansmodellens införande innebär en nödvändig balansgång mellan olika ideal om å ena sidan konstnärlig frihet och kvalitet och å andra sidan länsteaternas demokratiska uppdrag samt ökade krav på tvärspektoriell samverkan och tillgänglighet.

Förutsättningar för konstnärligt skapande

Slutsatserna om hur kultursamverkansmodellen påverkar det administrativa och konstnärliga arbetet på länsteatern indikerar att länsteaterns konstnärliga frihet i viss utsträckning inskränks, vilket i sin tur kan antas få konsekvenser för det konstnärliga skapandet. För det första pekar slutsatserna mot att innebörden av armlängds avstånd omdefinieras när samarbetet mellan teaterchefer och tjänstemännen i regionerna ökar som en följd av samverkansmodellen. Samarbetet berör kulturplaner och återrapportering och skulle kunna resultera i att tjänstemännen får en ökande inverkan på teaterns konstnärliga prioriteringar. I ett sammanhang av knappa resurser finns det en risk att teaterledningen förhåller sig strategiskt till vad som antas vara önskvärt.

Teatercheferna får sällan direkta pekpinningar om hur verksamheterna bör utformas, men det finns tendenser till en indirekt styrning via uppföljningar och krav på samverkan. Studien ger därmed inga belägg för en direkt konstnärlig påverkan från politiken – däremot finns det tecken på en indirekt politisk påverkan till följd av kultursamverkansmodellens konstruktion. Det finns således anledning att fortsätta studera hur uppfattningar om vad som avses med armlängds avstånd förändras

inom ramen för kultursamverkansmodellens styrningssystem och hur det i sin tur kan påverka det konstnärliga arbetet.

För det andra visar utvärderingen tecken på att länsteaternas uppdrag förändras genom att anpassas till regionala visioner. Detta riskerar i förlängningen att leda till att länsteatern blir ett instrument för den regionala politiken, vilket innebär ett minskat inflytande över den konstnärliga verksamheten. Sedan 2009 är det tydligt att det skett en ökad betoning på de tvärsektoriella perspektiven i kulturpolitiken, vilket även påverkat länsteatern. Ett av syftena med kultursamverkansmodellen har också varit att öka förutsättningarna för kulturen på andra områden. Det innebär ökade krav på samverkan mellan kultur och andra samhällsområden. För länsteatern innebär detta en utmaning att säkerställa att samverkan sker på konstnärliga grunder och inte utifrån regionala prioriteringar.

Teaterchefens roll inriktas alltmer på att säkerställa att den konstnärliga personalen får verka ostört, medan teaterchefens administrativa arbete ökar. I linje med det pekar, för det tredje, utvärderingens slutsatser mot att teaterchefernas roll blir allt mer administrativ och att de får mindre tid att ägna sig åt det konstnärliga arbetet. Att kulturinstitutioner blir allt mer administrativa är i sig ingen ny utveckling, utan något vi sett över en längre tid. Forskare har valt att tala om denna utveckling som en ekonomisering som innebär att kulturorganisationer när de rekryterar personer till sin ledning i ökande omfattning anställer personer med en ekonomisk bakgrund snarare än konstnärligt skolade personer.⁴⁰

Tidigare studier visar att kraven på att synliggöra verksamheter för att de ska kunna granskas utifrån uppföljnings- och utvärderingsmodeller kan få konsekvenser för professioners autonomi och identitet.⁴¹ Det centrala i det *professionella* yrkesutövandet har i tidigare studier beskrivits som möjligheten och förmågan att göra bedömningar och fatta beslut utifrån beprövad erfarenhet och kunskap, men när professionen möter starka modeller för granskning kan dessa modeller komma att bli överordnade de professionella avvägningarna.⁴² Den ökade administrativa rollen ställer därmed krav på att teaterchefen fortsatt upprätthåller de konstnärliga prioriteringarna och samtidigt hanterar de nya administrativa förutsättningarna. När teaterchefer upplever att deras anpassning till kulturplanens övergripande visioner och åiterrapporteringen till regionen blir central för den framtida medelstilldelningen ställs frågan om konstnärlig autonomi och professionell integritet på sin spets.

Den ökande administrationen är inte isolerad till kulturområdet utan måste sättas in i en vidare samhällelig kontext. Forskning visar att vi i dag lever i ett administrationssamhälle, vilket innebär att alltmer resurser läggs på att mäta, rapportera, granska och utvärdera verksamheter.⁴³ De ökade kraven som ställs på

⁴⁰ Köping, Lantz, Stenström 2008.

⁴¹ Waks 2009.

⁴² *Ibid.*

⁴³ Forsell och Ivarsson Westerberg 2014.

länsteatercheferna att ta fram kulturplaner och att återrapportera till Kulturrådet kan således inte bara ses som en effekt av kultursamverkansmodellen utan är en del av en bredare trend. Kultursamverkansmodellen kan ses som ett uttryck för den tid vi lever i, där alltmer resurser inom alla samhällsområden läggs på administration. Frågan som väcks av den här utvecklingen är på vilket sätt en ökande administration får konsekvenser för utrymmet till konstnärligt skapande.

Kulturanalys bedömning

Med utgångspunkt i ovanstående resonemang menar vi att det är centralt att fortsätta utvärdera både effekterna av kultursamverkansmodellen och – bredare – effekterna av den ökande administrationen inom kulturlivet. Vad gäller kultursamverkansmodellen behöver de mer långsiktiga konsekvenserna av de förändrade relationerna mellan teaterchefer och regionen undersökas. Det handlar för det första om att följa upp hur teaterchefernas mer administrativa roll utvecklas och vad det får för konstnärliga konsekvenser för teatern. För det andra behöver vi följa vad som händer när teatern – eller länsinstitutionerna – blir regionala resurser som ska passas in i de övergripande regionala strategierna och bidra till att stärka upp andra regionalpolitiska prioriteringar. Det kan naturligtvis innebära att kulturen, teatern i detta fall, kommer in på allt fler politiska arenor och får en starkare roll, men det kan även leda till att teatern blir ett instrument som kan användas för att uppnå andra politiska mål, vilket kanske inte alltid är i samklang med teaterns konstnärliga prioriteringar.

För det tredje är det centralt att fortsätta studierna av hur kulturinstitutionerna påverkas av arbetet med kulturplanerna och det uppföljningssystem som vuxit fram i och med kultursamverkansmodellen. Det handlar framför allt om att undersöka om teaterns ledning förändrar verksamheten i linje med de krav på uppföljning som ställs och vad det i sådana fall får för långsiktiga konsekvenser för teaterns konstnärliga verksamhet.

Digitalisering av samlingar

Kulturpolitiken ska främja ett levande kulturarv som bevaras, används och utvecklas. Ansvaret för att bevara det svenska kulturarvet är i dag fördelat mellan ett flertal myndigheter och andra institutioner; det handlar främst om arkiv, bibliotek och museer.

Ett viktigt verktyg i arbetet med att bevara kulturarvet är att digitalisera, digitalt bevara och digitalt tillgängliggöra kulturarvsmaterial och kulturarvsinformation. Det finns en nationell strategi för ändamålet, *Digit@lt kulturarv*, som gäller för perioden 2012–2015 och som styr arbetet för de statliga kulturarvsinstitutionerna.⁴⁴ Målet med strategin är att kulturella verksamheter, samlingar och arkiv i ökad utsträckning ska bevaras digitalt och tillgängliggöras elektroniskt för allmänheten. Alla statliga institutioner som samlar, bevarar och tillgängliggör

⁴⁴ Kulturdepartementet 2011.

kulturarvsmaterial och kulturarvsinformation ska ha en plan för digitalisering och tillgänglighet.

Digitalisering bidrar både till att bevara och utveckla kulturarvet och till att skapa förutsättningar för att alla ska ges möjligheter att ta del av kultur oavsett sådana saker som bostadsort och eventuell funktionsnedsättning. Hur långt digitaliseringsarbetet har kommit inom kulturarvssektorn varierar dock.⁴⁵ Det statligt initierade *Access-projektet* som pågick 2006–2008 hade till uppgift att fördela stöd till institutioner och organisationer inom kulturarvssektorn för att bearbeta och tillgängliggöra sina samlingar. Trots stora ansträngningar är fortfarande många och stora samlingar inte digitaliserade.⁴⁶ Flera institutioner har kommit en bra bit på väg och har mycket kompetens, medan andra knappt har påbörjat sitt digitaliseringsarbete. Enligt en utvärdering från Statskontoret kan variationerna delvis förklaras av att institutionerna i huvudsak själva väljer hur de ska ta sig an detta arbete.⁴⁷

Myndigheten för kulturanalys har undersökt hur långt museer, som ingår bland kulturarvsorganisationerna, har kommit med sitt arbete med digitalisering.⁴⁸ I tabellen nedan redovisar vi ett medelvärde för de olika museikategorierna som baseras på deras uppgifter om hur stor andel av samlingarna som de har digitaliserat, oavsett hur stora samlingar de har. Detta på grund av att vi inte har samlat in uppgifter om samlingarnas storlek. Därmed kan vi inte uppskatta hur stor faktisk mängd av museernas samlade antal föremål som var digitaliserade. I stället bör dessa uppgifter tolkas som en indikation på hur långt digitaliseringsprocessen har kommit på landets museer.

År 2012 var 30 procent av de centrala museernas samlingar digitalt dokumenterade, medan motsvarande del för övriga statliga museer var 40 procent. Målet för de statliga museerna är att lite drygt 70 procent av samlingarna ska vara digitaliserade. De regionala museerna har sammantaget ett något lägre mål; 68 procent av samlingarna ska digitaliseras. 2012 var 25 procent av de regionala museernas samlingar digitaliserade. Motsvarande siffra för kommuner var 30 procent och för denna grupp är målet att 54 procent av samlingarna ska vara digitaliserade. Övriga museer – det vill säga museer där ingen offentlig instans har huvudmannaskap men som fortfarande kan ha offentliga bidrag eller anslag – uppvisar liknande (om än något högre) siffror som de kommunala museerna.

Ungefär 12 procent av samlingarna var tillgängliga via webben i slutet av 2012 och museerna avser att tillgängliggöra omkring hälften av samlingarna där. År 2013 hade museerna sammanlagt minst 18 miljoner unika besök på sina webbplatser.⁴⁹ Besöken omfattar både sökande efter information om öppettider och sådana där

⁴⁵ Statskontoret 2014:16.

⁴⁶ Statens kulturråd 2014:2.

⁴⁷ *Ibid.*

⁴⁸ Myndigheten för kulturanalys 2013:1.

⁴⁹ Många museer mätte inte antalet besök på webben så utnyttjandet av museernas webbplatser var sannolikt större än så.

man tar del av museernas digitaliserade material. Den senare typen av besök uppnådde, år 2012, minst 12,4 miljoner sidvisningar av digitaliserat material.

År 2011 uppgav majoriteten av museer (såväl statliga, som regionala och kommunala) att de hade digitaliserat en större andel föremål jämfört med andelen fotografier. Upphovsrättsfrågor på bildområdet har länge varit komplexa och ofta avskräckt museer i sina ambitioner att tillgängliggöra fotografier på nätet. Under 2014 togs emellertid nya grundvillkor för kulturarvsinstitutionernas bildanvändning fram.⁵⁰

Tabell 2. Digitalisering av samlingarna och tillgänglighet via webben 2012. Andelar redovisade som genomsnitt för varje museikategori.

	Andel (%) av samlingarna digitalt dokumenterade*	Andel (%) av samlingarna som ska digitaliseras	Andel (%) av samlingarna digitalt tillgängliga via webben*	Andel (%) av samlingarna som ska göras digitalt tillgängliga via webben	Antal museer som svarat
Centrala museer	30	71	23	59	24
Övriga statliga museer	40	73	20	53	11
Regionala museer	25	68	15	60	30
Kommunala museer	30	54	6	34	59
Övriga museer	35	59	9	41	24
Samtliga	30	61	12	46	148

*Tillgängliga via webben avser 2012-12-31

Källa: Myndigheten för kulturanalys 2013:1.

Arbetet samordnades av Digisam, det vill säga Riksarkivets särskilda enhet för digitalisering, digitalt bevarande och digitalt tillgängliggörande av kulturarvs-material och kulturarvsinformation. Grundvillkoren för kulturarvs-institutionernas bildanvändning kommer att vara utgångspunkten för de enskilda avtal som varje institution kan välja att teckna med Bildupphovsrätt i Sverige. Avtalen kommer att

⁵⁰ Digisam 2014a.

vara avtalslicensbaserade, vilket innebär att de gäller för den storskaliga användningen av upphovsrättsligt skyddade bilder som institutionen i fråga är intresserad av. Nästa steg i Digisams juridiska arbete är att samordna institutionernas förhandling av kostnaden för en storskalig bildanvändning enligt grundvillkoren. Här sker således ett arbete för att förbättra förutsättningarna för såväl bevarande av som deltagande i kulturlivet.

Mängden av kulturarvsinformation som produceras och tillgängliggörs i digital form blir större för varje dag. För all digital kulturarvsinformation som ska bevaras långsiktigt, oavsett om den hör till kulturarvsinstitutionernas arkiv, bibliotek eller museisamlingar, är det nödvändigt att säkra att kulturarvsinformationen är tillförlitlig, tillgänglig, sökbar, användbar och förstälilig över tid. Bevarandet av digital information försvåras av att information inte kan tas om hand långsiktigt inom ramen för de system som används i verksamheten.⁵¹ För att kunna nå målen för den nationella digitaliseringsstrategin, *Digit@lt kulturarv*, och öka tillgången till och användningen av digital kulturarvsinformation krävs det att informationen också bevaras långsiktigt. Det som saknas i dag är ”en roadmap för hur man bör gå tillväga, vad man bör tänka på och vilka steg man ska ta när man bevarar digital kulturarvsinformation på kort och lång sikt”.⁵²

Digisam arbetar med att ta fram ett förslag på hur ett samordnat och kostnadseffektivt digitalt långtidsbevarande av samlingar och arkiv hos de statliga institutioner som samlar, bevarar och tillgängliggör kulturarvsmaterial och kulturarvsinformation kan bli verklighet. Många kulturarvsinstitutioner saknar rutiner och stödprocesser för hantering av digital kulturarvsinformation som ska bevaras långsiktigt. Det pågående arbetet med planer för den egna digitaliseringsverksamheten som, med stöd från Digisam, tas fram av myndigheter och institutioner som direkt berörs av regeringens digitaliseringsstrategi kan ses som ett steg på vägen. Ett fördjupat stöd kring frågor som gäller digital lagring och bevarande har identifierats som eftersträvansvärt.

Kulturanalys bedömning

Närmare hälften av museerna som deltog i Kulturanalys studie har en strategi för digitalisering och 34 procent har en långsiktig plan för det digitaliserade materialets bevarande. Kulturanalys fortsätter följa utvecklingen för museer där det bland annat är angeläget att studera museernas förutsättningar (ekonomiska, kompetensmässiga och så vidare) att digitalisera och tillgängliggöra material. En annan relevant fråga i detta sammanhang är hur det digitaliserade materialet används: i vilken utsträckning efterfrågas och används materialet och av vem? Att material digitaliseras och erbjuds via webben innebär inte per automatik att tillgängligheten ökar för alla. För att öka tillgängligheten till det digitaliserade materialet krävs att institutionernas register över föremål görs relevanta för alla

⁵¹ *Digisam 2014b*.

⁵² *Ibid.* s. 30.

och inte bara experter.⁵³ Information behöver göras sökbar och möjlig att tolka för hjälpmedel som stödjer personer med olika typer av funktionsnedsättningar. För att åstadkomma detta kan exempelvis metadata med information om innehållet kopplas till de digitala objekten. Institutionerna saknar emellertid ofta resurser för detta arbete.⁵⁴

⁵³ *Statens kulturråd 2014:2.*

⁵⁴ *Ibid.*

Kulturanalys bedömning

Myndigheten för kulturanalys har till uppgift att utvärdera effekterna av den förda kulturpolitiken. Utvärderingen ska göras med utgångspunkt i de kulturpolitiska målen, vilka lyder:

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.⁵⁵

De kulturpolitiska målen är visionsmål och främjandemål och saknar därmed i hög utsträckning specificerade tillstånd att sträva mot. Det är därför svårt att fastställa grad av måluppfyllelse. Exempelvis ska kulturpolitiken främja kvalitet och konstnärlig förnyelse, men det är inte politikens roll att definiera vad som är kvalitet och vad som avses med konstnärlig förnyelse. Kulturanalys har därför valt att fokusera sin utvärdering inom det kulturpolitiska området på hur de *förutsättningar* som råder för deltagande i samt skapande och bevarande av kulturen har påverkats av politiska förslag och åtgärder.

I det här avsnittet reflekterar vi över vad de analyser och utvärderingar som Kulturanalys genomförde under 2014 säger om medborgares förutsättningar för att delta i, skapa och bevara kultur. Vi kommer genomgående att koppla vårt resonemang till de kulturpolitiska målen och avslutar med att föreslå hur utvärdering av kulturpolitikens effekter skulle kunna utvecklas framöver.

Förutsättningar för deltagande

Vi inleder med en diskussion kring hur förutsättningarna för målet att *alla ska ha möjlighet att delta i kulturlivet* kan/ha påverka(t)s av några aktuella både planerade och genomförda kulturpolitiska åtgärder. Detta mål handlar om två saker. För det första bör det finnas goda förutsättningar för medborgare att ta del av ett kulturutbud oavsett bostadsort, ålder, funktionsnedsättning, kön, sexuell läggning, könsidentitet, könsuttryck och etnisk bakgrund. För det andra ska

⁵⁵ Prop. 2009/10:3, sid. 26.

medborgare ges möjligheter till bildning och att själva delta aktivt i kulturskapande processer.

En förutsättning för deltagande handlar om ekonomi. Vi vet till exempel att många unga människor upplever kostnadsfrågan som ett hinder för att kunna ägna sig åt kultur.⁵⁶ För att ta bort det hinder för deltagande som en inträdesavgift kan representera föreslog regeringen, i budgetpropositionen för 2015, en satsning på fri entré vid 17 centrala museer.⁵⁷ Försöket med fri entré under åren 2005–2006 resulterade i fler besök på de berörda museerna, men som konstaterats av Kulturanalys är det däremot oklart hur en sådan åtgärd påverkar publikens sammansättning över tid vid enskilda museer.⁵⁸ Om den föreslagna reformen genomförs kan frågan om hur fri entré påverkar besöksmönstren för olika grupper besvaras genom nya studier.

För att kunna säga något om förutsättningarna för medborgare att ta del av museernas verksamhet behöver vi – oberoende av förslaget om fri entré – mer kunskap både om vad som kännetecknar dagens publik och vad som kännetecknar dem som inte besöker museer. Avseende de centrala museerna har vi i dagsläget kännedom om publikens sammansättning. Vi vet att genomsnittsåldern för besökare är 38 år, att kvinnor svarar för 60 procent av besöken, att den stora majoriteten besöker museer fler än en gång per år samt att museibesökare som grupp har en högre andel personer med eftergymnasial utbildning jämfört med den genomsnittliga utbildningsnivån i Sverige. Vi vet också att nästan två tredjedelar av de centrala museernas besökare 2013 var bosatta i Sverige och att 62 procent kom från det län som museet ligger i. Den här kunskapen behöver kompletteras med en kulturvaneundersökning och fördjupade analyser som visar vad personer som inte besöker museer gör i stället och hur deras respektive förutsättningar att ta del av museers verksamhet kan förbättras.

Ett sätt att arbeta mot målet att alla ska ges möjligheter att ta del av kultur oavsett bostadsort och eventuella funktionsnedsättningar är att utveckla digitaliseringen av kulturen. Digitalisering är samtidigt ett viktigt verktyg för arbetet med det kulturpolitiska delmålet att *bevara, använda och utveckla kulturarvet*. I dag är ungefär en tredjedel av museernas samlingar digitaliserade.⁵⁹ Målsättningen är att två tredjedelar ska digitaliseras. Ungefär 12 procent av museernas samlingar var tillgängliga via webben i slutet av 2012 och museerna avser att tillgängliggöra omkring hälften av samlingarna där. Närmare hälften av museerna som deltog i vår sammanställning av museistatistik för 2012 har en strategi för digitalisering och 34 procent har en långsiktig plan för det digitaliserade materialets bevarande.⁶⁰ År 2013 hade museerna sammanlagt minst 18 miljoner unika besök på sina

⁵⁶ Myndigheten för kulturanalys 2014a.

⁵⁷ Prop. 2014/2015:1, s. 35.

⁵⁸ Myndigheten för kulturanalys 2013a.

⁵⁹ Myndigheten för kulturanalys 2013:1.

⁶⁰ Myndigheten för kulturanalys 2013:1.

webbplatser.⁶¹ Besöken omfattar både sökande efter information om öppettider och besök där man tar del av museernas digitaliserade material. Den senare typen av besök uppnådde, år 2012, minst 12,4 miljoner sidvisningar av digitaliserat material. Kulturanalys fortsätter att följa upp hur museernas arbete med digitalisering utvecklas. Som ett komplement till denna uppföljning vore det även angeläget att studera dels museernas resursmässiga förutsättningar att digitalisera och tillgängliggöra digitaliserat material, dels i vilken utsträckning det digitaliserade materialet används och av vem.

Mångfald, tillgänglighet och jämställdhet

Målet att alla ska ha möjlighet att delta i kulturlivet innebär vidare att parametrar som kön, könsidentitet, sexuell läggning, etnisk tillhörighet, ålder och trosuppfattning inte ska påverka förutsättningarna för deltagande. Under 2014 har Kulturanalys publicerat utvärderingar av kulturpolitiska satsningar inriktade mot två av de ovan nämnda diskrimineringsgrunderna, nämligen kön och ålder (barn och unga). Vår utvärdering av de statliga satsningarna på jämställdhet inom kulturens område som gjordes under åren 2011–2014 visar att jämställdheten inom kulturen tog ett kliv framåt som ett resultat av dessa satsningar. Kunskapen om jämställdhetsproblem ökade och frågorna fick en högre prioritering. Satsningarna var emellertid begränsade i tid och storlek, medan jämställdhetsproblematiken är omfattande och kräver ett långsiktigt arbete. Generellt riskerar särskilda satsningar att ha för korta tidsramar och vara för små för att påverka långsiktigt. Det måste skapas förutsättningar för långsiktigt arbete på detta område genom att jämställdhet förblir en prioriterad fråga som integreras i ordinarie verksamhet, inom den offentligt finansierade kulturen.

I praktiken kan krav på att arbeta med jämställdhet krocka med krav på att arbeta med områden som tillgänglighet och mångfald. I stället för att olika krav ska riskera att konkurrera ut varandra skulle framtida satsningar, beroende av sammanhanget, kunna utformas utifrån ett intersektionellt perspektiv. Satsningar skulle med andra ord kunna utformas på ett sätt som belyser hur olika diskrimineringsgrunder och maktordningar samverkar och möjliggör deltagande för vissa men inte andra.

Kulturanalys utvecklar sitt arbete med frågor om mångfald, tillgänglighet och jämställdhet (MTJ) genom att, under 2014, ha påbörjat ett projekt där vi undersöker i vilken utsträckning personer med utländsk bakgrund är representerade bland dem som är verksamma i kultursektorn. Syftet är att belysa och bedöma utvecklingen över tid, mot bakgrund av tidigare studier. Studien visar också på andelen kvinnor och män bland de utlandsfödda kulturarbetarna och kan således ge en mer nyanserad bild av vilka mönster av eventuell underrepresentation som kan utläsas och hur dessa förändras över tid. Under 2015 genomför Kulturanalys även en

⁶¹ Myndigheten för kulturanalys 2014:1. *Många museer mätte inte antalet besök på webben, så utnyttjandet av museernas webbplatser var sannolikt större än så.*

förstudie om hur ett MTJ-perspektiv kan integreras i arbetet med den officiella statistiken på kulturens område.⁶²

Barn och unga

Vissa av de frågor som berör mångfald, tillgänglighet och jämställdhet är kopplade till kulturpolitikens delmål att särskilt uppmärksamma *barns och ungas rätt till kultur*. Fyra av de fem ovan nämnda jämställdhetssatsningarna var uttryckligen riktade mot barn och unga. I viss mån tillämpade satsningarna därmed ett intersektionellt perspektiv. Vi vill i detta sammanhang understryka att även om ett sådant perspektiv kan vara fruktbart ibland så behöver det naturligtvis inte alltid vara det. Exempelvis visade sig Filminstitutets (som hade ett uppdrag i jämställdhetssatsningarna) initiala krav att medel skulle riktas mot *unga* kvinnliga filmare vara problematiskt; många av de kvinnor för vilka stödet kunde göra en skillnad var unga i branschen, men inte nödvändigtvis till åldern. Filminstitutet utformade stödet efter antagandet att de mönster som leder till en snedfördelning i branschen sätts i unga år. Antagandet stämmer sannolikt, men ledde till att just denna satsnings inriktning fick justeras över tid (vilket i sig är en viktig lärdom).

Att kombinationen av diskrimineringsgrunderna kön och ålder användes i majoriteten av jämställdhetssatsningarna handlade inte bara om att mönster skapas i tidig ålder. Många av uppdragen specificerade uttryckligen en inriktning mot barn och unga, vilkas rätt till kultur lyfts fram i de nationella kulturpolitiska målen.

Utöver att utvärdera de nämnda jämställdhetssatsningarna har Kulturanalys undersökt förutsättningarna för barns och ungas delaktighet i kulturlivet bland annat genom att titta på museers verksamhet. Övervägande delen av museerna i Sverige har verksamhet som särskilt riktar sig mot dessa grupper. Uppgifter från 2012 visar att omkring 6 procent av museernas årsarbetskrafter är inriktade mot barn och unga. Något fler än hälften har dessutom verksamhet för barn och unga med behov av särskilt stöd. Jämfört med uppgifter från åren 2009 och 2011 har det blivit fler museer som anger att de har sådan verksamhet. De centrala museerna uppvisade störst beredskap att ta emot barn och unga med funktionsnedsättning där cirka 75 procent har angett att de har detta.

Kulturanalys har även genomfört en pilotundersökning av barns och ungas kulturvanor mer generellt med syftet att utveckla kunskap om dessa gruppers möjligheter att delta i kulturlivet. Studien behöver både breddas och fördjupas, men dess resultat stöds av liknande undersökningar och indikerar att det egna regelbundna skapandet och kulturutövandet tycks minska med stigande ålder. Den yngsta åldersgruppen i studien var 10–12 år och tre fjärdedelar av dem som ingick där upplevde att de kunde ägna sig åt sina kulturaktiviteter så ofta de ville, medan bara hälften av dem som besvarade enkäten i den äldsta åldersgruppen (16–25-åringar) upplevde att de kunde ägna sig så mycket de ville åt kulturaktiviteter. Det

⁶² Gällande de områden där Kulturanalys ansvarar för den officiella statistiken: museer, samhällets kulturutgifter, studieförbund, kulturmiljövård, bild och form samt scenkonst.

vanligaste hindret för att kunna ägna sig åt kultur i alla åldersgrupper var tidsbrist. För 16–25-åringarna utgjorde även kostnadsfrågan ett tydligt hinder.

Kulturanalys har med bland annat pilotundersökningen som utgångspunkt fortsatt att planera för genomförandet av en ny kulturvaneundersökning. En bred nationell studie som omfattar barn och unga skulle ge ett betydande mervärde då kunskapen om barns och ungas kulturvanor för närvarande är svag, samtidigt som barn och unga är prioriterade inom kulturpolitiken. Under 2015 kommer Kulturanalys att presentera en plan för hur en ny nationell kulturvaneundersökning bör utformas och genomföras.

Förutsättningar för skapande och bevarande

En annan kulturpolitisk målformulering är att samhällets utveckling ska präglas av *kreativitet, mångfald och konstnärlig kvalitet*. Vi har redan påtalat det problematiska med att ange idealtillståndet för detta mål. Det är däremot möjligt att beskriva hur förutsättningarna för konstnärer och andra kulturutövare i Sverige att bedriva konstnärlig verksamhet ser ut. Det handlar om att kunna belysa och besvara frågor som till exempel: Hur ser de ekonomiska villkoren för skapande och bevarande av kultur ut och hur har dessa villkor utvecklats över tid? Hur ser bidragsstrukturerna för den nyskapande kulturen ut och vilka konsekvenser för det konstnärliga handlingsutrymmet får utformningen av dessa strukturer?

Kulturens ekonomiska förutsättningar

Kulturpolitiken ska bidra till en ökad mångfald och ett mångfacetterat kulturutbud och därmed till större valfrihet för var och en.⁶³ Ett av motiven till att Sverige har en offentligt finansierad kultur är att värna mångfald i både uttryck och åsikter. Den offentligt finansierade kulturen ska möjliggöra ett utbud som inte skulle kunna existera enbart på marknadens villkor. I denna rapport redogör vi för de ekonomiska förutsättningarna för ett mångfacetterat kulturutbud genom att undersöka hur samhällets utgifter för kultur har utvecklats över tid.

De sammanlagda offentliga utgifterna för kultur uppgick 2013 till 25 miljarder kronor. Under perioden 2007–2013 ökade de offentliga utgifterna med 6,2 procent, men om dessa utgifter slås ut per invånare blir ökningen endast marginell.⁶⁴ Med invånare som fördelningsgrund har det statliga anslaget till och med minskat med 2,4 procent medan regionernas utgifter per invånare har ökat med 12,7 procent och kommunernas med knappt 1 procent. Det ökade regionala anslaget indikerar att kultur har blivit en allt viktigare regional fråga. Inte minst kan införandet av kultursamverkansmodellen tänkas bidra till denna utveckling. I sin senaste uppföljning av kultursamverkansmodellen konstaterar Statens kulturråd att både de regionala och kommunala årliga bidragen till kultursamverkansmodellens

⁶³ Prop. 2009/10:3 s. 22.

⁶⁴ Myndigheten för kulturanalys 2014:2.

verksamheter totalt sett har ökat mellan 2010 och 2013.⁶⁵ De statliga årliga bidragen har däremot minskat sett till fasta priser, vilket innebär att utveckling inom modellen i första hand finansierats av regional och kommunal nivå.⁶⁶ Det finns en oro i vissa regioner att man på sikt inte kommer kunna täcka upp statens relativt låga uppräknig av anslaget till kultursamverkansmodellen med regionala medel.⁶⁷ Man ser en risk att finansieringen av den regionala kulturen kommer bli allt mer beroende av de enskilda regionernas ekonomiska förutsättningar och prioriteringar. Kulturanalys anser att utvecklingen av de statliga, regionala och kommunala bidragen till kultursamverkansmodellens verksamheter och relationerna dem emellan i olika regioner/landsting är viktigt att följa.

Tabell 3. Procentuell förändring av offentliga utgifter för kultur mellan 2007 och 2013, i fasta priser och i kronor per invånare.

Bidragsgivare	Fasta priser	Kr/invånare
Stat	2,5 %	-2,4 %
Regioner/landsting	18,4 %	12,7 %
Kommuner	6,4 %	1,3 %
Totalt	6,2 %	1,1 %

Källa: Bearbetning av uppgifter från Myndigheten för kulturanalys 2014:2.

Även om det statliga anslaget till kultur minskade något under perioden 2007–2013 med invånare som fördelningsgrund, så ökade det totalt sett med cirka 2,5 procent. Statens utgifter för kultur delas upp i tre huvudområden: kultur, folkbildning och medier. Beträktat över en lite längre tidsperiod, 1997–2013, så är det huvudområdet kultur som har stått för större delen av det statliga kulturanslagets ökning.⁶⁸ Under samma period ökade även huvudområdet folkbildning, medan huvudområdet medier minskade något.⁶⁹

De flesta anslagsposter inom huvudområdet kultur ökade under 1997–2013, men några minskade också. Bidraget till kulturmiljövård (inom delområdet kulturmiljö) har minskat successivt sedan början av 00-talet liksom bidraget till litteratur och kulturtidskrifter (inom delområdet litteraturen, läsandet och språket). Annorlunda uttryckt har de ekonomiska förutsättningarna för att bevara och utveckla områdena kulturmiljövård samt litteratur och kulturtidskrifter försämrats under perioden. Det vore önskvärt att mer i detalj kunna följa orsakerna till förändringar i de olika delområdena inom den statliga kulturbudgeten, för att utifrån detta kunna analysera

⁶⁵ Statens kulturråd 2014a.

⁶⁶ *Ibid.*

⁶⁷ Myndigheten för kulturanalys 2013:2 s. 51

⁶⁸ Utvecklingen av det statliga anslaget till kultur redogörs för på s. 40 i föreliggande rapport.

⁶⁹ Utvecklingen består i en minskning av presstödet.

politikens effekter. Det är inte alla ökningarna eller minskningar i de statliga anslagsposterna som kan återföras till konkreta reformer, uttalade satsningar eller omprioriteringar från respektive regering.

Jämförelser mellan statens, landstingens/regionernas och kommunernas utgifter för kultur går endast att göra på en mycket övergripande nivå. Gemensamma drag för hur man på de olika offentliga nivåerna fördelar medel för folkbildningen är att dessa utgifters *andel* av de totala kulturutgifterna har minskat inom alla offentliga nivåer. För landsting/regioner och kommuner syns en minskning av andelen utgifter för folkbildningen under 2007–2013, medan motsvarande minskning för staten gäller sett i ett längre perspektiv. Vi ser också en trend att utgifterna för områden teater, dans och musik har ökat de senaste 12 åren. För staten ägde denna ökning rum under perioden 2002–2010⁷⁰ och för landsting/regionerna under 2007–2013. I landsting/regionerna har utgifterna för bibliotek och litteratur minskat något under 2007–2013, medan utgifterna för bibliotek i kommuner har ökat under samma period.

Uppgifterna om anslagets storlek ger emellertid inte tillräcklig information för att kunna ge några entydiga svar på hur kulturens ekonomiska förutsättningar har utvecklats över tid. För att kunna göra detta krävs en mer djupgående analys av hur pengarna används och vad de räcker till. Kulturanalys anser att det är centralt att undersöka utvecklingen av olika kostnadsslag vid enskilda verksamheter; exempelvis utvecklingen av förvaltningskostnader (som lön och hyra) vid ett konstmuseum i relation till museets kostnader för utställningar, för underhåll av samlingar och för nyförvärv av verk till samlingarna.⁷¹ En sådan analys är viktig att göra för den som vill få kännedom om förutsättningar för konstnärligt skapande. Om det skulle vara så att förvaltningskostnaderna för, till exempel, museer ökar i snabbare takt än anslagen skulle det kunna försvåra för museer att göra nyförvärv och därmed även för nya konstyttningar att hävda sig.

En kulturpolitisk prioritering – kopplad till det kulturpolitiska delmålet att *främja kvalitet och konstnärlig förnyelse* – under föregående mandatperiod var att förbättra villkoren för den nyskapande kulturen. Som en del av denna prioritering instiftades 2011 bidragssystemen Kulturbryggan och Musikplattformen, som tillsammans årligen fördelar 50 miljoner kronor till det fria musik- och kulturlivet. Många konstnärer och kulturskapare har svårt att klara sig på sitt konstnärskap, och i ljuset av detta bidrar bidragssystemen till att mer kultur kan skapas. Huruvida de kulturprojekt som får stöd är nyskapande går emellertid inte att svara på, eftersom olika bedömare inom bidragssystemen gör olika tolkningar av vad som är nyskapande.

Utöver satsningarna på Kulturbryggan och Musikplattformen innebär till exempel det statliga ramavtalet för konstnärers medverkan vid utställningar (MU-avtalet) en möjlighet till förbättrade ekonomiska villkor för kulturskapande. Både kvalitet

⁷⁰ Därefter minskade anslagen på grund av överföring av anslagsmedel till kultursamverkansmodellen.

⁷¹ Se Gustafsson 2008 för en studie om hur utvecklingen ser ut för Moderna Museet i Stockholm.

och konstnärlig förnyelse är beroende av att det finns konstnärer som kan försörja sig på och därmed ägna sig åt sin konst. I detta sammanhang är en sådan sak som MU-avtalet viktigt eftersom det ska säkra en inkomst för konstnärer som deltar vid utställningar. Kulturanalys visar emellertid i rapporten *Museer 2013* att många konstnärer fortfarande har svårt att få betalt för nedlagt arbete och omkostnader i samband med utställningar. Resultaten av utvärderingen visar att de centrala museerna följer MU-avtalets regler medan övriga statliga museer inte följer reglerna i samma utsträckning. Endast 28 procent av de konstnärer som 2013 deltog vid utställningar som omfattades av MU-avtalet ersattes på eller över MU-avtalets lägstanivå. En förutsättning för kvalitet och nyskapande kultur är att konstnärer kan försörja sig på sin konst. Ett steg i denna riktning är att MU-avtalet efterlevs, men givet att detta inte alltid sker i dag krävs en kontinuerlig uppföljning av utvecklingen inom området.

Det är angeläget att löpande följa upp och analysera de ekonomiska förutsättningarna för bevarande och skapande av kultur. I en sådan analys bör inte bara den nationella strukturen för finansiering belysas utan även den finansieringsstruktur som EU:s program och fonder representerar. Kulturpolitiken ska främja *internationellt och interkulturellt utbyte och samverkan*. För svenska kulturmyndigheter handlar en viktig del av arbetet med detta främjandemål om att informera om de EU-program och strukturfonder som utlyser medel för kulturprojekt.

Kulturanalys har under 2014 inlett ett arbete med att inventera den kunskap som finns om omfattningen och inriktningen av det EU-stöd som ges till kulturprojekt med svensk medverkan. Under programperioden 2007–2013 har det totalt fördelats cirka 1,92 miljarder kronor i EU-stöd till projekt med kulturanknytning⁷² och svenskt deltagande inom de regionala strukturfondsprogrammen, de territoriella samarbetsprogrammen, Europeiska socialfonden och Landsbygdsprogrammet.⁷³ EU har sedan år 2000 även ett ramprogram för kultur som hade en total budget om cirka 3,75 miljarder kronor (400 miljoner euro) för hela programperioden 2007–2013. Huvuddelen av programbudgeten utgjordes av stöd till samarbetsprojekt med krav på medverkan av deltagare från olika europeiska länder. Under 2007–2013 fick projekt med svensk medverkan totalt cirka 500 miljoner kronor (53 miljoner euro) från detta program.⁷⁴ Hur stor del av den summan som kom de svenska projektdeltagarna till del är dock okänt eftersom beviljat stöd redovisas för projekten som helhet och inte är uppdelat efter deltagare. Jämfört med de medel som fördelades inom EU:s strukturfonder för projekt med kulturanknytning under 2007–2013 är summan som delades ut från kultur-

⁷² Utgångspunkten vid bedömningen av vad som är ett projekt med kulturanknytning har varit projekt inom konstarter, medier, bildningssträvanden och kulturarv.

⁷³ Statens kulturråd, Riksantikvarieämbetet, Riksarkivet och Svenska Filminstitutet 2014.

⁷⁴ Statens kulturråd 2014b. Den totala stödsumman innefattar samtliga beviljade ansökningar med svensk medverkan, antingen för samarbetsprojekt med svensk koordinator (projektledare/huvudsökande part) eller medorganisator, alternativt direkta bidragsmottagare av översättningsstöd, nätverksstöd och stöd för kulturpolitisk analys.

programmet betydligt mindre. Samtidigt ska poängteras att kulturanknytningen i de projekt som har fått stöd från strukturfonderna har varierat från stark till svag.

Inom ramprogrammet för kultur skedde en ökning av det svenska deltagandet i europeiska samarbetsprojekt mot slutet av programperioden 2007–2013. En möjlig bidragande orsak är genomförda insatser för att främja deltagandet mot bakgrund av ett tidigare tidvis lågt svenskt deltagande jämfört med andra länder.⁷⁵

Det finns stora skillnader vad gäller mål och syften mellan EU:s program och fonder, vilket gör det svårt att betrakta EU-nivån som en enhetlig källa för stöd till kultur. På en övergripande nivå betonas inom EU alltmer de kulturella och kreativa sektorernas betydelse för ekonomisk och regional utveckling, något som också påverkat utformningen av det nya, sammanslagna ramprogrammet *Kreativa Europa*. Huruvida denna utveckling kommer förbättra förutsättningarna för kulturen i Sverige behöver inte bara utvärderas utan är dessutom en politisk fråga.

Konstnärligt handlingsutrymme

Förutsättningar för konstnärligt skapande handlar inte bara om ekonomi utan även om sådana saker som handlingsutrymme (konstnärlig autonomi). Med handlingsutrymme avser vi här konstnärers möjligheter att själva utforma sin konst och att bedömningar av konstens kvalitet kan göras inom konstnärsprofessionen. Frågan om hur konstnärers handlingsutrymme påverkas av kulturpolitiska insatser är stor och komplex. Inte minst eftersom den konstnärliga professionen är så diversifierad och i sig kräver olika förutsättningar. Kulturanalys har studerat några, men långt ifrån alla aspekter av denna fråga.

Kulturanalys utvärdering av bidragssystemen Kulturbryggan och Musikplattformen visar dels att dessa system möjliggör att mer kultur skapas, dels att de i viss mån blir styrande för vilken form som den nyskapande kulturen kan ta. Därmed kan det konstnärliga handlingsutrymmet inskränkas. Utvärderingen visar att de två bidragssystemens respektive strukturer definierar formerna för och innebörden av nyskapande kultur, samt att de ger kulturutövarna och de sakkunniga olika stort inflytande när det gäller att själva definiera nyskapande.⁷⁶ Det fanns, när studien genomfördes, uttalade krav på att kulturprojekten skulle ha medfinansiering, samverka med andra och vara avgränsade projekt. Dessa regelverk begränsar både vem som är behörig att söka medel och den tid som kan ägnas åt att skapa något nytt. Frågan är om de ställda kraven alltid är i samklang med ambitionen att stödja nyskapande konst i det fria kulturlivet.

Studien visar också på en viss likriktning bland konstnärernas ansökningar. Även detta är en indikation på att bidragssystemen blir styrande – åtminstone för hur konstprojekten presenteras. Många ansökare begär ut tidigare framgångsrika ansökningar för att få vägledning i hur man beviljas stöd, alternativt tydligt

⁷⁵ Statens kulturråd 2012/3936.

⁷⁶ Myndigheten för kulturanalys 2014:4.

anpassar sina projekt till ansökningsmallarna och de ord som används på bidragssystemens webbplatser.

Kulturanalys rekommendationer är att kommande insatser särskilt bör beakta följande områden: utformningen av bedömningssystemen för ansökningar, konsekvenserna av krav på medfinansiering samt konsekvenserna av krav på samarbete och kortsiktig projektfinansiering.

Kulturanalys studie av hur länsteatern har påverkats av införandet av kultursamverkansmodellen utgör ett annat exempel på den inverkan som statliga reformer på kulturområdet kan ha på kulturskapares handlingsutrymme. Kultursamverkansmodellen innebär att det ställs ökade krav på länsteatercheferna att ägna sig åt administrativt arbete, vilket gör det svårare för dem att få tid för teaterns konstnärliga verksamhet. Utmaningen som teatercheferna står inför är att möta de nya administrativa kraven och samtidigt upprätthålla de konstnärliga prioriteringarna. Teatercheferna upplever att de måste förhålla sig till regionens övergripande visioner när de fattar konstnärliga beslut och att det finns en tendens att länsteaterns uppdrag förändras genom att anpassas till regionala visioner. Därmed finns en risk att principen om armlängds avstånd och det kulturpolitiska målet att kulturen ska vara *en dynamisk, utmanande och obunden kraft med yttrandefriheten som grund* utmanas. Om detta är en potentiellt negativ effekt av kultursamverkansmodellen så är en positiv effekt av densamma att länsteatercheferna får större utrymme att stärka teaterns roll i regionen eftersom de arbetar närmare denna.

Kultursamverkansmodellens effekter på kulturskapares handlingsutrymme behöver undersökas vidare. Studien av länsteatercheferna behöver både följas upp och breddas genom att inkludera andra kulturområden. Mycket av det vi beskrivit ovan är inte specifikt för kulturen utan gäller för många professionella grupper inom olika samhällsområden. Det finns forskning som pekar på att det administrativa arbetet ökar inom många områden i offentlig sektor.⁷⁷ Det finns även forskare som hävdar att tendenser till en sådan utveckling – med krav på utförliga ansökningar, uppföljning och återrapportering – kan skönjas inom kulturområdet.⁷⁸ Att studera den ökade administrationens effekter på kulturen och konstnärers handlingsutrymme är angeläget.

Utvärderingens framtida utveckling

I den här rapporten har Kulturanalys riktat strålkastarna mot kulturens och deltagandets förutsättningar med utgångspunkt i det arbete som vi utfört under 2014. Vi har dessutom pekat på områden som kräver fördjupade analyser. Kulturens och deltagandets villkor är inte en gång för alla givna utan upprätthålls eller förändras i samspelet mellan strukturer, aktörer och politiska insatser. Med ett sådant

⁷⁷ Forssell och Ivarsson Westerberg 2014

⁷⁸ Köping, Lantz och Stenström 2008

perspektiv handlar utvärderingsrollen om att kontinuerligt förse politiken med information dels om vilka insatser som har förbättrat kulturens och deltagandets villkor, dels om de utvecklingsområden som synliggjorts vid utvärderingen.

Utifrån denna kunskap kan även rekommendationer – som kan ligga till grund för utveckling och omprövning av politiken – formuleras. Utvärdering ger med andra ord snarare ett inspel till kulturpolitiken än anger i vilken utsträckning de kulturpolitiska målen har uppnåtts. Fokus på förutsättningar tydliggör även att utveckling inom de olika kulturområdena är ett resultat av såväl den förda kulturpolitiken som av andra händelser och aktiviteter inom och utanför kulturfältet.

En bedömning av tillståndet inom det kulturpolitiska området skulle i sådana fall vara avhängig den bredare samhälleliga kontexten och de rådande politiska ambitionerna. Jämförelser kommer då att kunna göras över tid och med andra politikområden och länder för att sedan diskuteras mot bakgrund av de kulturpolitiska målen. Med utgångspunkt i sådana jämförelser kan en samlad bedömning av villkoren för deltagande, skapande och bevarande av kultur göras. En sådan bedömning förutsätter både kvantitativa och kvalitativa studier och analyser. Vi vill avsluta med att poängtera vikten av att den här typen av utvärdering utformas i dialog med andra, inom det specifika området berörda, myndigheter och organisationer.

Referenser

Betänkande 2005/06:AU11. *Nya mål i jämställdhetspolitiken.*

Dahl, Matilda. 2007. *States under scrutiny: international organizations, transformations and the construction of progress.* Avhandling. Stockholm: Stockholms universitet.

Digisam 2014a. *Grundvillkor för enskilda upphovsrättsavtal om kulturarvsinstitutioners storskaliga nyttjande av upphovsrättsligt skyddat bildmaterial.*

Digisam 2014b. *Digitalt bevarande vid kulturarvsinstitutioner. Nulägesanalys och framtida behov.*

Ek, Emma. 2012. *De granskade.* Avhandling. Förvaltningshögskolan, Göteborgs universitet.

ESSnet-CULTURE. 2012. European Statistical System Network on Culture. *Final Report.*

Forssell, Anders och Ivarsson Westerberg, Anders. 2014. *Administrationssamhället.* Lund: Studentlitteratur.

Gustavsson, Martin. 2008. ”Pengar, politik och publik. Moderna Museet och staten”, s. 35–64 i Anna Tellgren, Martin Sundberg & Johan Rosell (red.): *Historieboken. Om Moderna Museet 1958–2008*, Stockholm: Moderna museet.

Jacobsson, Bengt. 2014. *Kulturpolitik. Styrning på avstånd.* Lund: Studentlitteratur.

Konstnärsnämnden. 2011. *Konstnärernas inkomster, arbetsmarknad och försörjningsmönster.* Stockholm: Konstnärsnämnden.

KRO/KIF. <http://kro.se/node/49>. Hämtad 2014-12-02.

KRO/KIF/BUS. <http://www.kro.se/node/240>. Hämtad 2015-02-02.

Kulturdepartementet 2011. *Digit@lt kulturarv – Nationell strategi för arbetet med att digitalisera, digitalt bevara och digitalt tillgängliggöra kulturarvsmaterial och kulturarvsinformation 2012–2015* (Ku11.015).

Köping, Ann-Sofie, Lantz, Jenny och Stenström, Emma. 2008. ”Kulturens ekonomisering”. I *KulturSverige 2009*. Svante Beckman & Sten Månsson (red.) Svecult/Linköpings universitet. S. 85–89.

Lampi, Elina och Orth, Matilda. 2009. "Who Visits the Museums? A Comparison between Stated Preferences and Observed Effects of Entrance Fees." *Kyklos*. Vol. 62: 85–102.

Myndigheten för kulturanalys. 2014a. *Barn och ungas kulturvanor. Redovisning av en pilotundersökning genomförd i Stockholms stad 2013*. 2014-06-19. Stockholm: Myndigheten för kulturanalys.

Myndigheten för kulturanalys. 2014b. *Bland förebilder och föreställningar*. Stockholm: Myndigheten för kulturanalys.

Myndigheten för kulturanalys, 2014c. *Besöksutveckling för de centrala museerna, Forum för levande historia och Riksantikvarieämbetets besöksmål 2013*. 2014-05-07. Stockholm: Myndigheten för kulturanalys.

Myndigheten för kulturanalys, 2014. *Museer 2013*. Kulturfakta 2014:1. Stockholm: Myndigheten för kulturanalys.

Myndigheten för kulturanalys. 2014. *Samhällets utgifter för kultur 2012–2013*. Kulturfakta 2014:2. Stockholm: Myndigheten för kulturanalys.

Myndigheten för kulturanalys. 2014. *En regional resurs på konstnärlig grund: länsteatrarna och kultursamverkansmodellen*. Rapport 2014:3. Stockholm: Myndigheten för kulturanalys.

Myndigheten för kulturanalys. 2014. *Att bidra till (ny)skapande kultur*. Rapport 2014:4. Stockholm: Myndigheten för kulturanalys.

Myndigheten för kulturanalys. 2013a. *Vem besöker de centrala museerna? Redovisning av ett myndighetsuppdrag*. Stockholm: Myndigheten för kulturanalys.

Myndigheten för Kulturanalys. 2013. *Museer 2012*. Kulturfakta 2013:1. Stockholm: Myndigheten för kulturanalys.

Myndigheten för kulturanalys. 2013. *Kultursamverkansmodellen*. Rapport 2013:2. Stockholm: Myndigheten för kulturanalys.

Myndigheten för kulturanalys. 2012. *Strategier, tillvägagångssätt och resultat inom de särskilda satsningarna på jämställdhet inom film-, musei- och musiksektorerna 2011*. Stockholm: Myndigheten för kulturanalys.

Power, Michael. 1997. *The Audit Society: Rituals of verification*. Oxford: Oxford university press.

Proposition 2014/2015:1. *Budgetproposition 2015*.

Proposition 2009/10:3. *Tid för kultur*.

Region Skåne. 2012. *Regional kulturplan för Skåne 2013–2015*.

Statens kulturråd. 2014a. *Kultursamverkansmodellen. Uppföljning 2013*. Stockholm: Statens kulturråd.

Statens kulturråd. 2014b. *Svensk medverkan i EU:s kulturprogram 2013*. Statens kulturråd.

Statens kulturråd. 2014. *Digitalisering och tillgänglighet*. Kulturrådets skriftserie 2014:2. Stockholm: Statens kulturråd.

Statens kulturråd, Riksantikvarieämbetet, Riksarkivet och Svenska Filminstitutet. 2014. *Redovisning av projekt med kulturanknytning i EU:s Strukturfonder 2013*. Stockholm: Statens kulturråd.

Statens kulturråd. 2013. *MU-avtalet – nulägesanalys och förslag till revidering*. Kulturrådets skriftserie 2013:3. Stockholm: Statens kulturråd.

Statens kulturråd. 2012/3936: *Redovisning av främjande av ansökningar till EU:s kulturprogram*. Stockholm: Statens kulturråd.

Statistiska centralbyrån. www.scb.se/sv/_/Hitta-statistik/Statistik-efter-amne/Levnadsforhallanden/Levnadsforhallanden/Undersokningarna-av-barns-levnadsforhallanden. Hämtad 2015-02-03.

Statskontoret. 2014:16 *Utvärdering av samordningssektariatet för digitalisering, digitalt bevarande och digitalt tillgängliggörande (Digisam)*. Stockholm: Statskontoret.

Ungdomsstyrelsen. 2011. *När, var, hur om ungas kultur. En analys av ungas kulturutövande på fritiden*. Ungdomsstyrelsens skriftserie 2011:1. Stockholm: Ungdomsstyrelsen.

Utbildningsdepartementet. 2011. *Jämställdhetspolitikens inriktning 2011–2014*. Skrivelse 2011/12:3.

Waks, Caroline. 2009. Granskare och granskad. Öppenhet och slutenhet i yrkesutövning. I Lindeberg, K. och Blomgren, B. 2009. *Mellan offentligt och privat. Om styrning, praktik och intressen i hälso- och sjukvården*. Stockholm: Santérus Academic Press.

www.kulturanalys.se