
KULTUR

Det nye kulturløftet

2 3

For Arbeiderpartiet er kunst og kultur
helt grunnleggende for å skape
gode liv og et godt samfunn. Kultur
er ikke bare gode opplevelser som
gir oss etterlengtede pusterom i en
krevende hverdag. Kultur åpner nye
perspektiver, får oss til å tenke nye
tanker, se nye sammenhenger og
se verden med nye øyne. Kulturen
skaper ny forståelse, bryter ned
barrierer og skaper nye og sterkere
fellesskap.

I et samfunn som vektlegger
demokrati, fellesskap og ytringsfrihet,
er kulturpolitikken derfor helt
nødvendig.

Men mange får ikke muligheten til
oppleve kultur. Bakgrunn, økonomi
og livssituasjon har mye å si for hvem
som får delta. For Arbeiderpartiet er
det uakseptabelt. Kulturpolitikken
skal sørge for at alle får mulighet til
å oppleve ulike typer kultur gjennom
hele livet og i hele landet.

Da Arbeiderpartiet kom i posisjon
i 2005, startet vår regjering en
historisk satsing på kultur. Gjennom
Kulturløftet løftet vi kulturpolitikken
både politisk og økonomisk. Vi økte
kulturens andel av statsbudsjettet
hvert år til vi nådde målet om 1
prosent i forslaget til budsjett i 2014.
Styrkingen ga viktige løft til hele
kulturfeltet, skapte større aktivitet
over hele landet, gjorde at flere kunne
få oppleve kultur, og at flere kunne
leve av å skape kultur.

Da Frp og Høyre overtok i 2013,
stoppet kultursatsingen helt opp.
Siden har kulturens andel av
statsbudsjettet sunket hvert eneste
år. Denne passiviteten har gjort at
kulturlivet har gått glipp av store
satsinger, og at vi er blitt fattigere
som nasjon.

Arbeiderpartiets mål for neste
stortingsperiode er klart: Det trengs
et nytt løft for kulturen!

Det nye kulturløftet er en konkret
plan for hva Arbeiderpartiet vil
gjøre på kulturfeltet de neste årene.
Kulturpolitikken skal igjen være i
toppsjiktet politisk og økonomisk.
Arbeiderpartiet vil at ambisjonene for
kulturlivet skal heves, og tersklene
for deltakelse skal senkes. Sentralt
står målet om å trappe opp kulturens
andel av statsbudsjettet til 1 prosent.
Styrkingen skal komme hele landet
til gode og sørge for at alle skal få
muligheten til å oppleve kultur.

For oss trenger kulturpolitikk ingen
annen begrunnelse enn den verdien
kunst og kultur har i seg selv, og den
verdien den gir for alle som får ta del
i den. Men det å satse på kultur gir
også store ekstragevinster.

Vi vet at kulturopplevelser bidrar
til god folkehelse og er det som gir
livene våre spennende innhold.

Kulturpolitikken bidrar også til
næringsutvikling og arbeidsplasser.

Ved å satse kan vi skape flere
arbeidsplasser innenfor kunst og
kultur og gjøre det enklere å livnære
seg som kunstner.
Gjennom satsing på kunst og kultur
styrkes også Norges profilering og
tiltrekningskraft internasjonalt.

Vi har ikke råd til å la være å prioritere
kulturpolitikken!

Det nye kulturløftet skal gi oss
hundrevis av kulturløft i alle landets
fylker og kommuner! Slik kan vi skape
levende lokalsamfunn med et bredt
kulturtilbud av høy kvalitet, der folk
får flere gode opplevelser, og flere
kunstnere og kulturarbeidere kan få
et arbeid å leve av.

Alle skal kunne delta i og oppleve kultur, uavhengig av
bosted, bakgrunn, funksjonsnivå, kjønn, alder og økonomi.

Kunstnernes levekår skal styrkes, både gjennom økt
offentlig støtte og gjennom å satse på kultur som næring.

Kulturpolitikken skal bidra til å løfte Norge internasjonalt.

Ytringsfrihet og meningsmangfold skal styrkes.

Den norske kulturarven skal holdes i hevd,
formidles og videreutvikles.

Kulturpolitikken skal legge til rette for
mangfold og likestilling i kultursektoren.

Det frivillige kulturlivet skal styrkes og ha
gode økonomiske rammebetingelser.

Arbeiderpartiets viktigste mål i kulturpolitikken er:

5

»» styrke kulturelle gratisordninger
som Den kulturelle spaser-
stokken, Den kulturelle
skolesekken (kulturtanken)
og Den kulturelle bæremeisen
(kultur i barnehage), gi flere
kulturopplevelser over hele landet
og samtidig sikre arbeidsplasser
for profesjonelle kulturutøvere.

»» bedre kunstnernes
levekår gjennom en
kunstnerøkonomireform som
styrker eksisterende og oppretter
nye støtteordninger. Et eget
utvalg skal se på mulighetene
for å styrke frilansernes sosiale
rettigheter.

»» la ungdom få oppleve mer
kultur ved at det innføres et
nasjonalt kulturkort for ungdom.
Talentutviklingsarenaer for alle
kulturuttrykk, som Ung Kultur
Møtes, skal satses på for å nå ut
til enda flere.

»» la flere barn få mulighet til å gå på
kulturskole i tilknytning til skolen
eller SFO/AKS, til en rimelig
pris og med lærere med god
kompetanse.

»» gjøre det enklere for mennesker
med nedsatt funksjonsevne
å oppleve kunst og kultur, for
eksempel gjennom mer teksting,
døvetolking, strømming og
flere universelt utformede
kulturinstitusjoner.

»» arbeide aktivt med
publikumsutvikling for å få flere
institusjoner og det frie feltet til å
nå ut til flere.

»» la flere amatører finne sitt talent,
gjennom utvikling av ordningene
som gir steder å være og utstyr å
bruke over hele landet.

»» bevare den desentrale
kinostrukturen for at folk i hele
landet skal ha mulighet til å se
film på kino. Det skal satses mer
på filmskaping og talentutvikling
i alle deler av landet, gjennom
styrking av filmregionene.

»» sette ambisiøse mål for likestilling
og mangfold på alle områder i
kulturlivet, slik som målet om 50
kvinnelig deltakelse i norsk film,
for at flere historier skal bli fortalt
og flere stemmer skal slippe til.

»» bidra til at bibliotekene blir
møteplasser og formidlere
av kulturopplevelser for enda
flere, og til at skolebibliotekene
styrkes.

»» styrke museene slik at de kan
utvikle kvaliteten i alle deler av
arbeidet. Det skal legges til rette
for at museene møter publikum
på nye måter og blir åpnere
møtearenaer. Flere museer skal
være gratis for alle under 18 år.

»» styrke festivalstøtteordningen
og sikre kunstnerisk kvalitet,

For å oppnå disse målene skal vi blant annet:

6 7

»» legge til rette for sterke
regionale kunst- og kulturfaglige
knutepunktmiljøer som
produserer og formidler et bredt
og mangfoldig kulturtilbud,
gjennom å stimulere til samarbeid
og samlokalisering.

»» sikre et mangfoldig scenekunstliv
ved å etablere og støtte de
mindre, kunstnerstyrte scenene
som fyller et rom mellom det
frie feltet og regionteatrene i
de større byene i Norge. Det
skal legges bedre til rette
for mer visning og turneer av
scenekunstproduksjon.

»» stille krav om mer kunst og
utsmykning i det offentlige rom
(KORO), både utendørs og i bygg.

»» forbedre de praktiske og
estetiske fagene i skolen
og sørge for at lærerne får
bedre mulighet for etter- og
videreutdanning.

»» legge frem en handlingsplan for
kulturnæring, der rapporten fra
Næringspolitisk råd for kulturell
og kreativ næring følges opp,
og der virkemiddelapparatet
gjennomgås for å treffe kunst- og
kulturutøvere bedre.

»» lage en ny og balansert
åndsverkslov som sikrer
rettighetshavere rimelig vederlag
og stimulerer til produksjon av
og investeringer i nytt norsk
innhold. I dette arbeidet vil
vi se på inntektsstrømmene i
kulturnæringene.

»» se på hvordan utenlandske
aktører som strømmer innhold på
det norske markedet, kan bidra til
å skape nytt norsk innhold, samt
hvordan norske aktører kan få
bedre muligheter til å kunne leve
av det de skaper.

»» sikre institusjonene
rammebetingelser som gjør det
mulig å ha en tilstrekkelig stor
andel fast ansatte. De delene av
pensjonsregelverket som fortsatt
står uløst for enkelte institusjoner,
skal løses. Kulturmomssystemet
skal gjennomgås og forenkles.

»» legge fram en helhetlig strategi
med gjennomgang av mål
og virkemidler for å fremme
internasjonal kulturutveksling og
synliggjøring av norsk musikk,
kunst og kultur. Eksportstøtten til
kunst- og kultur skal styrkes.

mer økonomisk forutsigbarhet,
vekstmuligheter og aktivitet i hele
landet. Arrangørutvalget skal
gjenopprettes.

»» gi norsk litteratur et politisk løft
gjennom en egen litteraturstrategi
med økt stimulering av lesetiltak,
økt innsats i innkjøpsordningene
og overfor forfatterne, fjerning
av merverdiavgift på e-bøker,
satsing på formidlingsarenaer
og litteraturfestivaler,
samt en boklov som sikrer
fastprissystemet og dermed
det litterære mangfoldet og
forfatternes mulighet til å leve av
arbeidet sitt.

»» gi regionene og kommunene
økonomi til å beholde og styrke
sitt finansieringsansvar for kunst
og kultur.

»» satse på den digitale kulturen.
Alt fra hun som vil bli den
neste Kygo, til kunstnere
som eksperimenterer med
virtuell virkelighet, til gjengen
som konkurrerer om å bli
verdensmestre i strategispill
online, må få mer oppmerksomhet
og ikke overlates til kommersielle
krefter alene.

»» gi norsk film og norske tv-
serier økte produksjonsmidler.
Filminsentivordningen skal
videreutvikles og bli en
rettighetsfestet ordning under
næringsdepartementet for å sikre
flere arbeidsmuligheter for norske
filmarbeidere.

»» løfte samisk kultur, film, musikk
og håndverkstradisjoner, blant
annet gjennom økt økonomisk
støtte og mer forpliktende nordisk
samarbeid.

»» bevare kulturarven som ressurs
og kilde til kunnskap, opplevelse
og verdiskaping gjennom gode
og forutsigbare rammevilkår. En
samordning av feltet skal sikre
en helhetlig kulturvernpolitikk,
legge til rette for digitalisering og
samarbeid på kulturvernfeltet.

»» styrke staten sitt ansvar for å
opprettholde og videreutvikle
en nasjonal infrastruktur
av selvstendige autonome,
profesjonelle kulturinstitusjoner
over hele landet.

»» kartlegge og vurdere det
store vedlikeholdsetterslepet
i de store statsfinansierte
kulturinstitusjonene.

Arbeiderpartiet har egne dokumenter med mediepolitikk,
idrettspolitikk, frivillighetspolitikk og filmpolitikk.
Se arbeiderpartiet.no for mer info.

FO
TO

: forside: B
ekah R

ussom
, side 4: øverst – Joe W

atts, m
idt – M

itch N
ielsen, nederst – H

ailey Kean

Stem
Arbeiderpartiet
11. september
BLI MEDLEM - SEND <NYMEDLEM AP> TIL 2077

