

Offentlig konst
– handbok för kommunala beställare

Statens
konstråd

PUBLIC ART AGENCY SWEDEN

Offentlig konst

Handbok för kommunala beställare

FÖRORD

Välkommen till *Offentlig konst – handbok för kommunala beställare*. Handboken är ett resultat av en nära samverkan mellan kommuner från norr till söder, initierad av Jönköpings kommun och Statens konstråd.

Sveriges kommuner är de enskilt sett största och mest inflytelserika aktörerna inom offentlig konst, och mellan dem finns en naturlig och värdefull strävan efter kollegial samverkan. Denna bok är ett uttryck för detta och ett resultat av många engagerade personers kunskap och engagemang.

Fältet offentlig konst har på senare år expanderat enormt och behovet av dokumenterad kunskap och vägledning är kanske större än någonsin. I Sverige är kommunerna centrala aktörer inom den offentliga konsten. Men trots deras betydande roll har det länge saknats en gemensam vägledning för beställningar av offentlig konst och kring processer som ger långsiktighet och hög kvalitet.

Kommunernas ökade behov av kunskapsdelning aktualiserades i samband två statliga insatser för att stärka den offentliga konsten och det nya politikområdet gestaltad livsmiljö. Dels Statens konstråds regeringsuppdrag att verka för stärkt kunskapsutveckling inom området offentlig konst och gestaltning av gemensamma miljöer: *Kunskapsnav offentlig konst* (2018–2020), dels regeringsuppdraget *Hur bild- eller formkonstnärlig gestaltning kan integreras när*

staten bygger (2018–2021). Det sistnämnda uppdraget resulterade i Statens konstråds publikation *Offentlig konst – handbok för statliga beställare*, den bok som har varit utgångspunkt för den handbok du nu håller i din hand.

Denna handbok är inte avsedd att vara heltäckande, utan ska snarare ses som en uppmaning till, och startpunkt för, att tydligt etablera och utveckla kommunernas arbete med enprocentsregeln och den offentliga konsten. Vi hoppas att handboken blir en katalysator för att fler ska upptäcka samtidskonstens betydelse i det offentliga rummet. Tillsammans kan vi skapa levande och meningsfull offentlig konst som berikar människors gemensamma livsmiljöer.

Vi vill tacka alla er som bidragit med tid, engagemang och kompetens för att göra denna bok till verklighet. Tack också till dig som läser nu, för att du valt att utforska denna handbok. Vi hoppas att den blir en värdefull resurs för dig och dina kollegor i ert arbete med att utveckla framtidens offentliga konst.

Filip Zezovski Lind,
kulturchef Jönköpings kommun

Patrick Amsellem,
direktör Statens konstråd

Innehåll

	INLEDNING	15
	Läsanvisning	17
	FINANSIERING	19
	Finansieringsmodeller för offentlig konst	21
	Budgetering	23
	Checklista: budgetering av konstprojekt	26
	Vad ingår i konstnärens budget för gestaltningsuppdrag?	27
	Beslutsfattande	29
	Tillstånd	31
	Checklista: grundförutsättningar för arbetet med offentlig konst	33
	Referensprojekt: Älven, Kramfors 2021	34
	ORGANISATION	37
	Övergripande organisation för offentlig konst	37
	Konstkompetens	40
	Förberedande arbete inför konstprojekt	42
	Organisera efter arbetsprocess	42
	Innan konstnären börjar arbeta	43
	När konstnärerna börjar arbeta	43
	Checklista: att tänka på i början av ett konstprojekt	44
	Gränsdragningslista: vem ansvarar för vad?	45
	Referensprojekt: Källan, Ystad 2020	48
	SAMVERKAN	55
	Enskilt konstprojekt	55
	Orienteringskarta för konst- och byggprocessen	56
	Referensprojekt: Inre hamnen, Norrköping 2018- pågående	59
	Strategiskt arbete	62
	Långsiktig samverkan	63
	Checklista: långsiktig samverkan	64
	Referensprojekt: Arbetsfält för samtida konst, Västmanland 2020-2023	65

75	STYRDOKUMENT	Process för tillfällig konst	126
75	Internationella mål	Checklista: framgångsfaktorer för arbete med tillfällig konst	129
76	Nationella mål	Referensprojekt: Art in motion, Kristianstad, Kävlinge, Ängelholm 2020–2021	130
76	Gestaltad livsmiljö	Dialog och medskapande	138
77	Kommunala riktlinjer och policyer	Checklista: framgångsfaktorer för dialogprocesser	141
78	Checklista: styrdokument konst	Referensprojekt: Botkyrka konsthalls platsspecifika arbete	143
79	Rutiner	Överlämning och besiktning	148
79	Säkerhet	Checklista: exempel på dokument som kan ingå i en slutbesiktning av konst	150
81	Checklista: förslag på rubriker i ett rutindokument för offentlig konst		
82	Referensprojekt: Policy och riktlinjer för konst, Österåker 2019	KONST I SAMHÄLLSUTVECKLING	153
83	Konstprogram	Konstnärlig kompetens i samhällsutveckling	156
84	Konstprogram – utgångspunkter	Planprocessen i korthet	157
87	Checklista: att skriva konstprogram	Checklista: framgångsfaktorer för arbete med konst i samhällsutveckling	159
89	Referensprojekt: Nurmengaard, Jönköping 2021	Referensprojekt: Råängen, Lund 2017–pågående	160
92	Konstnärlig frihet och armlängds avstånd		
95	UPPHANDLING	FÖRVALTNING	169
99	Urvalskriterier	Checklista: att tänka på vid drift och underhåll	172
102	Vägledande domar inom offentlig konst	Dagens offentliga konst – framtidens kulturarv	174
103	Avtal	Referensprojekt: Grimeton Radiostation, Varberg 2019	175
104	Val av konstnär/er	KOLOFON	180
106	Truppgymnastikhallen, Kristinehamns kommun, 2023–	Egna anteckningar	183
109	KONSTNÄRLIGA UPPDRAG OCH PROCESSER		
109	Skissupdrag		
111	Referensprojekt: Plats för konst, Luleå 2021		
114	Konstnärliga förstudier		
115	Referensprojekt: Lek utan vågor, Jönköping 2023		
118	Process för permanent konst		
121	Checklista: framgångsfaktorer för arbete med permanent konst		
122	Referensprojekt: Nya Kronanområdet, Luleå 2018–2023		

INLEDNING

Att få möta konst är en mänsklig rättighet. ”Var och en har rätt att fritt delta i samhällets kulturella liv, att njuta av konst samt att få ta del av vetenskapens framsteg och dess förmåner” framhåller FN i sin deklaration om de mänskliga rättigheterna.¹

Konsten ger oss möjlighet att reflektera över frågor som varför vi finns här och varför vi gör det vi gör. Meningsskapande och sammanhangssökande frågor som gör oss till människor och som har stor betydelse för oss både som individer och samhällsmedborgare, och därmed för ett långsiktigt hållbart demokratiskt samhälle i stort.

När konst ges plats i de gemensamma rummen görs konsten också tillgänglig för fler än de som själva söker sig till exempelvis konstmuseer eller gallerier. Konst och konstprocesser kan skapa utrymme för debatt, som gör att konflikter och meningsskiljaktigheter kommer upp till ytan. Det kan skapa en arena där dessa frågor kan tas om hand, där olika åsikter respekteras och får komma till uttryck.

Frågor om konst i en byggprocess förmår ofta locka människor som annars inte möts till samma bord. Då kan fastighetsägares, verksamheters, invånares och andra kompetensers kärnfrågor och syn på projektet diskuteras förutsättningslöst och ibland förändras.

Forskningsprojektet ”Den kulturella hjärnan” vid Karolinska Institutets *Centrum för kultur, kognition och hälsa* har påvisat konstens och kulturens positiva påverkan på människors såväl psykiska som fysiska välmående. Samtal inför konstverk kan till exempel väcka glömda minnen och verbaliseringsförmågor till liv hos demenssjuka. Utövande av konst kan ge tillgång till uttryck och känslor som inte kan fångas genom språk som skrift eller berättande.²

En amerikansk återkommande undersökning har även den belagt att konst och kultur påverkar folkhälsan positivt – tillgången till offentlig konst minskar stress, väcker förundran, ger energi och förenar människor oavsett ålder, förutsättningar och bakgrund.³

Att konst är en demokratisk rättighet framgår också tydligt av de kulturpolitiska mål för Sverige som har antagits av riksdagen.⁴ De framhåller att kulturen ska vara en dynamisk, utmanande och obunden kraft med yttrandefriheten som grund, att alla ska ha möjlighet att delta i kulturlivet samt att kreativitet, mångfald och konstnärlig kvalitet ska prägla samhällets utveckling. För att uppnå de kulturpolitiska målen ska det offentliga bland annat främja kvalitet och konstnärlig förnyelse.

Undersökningar från USA och Finland belägger att konstprocessen bidrar till innovationskraft och stärker konkurrenskraften för såväl offentliga som privata aktörer.⁵ Kanske har insikter om detta bidragit till det på senare år kraftigt ökade intresset från kommuner över hela landet att arbeta med offentlig konst? Konstnärsnämnden har i två rapporter konstaterat ett ökande intresse genom att allt fler idag tillämpar enprocentsregeln för finansiering av konst i samband med ny-, om- och tillbyggnad efter denna princip.⁶ Och fler vill följa efter.

Det ökade intresset har medfört ett stort behov av kunskap, bland annat om hur arbetet med offentlig konst kan organiseras, vilka styrdokument och policyer som behövs och hur olika konstprocesser fungerar. Därav denna handbok.

1. Artikel 27. FN:s deklaration om de mänskliga rättigheterna finns att läsa i sin helhet här: www.un.org/en/about-us/universal-declaration-of-human-rights

2. Läs mer om forskningsprojektet Den kulturella hjärnan här: www.kulturellahjarnan.se

3. "Why Public Art Matters", Americans for the Arts (Washington DC 2018)

4. www.regeringen.se/regeringens-politik/kultur/mal-for-kultur/

5. Handbok om enprocentsprincipen i Finland: *För beställare av konst, Taike* (Helsingfors 2015); *Why Public Art Matters, Americans for the Arts* (Washington DC 2018).

6. Konstnärsnämnden: *1% för konstnärlig gestaltning av offentlig miljö*, Stockholm 2020; *Konstnärsnämnden: Ingen regel utan undantag. Enprocentsregeln för konstnärlig gestaltning av offentlig miljö*, Stockholm 2013.

Läsanvisning

Offentlig konst – handbok för kommunala beställare har ett brett anslag. Avsikten är att kunskapen om den offentliga konstens och konstnärers processer ska kunna delas av många och fler yrkesgrupper som alla på olika sätt berörs när kommuner arbetar med offentlig konst. Från beställande förvaltningar och kommunala bolag till beslutsfattande politiker och konsulter som till exempel arkitekter, antikvarier och byggtreprenörer.

Offentlig konst – handbok för kommunala beställare är upplagd så att den ska kunna fungera som en praktisk uppslagsbok i arbetet med offentlig konst. Den som sträckläser kommer därför att hitta upprepningar. De finns där för ambitionen att avsnitten självständigt ska kunna fylla sitt syfte.

Handboken fokuserar på *hur* offentlig konst tillskapas, genom hållbara processer för konstnärer, beställare och andra inblandade kring den offentliga konsten. För en bredare diskussion och argumentation kring *varför* offentlig konst är viktigt hänvisas till denna boks föregångare *Offentlig konst – handbok för statliga beställare* (Statens konstråd 2021).

Denna handbok fokuserar främst på plats-specifika konstnärliga uppdrag, även om mycket av kommunernas medel för konst även går till inköp av färdiga verk. Detta är ett medvetet val, baserat på bedömningen att det är här som behovet av vägledning och stöd är störst.

Stefan Engblom och Kristoffer Sundin, *Älven*, 2022. Kramfors kommun. Foto: Stefan Engblom

FINANSIERING

Offentlig konst finansieras på många olika sätt. I Sverige är det vanligast att kommunerna bekostar konsten genom den så kallade enprocentsregeln, en ekonomisk princip som innebär att cirka en procent av den totala budgeten avsätts för konstnärlig gestaltning vid ny-, om- och tillbyggnad.

Enprocentsregeln bygger inte på EN given arbetsmodell och det har aldrig funnits någon sådan. Därför finns stora variationer i hur regeln tillämpas och beräknas, både mellan stat, region och kommun samt mellan kommuner och regioner. En procent av den totala projektkostnaden för konst vid planering och byggande fungerar i praktiken som ett riktmärke för finansieringen.

I politiken för gestaltad livsmiljö – som är styrande för staten och vägledande för regioner och kommuner – framhålls särskilt att offentliga aktörer ska agera förebildligt, bland annat genom att tillämpa enprocentsregeln.

Myndigheten Konstnärskommittén har i två rapporter om enprocentsregeln visat ett tydligt ökande intresse hos kommuner för att dels arbeta med offentlig konst, dels finansiera konsten genom enprocentsregeln. Idag tillämpas enprocentsregeln av 41 procent av Sveriges kommuner och 55 procent av regionerna. Rapporterna visar också att kommunerna som tillämpar enprocentsregeln har börjat göra det mer konsekvent på senare år, alltså vid såväl nybyggnad som om- och tillbyggnad, oavsett om det är inomhus eller utomhus. Rapporterna bekräftar att hur kommunerna beräknar vad som är en procent varierar stort. 30 procent av kommunerna och regionerna räknar en procent på projektets investeringsbudget. 38 procent endast på byggprojektets budget. Ett fåtal kommuner och regioner beräknar procenten på kommunens

eller regionens hela investeringsbudget. Andra – ännu färre – kommuner och regioner avsätter regelmässigt medel för konst enligt ”enprocentsregeln”, men har satt beloppet till en halv procent. Ibland till och med mindre. I gengäld finns också exempel på kommuner och framför allt regioner som satsar mer än en procent på offentlig konst. Många regioner tillämpar till och med ”tvåprocentsregeln”.¹

1. Statens konstråd: www.statenskonstrad.se/arbete-med-konst-i-offentliga-miljoer/finansiering-av-offentlig-konst/kommunerna-och-enprocentsregeln/, hämtad 2023-08-09

Vill du läsa mer?

Mer om enprocentsregeln finns att läsa på till exempel Statens konstråds hemsida: www.statenskonstrad.se

Konstnärsnämndens två rapporter om enprocentsregeln är nedladdningsbara från Konstnärsnämndens hemsida: www.konstnarsnamnden.se. Den senaste heter *1% för konstnärlig gestaltning av offentlig miljö: En komparativ studie av enprocentsregeln i kommuner och regioner 2012 och 2018* (2020).

Finansieringsmodeller för offentlig konst

Var kommer pengarna för offentlig konst ifrån? Svaret varierar från kommun till kommun eftersom modellerna för finansiering grundas i varje enskild kommuns lokala förutsättningar och planeringsprocesser.

Fyra av tio kommuner anslår som framgång pengar – medel för konst – genom enprocentsregeln eller liknande regelverk. Ibland lokaliseras medlen till en investerande förvaltning eller bolag, som avsätter budget för offentlig konst vid till exempel ny-, om- och tillbyggnad. När förvaltningar och bolag internt eller externt hyr lokaler för sin verksamhet, kan det i stället vara dessa som ansvarar för att anslå medel för konsten. I många kommuner finns också privata donationer och olika typer av fonder för konstnärlig gestaltning som kommunen förvaltar. Det är inte heller ovanligt med ”fria” medel som kan användas för att komplettera och stärka de rörliga anslag som beräknas på kommunens investeringsnivåer – ett slags reservpottor som kan användas för till exempel konst.

Vanligast är att medlen som finansierar den offentliga konsten antingen kommer från investeringsmedel eller från driftmedel. Investeringsmedel är avsedda att trygga fysiska behov för en kommuns verksamhet, genom till exempel ny-, om- och tillbyggnad av vägar, skolor och parker. Driftsmedlen är till för att bekosta drift och underhåll av dessa miljöer och för att täcka kostnaderna för att driva kommunens verksamheter.

Investeringsmedel och driftsmedel

Investeringsmedel är till för att bekosta huvudsakligen fysiska investeringar, dit också offentlig konst kan höra. I samband med kommunens övergripande budgetprocess ansöker kommunens förvaltningar om medel som bedöms nödvändiga för verksamheten. Förvaltningar och bolag kan också söka – äska – om extra medel för att finansiera en viss verksamhet eller uppnå specifika ändamål.

Investeringsmedlen tillkommer ofta som lån, endera inom kommunen eller genom externa lån, som betalas av över tid. Därför är de ofta kopplade till en ränta, och är därmed en kapitalkostnad. Kapitalkostnaden (hur mycket lånet kostar) kan variera beroende på hur kommunen är organiserad.

I ekonomisk planering och redovisning är utgångspunkten att investeringar har en beräknad livslängd. I den offentliga konstens fall är frågan alltså hur lång tid som konstverket (investeringsobjektet) ska hålla eller finnas kvar. Inom ekonomisk redovisning finns en mängd standarder och definierade livslängder på olika typer av objekt, men även om också konst kan ha en begränsad livslängd ses det sällan så. Konstens livslängd räknas oftast som oändlig. Därför görs sällan avbetalningar som minskar investeringsskulden. De flesta kommuner fortsätter att betala ränta vilket medför att investeringar i konstverk sällan driver kapitalkostnaden lika snabbt som andra former av investeringar.

Driftmedlen, eller driftbudgeten, är medel som tilldelas förvaltningarna eller avsätts av bolagen för löpande drift och underhåll av verksamheter, fastigheter och andra tillgångar. De kan antingen vara riktade till särskilda ändamål eller fria, och ibland möjliga att använda för andra kostnader som kan tillkomma under ett år som ingen tänkt på skulle uppstå eller för idéer som föds på vägen. I kommuner som arbetar med tillfällig konst används driftmedel därför ofta för produktion och uppförande av tillfälliga konstverk.

Projektmedel

Projektmedel är en annan vanlig metod för finansiering av tillfälliga konstprojekt, men också av bland annat konstpedagogiska projekt. Projektmedel avsätts för projekt som har ett specifikt ändamål och som har en tydlig tidplan med början och slut. Både drift- och investeringsmedel kan avsättas som projektmedel. Avsättningen kan till exempel göras av kommunen centralt, av den egna förvaltningen eller inom ett plan- och byggprojekt.

Offentlig konst – en anläggningstillgång

Poängteras skall att permanent offentlig konst redovisas som en anläggningstillgång och därför värderas tillsammans med andra investeringar som det kommunala bolaget eller förvaltningen gör under ett budgetår. Också detta måste varje kommun ta ställning till hur den vill lösa i praktiken. Det är inte alltid samma aktör som äger investeringsmedlen, ansvarar för genomförande av det konstnärliga gestaltungsuppdraget eller anlägger platsen där ägandeskapet för konstverket bokförs och som därmed blir ansvarig för det framtida drift- och underhållsarbetet.

Budgetering

Att komma överens mellan förvaltningar och övriga beställare om vad som ska ingå i konstbudgeten är av största vikt – oavsett finansieringsmodell. Det påverkar hur samverkan mellan olika parter i projektet ska organiseras och planeras. Precis som med finansieringsmodeller behöver respektive kommun utreda vad som är *best practice* för den egna kommunen.

Vem som bekostar konstruktionsritningar, anläggning, montage och belysning ska alltid formuleras från början i ett projekt, och beaktas när styrdokument för konst tas fram. Kan sådana kostnader synkroniseras med det övergripande byggprojektet går det oftast att hitta kostnadseffektiva lösningar som ger mervärde och stärker hela projektets kvalitet. Dyra merkostnader för till exempel omprojektering kan då i stället användas för sådant som mer hållbara material eller mer omhändertagna möten mellan konsten och dess omgivande miljö, utan att belasta konstnärens eller byggprojektets budget.

En medveten fördelning av kostnader förutsätter att planeringen av konst sker i fas med det större projektet och blir en

naturlig del i upprättande av systemhandling och bygghandling. En fördel med detta är att konsten blir en integrerad del av det som byggs eller anläggs. Det öppnar också upp för nära samverkan och synergieffekter mellan konstnär/er, arkitekt och övriga kompetenser.

Konstprojekt som planeras i en senare del av ett plan- eller byggprojektet, eller bestäms precis i slutet, bekostas oftast helt genom konstbudgeten. Då måste beslut om konstbudgeten ta höjd för eventuellt tillkommande kostnader för omprojektering, eldragning, punktlastförstärkning och liknande. Alternativt kan en överenskommelse träffas med byggprojektansvarig att en uppskattad summa för anläggning av konsten avsätts i byggprojektbudgeten.

Avvägningar – hur mycket pengar är rimligt

I små, avgränsade projekt, till exempel tillgänglighetsanpassning, kan en procent av den större projektbudgeten resultera i för lite pengar för att arbete med konstnärlig gestaltning ska bli möjligt. Då bör budgeten förstärkas med andra medel. I stora infrastrukturprojekt eller projekt som av andra skäl kostar särskilt mycket att anlägga (marksanering, pålning etc.) kan en procent vara orimligt mycket att avsätta för konstnärlig gestaltning. Då får en avvägning göras av vilket belopp som är rimligt, sett ur det specifika projektets behov.

Organisation och extern kompetens

Konstkonsult, konstprojektledare eller curator kan i tidigt skede anlitas (upphandlas) som övriga konsulter i plan- och byggprojekt. Till exempel kan kommunen ta in en offert eller anlita extern konstkompetens på ramavtal, om många konstprojekt planeras framåt. Kostnaderna för extern konstkompetens och konstprojektledning budgeteras som en särskild post i en övergripande konstbudget. Där

kan de särskiljas från kostnaderna som hanteras genom konstnärens budget. Ibland ligger medel för extern konstkompetens utanför medlen för konstprojekten, men ofta inkluderas de i vad som ska bekostas av den större projektbudgeten. I båda fallen är det viktigt att tidigt planera för extern kompetensförstärkning när sådan behövs. Det minskar risken för överbelastning på handläggare och konstansvariga i den egna organisationen och leder till ökad hållbarhet och kvalitet för hela konstprojektet. Till exempel blir det lättare att planera så att konsten kommer in i rätt skede av en plan- och byggprocess.

Upphandlingsansvarig

Vilken förvaltning som anlitar (upphandlar) extern konstkompetens och konstnär beror på hur beställningen och finansieringen organiseras i kommunen. Understrykas skall att alla beslut som rör konsten bör tas där kompetensen om konst och konstnärlig gestaltning är störst. Oftast är det kulturförvaltningen som har störst kompetens att avgöra vem som är mest lämplig för uppdrag.

Konsultarvode

Konsultarvodet för extern konstkompetens förhandlas mellan konsulten och kommunen. Generellt gäller samma arvode för konstnärer och konstkonsulter i enlighet med KRO:s rekommenderade arvoden. Dessa uppdateras löpande på KRO:s hemsida: www.kro.se

Fallgropar

Utan överenskommelse om hur konsten ska planeras och produceras finns risk för att missförstånd uppstår genom bristande kompetens, samverkan eller kommunikation. Det kan lätt få fördyrande effekter som till exempel extra kostnader för justering av bygghandling, TA-planer, anläggningskostnader, konstruktion, besiktning med mera.

CHECKLISTA: budgetering av konstprojekt

Budgeten för konstprojekt ska räcka till att täcka kostnaderna för:

- Skissarvode till en eller flera konstnärer (beroende på hur många konstnärer som ska skissa)
- Budget för konstnärens arbete: konstnärlig idé, arbetstid, material, underkonsulter och övriga produktionskostnader (se nedan)
- Budget för extern konstkompetens, om sådan anlitas
- Indexreglering
- Upphandling och annonsering
- Kommunikation
- Skyltar
- Besiktning
- Invigning
- Garantibesiktning

Vad ingår i konstnärens budget för gestaltungsuppdrag?

KRO – Konstnärernas riksorganisation – ger i boken *Rekommendationer för konstnärliga gestaltningar* (2020) råd om hur budgeten för konsten kan fördelas.² På deras hemsida finns även rekommendationer för hur konstnärer bör arvoderas. Enligt KRO bör nedan nämnda poster ingå i konstnärens budget:

- Konstnärligt arvode
- Timarvode för arbetstid
- Produktionskostnader: material, underleverantörer, assistent med mera
- Försäkring
- Resor och logi
- Frakt och montage

När byggprojektet inte bär följande kostnader bör också följande ingå:

- Ev. konstruktionsritning
- Ev. markarbeten, framdragnig av el med mera
- Ev. belysning

2. Rekommendationer för konstnärliga gestaltningar, Konstnärernas riksorganisation, Stockholm 2020, s. 15 (finns att läsa på www.kro.se).

Många kommuner och Statens konstråd listar också:

- Eventuell lokalhyra utöver ateljéhyra (för till exempel lagring)
- Oförutsedda utgifter (överstigande 5–10% specificeras)

Beslutsfattande

Det kommunala självstyret är genom Regeringsformen inskrivet i grundlagen. Det innebär att de folkvalda politiker som styr Sveriges kommuner och regioner självständigt och fritt kan bestämma över sina respektive verksamheter. Detta inkluderar hur arbetet med offentlig konst ska organiseras och var beslut om den offentliga konsten ska tas.

Grunderna för den kommunala verksamheten definieras i kommunallagen, som bland annat säger att "[b]eslutanderätten i kommuner och regioner utövas av valda församlingar (fullmäktige) som utses av röstberättigade medlemmar i allmänna val" och att det i "varje kommun och i varje region finns det en beslutande församling, ett fullmäktige."³ Ansvaret regleras ofta genom ett reglemente till nämnder, som definierar ansvarsområdet och vad uppdraget innebär. Nämnderna kan i sin tur delegera beslutsrätten till sakkunnig expertis på kommunens förvaltningar och bolag – politikens verkställande organ.

På förvaltningarna är tjänstepersonernas främsta uppdrag att verkställa politikernas beslut och bereda politikernas beslutsärenden. Men vissa beslut kan också fattas av förvaltningarna direkt, enligt särskild delegationsordning från politikerna. Det kan till exempel gälla beslut om att ingå ekonomiska avtal, eller beslut om vad som får förändras i en kulturmiljö där särskild sakkunskap krävs vid bedömningen. Beslut som fattas enligt delegationsordning är juridiskt sett nämndens beslut och kan överklagas på samma sätt som nämndens beslut.

Kommunfullmäktige är alltså kommunens högsta beslutande organ. Eftersom kommuner ansvarar för stor och bred verksamhet behöver besluten över verksamheterna ofta delegeras till politiskt tillsatta nämnder, som ansvarar för specifika områden, som till exempel trafik eller kultur.

I Sverige har kommunerna valt att organisera sig på en rad olika sätt vad gäller till exempel antal nämnder, bolag och

förvaltningar och vilka områden dessa ska ansvara för. Hur olika kommuner går till beslut om offentlig konst varierar därför stort. Några kommuner har valt att låta alla beslut som rör den offentliga konsten fattas av sakkunniga och experter på just konst och den offentliga konstens processer. Men i de flesta kommuner är beslutsrätten över konsten uppdelad mellan flera olika förvaltningar, där till exempel en kulturförvaltning, på sakkunnig grund, tar beslut i alla de val som har att göra med konstprocessen och konstnärlig kvalitet och till exempel en teknik- och fastighetsförvaltningen tar beslut om konstprojektets ekonomi och finansiering.

Eftersom konstnärlig expertkompetens – sakkunskap – är nödvändig för att säkerställa kvalitet och hållbarhet vid alla beslut som rör offentliga konstprojekt och konstnärliga processer är det viktigt att veta var och hur besluten i kommunen tas, så att frågor som konstnärlig frihet och armlängds avstånd kan bevakas. Det är också viktigt att konstnärlig kompetens medverkar vid beslut om budgetering av projekten, så att förväntningarna på vad till exempel ett framtida konstverk kan bli är realistiska.

Vill du läsa mer?

Kommunallagen – SFS nr 217:725 – är ett bra uppslagsverk för den som vill läsa mer om grundförutsättningarna för kommunal verksamhet och hur den regleras.

Den kan läsas i sin helhet på riksdagens hemsida:
www.riksdagen.se

Tillstånd

Ibland behövs tillstånd för att uppföra eller installera offentlig konst. Om konsten uppförs i samband med ett byggprojekt kan ansökningarna ofta i ske genom den aktör som ansvarar för att planera eller utföra entreprenaden. För permanent eller tillfällig konst som utförs utan koppling till en entreprenad är det viktigt att ta reda på om tillstånd krävs och i så fall vilka. Detta arbete görs förslagsvis i samverkan med andra förvaltningar, där exempelvis byggprojektledare eller driftprojektledare har vana och kunskap i dessa frågor. Nedan följer exempel på vilka tillstånd som kan behövas.

Bygglov

För byggnadsverk krävs bygglov, om de uppförs inom detaljplanerad mark. Offentlig konst är av hävd inte bygglovspliktig och i de flesta av landets kommuner är konstverk undantagna kraven på bygglov. Formellt har dock kommunerna rätt att besluta om och i så fall hur bygglov ska gälla för den offentliga konsten. Vissa kommuner kräver bygglov för viss typ av konst, till exempel om konsten är en del av en fasad eller på annat sätt påverkar hur byggnaden eller omgivningen ser ut på ett betydande sätt. Bygglov gäller då om konsten påverkar den befintliga bebyggelsen i betydande mån. Det kan gälla till exempel muralmålning på befintlig bebyggelse. Många kommuner har valt att dela upp det så att konstens plats och utbredning måste godkännas av bygglovshandläggare, och det konstnärliga innehållet av förvaltningen med sakkunskap inom konst. Tydliga riktlinjer för bygglov och konst, med kriterier eller gränsdragningar, kan därför vara bra att inkludera i kommunens styrdokument eller rutiner (se s. 77–79).

Trafikanordningsplan (TA-plan)

För att stänga av eller avleda trafik behöver tillstånd sökas och godkännas. Under arbetet måste platsen utmärkas. Trafikverket har samlad information om vad som gäller på sin hemsida www.trafikverket.se.

Gräv tillstånd

Att gräva i kommunal mark kräver tillstånd. Ofta behöver en avstämning göras också kring dragning av ledningar och fiber. Frågor kring detta stäms av via kommunens tekniska avdelning, stadsbyggnadsförvaltning eller liknande.

Skyltlov

I vissa kommuner krävs tillstånd för att sätta upp skyltar. Kommunens bygglovsavdelning kan svara på om skyltlov behövs eller inte.

Markupplåtelseavtal

För tillfällig konst och performanceverk som är tänkta att äga rum på allmän platsmark, och där allmänheten är tänkt att kunna ta del, kan ett markupplåtelseavtal behövas om marken inte är kommunens. Polisen har hand om ansökningsprocessen. Mer att läsa och blanketter för att ansöka om användning av offentlig plats finns på Polisens hemsida: www.polisen.se.⁴

Om kommunen själv äger marken kan tillstånd utfärdas genom kommunens trafikkontor, parkförvaltning eller motsvarande.

4. Polismyndigheten: Sök tillstånd för att använda offentlig plats www.polisen.se/tjanster-tillstand/tillstand-ansok/offentlig-plats/, hämtad 2023-08-09.

CHECKLISTA:

grundförutsättningar för arbetet med offentlig konst

- Ta reda på om och i så fall vilka medel som finns för finansiering av konst i kommunen
- Kartlägg befintliga styrdokument och vid behov: komplettera eller uppdatera
- Utred vilka platser och byggprojekt i kommunen som är aktuella för konstprojekt
- Ta reda på när och var beslut om den offentliga konsten tas genom till exempel kommunens delegationsordning
- Undersök vilka eventuella tillstånd som behövs för att kunna utföra tillfälliga och permanenta konstprojekt

Stefan Engblom och Kristoffer Sundin, *Älven*, 2022. Kramfors kommun. Foto: Stefan Engblom

REFERENSProjekt: *Älven, Kramfors 2021*

Strax efter att Kramfors kommun antagit enprocentregeln genomfördes projektet *Älven*, där en konstnärduo tilldelades uppdraget att skapa rum och avskärmning längs Kungsgatan i centrala Kramfors.

Projektet finansierades genom att enprocentsmedel från ombyggnaden av Kungsgatan slogs ihop med medel från ett annat närliggande ombyggnadsprojekt. Projektet drevs av den då nystartade gestaltungsgruppen, som upplever att detta pilotprojekt var värdefullt för att visa att offentlig konst kan skapas även i en liten kommun. En minst lika viktig insikt var värdet av konstnärlig kompetens, framför allt i en kommun utan stadsarkitekt eller liknande funktion, och hur detta gjorde gestaltungsgruppen både starkare och tryggare.

Konstverket *Älven* skapades av Stefan Engblom och Kristoffer Sundin. Det består av valsad och formskuren plåt målad i blå linoljefärg, grupperat på fyra platser längs Kungsgatan.

Rina Eide Løvaasen, *Rip Streams in Laminar Flow*, 2022. För- och grundskolan Källan, Ystads kommun. Foto: Harri Paavola

ORGANISATION

Allt fler framhåller idag konstens och konstnärernas betydelse för våra gemensamma miljöer. Om konstkompetens anlitas tidigt i till exempel plan- och byggprocesser kan den bidra till en mer hållbar utveckling av hela projektet och platsen som berörs av det.

Det finns en stor och viktig skillnad mellan konstnärers och andra yrkesgruppers roller i arbetet med offentlig konst, oavsett om det handlar om konst i samhällsutveckling, permanent konst eller tillfälliga verk. I kraft av sin profession kan konstnärer friare än andra hantera och förhålla sig till förutbestämda regler och förväntningar. De kan därför på andra sätt tänja ett uppdrags gränser och tillföra alternativa perspektiv. På så sätt ökar möjligheten att hitta innovativa lösningar i processen, även för andra. På samma sätt som andra expertkompetenser tillför konstnärer och konstnärliga arbetssätt möjligheter som annars kan förbises och som kan stärka våra gemensamma livsmiljöer över hela landet – såväl socialt som fysiskt.

Övergripande organisation för offentlig konst

Sveriges kommuner organiserar idag arbetet med offentlig konst på en rad olika sätt. Ansvar för arbetet med den offentliga konsten kan variera från att tas av hela avdelningar med kvalificerad specialistkompetens, till att ligga på en enskild konsthandläggare på en kulturförvaltning, som samtidigt kan ha ansvar för en rad andra viktiga kommunala frågor inom till exempel fritid, näringslivsutveckling och turism. Organisationen för offentlig konst på en kommun bör motsvara storleken på kommunen och mängden uppdrag som utförs. Detta kan variera stort över tid, eftersom det

ofta följer mängden byggprojekt som genomförs. Precis som i annat kommunalt arbete kan det därför ibland vara motiverat att anlita extern kompetens för att försäkra sig om hög kvalitet i arbetet med den offentliga konsten.

I många kommuner finns styrdokument som definierar hur arbetet med den offentliga konsten ska gå till. (Läs mer i kapitlet Styrdokument, från s. 75). Saknas styrdokument är det ändå viktigt att en organisation skapas för hur arbetet med konsten ska organiseras och genomföras, om en kommun har bestämt sig för att tillskapa ett permanent eller tillfälligt konstprojekt.

Säkerställ förutsättningarna för arbetet

Oavsett om målet är att skapa en organisation för ett långsiktigt strategiskt arbete med offentlig konst eller för ett enskilt konstprojekt är det viktigt att redan från början tänka igenom vissa frågor. Vilken konstkompetens har vi inom vår egen organisation? Behöver vi anlita extern kompetens för projektet? Vilka inom organisationen har eller ska ha mandat att fatta beslut om ekonomi, säkerhet och teknikfrågor? Vem har framtida drift- och underhållsansvar för konsten? Hur säkras finansiering för detta? Hur ska konsten upphandlas, förmedlas och kommuniceras?

Allt detta är bra att prata igenom under förberedelsefasen, eftersom det kan spara tid och pengar i slutet. Till exempel kan eventuella intressekonflikter inom förvaltningen, mellan kommunens olika förvaltningar och bolag eller kring den tänkta platsen för projektet, komma i dagen och redas ut. Det kan röra frågor som finansiering eller krav från tillståndsgivande myndigheter eller markägare. Då går det också att få syn på vilka brukargrupper som eventuellt bör konsulteras eller involveras. Vilka krav som ska gälla för säkerhet, leksäkerhet, hållbarhet, framkomlighet och underhåll med mera, bör redas ut tillsammans av dem som ansvarar för

produktionen och de som ansvarar för konstens framtida drift och underhåll. Om detta arbete påbörjas i god tid finns goda förutsättningar att utföra en konstnärlig gestaltning och säkerställa den konstnärliga kvaliteten vid viktiga vägval redan från början i processen. Väl förberedda projekt med konstkompetent ledning ökar därför förutsättningarna för kontinuitet och långsiktig hållbarhet både för den konstnärliga gestaltningen och för projektet i stort. Förberedelsen ligger även till grund för att skapa ett väl förankrat och fungerande konstprogram (se s. 83).

Se till att konstkompetens inkluderas tidigt

Sakkunniga och personer med erfarenhet av att arbeta med konst och konstnärliga processer är kvalificerade att avgöra vilka förutsättningar som är nödvändiga för arbetet med offentlig konst och vana vid att balansera motstridiga intressen under diskussionerna som föregår arbetet med den offentliga konsten. Därför är det också viktigt att konstkompetens involveras tidigt i gestaltungsprocessen, både vid planering och ny-, om- och tillbyggnad. Konstnärer, konstprojektledare och curatorer kan bidra med sin specialistkompetens när till exempel förstudier görs i samband med att platser eller områden ska förändras. I samarbete med till exempel arkitekter och antikvarier kan de olika kompetenserna tillsammans få syn på andra saker än då de arbetar var och en för sig och uppmärksamma befintliga värden på andra sätt. Exempelen är många på att konstnärer och framtida ansvariga för drift och underhåll av konstnärliga gestaltningar, om de möts redan under skissprocessen, tillsammans kan finna innovativa driftstekniska lösningar som sparar kostnader. Att tidigt involvera konstkompetens i exempelvis utredningsarbete kan därför bidra till att höja kvaliteten på hela det planerade projektet, på gestaltungsarbetet som helhet och påverka såväl platsval som riktning för kommande konstprojekt.

Konstkompetens

Konstkompetens spelar en central roll i allt arbete med offentlig konst. Sakkunskap behövs för att förstå när och hur konst kan integreras i olika samhällsbyggnadsprocesser, för att säkra konstprojektets kvalitet hela vägen och för att kunna översätta konstens behov för andra som inte är vana att arbeta med konst. Men – vad innebär det?

Viktig kompetens i arbetet med offentlig konst är att:

- Ha god kunskap om samtidskonst, offentlig konst och offentlig miljö
- Vara nationellt och internationellt orienterad i offentlig konst
- Kunna formulera relevanta dokument för konsten, som konstprogram, upphandlingsunderlag och avtal med konstnärer
- Förstå och läsa ritningar inom arkitektur, plan- och byggprocesser
- Förstå konstnärers behov och arbetsprocesser
- Kunna översätta konstprocessens och konstnärernas process för yrkesgrupper som är otränade i att arbeta med konst
- Kunna översätta plan- och byggprocessens behov för konstnärer som är otränade i att arbeta med konst i gemensamma miljöer

- Kunna projektleda produktion av konstprojekt utomhus och inomhus, oavsett om det gäller permanent konst, tillfällig konst och/eller konst i samhällsutvecklingsprojekt
- Kunna identifiera, leda och sätta samman relevant kompetens i konstprojektgruppen och i dialog med den kunna ta fram en curatoriet/konstnärlig vision för projektet
- Föreslå och välja relevanta konstnärer för olika projekt
- Kunna fungera som stöd och bollplank för konstnären
- Kunna ansvara för konstnärlig kvalitetsgranskning i alla steg under hela processen
- Kunna förmedla konstens relevans i det specifika sammanhanget
- Kunna introducera vad konst är och kan vara för personer som inte är insatta i konst eller offentlig konst
- Ha kunskap om och förståelse för långsiktig hållbarhet och förvaltning av konst
- Ha god förmåga att samarbeta med olika yrkesroller som till exempel arkitekter, planerare, byggprojektledare, kommunikatörer, entreprenörer och olika tjänstepersoner på kommunens förvaltningar och bolag
- Kompetens att lotsa genom situationer där olika syn på offentlig konst och olika intressen och agendor för den aktuella platsen möts. Dessa eventuella spänningar kan tillvaratas som produktiva drivkrafter och ingångar i processen för arbetet med offentlig konst och förmedlingen av den.

Extern konstkompetens

I de fall då personella resurser är knappa eller projekten många inom kommunen kan extern konstkompetens behöva anlitas (upphandlas), för specifika projekt eller på ramavtal under en längre period. Externa konsulter, som till exempel konstkonsulter, konstprojektledare och curatorer kompletterar då kommunens interna kompetens och tillför andra perspektiv, erfarenheter och kunskap om konstnärer, konstnärlig metod, förmedling, förvaltning och processledning.

Förberedande arbete inför konstprojekt

När grundförutsättningarna för ett projekt har retts ut bör en struktur för konstprojektets arbete etableras. En grund behöver läggas för att anlitade konstnärer ska få rätt förutsättningar att arbeta under förstudie- eller utredningsfaser, skissupdrag och genomförandeuppdrag.

Organisera efter arbetsprocess

Det finns många olika arbetsprocesser för arbetet med offentlig konst – nästan lika många som det finns konstprojekt och sammanhang. Vad som kan göras, och när, påverkas till exempel av om det går att sätta igång konstprojektet på självständigt initiativ, eller om konstarbetet måste anpassas till en redan påbörjad byggprocess. Det påverkas också av om konsten exempelvis ska ha tillfällig karaktär, vara permanent eller vara ett led i en lång samhällsbyggnadsprocess. Organisationen måste byggas och resursättas för att fungera med den arbetsprocess som är aktuell.

Innan konstnären börjar arbeta

Många gånger är det bra med en väl tilltagen uppstart. Om ett konstprojekt förbereds ordentligt ges konstnärerna bättre förutsättningar för sitt arbete. Under förberedelsefasen bör en konstprocessledare eller curator utses och en konstprojektgrupp med rätt kompetenser sätts samman. Då ökar möjligheterna att bedöma förutsättningarna för konstnärlig gestaltning, som kan sammanfattas i till exempel ett konstprogram (se s. 83). Då finns också tid att välja rätt modell för hur konstnärer ska bjudas in till konstprojektet (upphandlingsform), och för att säkerställa hur framtida drift och underhåll ska hanteras. Finns särskilda upphandlare inom kommunen bör de informeras om att en upphandling ska genomföras, så att de kan avsätta tid och nödvändiga resurser när exempelvis utvärderingskriterier ska formuleras.

När konstnärerna börjar arbeta

När en eller flera konstnärer har valts för det konstnärliga arbetet inleds konstnärens idéarbete eller skissperiod. Under skissperioden har konstnären tid på sig att, utifrån sitt konstnärskap och projektets förutsättningar, arbeta fram ett förslag på en konstnärlig gestaltning. Konstnärens skisstid bör vara minst tre månader, så att konstnären ges tid för research, idéskapande och för att ta in relevanta offerter. När idén eller skissen blivit godkänd börjar konstprojektets produktionsfas, där idén ska utvecklas och bli verklighet.

CHECKLISTA:

att tänka på i början av ett konstprojekt

- Skapa en projektorganisation – om det inte redan finns
- Bestäm vem som ska ansvara för vad
- Utse konstprocessledare med konstkompetens
- Utred beslutsmandat i frågor som rör processen för den offentliga konsten
- Rekrytera kompletterande kompetens om det behövs
- Formulera varför konstprojektet görs och vad det syftar till
- Säkra tillräcklig budget
- Tillsätt en konstprojektgrupp
- Upprätta en tidplan (och uppdatera den under projektets gång)
- Bestäm hur konstnärer ska anlitas och väljas för uppdraget (upphandlingsform)
- Definiera och hantera intressekonflikter om de finns
- Säkra ansvar och pengar för framtida drift och underhåll
- Överväg tidigt att anlita konstnärer i förstudie- och utredningsarbete

- Identifiera och engagera andra berörda aktörer som boende, brukare, samarbetsparter med flera
- Bestäm hur projektet ska förmedlas, kommuniceras och dokumenteras

Gränsdragningslista: vem ansvarar för vad?

Det finns många modeller för hur gränsdragningslistor kan upprättas. Exemplet nedan tar upp de flesta uppgifter som kan vara aktuella att reglera i en gränsdragningslista, eftersom det annars finns risk för att de faller mellan stolarna – det vill säga inte görs när det behövs.

Benämning:	Teknisk förvaltning	Stadsbyggnadsförvaltning	Kulturförvaltning	Bolag	Annan	Kommentar	Ev. kostnad
Anskaffning							
Anskaffning donation							
Avskaffning							
Avskaffning donation							
Upphandling konstnär							
Upphandling konstkompetens							
Bygglov							
Montering							
Anläggning							
TA-Planer							
Konstruktion							
VA,VVS							
Arbets- och miljöansvar (BAS U)							
El							
Dokumentation av konst							
Besiktning							
Garantibesiktning							
Driftbesiktning							
Skadegörelse, polisanmälan							
Stöld polisanmälan							
Skötsel och underhåll							
Konservator och restaurering							
Underhåll reparation							
Större renovering							
Förändring av plats för konst							
Flytt av konsten							
Förvaring av borttagen konst							
Återställa efter demontage							
Försäljning av fastighet							
Ägande							
Försäkring							

Källa: ArtPlatform

REFERENSProjekt: Källan, Ystad 2020

Arbetet med konst till för- och grundskolan Källan började med en pedagogisk process, som lade grunden för kommande gestaltningsuppdrag och följde med i alla steg av processen.

Tillsammans med en konstpedagog fick eleverna, genom att göra egna skisser, utforska hur konsten skulle kunna knyta an till skolans namn Källan och dess placering. Resultatet överlämnades till konstnärerna i uppstartsfasen. Under den fortsatta processen har konstpedagoger arbetat med eleverna för att koppla konstens teman till bland annat naturvetenskapliga, historiska och existentiella diskussioner för att på så vis närma sig hur konst kan tolkas och analyseras samt knyta an till skolämnen. Eleverna har också bidragit till att skapa en egen installation under ledning av konstpedagog och skolans pedagoger. Tanken är att den ska byggas vidare på av kommande elever och på så vis levandegöra och aktualisera den befintliga konsten.

Konstnärerna Rina Eide Løvaasen fick uppdraget att skapa den konstnärliga gestaltningen i skolans entré och Thale Vangen utformade gestaltningen till Källans skolgård.

Samtliga bilder: Workshops med förskolans elever blev utgångspunkten för de konstnärliga gestaltningarna. För- och grundskolan Källan, Ystads kommun. Foto: Jasmine Cederqvist

Thale Vangen, *Gläntan*, 2020. För- och grundskolan Källan, Ystads kommun. Foto: Harri Paavolainen

Rina Eide Løvaasen, *Rip Streams in Laminar Flow*, 2022. För- och grundskolan Källan, Ystads kommun.
Foto: Harri Paavolainen

Åsa Jungnelius, *Den inre världsutställningen Farcijong #4- Modern, processbild 2023*. Inre hamnen, Norrköpings kommun. Foto: Peo Olsson

SAMVERKAN

Samverkan är nyckeln till ett hållbart arbete med den offentliga konsten, där konsten utgör en naturlig del av samhällsbyggnadsprocessen. En kollegial struktur där flera kompetensområden är delaktiga borgar för en trygg process som skapar möjligheter att testa, lära av varandra, utvecklas, förhandla och förändra vad konst kan vara.

Enskilt konstprojekt

I samband med beslut att genomföra ett konstprojekt bör en arbetsgrupp bildas, som kan se till att konstprojektet är förankrat i alla olika instanser som är inblandade. Arbetsgruppen kan benämnas olika. Här kallas den konstprojektgrupp.

För att arbetet med konsten ska fungera bör gruppen brett samla representanter för olika kompetenser. Handlar det om ett permanent konstprojekt kan detta innebära till exempel verksamhetsrepresentanter, andra berörda brukare, bygg- eller markprojektet, entreprenör om sådan finns på plats, arkitekter (för byggnad, landskap och/eller inredning) och ansvariga på kommunens olika delaktiga förvaltningar. De utses för att bidra med sin kompetens om projektet och för att kunna återkoppla till sina respektive organisationer om konstprojektet. Berörda grupper i civilsamhället, som föreningsliv, boende, nätverk eller specifika målgrupper kan bidra med expertkompetens utifrån sina respektive perspektiv. De kan konsulteras under arbetets gång eller bjudas in som representanter i olika skeden. Konstprojektgruppen följer nästan alltid med hela vägen från förberedelsefasen fram till godkännande av skiss. Ofta fungerar den också som stöd för konstnär och projektledare under hela projektets gång.

PROCESS OFFENTLIG KONST

BYGGPROCESSEN

Vad gör en konstprojektgrupp?

- Fungerar som kompetensstöd för konstprocessen
- Fungerar som kompetensstöd vid framtagning av konstprogram
- Fungerar som resurs och bidrar med kompetens vid formulering av uppdrag till konstnär/er
- Förankrar projektet i sin organisation
- Bidrar med kunskap om det större projektet vid val av konstnär/er
- Bidrar med underlag till konstnären inför det konstnärliga gestaltungsarbetet
- Kan bereda strategiska inriktningsbeslut
- Kan bereda strategiska beslut om budget
- Medverkar vid så kallade mitt-i-skiss-möten
- Medverkar vid beslut om godkännande av skiss

Visionsbild Inre hamnen. Foto: Norrköpings kommun

REFERENSProjekt: Inre hamnen, Norrköping 2018– pågående

I samband med framtagandet av detaljplanen för Inre hamnen, som är Norrköpings största stadsutvecklingsprojekt i modern tid, anlätades konstnärer för att arbeta tätt tillsammans med landskapsarkitekterna i utformningen av allmän platsmark. Norrköpings Konstmuseum leder arbetet med konstprogram, upphandling och process med stöd från samhällsbyggnadskontoret.

Urvalet av konstnärer har skett i två steg, med intresseanmälan och intervjuer. Skissprocessen med konstnär och landskapsarkitekt har pågått under ett år med återkommande avstämningar.

Projektet har totalt fem platser för gestaltungsuppdrag, varav en i dagsläget är färdigställd. Konstnären Åsa Jungnelius arbete med Södra kajen skiljer sig som uppdrag då platsen fortfarande är under förändring och framtiden inte bestämd, vilket har öppnat för ett mer experimentellt och processorienterat arbete.

Det strategiska arbetet med den offentliga konsten i Norrköping drivs av en förvaltningsöverskridande grupp, Konstteamet. Detta gör det möjligt att integrera konsten i bygg- och samhällsutvecklingsprojekten, och underlättar för konstnärer att bjudas in i rätt skeden sett till både konsten och projektet i stort.

Åsa Jungnelius, *Den inre världsutställningen. Paviljong #4: Modern*, 2023. Inre hamnen, Norrköpings kommun.
Foto: Aldis Hoff, Norrköpings Konstmuseum

Åsa Jungnelius, *Den inre världsutställningen Paviljong #3: Portal*, 2023. Inre hamnen, Norrköpings kommun.
Foto: Aldis Hoff, Norrköpings Konstmuseum

Strategiskt arbete

Strategiskt arbete är avgörande när det gäller offentlig konst i en kommun. Det ger riktning och långsiktighet för projekten, och hjälper till att förverkliga kommunens viljor och ambitioner. Det strategiska arbetet fungerar som en kompass som vägleder när de långsiktiga visionerna formuleras och tydliggörs. Genom att ha dessa klara för sig går det att arbeta målinriktat för att uppnå dem.

Att definiera och prioritera det strategiska arbetet är lika viktigt som att fokusera på det operativa arbetet. Det gäller inte bara arbete med offentlig konst. Det är ofta lätt att bli fångad av den dagliga verksamheten och driva projekt framåt utan att reflektera över den övergripande inriktningen.

Det är också viktigt att ha en tydligt utformad plan att följa. Planen bör innehålla mål, strategier och åtgärder som behövs för att nå de önskade resultaten. Genom att ha en plan kan kommunen mer effektivt organisera resurser, samarbeta med intressenter och engagera invånare och allmänhet i processen. Då kan organisationen också göras tillräckligt robust för att kunna öppna upp för improvisation och flexibilitet när det behövs.

Finns ingen tydlig strategisk plan för kommunens arbete med offentlig konst kan det vara viktigt att ta fram en sådan. Detta bör göras genom att involvera olika intressenter – till exempel konstnärer, invånare, kulturaktörer och politiker. Genom att samla in idéer och synpunkter från olika perspektiv kan en plan skapas som speglar gemensamma visioner och mål, samtidigt som det är viktigt att inte gå i fällan att försöka göra för mycket och glömma att fokusera sina egna insatser.

Långsiktig samverkan

Arbete med offentlig konst sker sällan isolerat. Det integreras ofta i andra projekt, till exempel inom fastighetsutveckling, infrastruktur eller utveckling av allmän platsmark. Genom att arbeta långsiktigt och involvera olika kompetenser i processen kan hållbara partnerskap och ambassadörer för konsten skapas.

Vanligast är att arbetet med konsten sker i form av projekt, men med någon eller några av kommunens förvaltningar och bolag som återkommande samverkansparter. För att få arbetet med de enskilda projekten att flyta på bra är det också viktigt att etablera en form för långsiktig samverkan med de aktörer som oftast är inblandade. Det kan ta formen av ett gemensamt forum för de som är involverade i arbetet, där strategiska och praktiska frågor om kommunens konst kan avhandlas på återkommande möten. Men det kan också handla om regelbunden kontakt med till exempel upphandlingsenhet, fastighetsavdelning och parkförvaltning för att se till att alla är uppdaterade om aktuella eller kommande projekt. Det gör att nyheter om förändringar i upphandlingslagstiftning eller projekt når dem som berörs, och kan hanteras direkt när de uppstår.

Samverkan kan också bidra till att skapa bredare förankring och engagemang kring offentlig konst i kommunen. Genom att involvera olika intressenter, som invånare, lokala konstnärer, föreningar eller näringsliv, kan delaktighet och ägandeskap skapas kring konstverken, samtidigt som medvetenheten om och intresset för offentlig konst kan öka.

Sammanfattningsvis är samverkan en nyckelfaktor för att lyckas med såväl strategiskt som operativt arbete med offentlig konst i en kommun.

CHECKLISTA: långsiktig samverkan

- Etablera ett eller flera forum för regelbundna avstämningar mellan förvaltningar och andra aktörer, till exempel varje år eller halvår, där kommande projekt går igenom och diskuteras
- Hämta gemensam inspiration eller skapa en gemensam kunskapsgrund med återkommande samverkansparter genom att åka på gemensamma studiebesök, delta i konferenser tillsammans eller bjuda in gästföreläsare
- Etablera överlämningsrutiner för när tjänstepersoner eller andra funktioner byts ut, så kompetens överförs och inte försvinner
- Hitta flera forum och nätverk inom till exempel kommunen eller regionen, med grannkommuner, inom det lokala fria konstlivet

Deltagande workshop *Nod* med konstnären Sahar Burhan i Norberg 2021, som del av projektet *Arbetsfält för samtida konst*. Foto: Jenny Berntsson

REFERENSPROJEKT: *Arbetsfält för samtida konst, Västmanland 2020–2023*

Arbetsfält för samtida konst (ASK) är ett treårigt utvecklingsprojekt som syftar till att stärka infrastruktur och kompetens för bild och form i Västmanland. ASK drivs av Region Västmanland i samarbete med Konstfrämjandet Västmanland och länets tio kommuner med stöd av Kulturrådet. Ett långsiktigt mål för projektet är att i samverkan med konstaktörer i Västmanland skapa förutsättningar för ett regionalt resurscentrum för konst som kan stärka infrastruktur och kompetens för bild och form i regionen. En annan del i projektet är att kommunerna ska genomföra utställningar, residens och andra konkreta aktiviteter inom samtidskonst i syfte att främja kreativa näringar samt öka utbud och samverkan mellan kommuner.

Inom projektet har en rad olika konstprojekt genomförts i kommunerna, där lokala och inbjudna konstnärer har genomfört företrädesvis tillfälliga konstprojekt och deltagarbaserade konsthändelser.

Malin Lobell, *Jag håller en skog i mina händer*, performance i Norberg 2021, som del av projektet *Arbetsfält för samtida konst*. Foto: Jenny Berntsson

Åsa Dybwad Norman, *Celestial Bodies*, 2023. Textil ridå i Norberg, som del av projektet *Arbetsfält för samtida konst*.
Foto: Jenny Berntsson

Stuart Mayes, *Avgång och ankomst*, 2023. Köping, Arboga och Kungsör som del av projektet *Arbetsfält för samtida konst*.
Foto: Andreas Pettersson

Stuart Mayes, *Avgång och ankomst*, 2023. Köping, Arboga och Kungsör som del av projektet *Arbetsfält för samtida konst*.
Foto: Andreas Pettersson

Linnea Rygaard, *Narmengaard*, 2021, Jönköpings kommun. Foto: Werner Nystrand

STYRDOKUMENT

För att det strategiska och vardagliga arbetet med offentlig konst ska vara förankrat, transparent och oberoende av person är det viktigt med styrdokument. Dokumentens olika nivåer, innehåll och användningsområden varierar och bör anpassas efter den organisation de berör. De behöver också aktualiseras regelbundet.

Internationella mål

I arbetet med kommunala strategidokument kan det vara aktuellt att hänvisa till, hämta stöd i och inspireras av internationella och nationella visioner och mål.

I EU-kommissionens initiativ att skapa ett nytt europeiskt Bauhaus (New European Bauhaus) lyfts gestaltningens, konstens och kulturens betydelse för skapandet av ett grönt och hållbart samhälle. Initiativet är en del i förverkligandet av EU:s klimatpolitiska strategi Nya gröna given (Green New Deal) och vill bidra till en samhällsutveckling byggd på inkludering, mångfald, tillgänglighet, hållbarhet, kreativitet och innovation.¹

Formuleringar kring konsten och kulturens roll i ett hållbart samhälle finns också i FN:s New Urban Agenda, alltså organisationens 20-årsstrategi för bostäder och hållbar stadsutveckling, och de globala hållbarhetsmålen i FN:s Agenda 2030. Dessa syftar till att avskaffa extrem fattigdom, minska ojämlikheter och orättvisor i världen, och främja fred och rättvisa. Ytterst syftar både EU:s gröna giv och FN:s Agenda 2030 till att hantera effekterna av och lösa den sedan länge pågående klimatkrisen.²

1. *Offentlig konst – handbok för statliga beställare*, Statens konstråd 2021, s. 50.

2. Mer läsning om Agenda 2030 och de olika hållbarhetsmålen finns att läsa på regeringens hemsida www.regeringen.se.

Nationella mål

Sveriges nationella kulturpolitiska mål är att kulturen ska vara en dynamisk, utmanande och obunden kraft med yttrandefriheten som grund, att alla ska ha möjlighet att delta i kulturlivet och att kreativitet, mångfald och konstnärlig kvalitet ska präglade samhällets utveckling. För att uppnå de kulturpolitiska 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.³

År 2018 antog en enhällig riksdag Sveriges nya arkitekturpolitik **gestaltad livsmiljö**. Konsten ges en framträdande roll i politiken, som är styrande för staten och vägledande för regioner och kommuner.

Politikens övergripande mål är att "[a]rkitektur, form och design ska bidra till ett hållbart, jämlikt och mindre segregerat samhälle med omsorgsfullt gestaltade livsmiljöer, där alla ges goda förutsättningar att påverka utvecklingen av den gemensamma miljön." Målet ska uppnås genom att:

- hållbarhet och kvalitet inte underställs kortsiktiga ekonomiska överväganden
- kunskap om arkitektur, form och design utvecklas och sprids
- Det offentliga agerar förebildligt

3. Regeringen: *Mål för kultur*. www.regeringen.se/regeringens-politik/kultur/mal-for-kultur/, hämtad 2023-08-13.

- Estetiska, konstnärliga och kulturhistoriska värden tas till vara och utvecklas
- Miljöer gestaltas för att vara tillgängliga för alla
- Samarbete och samverkan utvecklas, inom landet och internationellt.⁴

Kommunala riktlinjer och policyer

De kommunala styrdokument som reglerar arbetet med den offentliga konsten varierar från kommun till kommun. Ofta finns avsnitt om den offentliga konsten med i styrdokument för plan- och byggprocesser, som översiktsplaner, stadsmiljöprogram, arkitekturpolicyer med mera. Många kommuner har även valt att formulera styrdokument som reglerar den offentliga konsten specifikt och beskriver visioner och förutsättningar i både konstpolicyer och riktlinjer för arbetet med den offentliga konsten. Hur dessa styrdokument regleras ser olika ut beroende på hur kommunen valt att organisera sig.

En konstpolicy är ett kortfattat dokument, ofta på cirka en sida och i punktform, som redogör för kommunens vision för arbetet med den offentliga konsten. Policyn kan stå i nära relation till riktlinjer för offentlig konst som beskriver förutsättningarna för arbetet och hur konsten ska finansieras.

Saknar kommunen en konstpolicy eller riktlinjer för arbetet med offentlig konst, kan och bör initiativ tas till att upprätta dokument som stöder arbetet med offentlig konst. Initiativet kan komma från olika förvaltningar. Viktigast är att arbetet med att formulera dokumenten sker i samverkan med konstkompetens och mellan förvaltningar och/eller personer med sakkunskap och som ansvarar för sitt respektive expertisområde.

4. Regeringens proposition 2017/18: *Politik för gestaltad livsmiljö*, Stockholm 2018, s. 19.

Checklista: styrdokument konst

Inför arbetet med att upprätta eller uppdatera konstpolicyer och riktlinjer för arbete med offentlig konst är det viktigt att definiera, besluta och beskriva:

- Hur processen framåt ska se ut
- Vilka som ska delta
- Vem som bjuder in
- Var besluten fattas
- Vilka som berörs av arbetet

Fler tips på vägen är:

- Låt arbetet ta tid
- Lägg upp en realistisk tidplan som tillåter remissrundor och omtag
- Skapa en rutin för hur dokumenten ska uppdateras löpande i relation till hur kommunen utvecklar sitt arbete med den offentliga konsten

Rutiner

Att upprätta tydliga rutiner för arbetet med den offentliga konsten lönar sig. Rutiner är bra hjälpmedel, både för arbete med enskilda konstprojekt och för strategiskt arbete med offentlig konst. I en kommun gör de också organisationen mindre skör vid till exempel personalbyten.

Till skillnad från politiska styrdokument är rutiner i de flesta fall en samling dokument och mallar som beslutas på tjänstemannanivå. Det gör dem ofta enklare att revidera fortlöpande.

Medan riktlinjer och policyer till stor del anger *vad* en kommun ska göra och vilka ambitionerna är i arbetet med konst, är rutinens roll att tydliggöra *hur* det dagliga arbetet ska genomföras. Rutiner bör redogöra för arbetsgången inom olika typer av konstprojekt från planering till förvaltning. Rutiner bör också tydliggöra hur samverkan mellan förvaltningar och bolag eller externa samarbetsparter går till, vilka tjänstepersoner som ska träffas återkommande för strategiskt arbete med konsten, vem som är sammankallande, för anteckningar, ansvarar för uppföljning och så vidare. Många uppfattar att checklistor och mallar för avtal, konstprogram, besiktning, skötselplaner och kommunikation med mera är till stor hjälp. För kommuner som arbetar löpande med många offentliga konstprojekt spar det mycket tid. För kommuner som arbetar med offentlig konst mer sällan, kan de fungera som en ram att utgå från.

Att ha med sig i upprättandet av rutiner är att konstprojekt och deras förutsättningar är olika. Rutinerna ska fungera som ett stöd – inte detaljstyra arbetet på ett sådant sätt att det skapar likriktning eller begränsar flexibilitet i konstnärens process och i konstprojekten.

Säkerhet

Alla offentliga miljöer utformas enligt säkerhetskrav som bestämts i plan- och bygglagen (PBL) och i Boverkets Byggregler (BBR). De reglerar ibland också konstnärliga gestaltningar.

I utformningen av uppdrag bör det undersökas om konsten måste följa några specifika kravställningar för säkerhet, så detta inte sätter käppar i hjulet senare i processen. Särskilt viktigt är detta för lekmiljöer och konst på skolgårdar, och inom vården där sanitets- och tillgänglighetskrav är höga. Ofta har byggprojektet en säkerhetskonsult som ser över underlag inför bygge och besiktning, som kan anlitas för att ge ett utlåtande om konsten också.

Säkerhetskrav och riktlinjer uppdateras kontinuerligt, så det är alltid bra att stämma av med PBL och BBR. Båda finns att läsa på Boverkets hemsida, www.boverket.se.⁵

5. Regler för utemiljön finns i plan- och bygglagen (SFS 2010:900), 8 kap. 9 § punkt 5 och 6, samt 10–12 §§ och 15–16 §§. I Boverkets byggregler (BBR) finns regler om skydd mot olyckor vid fasta lekredskap. BBR gäller vid nybyggnad eller nyanläggning och vid ändring av lekplatser. Krav på säkerhet och stötdämpande underlag för lekredskap finns också angivna i europastandarderna för lekredskap och stötdämpande underlag: SS-EN 1176 och SS-EN 1177.

CHECKLISTA: förslag på rubriker i ett rutindokument för offentlig konst

- Processkarta/organisationskarta med angivna beslutsmandat
- Hur konstnärer ska anlitas (möjliga upphandlingsförfaranden, urvalsgrupp och arbetsgång)
- Finansieringsmodeller
- Konstprojektgrupp och hur den ska sättas samman
- Inköp av enskilda konstverk (upphandlingsform och beslutsmandat)
- Konstprogram
- Extern konstkompetens
- Nyregistrering, dokumentation och utlån (mallar)
- Utrangering och försäljning (mallar)
- Förvaltning och underhåll

Besök på Kivik Art Center. Med på bilden från vänster: Maria Söderlund, kultursekreterare, Krister Sernbo, hållbarhetschef, Amanda Docherty, planarkitekt, Åsa-Viktoria Wihlborg, konstkonsult, Maria Dahlström Ulvsgård, stadsarkitekt. Framför: Gisela Holmgren, landskapsarkitekt. Foto: Susan Bolgar

REFERENSprojekt: Policy och riktlinjer för konst, Österåker 2019

I samband med framtagandet av en ny konstpolicy och riktlinjer i Österåkers kommun genomfördes flera gemensamma aktiviteter för Kultur- och fritidsförvaltningen samt Samhällsbyggnadsförvaltningen med syftet att skapa en samstämmig vision och kunskapsgrund. Dessa aktiviteter inkluderade studiebesök, deltagande i seminarier och workshops följt av diskussioner kring bland annat konst, struktur, finansiering och organisation.

Denna strategi skapade förutsättningar för att förvaltningarna skulle få ökad insikt i varandras arbete och kunna enas om fungerande lösningar för framtida samarbete. Dessutom främjade det upprättandet av kollegiala relationer och underlättade dialogen mellan de olika förvaltningarna.

Konstprogram

I början av ett offentligt konstprojekt brukar ett dokument upprättas som redogör för de förutsättningar, visioner och ramverk som finns för genomförandet. Detta dokument kan kallas olika i olika kommuner. Här kallas det konstprogram. Konstprogram kan göras för såväl tillfälliga som permanenta gestaltningar och inköp av färdiga verk. I konstprogrammet beskrivs formen för projektets organisation och process. Ofta fungerar det också som uppdragsbeskrivning för konstnären, underlag för upphandling och som underlag för beslut om finansiella medel.

Det viktigaste syftet med konstprogrammet är att ange en riktning och/eller formulera en övergripande vision för konsten, föreslå möjliga platser och klargöra de praktiska förutsättningarna för arbetet med konst i det specifika sammanhanget. Konstprogrammet formuleras ofta av den som ansvarar för konstprojektet (anställd på kommunen eller extern projektledare) i samråd med konstprojektgruppen (se s. 55). Därmed blir det möjligt att ta ett konstnärligt helhetsgrepp i förhållande till exempelvis en byggnads arkitektur, den omgivande platsen och människorna som påverkas av resultatet av arbetet – de som i framtiden kommer att möta konsten. Konstprogrammet analyserar och förhåller sig alltså till de ekonomiska, tekniska, sociala och kulturhistoriska möjligheter och begränsningar som finns för det konstnärliga gestaltungsarbetet och väger in möjligheterna till framtida drift och underhåll. I konstprogrammet kan eventuell befintlig offentlig konst på platsen också kartläggas.

Med konstprogrammet skapas ett tydligt ramverk för konsten som stärker dess plats i en plan- eller byggprocess och bidrar till att utveckla initiativtagarens ursprungliga idé. Hur detaljerat ett konstprogram behöver vara avgörs av projektets förutsättningar, budget och andra tekniska aspekter. Om det enskilda konstprojektet är integrerat i ett större, övergripande projekt eller initiativ bör detta också beskrivas.

Ett bra konstprogram fungerar som ett skriftligt stöd för konstprojektet och kan fungera vägledande genom hela processen.

Konstprogrammet kan också ses som ett levande arbetsdokument, som uppdateras i takt med att projektet utvecklas. Ett bra konstprogram fungerar också som ett stabilt stöd för den kreativa processen där konstnärerna, inom ramarna för programmet, fritt kan ta konsten vart de vill i form av innehåll och uttryck, media och material, val av platser och format. Konstprogrammet kan formuleras som en avsiktsförklaring från projektets intressenter som finns företrädade i konstprojektgruppen. Det bör vid behov också innehålla till exempel ritningar, bilder, utredningar med mera. Konstprogrammet kan också användas som underlag när andra texter om konstprojekt ska tas fram, till exempel annonser för intresseanmälningar för konstnärer, skissinbjudningar, tävlingsprogram eller pressmeddelanden.

Konstprogram – utgångspunkter

Arbetet med konstprogrammet grundar sig i en analys av vilka förutsättningar som finns för ett konstnärligt gestaltungsarbete. Analysen kan leda till slutsatsen att det inte finns tillräckligt bra förutsättningar för att motivera arbete med konst, även om det sällan händer. Oftast finns goda möjligheter att ta arbetet vidare. Några exempel på frågor som är bra att ställa sig i arbetet med konstprogrammet är:

- Hur ser sammanhanget och området, platsen eller byggnaden ut?
- Vilka bor och lever här? Vilka kommer att finnas här i framtiden?
- Har historien lämnat spår i människors minnen, i bebyggelsen och landskapet?
- Vilken inriktning ska projektet ha? Rör det sig om till exempel tillfälliga verk, byggnadsanknuten konst eller inköp av färdiga verk till en platsspecifik konstkollektion?

- Vilken budget finns för projektet?
- Hur ser tidplanen ut?
- Vilka avgränsningar gäller?
- Vilken kompetens finns i konstprojektgruppen?

Övergripande vision för konsten

Leder analysen till slutsatsen att det finns tillräckligt bra förutsättningar för att starta ett arbete med konst är nästa steg att – mot bakgrund av analysen – ta ställning till och föreslå hur arbetet ska tas vidare. Konstprogrammet kan vara ett sätt att föreslå vilka aspekter som är särskilt viktiga att ta hänsyn till på just den här platsen, vid just det här tillfället och utifrån just de här förutsättningarna. I denna fas av arbetet är professionell konstnärlig kompetens avgörande för att projektet ska kunna tas vidare med kvalitet.

I konstprogrammets finns möjlighet att formulera tematik eller möjliga ingångar för det konstnärliga gestaltungsarbetet. Här kan en curatorieell vision ingå, som formuleras av ansvarig konstprocessledare, och anger teoretiska och konstnärliga utgångspunkter för det kommande gestaltungsarbetet. Konstprogrammet kan också föreslå möjliga platser för gestaltningen. När konstnärer engageras tidigt i plan- eller byggskeden kan det ingå i konstnärernas uppdrag att föreslå plats och/eller teman. I vissa fall kan konstnärens arbete också komma att influera resten av projektets arbete, till exempel om konstnärens formulerar förstudier eller konceptskisser.

Konstnärliga format och upphandlingsform

I konstprogrammet kan vägval göras för vilka slags konstnärliga format som kan vara aktuella för projektet, som att konsten till exempel ska integreras som del av en samhällsutvecklingsprocess, resultera i en permanent installation, ett tillfälligt verk, inköp av befintliga verk för att skapa en platsspecifik konstkollektion, eller en kombination av allt detta. Hur konstnärerna ska bjudas in att anmäla intresse för uppdrag tas också upp (upphandlingsform). I samband med valet av hur konstnärer ska bjudas in (upphandlas) kan aktuella konstnärskap, konstnärer och konstnärliga uttryck diskuteras och preciseras, och urvalskriterier formuleras.

När fattas beslut?

Politiska beslut om genomförande av ett konstprojekt sker vid olika tidpunkter under processen. När och hur bestäms av kommunens styrdokument. I vissa fall sker beslut i samband med beslut om tilldelning av medel, i andra fall vid antagande av konstprogram eller godkännande av skissförslag.

CHECKLISTA: ett konstprogram bör innehålla:

- Bakgrund till projektet
- Syfte
- Tidplan
- Budget
- Ansvarsfördelning mellan konstprojektledare/curator, konstprojektgrupp, konstnär och projektägare/beställare
- Platser (vilka byggnader och landskap som redan finns eller ska tillkomma)
- Sammanhang (en kartläggning och analys av de sociala och kulturella värden som finns eller saknas i området. Det kan också handla om utmaningar och aktuella frågeställningar som konstprojektledaren/curatorn identifierar)
- Andra särskilda förutsättningar (till exempel ritningar om sådana finns, särskilda säkerhetskrav, leksäkerhetskrav med mera).

Konstprogrammet kan göras mer specifikt genom att särskilt peka ut till exempel:

- Tematisk inriktning
- Permanent konst
- Tillfällig konst
- Fysisk eller immateriell konst
- Inköp av färdiga verk
- Val av plats/er för konstnärlig gestaltning
- Konst där samarbete med boende och civilsamhälle är centralt
- Konstnärliga samarbeten

Linnea Rygaard, *Nurmengaard*, 2021, Jönköpings kommun. Foto: Werner Nystrand

REFERENSProjekt: Nurmengaard, Jönköping 2021

Helhetsgestaltningen av Magnus Ladulås Plats gjordes i nära dialog mellan konstnären Linnea Rygaard och landskapsarkitekten Niklas Bosrup.

I stället för konstprogram skrevs en projektbeskrivning som både beskrev konstnärens uppdrag samt fungerade som ett avtal mellan de samverkande förvaltningarna, inklusive ansvars- och kostnadsfördelning och andra gränsdragningar. Detta gjorde det möjligt för den konstnärliga gestaltningen och landskapets utformning att bli så sammansmälta som möjligt utan att leda till problem vad gäller förvaltning, ägande och merkostnader.

Konstnären fick ett fast arvode för framtagandet av skissen, ersättning för upphovsrätt och konstnärlig idé, och medverkade på konsultbasis i produktionen. På så vis kunde konstnären vara en del av projektet på mer liknande premisser som övriga kompetenser. Konstverket projekterades och uppfördes inom ramarna för parkprojektet.

Nurmengaard (2021) är skapad av konstnären Linnea Rygaard i samarbete med Niklas Bosrup Sydväst Landskap och Arkitektur. Jönköpings kommun. Foto: Werner Nystrand

Konstnärlig frihet och armlängds avstånd

Armlängds avstånd och konstnärlig frihet är återkommande begrepp i konstdebatten. De är också särskilt viktiga att komma ihåg i arbetet med offentlig konst, så att inte konstens viktigaste funktion blir att göra nytta som annat än just konst.

Inom konsten etablerades principen om armlängds avstånd efter andra världskriget. Den brittiske nationalekonomen John Maynard Keynes frågade sig – med Hitlertyskland som avskräckande exempel – hur ett system skulle kunna utformas där staten kan stödja konst och kultur utan att konsten kidnappas i propagandasyfte. Hans förslag blev att politiker ska besluta om anslagen men inte om det konstnärliga innehållet. I stället skulle institutioner upprättas på armlängds avstånd från den politiska makten.

Principen om armlängds avstånd har därmed stark koppling till demokrati, yttrandefrihet och mångfald, samtidigt som den framhåller vikten av sakkunskap. På samma sätt som politiker överlämnar ansvaret för vilka böcker som ska köpas in till biblioteken eller vilka operationer som ska genomföras på en patient till läkarteamet, ska det vara självklart att konst- och kultursakkunniga bedömer och fattar beslut om offentligt finansierad konst. Ansvaret att värna konstnärers frihet vilar alltså både på politiker och på de tjänstepersoner och andra som formulerar beställningar av offentlig konst.

Flera forskningsrapporter har nyligen framhållit att den konstnärliga friheten hotas eller hotar att riskeras genom *till vad* politiken anslår medel och *hur* uppdrag och beställningar till konstnärer formuleras: genom att styra förutsättningarna för konsten finns också risk för styrning av konstens innehåll.

Samtidigt råder en i grunden stark övertygelse om att principen om armlängds avstånd och konstnärlig frihet är något för samhället viktigt att hålla fast i. Detta bekräfts genom en lång rad politiskt antagna styrdokument. Stöd och argument för konstnärlig frihet kan idag hämtas i till exempel de kulturpolitiska målen för Sverige, Förenta nationernas deklaration om de mänskliga rättig-

heterna, *Unescos rekommendation om konstnärens ställning* (1980), Unescos så kallade mångfaldskonvention (*Unescos konvention om skydd för och främjande av mångfalden av kulturyttringar*).⁶ Sverige var 2006 ett av de första länderna i världen att ansluta sig till mångfaldskonventionen och erkänner därmed konstens särart och vikt i värnandet av demokrati och samhällsutveckling. *EU-stadgan om de grundläggande rättigheterna* framhåller i artikel 13 att konsten och den vetenskapliga forskningen ska vara fria.⁷ Och redan i det övergripande målet för kulturpolitiken i Sverige framhålls att kulturen ska vara en dynamisk, utmanande och obunden kraft med yttrandefriheten som grund, att alla ska ha möjlighet att delta i kulturlivet och att kreativitet, mångfald och att konstnärlig kvalitet ska prägla samhällets utveckling.

6. Unesco:s rekommendation om konstnärens ställning kan hämtas från Svenska Unescorådets hemsida: *Unescos rekommendation om konstnärens ställning, 1980, Svenska Unescorådet*, www.unesco.se/?infomat=rekommendation-om-konstnarens-stallning, hämtad 2023-12-02. Unescos konvention om skydd för och främjande av kulturyttringar finns att hämta här: www.unesco.se/wp-content/uploads/2015/09/Unescos-m%C3%A5ngfaldskonvention-juli-2015.pdf

7. *Europeiska Unionens stadga om de grundläggande rättigheterna, European Union Agency for Fundamental Rights*, www.fra.europa.eu, hämtad 2023-12-02

Nyfiken på mer?

Alla källtexter som nämns i texten är öppet tillgängliga på nätet, och nedladdningsbara som fulltextdokument.

Installation av Maria Anderssons verk *Fjädern, Hoppet och Svåroren* på Truggymnastikhallen, Katrinehamns kommun. Verket färdigställs 2024. Foto: Veronica Gustafsson

UPPHANDLING

I Sverige gäller upphandlingslagstiftningen även för offentlig konst. De kulturpolitiska målens vision om att kulturen ska vara en dynamisk, utmanande och obunden kraft och att kreativitet, mångfald och konstnärlig kvalitet ska prägla samhällets utveckling måste därför alltid balanseras mot upphandlingslagstiftningens grundläggande principer.

Upphandlingslagstiftningen gäller inom hela EU och medger en rad olika metoder för hur en upphandling kan genomföras. I det här sammanhanget alltså för hur konstnärer kan bjudas in till och anlitas för olika uppdrag. Oavsett metod ska all upphandling vägledas av upphandlingslagstiftningens fem grundläggande principer:

- Icke-diskriminering
- Likabehandling
- Proportionalitet
- Öppenhet
- Ömsesidigt erkännande

Lagstiftningen kom till för att öka transparensen, minska risken för korruption och säkra konkurrensen i offentlig upphandling. Grundtanken är att alla som har kompetens och rätt förutsättningar att utföra uppdrag också ska kunna söka dem. Målet är att upphandlingen ska resultera i rätt kvalitet till rätt pris.

Begreppsförklaringar

Inom upphandlingslagstiftningen används vissa juridiska begrepp som vid upphandlingar av till exempel konst ibland måste översättas för att bli begripliga för fler. Det är inte självklart för alla att en inbjudan till ett gestaltungsuppdrag är en ”upphandling”, att en konstnär i en upphandling benämns ”leverantör”, eller att en intresseanmälan eller ett skissförslag är så kallade ”anbud”. Konkurrensverket har en *Ordlista över upphandlingstermer* med vanliga ord och begrepp som förekommer inom upphandling enligt Lagen om offentlig upphandling (LOU). Där finns också en lista med upphandlingsbegrepp på engelska.

Vilka delar av LOU styr upphandling av offentlig konst?

Tröskelvärdet styr om det är de nationella reglerna eller EU-reglerna som gäller. De nationella reglerna gäller när upphandling sker för belopp upp till tröskelvärdet. De EU-styrda reglerna gäller vid upphandlingar för belopp över tröskelvärdet. Här måste upphandlingen annonseras internationellt.

Direktupphandlingsgränsen styr om det är tillåtet att direktupphandla eller inte. Här är det möjligt att direkt välja leverantör – till exempel konstnär – utan föregående annonsering.

Tröskelvärdet kan skilja sig för olika upphandlingar. Beloppet baseras på vad företag inom EU (Europeiska unionen) och EES (Europeiska ekonomiska samarbetsområdet) förväntas vilja lägga anbud på över nationsgränserna. I Sverige finns uppgifter om aktuellt tröskelvärde och direktupphandlingsgräns alltid på Upphandlingsmyndighetens hemsida. Ibland har kommunen satt egna beloppsgränser som inte stämmer överens med Upphandlingsmyndighetens uppgifter. Kommunen kan aldrig höja tröskelvärdet, men däremot av olika skäl välja att sänka det för alla eller några av kommunens upphandlingar. Det finns exempel på kommuner som av olika skäl har valt att sänka beloppsgränsen för när fler ska tillfrågas,

för alla eller några av kommunens upphandlingar, i samband med att alla offentliga myndigheter blev skyldiga att ta fram riktlinjer för direktupphandling när beloppsgränsen för direktupphandling höjdes 2022. Vilka riktlinjer som gäller vid upphandling av konstnärliga gestaltungsuppdrag kan diskuteras och stämmas av med kommunens jurist eller upphandlingsansvarig.

Upphandlingsförfaranden

I LOU kap. 6 beskrivs alla förfaranden – upphandlingsprocesser – som är tillåtna vid offentlig upphandling. Här beskrivs alla tillvägagångssätt: under tröskelvärdet, över tröskelvärdet och direktupphandling.

Upphandling under direktupphandlingsgränsen

Här finns inga bestämda tillvägagångssätt beskrivna i LOU. Så länge som de grundläggande principerna följs finns stor frihet för den upphandlande myndigheten – till exempel en kommunal nämnd – att själv utforma processen för det specifika uppdraget. Myndigheten kan variera processen från fall till fall, till exempel formulera varje enskilt konstnärligt gestaltungsuppdrag utifrån uppdragets syfte.

Upphandling över tröskelvärdet

Vid upphandlingar över tröskelvärdet ställer EU också högre krav på leverantörer. Till metoder som kan användas här hör till exempel ”öppet förfarande” där alla leverantörer får lämna anbud. Här ryms också och ”selektivt förfarande” där den upphandlande myndigheten eller enheten får begränsa antalet leverantörer. Fler och mer finkalibrerade metoder finns beskrivna i LOU kap. 6.

Direktupphandling av konst

Det finns två undantag i lagstiftningen som gör att myndigheter, till exempel kommunala nämnder, kan anlita konstnärer genom direktupphandling också när värdet av upphandlingen ligger över generellt gällande direktupphandlingsgräns:

- Det konstnärliga undantaget enligt LOU 6 kap. 14§ punkt 1
- LOU Bilaga 2: Förteckning över sociala tjänster och andra särskilda tjänster.

Av LOU 6 § 14 framgår att upphandlande myndighet får använda ett så kallat ”förhandlat förfarande utan föregående annonsering” om det som ska upphandlas kan tillhandahållas endast av en viss leverantör. Förhandlat förfarande utan föregående annonsering får då användas av en eller flera av följande anledningar:

- Syftet med upphandlingen är att skapa eller förvärva ett unikt konstverk eller en unik konstnärlig prestation.
- Det finns av tekniska skäl inte någon konkurrens.
- Det som ska anskaffas skyddas av ensamrätt och kan därför endast tillhandahållas av en viss leverantör.

LOU:s kapitel 19a beskrivs vad som gäller för direktupphandling. I kapitlet hänvisas till Bilaga 2: *Förteckning över sociala tjänster och andra särskilda tjänster*. Produktion av konstverk och ”konstnärligt och litterärt skapande samt tolkningar” hör till de sociala och andra särskilda tjänster som är listade här. Det konstnärliga undantaget framhålls också särskilt i det så kallade LOU-direktivet (Beaktandesats 50 i Europaparlamentets och rådets direktiv 2014/24/EU). Uppdrag behöver inte annonseras om det redan från början ”står

klart att offentliggörandet inte kommer att leda till ökad konkurrens eller bättre upphandlingsresultat, inte minst därför att det objektivt sett endast finns en ekonomisk aktör som kan fullgöra kontraktet. Detta gäller för konstverk, när konstnärens identitet i sig avgör konstföremålets unika art och värde”.¹

Undantag ska vara undantag. I såväl lagstiftningen som LOU-direktivet understryks att undantagen endast får tillämpas som just undantag. Om en upphandling överprövas är det den upphandlande myndighetens ansvar att motivera varför den valt direktupphandling och inte något annat förfarande.

1. Europaparlamentets och rådets direktiv 2014/24/EU, skäl 50, www.eur-lex.europa.eu.

Urvalskriterier

Urvalet av leverantör i en upphandling styrs av på förhand uppräta kriterier, som ibland delas upp i kvalificeringskrav och bedömningskriterier.

Vilka krav ska ställas så att rätt konstnär kan anlitas för ett konstprojekt? Det beror såklart på vad det är för slags konstprojekt som ska genomföras.

Kvalificeringskrav

Vilka kvalificeringskrav som är möjliga att ställa begränsas av vad den upphandlande myndigheten kan begära in enligt 15 kap. i LOU. Exempel på kvalificeringskrav som kan ställas är att konstnären har dokumenterad arbetslivserfarenhet, alternativt har konstnärlig högskoleutbildning. Ett annat, att konstnären har F-skatt eller liknande utländsk motsvarighet, alternativt kan fakturera via faktureringsstjänst. Däremot har en kommun till exempel inte rätt att kräva att konstnären ska vara född eller verksam i kommunen. Det strider mot grundprincipen om icke-diskriminering.

Kvalificeringskraven ska spegla det som efterfrågas och stå i relation till uppdragets svårighetsgrad. Det kan vara så att det krävs en konstnär med lång erfarenhet, till exempel om uppdraget är tekniskt utmanade. Men det kan också vara möjligt att välja konstnärer med ingen eller mindre erfarenhet av att arbeta med konst i offentlig miljö, när det finns konstkompetens, erfarenhet och uppbackning i konstprojektgruppen. Viktigast är självklart att det mest intressanta konstnärskapet för uppdraget kan väljas.

Urvalskriterier

Utöver kvalificeringskraven används urvalskriterier som ligger till grund för urval av konstnär. Urvalskriterierna formuleras av upphandlande part – till exempel en kommun – och behöver vara noga genomarbetade eftersom de ligger till grund för diskussionen i jurygrupper och andra urvalsgrupper. Kriterierna kan stärka upphandlingens kvalitet och argumentationen för valda konstnärskap.

Finns ett upprättat konstprogram med en curatorieell vision för uppdraget, kan kriterier formuleras i enlighet med detta. Är särskild kunskap, erfarenhet eller konstnärlig praktik viktig för uppdraget ska det framgå av kriterierna. Urvals- eller jurygruppens sakkunskap ska återspegla vad som efterfrågas i upphandlingen. Jury eller urvalsgruppen ska vara objektiv och icke-diskriminerande.

Urvalskriterierna ska anges tydligt och senast när annonsering görs om möjligheten att lämna intresse för ett uppdrag. De ska vara objektiva och icke-diskriminerande. Syftet är att uppdrag ska tilldelas de konstnärer som är bäst lämpade att genomföra uppdraget.

Genomarbetade urvalskriterier är ett verktyg för att skapa en mångfald av konstnärliga uppdrag, vilket i sin tur bidrar till att bredda det offentliga konstfältet och öka mångfalden av tillgängliga konstnärliga uttryck och erfarenheter för kommunens invånare.

Vill du veta mer?

Aktuell information om upphandlingsförfaranden, tröskelvärden, kvalificeringskrav med mera finns på Upphandlingsmyndighetens respektive Konkurrensverkets hemsidor: www.upphandlingsmyndigheten.se och www.konkurrensverket.se.

Lagen om offentlig upphandling (2016:1145) finns tillgänglig på riksdagens hemsida: www.riksdagen.se.

Tröskelvärde och direktupphandlingsgräns revideras löpande. När detta skrivs gäller sedan 2022 förenklade regler för upphandlingar vilkas värde understiger tröskelvärdet. Direktupphandlingsgränsen för tjänster som omfattas av bilaga 2, dit konstnärliga tjänster hör, är ca 7,8 miljoner SEK exklusive moms.

Vägledande domar inom offentlig konst

Överprövning av upphandlingar förekommer också inom offentlig konst. De vägledande domar som finns framhåller vikten av en transparent och väl dokumenterad process, samt att en inom konst sakkunnig majoritet ska ta beslut om konsten. Några exempel på vägledande domar inom offentlig konst är:

- Mål 1595-06: RÅ 2008 ref. 79 ("Uppsaladomen")
- Mål 8272-08: RÅ 2009 not. 134 ("Göteborgsdomen")
- Mål 2843-23: DOM 2023-04-13, Förvaltningsrätten i Stockholm
- Mål 6434-16: DOM 2017-06-27, Förvaltningsrätten i Stockholm
- Mål 8254-16: DOM 2017-06-27, Förvaltningsrätten i Stockholm ("Sara Jordenö-domen")

Avtal

Avtal upprättas i olika skeden av konstprojekt. Ofta står kommunen som beställare och konstnären som leverantör. Nedan ges några exempel på vilka avtal som upprättas i samband med konstprojekt.

Skissavtal

Vid skissupdrag tecknas i regel separata avtal eller kontrakt med skissande konstnär/-er som reglerar vad som ska göras. Skissavtalet tydliggör bland annat vad som förväntas av respektive part, vad som ska levereras vid skissinlämning och reglerar ersättning, tidplan och upphovsrätt.

Genomförande-/produktionsavtal

Inför produktionsstart tecknas ett genomförandeavtal/kontrakt som avser produktionstiden för det konstnärliga uppdraget, från till exempel förstudier eller konstnärlig gestaltning, fram till slutbesiktning och överlämning till framtida drift- och underhållsansvarig. Om beställaren är ett bolag eller annan extern part tecknas ibland avtal mellan kommunen och den externa parten, alternativt mellan konstnären och parten direkt. Trepartsavtal kan också tecknas, mellan finansierande och beställande förvaltning/bolag, ansvarig förvaltning för offentlig konst och konstnär. Avgörande är att avtalet innehåller tydliga gränsdragningslistor som reglerar vilken part som ansvarar för och bekostar vad i den kommande processen.

Avtal med extern konstprojektledare/curator

Om kommunen väljer att anlita extern konstkompetens som projektledare tecknas avtal mellan kommun och konstprojektledare. Konsultavtalet ska tydliggöra ansvarsfördelning och vad som förväntas

av de olika parterna. Detta ser olika ut beroende på omfattning och typ av uppdrag.

Val av konstnär/er

Hur görs urvalet när konstnärer ska tilldelas skiss- och genomförandeuppdrag? Det beror på projektets omfattning och hänger samman med hur konstnärerna bjudits in att söka uppdraget – det vill säga genom vilket förfarande som konstnären upphandlas.

En viktig grund för att säkra kvaliteten är att urvalet, oavsett förfarande, ska göras och projektledas av personer med sakkunskap (konstkompetens) och bred kunskap och kännedom både om samtidskonst och det offentliga konstfältet.

Kriterier för bedömning (se s. 99) ligger till grund för valet av konstnär och är utgångspunkt för urvalsgruppens eller juryns utvärdering av sökande konstnärskap och – senare – inlämnade skisser.

Urvalsprocessen bör fastställas i konstprogrammet eller liknande underlag, och vara tydligt formulerad för alla aktörer i ett projekt, inklusive de konstnärer som söker eller tilldelas uppdrag. Vissa upphandlingsförfaranden reglerar urvalsprocessen genom olika steg. Som regel behöver man i varje projekt tänka igenom hur urvalet av konstnär/-er ska gå till för att säkra konstnärlig kvalitet, samtidigt som utvärderingen görs i enlighet med de upphandlingsunderlag som annonserats.

Urvalsgruppens kompetens

En urvalsgrupp bör bildas för att fatta beslut om vilket konstnärskap som ska tilldelas skiss- eller utförandeuppdrag. Ofta kan konstprojektgruppen (se s. 58) fungera som grund för urvalsgruppen, eftersom varje deltagare där representeras genom sin särskilda kompetens, som till exempel kunskap om platsen, byggprojektet,

verksamheten och så vidare. Gestaltningsskompetens i form av arkitekter och landskapsarkitekter är också viktiga i urvalsskedet, eftersom deras utformning av byggnad och plats ofta ska ske i samarbete med konstnären eller i alla fall samspela med den konstnärliga gestaltningen.

Urvalsgruppen kan vid vissa tillfällen behöva förstärkas med ytterligare konstkompetens för att en kvalitativ bedömning av de konstnärliga värdena ska kunna göras på sakkunnig grund. Det kan vara kulturchef, intendent eller konsthallschef, om dessa eller liknande tjänster finns inom kommunens organisation. Konstnärer, representanter från konstföreningar eller konstnärorganisationer kan arvoderas för att delta i konstprojektgruppen eller anlitas för urvalsmöten. De domar som hittills finns om offentlig konst i relation till LOU-lagstiftningen pekar tydligt på att den grupp som tar beslut om konstnärliga gestaltningssprojekt ska ha en konstkompetent beslutsmajoritet.

Konstnärernas Riksorganisation (KRO) har rekommendationer på sin hemsida för villkor och avtal. De kan fungera som vägledning vid framtagning av avtal eller kontrakt i frågor som rör upphovsrätt, ersättningsnivåer, konstnärens rättigheter och skyldigheter samt beställarens ansvar och skyldigheter. Adress: www.kro.se

Installation av Maria Anderssons verk *Fjädern, Hoppet och Svävaren* på Trustringymnastikhallen, Katrinehamns kommun. Verket färdigställs 2024. Foto: Veronica Gustafsson

REFERENSProjekt: Trustringymnastikhallen, Kristinehamns kommun, 2023-

I samband med byggnation av en ny trustringymnastikhall, samt renovering och tillbyggnad av Stora Södermalmshallen i Kristinehamn, utlystes uppdragen för konstnärer att ta fram skisser. Kommunen valde att annonsera uppdragen trots att budgeten i båda fall understeg direktupphandlingsgränsen. Detta beslut togs då projekten var de första som genererades efter att en procentregeln klubbats i kommunen och man därför ville nå ut brett – även bland lokalt och regionalt verksamma konstnärer. Uppdragen formulerades också så att konstnärer som inte utfört något gestaltungsuppdrag tidigare skulle ha möjlighet att söka. Detta exempel illustrerar möjligheterna att arbeta flexibelt med uppdrag och upphandling i relation till förutsättningar, vision och mål. Varje projekt är unikt och kan hanteras olika därefter.

KONSTNÄRLIGA UPPDRAG OCH PROCESSER

På samma sätt som den offentliga konsten är unik och platsspecifik utformas konstnärernas uppdrag unikt för den specifika situationen och platsen. Det finns en mängd olika sätt att arbeta med konstnärliga uppdrag och gestaltningar och de exempel som följer nedan kan varieras och kombineras på en rad olika sätt.

Att skapa en mångfald av olika konstnärliga uppdrag bidrar till att bredda det offentliga konstfältet och skapa möjligheter för fler konstnärer att verka i det offentliga rummet.

Skissuppdrag

Ofta tilldelas en eller flera konstnärer skissuppdrag innan de får ett genomförandeuppdrag. Det gör det möjligt att ha flera konstnärer som skissar parallellt, vilket vid behov kan ge ett bättre och tydligare underlag för urval. Det gör också att beställaren inte förbinder sig att ge ett uppdrag förrän efter att skissen godkänts.

När skissförslagen presenterats ska de gås igenom och utvärderas i relation till kvalitet, hållbarhet, genomförbarhet och så vidare. Ibland måste skisserna justeras, kompletteras eller utvecklas för att kunna genomföras som en del av skissuppdraget, om detta görs i två eller flera steg. Denna process kan också göras som ett fördjupat uppdrag till konstnären att bearbeta en skiss som har godkänts.

Skissuppdrag ska arvoderas i relation till hur omfattande skissarbetet förväntas vara och hur lång tid konstnärerna förväntas lägga ner. Tänk på att tydligt specificera vad som ska lämnas in vid skisspresentationen redan från början och skriv in det i avtalet om vad som förväntas av konstnären under skissperioden.

Katarina Pirak Sikku, *Håldijorbadas, Skyddsandens cirkel*, 2022 Luleå kommun. Foto: Magnus Stenberg

REFERENSProjekt: Plats för konst, Luleå 2021

I projektet *Plats för konst* startade processen i de konstnärliga idéerna, frikoppade från budget och tekniska krav.

Sex konstnärer fick möjlighet att ta fram skissförslag för bostadsområden i Norrbottens kommuner. Två curatorer anlätades sedan för att para ihop konstnärerna med kommuner där det fanns kommande utvecklingsprojekt och ekonomisk möjlighet att realisera projekten. Skissförslagen presenterades för kommunerna och i tidningen Norra Socialdemokraten (NSD). Konstnären Katarina Pirak Sikkus skiss *Observation av vår tid* realiserades i Luleå 2021.

Projektet initierades av konstnärsdrivna Resurscentrum för konst i Norrbotten för att framhäva konstnärlig frihet och visa att konstnärliga idéer kan leda till nya tankebanor och motivera beställare att vilja arbeta mer med konst.

Katarina Pirak Sikku, *Håldijorbadas, Skyddsandens cirkel*, 2022 Luleå kommun. Foto: Magnus Stenberg

Konstnärliga förstudier

Om konsten kommer in i riktigt tidiga skeden, kanske innan det ens finns en tydlig tanke om hur utformningen av en plats eller byggnad ska bli, finns det möjlighet att ta in konstnärlig kompetens redan i utredningsskedet.

En konstnärlig förstudie kan ta många olika former och leda till många olika typer av processer. Arbetet kan inbegripa till exempel performativa nedslag, platsundersökningar och -analyser, fullskaletester, workshops med övriga inblandade i projektet, dialoger med invånare eller verksamhet, skrivna rapporter eller tillfälliga installationer på platsen och mera. Beroende på bland annat projektets sammansättning, mål och tidplan kan uppdraget till en eller flera konstnärer formuleras väldigt öppet eller väldigt specifikt. Framför allt bör en analys göras av hur konstnärens insatser ska passa in i resten av projektet och genom vilka kanaler detta ska kommuniceras. Om den konstnärliga förstudien ska generera kunskap som ska appliceras i det övriga projektet behöver det planeras så att det faktiskt blir möjligt.

Exempel på vad en konstnärlig förstudie kan generera för resten av projektet är utveckling av vision, koncept eller tematik för platsen/byggnaden och livet där, identifikation av befintliga eller latent kulturella eller sociala värden på platsen, utveckling av koncept kring aktiviteter och sociala kvaliteter, identifikation av tematik och platser för kommande konstprogram eller gestaltungsprogram.

Viktigt att tänka på är att vara tydlig med förväntningarna på uppdraget, både gentemot konstnären och konstprojektgruppen. Det är också viktigt att ta hänsyn till upphovsrätt och tydliggöra praktiska och ekonomiska förutsättningar från början (se även s. 156 – *Konstnärlig kompetens i samhällsutveckling*).

Konstnärlig förstudie om nya Rosenlundsbadet av team Kenneth Balfelt (Kenneth Balfelt och Hanna Lockner) som gestaltas på Stadsbiblioteket i Jönköping, 2023. Foto: Jönköpings kommun

REFERENSProjekt: Lek utan vågor, Jönköping 2023

När arbetet med det nya Rosenlundsbadet i Jönköping skulle påbörjas anlitas bildkonstnären och stadsutvecklaren Kenneth Balfelt samtidigt som arkitekterna, för att de gemensamt skulle kunna definiera, kontextualisera och utveckla vad ett nytt badhus kan vara. Tillsammans med socialantropologen Hanna Lockner utgick konstnärens fokus från invånarnas förväntningar, verksamheten, brukare, sociala aspekter och grunden till varför vi människor dras till vatten.

Konstnärens arbete utmynnade i en rapport, som sedan låg till grund för det fortsatta samarbetet mellan konst, verksamhet och arkitektur, samt för kommande konstuppdrag. I samband med att rapporten släpptes ordnades utställning och workshops på Stadsbiblioteket i Jönköping dit allmänheten, arbetsgrupp och styrgrupp för Nya Rosenlundsbadet bjöds in.

Konstnärlig förstudie om nya Rosenlundsbadet av team Kenneth Balfelt (Kenneth Balfelt och Hanna Lockner) som gestaltas på Stadsbiblioteket i Jönköping, 2023. Foto: Jönköpings kommun

Stillbilder från konstnärliga förstudien av team Kenneth Balfelt (Kenneth Balfelt och Hanna Lockner) 2023. Foto: Team Kenneth Balfelt

Process för permanent konst

Permanent konst skapas i princip alltid specifikt för sin plats och blir därmed unik. Offentlig konst i dag kan också vara mycket mer än den vi sett i offentliga rum under större delen av 1900-talet. Konsten kan till exempel vara markbeläggningen på ett torg, en skulptur som klättrar genom flera våningsplan, en film eller ett ljudverk som inte ens syns.

Permanent konst kan också kallas för byggnadsanknuten konst. Det kan felaktigt leda till uppfattningen att permanent konst bara kan finnas på och i byggnader. De som arbetat med offentlig konst i kommun eller region kan därför ha stött på andra uttryck som ”fastighetsbunden” eller ”helhetsintegrerad” konst. Offentlig konst kan ju också tillkomma för allmän platsmark: gatumiljö, parker och torg. Att konsten är permanent betyder att den är en del av platsen, byggnaden eller fastigheten. Det gäller oavsett om det är fråga om en fristående skulptur förankrad i mark, eller om konstverket är så integrerade i sin miljö att det omöjligt kan frigöras från sin plats utan att både konsten och platsen förändras.

Många metoder är möjliga

Arbetsprocessen för permanent offentlig konst måste ses som ett tema med variationer snarare än en fast modell. Processen anpassas och utvecklas utifrån varje projekts specifika förutsättningar, som konstprojektets storlek, komplexitet, tidplan och de inblandades förväntningar.

I processkartan som bifogas denna handbok (även s. 56–57) finns faserna i ett typiskt offentligt konstprojekt representerat kronologiskt, som i listan här intill.

Arbetsprocessen i punktform

- Utse konstprojektansvarig med konstkompetens
- Tillsätt konstprojektgrupp
- Formulera konstprogram
- Bjud in konstnär/er till uppdraget (upphandling)
- Skisstid (3–6 månader)
- Mitt-i-skissmöte
- Beslut om godkännande av skiss
- Ingå genomförandeavtal
- Produktion av konstverk
- Drift- och skötselplaneringar för framtiden
- Slutbesiktning
- Invigning

Fördjupad arbetsprocess i flera steg

I dag är det vanligt att konstnärliga gestaltungsprojekt utvecklas successivt i flera steg genom att en eller flera faser i processen fördjupas. Konstnärens eller konstnärernas arbete kan till exempel inledas genom en förstudiefas som följs av en eller flera fördjupande förstudiefaser. Skissprocessen kan delas upp i flera steg av idéutveckling, skissuppdrag och fördjupande skissuppdrag. Fördelar med detta är att processen kan hållas öppen längre och inte vingklippas för tidigt. Om konstprogrammet till exempel ger en idé om platser för det konstnärliga gestaltungsarbetet kan de preciseras ytterligare om konstnären som ska utföra gestaltningarna också kan vara med

och påverka, och kanske komma med bättre förslag än de som konstprojektgruppen föreslagit. En öppen process ökar också möjligheten för konstnären att utveckla sitt eget konstnärskap i en ny riktning, vilket på konstruktiva sätt kan leda hela projektet på nya vägar som inte var tänkta från början. Avstämningarna blir fler och tar kanske tid i början, men tiden de tar sparas i bästa fall in på slutet och projektet kan som helhet uppnå högre kvalitet och längre hållbarhet, även med avseende på underhåll och förvaltning av konsten.

En dynamisk process

I stället för att se processen som linjär kan det vara fruktbart att se den som ett dynamiskt och interaktivt flöde där de konstnärliga idéerna, löpande och lyhört för ändrade förutsättningar, kan prövas och utvecklas på olika sätt. Det ökar möjligheten för konstnärer och andra yrkesgrupper att, med bibehållen respekt för varandras specialistkompetenser, utveckla projektet i dialog. Detta ökar möjligheterna för att konstnärlig gestaltning, arkitektur och landskapsarkitektur tillsammans kan uppnå en väl gestaltad livsmiljö, där befintliga sociala och kulturella värden tillvaratas och nya skapas.

Dialogen i fokus

Under produktionsfasen bör det hela tiden tas höjd för att mycket kan hända på vägen och att de konstnärliga förslagen kan behöva utvecklas och förändras beroende på de möjligheter och oförutsedda utmaningar som uppstår. Därför arbetar konstnären i nära dialog med beställaren – och i förekommande fall konstprojektgruppen – hela vägen från idé till färdigt verk. Förslag och gestaltungsidéer presenteras och utvecklas fortlöpande genom hela processen och viktiga vägval diskuteras med alla samarbetsparter involverade i processen.

Håll dörren öppen för överraskningar

Till det roligaste och mest spännande i arbetet med offentlig konst hör att ingen från början vet exakt vad slutresultatet kommer att bli. Inte beställaren, inte konstprojektgruppen eller ens konstnären. Det är en självklar följd av arbetet med offentlig konst, som när den är färdigställd blir unik. Det alla däremot vet då arbetet inleds är att resultatet av ansträngningarna kommer att resultera i en konstnärlig gestaltning som aldrig kommer att kunna utföras på samma sätt igen.

Checklista: framgångsfaktorer för arbete med permanent konst

- Utgå från konstprogrammet
- Lås inte processen för tidigt
- Håll öppet för det oförutsedda
- Lita på konstnärens kreativa process
- Håll diskussionen levande hela vägen
- Förankra processen med alla inblandade parter
- Diskutera drift och förvaltning tidigt i processen
- Hantera konflikter när de kommer – om de kommer
- Tålmod och is i magen betalar sig
- Tillit och öppet sinne leder långt
- Tänk igenom hur konstprojektet ska kommuniceras: internt, externt och strategiskt

Nya Kronaområdet, Luleå kommun. Konstverk på bild: Anna Svensson, *Forever Young*, 2018 och Tanya Preminger, *Svart Moder*, 2004. Foto: Magnus Stenberg

REFERENSProjekt: Nya Kronaområdet, Luleå 2018–2023

Kommunen utvecklar bostadsområdet Kronan i Luleå, tillsammans med en privat byggherre. I området fanns sedan tidigare ett antal skulpturer som framför allt är uppförda under symposier och tidigare Luleåbiennaler. Under utvecklingen av området kommer de äldre skulpturerna att få sällskap av nya verk, som över tid kommer att bilda en skulpturpark. När detta skrivs är tre skulpturer färdigställda och en fjärde invigs sommaren 2024.

Blandningen av nya och äldre skulpturer skapar fina band med platsens historia och aktualiserar de befintliga verken, samtidigt som den nya stadsdelens identitet och struktur förstärks. De nya konstnärliga gestaltningarna finansieras genom enprocentsregeln.

Tanya Preminger, *Svart Moder*, 2004. Foto: Magnus Stenberg

Anna Svensson, *Forever Young*, 2018,
Luleå Kommun. Foto: Magnus Stenberg

Fabriciano, *Möten*, 1999. Luleå kommun. Foto: Magnus Stenberg

Markus Lantto, *Älg i solnedgång*, 2019. Foto: Magnus Stenberg

Process för tillfällig konst

Tillfällig konst är verk som pågår under en begränsad tid och som har en tillfällig plats, funktion eller publik. Det kan till exempel handla om en konsthändelse, en utställning i stadsrummet eller en skulptur som placeras tillfälligt under en kortare eller längre period.

För permanent konst finns nästan alltid fysiska krav på till exempel materiell, långsiktig hållbarhet. När konsten inte behöver vara fysiskt permanent ges konstnärerna möjlighet att arbeta på andra sätt. Det kan också innebära en ny roll för publiken, som aktiva medskapare och deltagare i den konstnärliga processen. Tillfällig konst kan därför, på andra sätt än den permanenta konsten, bidra till oväntade möten och möjligheter att kritiskt reflektera, enskilt och tillsammans, mitt i vardagen. Tillfällig konst har på så sätt ett egenvärde i kraft av att kunna verka självständigt, precis som den är, i våra gemensamma rum. Samtidigt kan de nya arbetsmetoder som experimenteras med i tillfällig konst leda vidare till och initiera både samhällsutvecklingsprojekt och permanenta konstnärliga gestaltningar.

Konstnärligt intresse är utgångspunkt

Arbetsprocesser för tillfällig konst skiljer sig från arbetsprocessen för permanent konst och konst i samhällsutveckling på flera sätt. Enkelt uttryckt tillkommer permanent konst nästan alltid i förhållande till ett sammanhang – en byggnad, en plats, en social situation, en framtidsvision – som redan existerar. I arbetet med tillfällig konst kan den curatorielle och konstnärliga idén i stället eller också stå i direkt relation till en specifik fråga eller plats som valts för att den är särskilt intressant att utforska ur ett konstnärligt perspektiv. Konstnärer och curatorer som arbetar med tillfälliga konstprojekt

har därför större möjlighet att koncentrera sig helt på det konstnärliga och kan på ett öppnare och friare sätt testa nya arbetsmetoder. Detta kan bidra både till att utveckla vad offentlig konst kan vara och hur olika publikgrupper kan möta samtidskonst i sin vardag. Arbetet med tillfällig konst bidrar alltså aktivt till att uppfylla kulturpolitikens mål att främja allas möjlighet till kulturupplevelser, kvalitet och konstnärlig förnyelse, liksom ofta till ett internationellt och interkulturellt utbyte.

Med det specifika i fokus

Arbetet med tillfälliga projekt är beroende av vilka specifika frågor som ska undersökas och i vilket sammanhang. Många konstnärer som väljer att arbeta med tillfällig konst berör i sina projekt frågor som relaterar till aktuella samhällsfrågor inom politik, religion, språk, kultur eller tillhörighet. Därför är det svårt att generellt beskriva en arbetsprocess: hur processen ser ut måste få variera från projekt till projekt. Det som förenar är att ett styrdokument – konstprogram, projektplan eller liknande – med tydlig idébeskrivning, tidplan och budget, bör tas fram. I övrigt är den enda likheten mellan processerna för permanent respektive tillfällig konst att processen rymmer början, mitt och slut. Projektet startar med en inledande idéfas, den följs av en fördjupande utrednings- och planeringsfas och till slut produceras konstverket i en avslutande genomförandefas. Alla faserna behöver tid, tillit och öppenhet för att välkomna det oförutsedda och för att kunna utvecklas och leda till ett bra resultat.

Dialogen i centrum

Precis som för arbetet med permanent konst bör i projekt med tillfällig konst hela tiden tas höjd för att mycket kan hända på vägen. De konstnärliga förslagen kan behöva utvecklas och förändras beroende på de möjligheter och oförutsedda utmaningar som uppstår.

Därför arbetar konstnären i nära dialog med ansvarig konstkompetens och med eventuellt berörda brukargrupper och samverkansparter. Förslag och gestaltningsidéer presenteras och utvecklas fortlöpande genom hela processen och viktiga vägval diskuteras med alla samarbetsparter involverade i processen.

Förbered kommunikation

Parallellt förs diskussioner om till exempel var och hur konsten kan visas, vilka publikgrupper konstnären och beställaren vill nå, hur publikerna på bästa sätt kan få information om konstprojektet, om program och konstnärssamtal ska arrangeras i samband med visningen av verken, vilken övrig information som behövs och hur den sprids på bästa sätt. Här bör organisationens kommunikationsansvariga involveras, om sådana finns.

Säkerställ genomförandet av verket

Flera praktiska förberedelser behöver göras för att allt ska fungera på plats, innan konsten installeras eller äger rum. Detta gäller oavsett om projekten kommer till på initiativ av kommunen eller annan organisation, konstnär eller annan fri konstaktör. De tillfälliga verken behöver tillgång till en plats där de ska kunna finnas under kortare eller längre perioder, där det oftast behövs tillstånd för att nyttja platsen. Ibland behövs dragningar av el och vatten till verken. Kanske behöver de stängslas av nattetid, så att de inte riskerar att skada någon eller att gå sönder. Om det är fråga om sådant som performanceverk kan konstnärerna behöva tillgång till ett rum där de medverkande kan byta om och vila. Polistillstånd och försäkringar kan behövas. En stor utmaning är också att ta fram och etablera en fungerande kommunikation, såväl internt som externt, så att konsten får möjlighet att nå sin publik.

CHECKLISTA: framgångsfaktorer för arbete med tillfällig konst

- Fastställ en tydlig projektplan med idébeskrivning, budget och bra tidsmarginaler för varje fas
- Lita på konstnären och den kreativa processen
- Håll dialogen levande hela vägen
- Arbeta flexibelt med öppenhet för förändring
- Kartlägg vilka samarbeten som behövs
- Skaffa alla nödvändiga tillstånd i tid
- Ge konstnärer som vill möjlighet att medverka vid visningen av verken
- Planera kommunikationen och förmedlingen av projektet från början

I Kristianstads kommun genomfördes en performativ vandring tillsammans med konstnärsduon Hillside Projects. Hillside Projects, *Gå med, Gå bredvid, Gå mitt i*, 2021, Kristianstads Kommun. Foto: Sara Rossling

Foto: Sara Rossling

REFERENSPROJEKT: Art in motion, Kristianstad, Kävlinge, Ängelholm 2020–2021

I detta metodutvecklingsprojekt samlades flera kommuner kring arbetet med konst i relation till Skåneleden. De undersökte hur de kunde arbeta med konst på platser som inte genererade medel från enprocentsregeln, och vad offentlig konst på en vandringsled kan vara.

Projektet genomfördes dels digitalt under pandemin, som kunskapsbyggande utbytestillfällen för tjänstepersoner, konstnärer och organisationer med intressen i Skåneleden. Flera konstnärer anlätades via ett *open call* för att genomföra samskapande konstnärliga vandringar tillsammans med skolelever och allmänheten, under vandringens dag.

”Art in motion” var ett samverkansprojekt initierat av Kristianstad kommun, och drevs tillsammans med Ängelholms kommun, Kävlinge kommun, Kristianstads konsthall och en extern projektledare. Projektet finansierades av Region Skåne samt genom mindre projektmedel.

Foto: Filippa Forsberg

Foto: Filippa Forsberg

Hillside Projects, *Gå med, Gå bredvid, Gå mitt i*, 2021, Kristianstads Kommun. Foto: Filipa Forsberg

Hillside Projects, *Gå med, Gå bredvid, Gå mitt i*, 2021, Kristianstads Kommun. Foto: Eleverna från C4 Gymnasiet i Kristianstad fotograferade sin vandring med en engångskamera

Dialog och medskapande

Det blir allt vanligare att invånare engageras direkt i olika delar av den offentliga konstprocessen. Men hur kan frågor ställas som gör att många röster får höras? Vems röst ska sedan lyssnas på? Många konstnärer har de senaste åren utforskat hur invånarperspektiv kan stärkas och tas om hand genom konstnärliga metoder, som till exempel ger invånare större möjlighet att påverka plan- och byggprocesser. På så sätt kan arbete med konst bidra till att lokala perspektiv och människors specifika kunskaper om sin närmiljö tillvaratas. Genom att bredda möjligheterna att lyssna till fler, på olika sätt, kan konsten också bidra till att skapa delaktighet och tillhörighet.

Dialog och medskapande kan ske på många olika sätt i samband med offentliga konstprojekt och involvera invånare på olika nivåer och i olika skeden. Beroende på syfte och skede kan dialogen genomföras av konstnärer, konstprojektledare, en specialiserad konsult eller i samverkan med någon annan kompetens på kommunen, till exempel samhällsbyggnad eller de som jobbar med målgruppen.

Deltagandeprocesser kan informera konstprojektets inriktning, tematik eller konstnärens arbete, och synas mer eller mindre konkret i det slutgiltiga resultatet. I vissa fall är en socialt engagerad deltagarprocess ett resultat i sig. Processens mål och resultat behöver inte nödvändigtvis vara ett fysiskt konstverk.

Viktigt att komma ihåg är att dialoger är tidskrävande. Om en konstnär förväntas genomföra en dialog som en del av ett konstprojekt bör det säkerställas att detta tas hänsyn till i budget och tidsramar.

Förenklade nivåer av deltagandeprocesser:

Förmedling: en grundläggande mininivå för offentlig konst är förmedling av konstprojekten, alltså tillfällen där det går att visa och berätta om konsten med möjlighet till frågor och diskussion.

Dialog: ett eller fler tillfällen där invånare eller specifika målgrupper ges tillfälle att bidra med sina åsikter och expertis om platsen eller verksamheten. Det bör vara tydligt vad deltagarna har för möjligheter att påverka genom sin insats och hur deras bidrag kommer att tas om hand.

Deltagandeprocesser: konstnären bjuder in målgruppen eller brukarna att bidra med insikter, åsikter och idéer kring ett kommande konstverk eller integrerad konstnärlig gestaltning. Det kan till exempel gälla mitt-i-processensamtal, val av plats eller att skapa något som konstnären kanske använder som utgångspunkt eller inspiration i sitt arbete.

Samskapande: vissa konstnärer arbetar med samskapande metoder, där den aktuella målgruppen bjuds in att delta i skapandet av det faktiska konstverket, på ett mer eller mindre tydligt eller handgripligt sätt. Det kan röra sig om deltagande i ett performance eller tillfälligt verk, eller om att vara en del i skapandet av ett permanent verk.

Metoderna påminner om de olika nivåerna i Boverkets delaktighetstrappa, där stegen benämns information, förankring, delaktighet och medbestämmande.¹

1. Boverket, www.boverket.se/sv/PBL-kunskapsbanken/teman/medborgardialog/vad_ar/delaktighetstrappan/, hämtad 2023-11-27.

Var tydlig från början

I projekt där kommunen vill involvera och genomföra konstprojekt tillsammans med invånare eller civilsamhälle är det avgörande att så tidigt som möjligt etablera ömsesidiga och varaktiga förtroenden. Försök därför redan från början att undvika missförstånd och sätta realistiska förväntningar på projektet hos alla parter. Det är ofta avgörande att redan i projektets start tydliggöra och förklara viktiga aspekter som:

- Den konstnärliga friheten
- Övriga förutsättningar i projektet
- Projektets avgränsningar
- Målsättningar för projektet
- Förväntade resultat eller avsaknad av sådana
- Budget och fördelning av finansiellt ansvar
- Ingående parter och medarbetares respektive roller
- Fördelning av mandat och ansvar
- Att processen kan påverkas av oväntade utmaningar och därför både ta lång tid och innebära nya vändningar
- Att ingen från början vet exakt hur resultatet kommer att bli – det utvecklas på vägen.

Lyssna på riktigt

Lärande måste vara ömsesidigt. Verka för en process där alla ingående parter lyssnar på varandra, har respekt för varandras olika möjligheter att medverka, tar ansvar och respekterar varandras olika kunskaper.

Var närvarande

Närvaro på plats stärker ömsesidig förståelse för de olika önskemål och förutsättningar i arbetet som parterna går in med. Det ger möjlighet att uppnå ömsesidigt förtroende och tillit, vilket är en förutsätt-

ning både för genomförande och långsiktighet. Dessutom stärker närvaron den konstnärliga processen genom att den kan bli mer specifik.

Bjud in fler

Att under processens gång bjuda in även andra aktörer än samarbetsparter till processen kan bredda det lokala intresset. Det kan medföra att andra aktörer är beredda att ta resultatet vidare.

CHECKLISTA: framgångsfaktorer för dialogprocesser

Oavsett om målet är att förmedla, få input till projektet och konstverket, eller om processen i sig är målet, är det viktigt att skapa goda förutsättningar för alla inblandade.

- Låt syftet och målet med deltagandet vara ledande för processens utformning, val av konstnärskap och deltagargrupper
- Fastställ om möjligt vad processen ska resultera i tillsammans med dem som ska delta
- För att skapa rimliga förväntningar är det viktigt att deltagarna informeras om vilken roll de har, vad de har inflytande över och vad deras deltagande kommer att resultera i
- Undersök möjligheterna att arvodera deltagarna och säkerställ att den insats som krävs av dem är rimlig i sammanhanget
- Se till att avsätta resurser för att leda deltagarprocessen

Läs mer på följande myndigheters hemsidor:

Boverket: "Delaktighetstrappan"²

Boverket: "Medborgardialog – Steg i process"³

Statens konstråd: "Lärdomar från regeringssatsningen *Konst händer*"⁴

2. Boverket: www.boverket.se/sv/PBL-kunskapsbanken/teman/medborgardialog/vad_ar/delaktighetstrappan/

3. Boverket: www.boverket.se/sv/PBL-kunskapsbanken/teman/medborgardialog/steg_i_process/

4. Statens konstråd: www.statenskonstrad.se/arbete-med-konst-i-offentliga-miljoer/offentlig-konst-och-invanarinflytande/lardomar-fran-regeringssatsningen-konst-hander/

Konstnären Juanma González projekt *Wanderscapes* och vandrigen "Historialeden" ägde rum på midsommarafton 2019. Vandrigen tema utgick från Botkyrkas historia, här är deltagarna på plats i järnåldersbyn Hogslaby i Hågelbyparken. Botkyrka kommun. Foto: Annette Fellesson

REFERENSProjekt: Botkyrka konsthalls platsspecifika arbete

I Botkyrka ansvarar den kommunala konsthallen för arbetet med den offentliga konsten, som i flera andra kommuner. En stor del av konsthallens verksamhet rör sig i gränslandet mellan konst, arkitektur och stadsplanering – vilket i hög grad kommit att influera konsthallens utställningsarbete och dagliga verksamhet. Deras entréhall har ett kök som kommit att bli en samlingspunkt för lokalsamhället och en naturlig plats för invånarna att samtala om deras närmiljö, samtidskonst och utvecklingen av deras offentliga rum.

Under ett antal år anordnades konsthändelsen "Fittja Open" och 2013 var rubriken "Hur mycket kan vi egentligen påverka platsen där vi bor?". Konstnärer arbetade på olika platser i kommunen med tillfälliga installationer och performance, och konstverken som visades tog upp olika aspekter av platsens invånare, aktiviteter och estetik.

I projektet "Wanderscapes" 2019 genomförde konstnären Juanma González tre kollektiva vandringar med olika teman, som en del av sin medverkan i utställningen *Häriifrån* som visades när Botkyrka Konsthall öppnade nya lokaler i Fittja. Vandringarna blev ett sätt att knyta ihop Botkyrkas historia med nutiden och kretsade kring bland annat konst, kulturmiljö, litteratur och historia.

Brödbak under invigningen av Fittjakökets nya uteplats senvåren 2018. Fittja Open, Botkyrka kommun.
Foto: Anneli Bäckman

Skördefest i *Kulturens mamma*, 2022. Foto: Anneli Bäckman

Kulturens mamma. Odlingslådorna är målade av barn och unga tillsammans med Botkyrka konsthalls konstpedagog Luz Miranda. Bordet i betong med mosaikmönster på är ett konstprojekt från hösten och vintern 2019/2020 under ledning av pedagogen och konstnären Anna Viklund. Då pågick projektet *Må Bra med Kultur*; där tio elever på St. Botvids gymnasium under ett par månader träffades i Botkyrka konsthalls verkstad för att arbeta med temat "Hemma". Foto: Anneli Bäckman

Skördefest i *Kulturens mamma*, 2022. *Kulturens mamma* är en odlingsplats och konstprojekt initierat av konstnären och trädgårdsmästaren Sarasvati Shresta som en del av utställningen *Mama: Ama: Mödrar* som visades på Botkyrka konsthall 2020. Odlingsplatsen är nu en permanent del av utemiljön bredvid det bostadshus som konsthallen ligger i. Varje vår startar nya odlingsprojekt tillsammans med inbjudna konstnärer och odlingsintresserade Fittjabor, både barn och vuxna. Foto: Anneli Bäckman

Åsa Andersson Broms och Donatella Bernardi tillsammans med Kungl. Konsthögskolan, *Are you on Normalcy?* under Fittja Open 2013, Botkyrka kommun. Foto: Simon Mlangeni-Berg

Fittjakökets utomhusugn som skapades av konstnärerna Patrick Dallard och Ehab Aljabi. Barn från fritidsgården Fittjapulsen skapade dekorationerna i mosaik 2018. Foto: Anneli Bäckman

Brödbak under invigningen av Fittjakökets nya uteplats sensvåren, 2018. Foto: Anneli Bäckman

Överlämning och besiktning

När ett konstnärligt gestaltungsoppdrag avslutas ska konsten besiktigas. När det godkänts ur konstnärligt och tekniskt kvalitetsperspektiv samt godkänts för säkerhet och drift övergår konsten i annan ägo. Slutbesiktning ska göras i anslutning till slutmonteringen av konsten så att ansvaret för drift och underhåll omgående kan överlåtas till rätt instans.

Konsten slutbesiktigas efter avslutat projekt i enlighet med tidplan och avtal mellan beställare och konstnär. Praxis är att låta en opartisk besiktningsperson undersöka om arbetet med säkerhets-, teknik- och hållbarhetsdelarna arbetet är utfört på ett korrekt sätt. Beroende på hur verket är förankrat kan besiktningen ingå i den övergripande besiktningen av till exempel en byggnad eller ett torg. Många gånger besiktigas konstnärens arbete separat eftersom det ofta utförs utanför byggtreprenörens uppdrag.

Det är beställaren av konsten som kallar till besiktningen och som anlitar besiktningsperson. Konsten är ofta producerad i samverkan och då kan berörd sakkompetens från flera relevanta yrkesgrupper behöva vara på plats och svara på eventuella frågor.

När besiktningen görs måste det vara klargjort vilka instanser som ska äga respektive förvalta verket. Vilka det är ser olika ut i olika kommuner. I många fall följer förvaltningsansvaret för integrerad konst med ägandet av fastigheten. I andra är förvaltningsansvaret delegerat till exempelvis kulturförvaltningen. I ytterligare andra både äger och förvaltar kulturförvaltningen den offentliga konsten, oavsett vem som är fastighetsägare där konsten är integrerad eller placerad.

Slutbesiktningen är en trygghet för alla parter: beställare, konstnär och driftsansvarig. Vid besiktningen säkerställs att allt arbete blivit utfört i enlighet med vad parterna kommit överens om. Eventuella felaktigheter och avvikelser sammanfattas i ett slutbesiktningsprotokoll av besiktningspersonen. Om fel hittas

meddelar besiktningspersonen hur felen ska åtgärdas. Beställare och konstnär kommer överens om när och hur arbetet ska göras och vara slutfört. Därefter sker en kontrollbesiktning.

Besiktningspersonen ska vid slutbesiktningen ha tillgång till alla dokument som behövs för att kunna bedöma arbetet. Vilka underlag som behövs varierar med konstens karaktär och plats.

Garantibesiktning

En garantibesiktning sker i samband med att garantitiden går ut för till exempel material och konstruktioner. En oberoende besiktningsperson går då igenom vilka eventuella fel och brister som uppkommit efter det att godkänd slutbesiktning genomförts. Det är viktigt att garantibesiktningen görs innan reklamationstiden går ut. Beställaren ska kunna påvisa eventuella garantifel, samt vem som bär ansvaret för dem. Detta gäller också för konstnären som vid en garantibesiktning får möjlighet att åtgärda eventuellt uppkomna fel. Det är beställaren av konsten som ansvarar för att garantibesiktning genomförs och som i genomförandeavtalet med aktuell konstnär ska informera konstnären om krav finns på att konstnärens försäkring ska gälla under hela garantitiden.

CHECKLISTA:

exempel på dokument
som kan ingå i en
slutbesiktning av konst

- Genomförandeavtal mellan parterna
- Skisser av konstverket
- Konstruktionsritningar
- Materialbeskrivningar
- Leverantörsgarantier
- Drifts- och skötselanvisningar
- Monterings- och demonteringsbeskrivning
- Certifikat
- Egenkontroller

Nathan Coley, *And We Are Everywhere*, 2018. Råängen, Lund. Foto: Peter Westrup

KONST I SAMHÄLLSUTVECKLING

Konstnärer anlitas idag även tidigt i kommunernas plan- och byggprocesser. Tillsammans med arkitekter, fysiska planerare, antikvarier, civilsamhälle, kommun och invånare kan konstnärer utveckla nya metoder för samarbete, lyfta perspektiv som riskerar att försvinna och skapa innovativa helhetsgestaltningar.

När stad och land förändras kan konstnärer bidra med viktig kompetens. Konstnärer kan i sitt arbete lyfta viktiga frågor på andra sätt – och vid andra tillfällen – än de som medges i vanliga medborgardialoger och plansamråd. Konstnärer kan bidra till att gestalta och tänka konstnärligt vid planering av allt från stora infrastrukturprojekt till en specifik plats. Konstnärliga metoder kan också ta vara på de sociala och kulturhistoriska värden som finns på en plats, lyfta invånares perspektiv och integrera deras kunskap när platser ska förändras. Det gäller i såväl tätbefolkade tillväxtområden som på landsbygderna. Att konst ska vara en självklar del vid planering och utformning av våra gemensamma rum är idag uttalat i politiken för gestaltad livsmiljö.

Mångfald av konstnärliga uttryck och metoder

Arbete med konst i samhällsutveckling betyder inte arbete med någon specifik typ av konst. Inom samhällsutveckling finns tvärtom ofta möjligheter att skapa både tid och utrymme för att arbeta både

djupt och brett med en mångfald av metoder, konstnärliga uttryck och format.

Konst i samhällsutveckling kan öppna för storskaliga konstnärliga gestaltningar, men också rikta in sig på sociala eller teoretiska frågor. Det finns idag en rad konstnärliga praktiker som särskilt intresserar sig för sociala sammanhang och olika deltagarbaserade processer, för att undersöka specifika situationer och kommentera samhället på olika sätt. Dessa konstnärskap är för de flesta lätta att tänka sig i en samhällsutvecklingsprocess. Men beroende på projekt och med stöd från organisationen kan en mångfald av olika konstnärliga uttryck och praktiker ges utrymme i samhällsplaneringsprocesser och bidra med unika kvaliteter.

Vad konstnärers perspektiv kan bidra med

I samhällsutvecklingsprojekt kommer konsten och konstnärerna in i en annan situation än under arbetet med mer etablerade former för gestaltningsuppdrag. I arbetet med gestaltningsprogram för nya områden eller allmän platsmark kan exempelvis konstnärliga praktiker och processer bidra till att kartlägga och undersöka olika behov. De kan också synliggöra möjligheter som en specifik situation rymmer. I arbetet med detaljplaner kan de bidra till både utformningen av den fysiska miljön och till att de sociala värden som finns på en plats bättre tas tillvara. Konstnären kan också identifiera befintliga konstnärliga värden och utreda möjligheter för offentliga konstgestaltningar i det planlagda området.

Situationen gör korskopplingar möjliga

I en planprocess finns möjlighet till många olika slags samarbeten mellan konstnärer och andra kompetenser. Det gäller de som genom regleringar självklart ingår i en planprocess (planerare, arkitekter,

antikvarier med flera). Dessutom kan samarbete skapas med andra kompetenser, som kanske inte är lika givna i samhällsutvecklingsprocesser men som kan vara lika viktiga – både för en fördjupad planprocess och för konstnärligt utvecklingsarbete. Till exempel boende, civilsamhälle, olika verksamhetsföreträdare, arkeologer, sociologer, etnologer och forskare inom olika discipliner. Inom samhällsutveckling finns stora möjligheter till korskopplingar.

Tidsaspekten skapar utrymme för fler och parallella arbetsprocesser

Det är framförallt tidsaspekten som skiljer arbetsprocessen för konst i samhällsutveckling från arbetsprocesserna för permanent och tillfällig konst. Samhällsutvecklingsprocesser pågår ofta under många år – ibland flera årtionden – vilket påverkar arbetet med konsten. Konstprocessen kan haka i, samspela med och bidra till att skapa utrymme för konstnärligt arbete inom en lagstyrd plan- och byggprocess. Ibland kommer en rad olika processer att pågå parallellt och behöver samordnas. Att identifiera möjliga kopplingar mellan planeringsarbetet och den konstnärliga processen är en utmaning som, om den organiseras väl, har en stor potential att sätta avtryck och göra skillnad.

Tillsätt curator/konstprojektledare när projektet börjar

Arbetet med konst i samhällsutveckling kan börja i mycket tidiga skeden. Så tidiga att de föregår arbetet med att ta fram specifika konstprogram. För att arbetet med konst i planering och samhällsutveckling ska kunna leda till meningsfullt resultat är det viktigt att, internt eller på annat sätt, så tidigt som möjligt tillsätta någon som ansvarar för det konstnärliga arbetet. Denna kompetens bör ingå i, eller på andra sätt löpande vara en del av, den ordinarie

projektledningen för samhällsbyggnadsprojektet. När curator/konstprojektledare anlitas tidigt i konceptskeden och planprocesser kan de lyfta konstnärliga perspektiv i diskussionerna som bidrar till att skapa större helhet i planeringen. Ju tidigare i processen som konstkompetens anlitas, desto mer realistiska är också förutsättningarna att organisera, strukturera och samordna arbetet med konsten. Då ges den konstansvariga också realistiska förutsättningar att bedöma när och hur olika former av konstnärliga samarbeten kan initieras, om och när konstprogram behöver formuleras och hur resultat av de konstnärliga processerna kan lotsas vidare. Både i det konkreta plan- och byggarbetet och till konstnärliga tillfälliga eller permanenta gestaltungsprojekt.

Konstnärlig kompetens i samhällsutveckling

I samband med samhällsbyggnadsprocessens olika skeden utförs ofta olika typer av förstudier och utredningar av till exempel arkeologiska värden, dagvattenhantering, trafikflöden och mycket mer. Under de senaste decennierna har platser utretts även ur ett konstnärligt perspektiv, på olika sätt och i olika skeden av samhällsbyggnadsprocesserna.

Det kan innebära dels att en konstkunnig person utreder potential eller kartlägger befintliga konst- och/ kulturvärden. Detta kan kallas till exempel kulturvärdesinventering eller kulturlivsanalys.

Det kan också innebära att en konstnär bjuds in för att utreda platsen utifrån sin konstnärliga praktik, med utgångspunkt exempelvis i den befintliga fysiska platsen, sociala, historiska eller kulturella fenomen, utifrån det aktuella samhällsbyggnadsprojektet (inblandade personer, påverkade invånare, planeringsideal, etc.).

Resultatet av dessa konstnärliga utredningar kan se olika ut. Ibland tar de formen av medier vanliga inom konstvärlden, som ett bild- eller textmaterial, en utställning eller performance. De kan också resultera i spår i det pågående planarbetet, till exempel om konstnärens kompetens influerar utformningen av en miljö eller konceptet för en stadsplan. Detta sker ofta som ett resultat av att konstnären arbetat tätt ihop med plan- eller landskapsarkitekter, som en av alla övriga kompetenser som konsulteras under planarbetet (se även s. 114).

Utformning av uppdrag

Utformningen av ett uppdrag för en konstnär i samhällsplaneringsprocesser kan se olika ut. Ibland kan det vara bra att lämna mycket öppet, trots risk för att det kan uppstå glapp mellan förväntningarna från övriga delar av projektet och konsten. Ett mer tydligt definierat uppdrag är ofta enklare att förmedla. Tydliga avgränsningar kan innebära att ansvarig konstkompetens tillsammans med det övriga projektet strukturerar upp tidplan, vilka samverkansparter som finns, vilken typ av kontaktytor det finns mellan konstnären och projektets delar och vilken typ av material som konstnären förväntas producera. Det innebär inte nödvändigtvis att det konstnärliga innehållet styrs. Avgränsningarna ska vid behov utarbetas i dialog med konstnären, för att vara följsamma med dennes metoder.

Planprocessen i korthet

Planprocessen kan liknas vid en tratt, där de större dragen beslutas mer sällan och är mer visionära. För varje nivå avgränsas den geografiska omfattningen av planen och detaljeringsgraden blir i sin tur mer specifik och mer bindande.

Planprocessens dokument och nivåer

Regionplan är en gemensam strategi för regionens markanvändning och utveckling, till exempel infrastruktursatsningar. Regionplanen är inte juridiskt bindande.

Översiktsplan är ett strategiskt dokument för samhällsutveckling i en hel kommun. Dokumentet är ofta textbaserat och beskriver en mer övergripande vision för kommunens utveckling. Ibland görs en **fördjupad översiktsplan** eller ett **planprogram**, som är en mer ingående plan för en specifik stadsdel eller ett område.

Detaljplan bestämmer planering och specificerar resursanvändning (vatten och avlopp) för ett definierat område, om det så är en enstaka tomt eller en hel stadsdel. Detaljplanen klassificerar mark och fastställer eventuella riktlinjer för bebyggelse på den. Kommunerna har planmonopol. Detaljplaner är därför juridiskt bindande och ligger till grund för hur bland annat bygglov ska godkännas. Ibland tas det fram ett **gestaltningssprogram** för vissa områden, som ytterligare specificerar de gestaltningsmässiga premisserna. Gestaltningssprogram är inte juridiskt bindande.

Markanvisning är en option på att – inom vissa premisser – förhandla med kommunen om exploateringen av en tomt. Markanvisning kan ske genom tävling eller som direktanvisning.

Allmän platsmark planeras löpande i kommunen med nyanläggning och ombyggnad av parker, torg, vägar och liknande. Arbetet behöver inte vara kopplat till genomförandet av en ny detaljplan, utan kan vara utveckling av en redan befintlig miljö.

CHECKLISTA: framgångsfaktorer för arbete med konst i samhällsutveckling

- Anlita konstkompetens tidigt
- Ge plats för konstkompetensen i projektledningen
- Tillsätt en projektgrupp med beslutsmandat att förankra konstprojektet
- Lyft drift- och förvaltningsfrågor tidigt
- Gör en avsiktsförklaring mellan projektets olika intressenter
- Låt konstkompetensen avgöra när eventuellt konstprogram behövs
- Låt konstkompetensen avgöra när i processen konstnärer ska anlitas
- Tänk igenom hur konstprojektet ska kommuniceras: internt, externt och strategiskt
- Håll öppet för det oförutsedda
- Våga låta konstprocessen visa vägen
- Utforma ett tydligt avtal för konstnärens medverkan, som innefattar upplägg för arvode och upphovsrätt

Nathan Coley, *And We Are Everywhere*, 2018. Råängen, Lund. Foto: Peter Westrup

REFERENSProjekt:
Råängen,
Lund 2017–pågående

”Råängen” är ett långsiktigt, experimentellt stadsutvecklingsprojekt som drivs av Domkyrkorådet och Lunds stift i Svenska kyrkan. Inför byggande av en ny stadsdel på Lunds domkyrkas mark har ett program initierats med bland annat offentliga diskussioner, samtal och tillfälliga konst- och arkitekturnedslag som uppmuntrar till kritisk debatt och kritiskt tänkande. Samtalen bildar en ram för grundläggande frågor om utbyggnaden, som värdesystem, tro och tilltro, ägande, rädsla, tid, skönhet, engagemang och ansträngning. Syftet är att bygga en stadsdel baserad på etik och värdegrund snarare än kortsiktiga ekonomiska incitament.

Nathan Coley, *Heaven Is A Place Where Nothing Ever Happens*, 2017, Lund. Foto: Peter Westrup

Stillbild från film om Nathan Coleys *Heaven Is A Place Where Nothing Ever Happens*, av HolsterGreen och FEW Agency. 2018.

Cathy Haynes och Lena Sjöstrand, del av seminarium på temat 'tid', 2018. Lunds domkyrka. Foto: Peter Westrup

Nathan Coley, *And We Are Everywhere*, 2018. Foto: Nathan Coley studio

Byggstudio, *Gräv, gegga, plaska! / Dig, Splash, Dig!*, workshop med barn från skolor i området, 2022. Lund, Råången.
Foto: Peter Westrup

Byggstudio, *Gräv, gega, plaska! / Dig, Splash, Dig!*, workshop med barn från skolor i området, 2022. Lund, Råängen.
Foto: Peter Westrup

Skolprogram i samarbete mellan Lunds domkyrkoförsamling och Skissernas Museum i anslutning till Nathan Coleys konstverk *And We Are Everywhere*, 2018. Foto: Maria Johnsson

Byggstudio, *Gräv, gega, plaska! / Dig, Splash, Dig!*, workshop med barn från skolor i området, 2022. Lund, Råängen.
Foto: Peter Westrup

Aleksandra Stratimirovic, *Transmission*, 2020, Grimeton Radiostation. Beställare: Varbergs kommun. Foto: Natalie Greppi

FÖRVALTNING

Konst av hög kvalitet ska finnas i alla människors vardag. Det var ett självklart mål redan när det svenska välfärdssamhället växte fram på 1930-talet. Idag är den äldre offentliga konsten en viktig del av kulturarvet. För att dagens konst ska bli framtidens kulturarv är det viktigt att den förvaltas på bästa sätt.

För att konsten ska förvaltas korrekt är det nödvändigt att drift- och skötselanvisningar tas fram för den offentliga konst som är tänkt att vara permanent, att dessa diarieförs och att de sprids till förvaltningsansvariga.

Den offentliga konsten regleras inte genom plan- och bygglagen. Vilket lagskydd offentlig konstverk har kan därför vara svårt att reda ut. Detta gäller inte minst äldre offentlig konst, vilket gör att det för sådana utredningar kan vara bra att anlita specialistkompetens. I bästa fall kan kommunens och regionens arkiv och museer ha handlingar som ger vägledning och kunskap om konsten.

Praktisk drift och planerat underhåll

Förr eller senare är det nödvändigt att rengöra konsten och/ eller reparera slitage och skador. Därför är det för permanenta konstverk viktigt med drift- och skötselanvisningar som berättar hur och när konstverket ska rengöras, hur verket är tillverkat och monterat och var till exempel färg eller utbytesdelar kan anskaffas.

Det praktiska underhållet kan ske inom ramen för fastighetsägarens eller den ansvariga förvaltningens årliga budget för planerat underhåll. Arbetet utförs då antingen som periodiskt

underhåll eller som mer omfattande insatser av till exempel förvaltare, konservatorer eller konstnären själv. För äldre konst saknas tyvärr ofta uppgifter om hur konstnären avsett att drift och underhåll ska hanteras, vilket medför risk för att den äldre konstens konstnärliga och kulturhistoriska värde förvanskas. Då kan det vara en bra idé att kontakta en konservator för rådgivning. Konservatorer är specialister på att vårda och restaurera konst.

Upphovsrätten reglerar ägarens och konstnärens rätt

Ägaren till konsten är den enda som har rätt att göra något som påverkar konstverkets utseende eller placering. Eftersom äganderätten av byggnadsanknuten konst inte alltid följer med ägandet av fastigheten, är det viktigt att ta reda på vem som äger konstverk innan några förändringsåtgärder vidtas.

Vad ägaren får göra regleras bland annat av konstnärens upphovsrätt

Den så kallade ideella rätten ger konstnären rätt att motsätta sig att verket ändras eller kommuniceras i sådan form eller sådant sammanhang att upphovspersonens konstnärliga anseende och egenart kränkes (respekträtten). Till exempel får konst inte flyttas till en ny plats eller platsen förändras så att konstverket påverkas utan samråd med konstnären. Är konstnären avliden ska den som ärvt eller förvärvat upphovsrätten konsulteras innan någon förändring av konstverket eller platsen för konstverket sker.

Utred före förändring

Om detaljplan finns framgår det av detaljplanen vilket eventuellt skydd ett permanent byggnadsanknutet konstverk omfattas av i enlighet med PBL:s bestämmelser, eller undantagsvis av skyddsbestämmelser för det enskilda byggnadsminnet enligt Kulturmiljölagen (1988:950). Plan- och bygglagen (2010:900) skyddar konstnärliga värden i en befintlig miljö, vare sig det är värden som finns i en byggnad, på en privat tomt eller en allmän plats såsom en park eller ett torg. Sådana särskilda värden får inte förvanskas, vilket innebär att ändringar ska utföras varsamt med hänsyn till de konstnärliga värdena. Konstnärliga värden kan också omfattas av en byggnadsminnesförklaring enligt Kulturmiljölagen (1988:950). Oavsett förekomsten av skydd rekommenderas fastighetsägare som ska förändra en miljö eller byggnad på ett sätt som påverkar ett byggnadsanknutet konstverk att genomföra en antikvarisk utredning av konst- och kulturhistoriska värden. Sådana utredningar har många gånger visat sig ha en avgörande betydelse som planerings- och beslutsunderlag för att kunna nå långsiktigt hållbara lösningar inför renoveringar, ombyggnader och eventuella rivningar av kulturhistoriska miljöer både med och utan byggnadsanknuten konst.

CHECKLISTA:

att tänka på vid drift och underhåll

- Följ konstnärens anvisningar för hur verket ska driftas och underhållas när sådana finns
- Saknas konstnärens anvisningar för hur ett konstverk ska driftas och underhållas bör en konservator som är specialist på vård och underhåll av konst rådfrågas
- Specificera gärna framtida drifts- och underhållskostnader för konsten redan i konstprojektbudgeten
- Integrera gärna löpande drift och underhåll av konst i arbetet med planerat underhåll och drift eller motsvarande rutiner för fastigheten
- Om önskemål eller behov finns av att förändra konstverket eller platsen för konstverket, initiera (före projekteringen) gärna en antikvarisk utredning av konst- och kulturhistoriska värden samt klargör i förväg eventuellt lagskydd för konstverket
- Kontakta alltid upphovsrättsinnehavaren – konstnären om hen är i livet – innan några förändringar av konstverk görs

Vill du läsa mer?

Riksantikvarieämbetet och Statens konstråd har på regeringens uppdrag arbetat med en rad utredningar som syftar till att stärka skyddet för den offentliga konsten som del av kulturmiljön: *Byggnadsanknuten offentlig konst: Kunskapshöjande insatser för förvaltning av den offentliga konsten som del av kulturmiljön*, Statens konstråd 2019-05-31 (Dnr 1.1.1/2018:87) och *Byggnadsanknuten offentlig konst: metod för värdering utifrån kulturhistoriska och estetiska aspekter* Riksantikvarieämbetet 2022. Båda finns tillgängliga digitalt och kostnadsfritt genom www.statenskonstrad.se respektive www.raa.se.

Lagen om upphovsrätt till litterära och konstnärliga verk (1960:729) finns tillgänglig på riksdagens hemsida www.riksdagen.se.

Dagens offentliga konst – framtidens kulturarv

Den offentliga konst som görs idag är framtidens kulturarv. Precis som äldre tiders konst omvittnar sin tids konstnärliga gestaltungs-ideal, vad som ansetts vara särskilt viktigt att minnas, vilka personer som ansetts särskilt viktiga att hylla, relationen mellan samhället och dess invånare och mellan konst och bebyggelse, lägger den offentliga konst som produceras idag en årsring till konsthistorien; ett spår från konsten i vår tid.

Många kommuner arbetar idag aktivt med att aktualisera den offentliga konsten som kulturarv, till exempel genom inbjudna konstnärer som i nya projekt får omtolka äldre verk, eller genom pedagogiska projekt för olika målgrupper.

Aleksandra Stratimirovic, *Transmission*, 2020, Grimeton Radiostation. Beställare: Varbergs kommun.
Foto: Natalie Greppi

REFERENSPROJEKT: Grimeton Radiostation, Varberg 2020

Radiostationen Grimeton är utsedd till världsarv, vilket innebär att inga irreversibla åtgärder får göras. Att arbeta med ljus och laser som konstnärliga medier har ändå möjliggjort att konst numera är en viktig del av att levandegöra, stärka och kommunicera industriminnetns identitet och samtidigt skapa ett nytt forum för samtidskonst i dialog med kulturarv.

Aleksandra Stratimirovic har skapat det platsspecifika verket *Transmission*, monterat i ett av radiostationens 120 meter höga torn.

Aleksandra Stratimirovic, *Transmission*, 2020, Grimeton Radiostation. Beställare: Varbergs kommun.
Foto: Natalie Greppi

Aleksandra Stratimirovic, *Transmission*, 2020, Grimeton Radiostation. Beställare: Varbergs kommun. Foto: Natalie Greppi

Konstverk i denna trycksak är upphovsrättsskyddade. Konstverk av konstnärer som representeras av Bildupphovsrätt är återgivna med tillstånd av dem. © 2024 ArtPlatform AB, Jönköpings kommun, Statens konstråd, respektive författare, konstnärer och fotografer. Eventuella felaktigheter är oavsiktliga.

Utgivare: Jönköpings kommun, Kultur- och fritidsförvaltningen.

Redaktörsteam: Lena From, Molly Sjögren, Sara Rossling, Åsa-Viktoria Wihlborg, Filip Zezovski Lind

Textförfattare: Lena From, Elina Lund, Molly Sjögren, My Draiby-Fredberg, Åsa-Viktoria Wihlborg, Filip Zezovski Lind

Projektledning och research: ArtPlatform

Bildredaktör: Ricard Estay

Formgivning: Stefan Engblom

Typografi: **Munken Sans** av Laurenz Brunner och Selina Bernet
LL Bradford av Laurenz Brunner
LL Circular Mono av Laurenz Brunner

Foton och illustrationer: Se bildtexter

Korrektur: Eva Malm Öhrström, Sofia Hulting

Tryckt av Livonia Print, Lettland, 2024

ISBN: 978-91-527-9278-0

Vi vill rikta ett särskilt tack till alla som bidragit med sin kunskap och erfarenhet: Botkyrka kommun, Eskilstuna kommun, Gotlands kommun, Karlstads kommun, Kiruna kommun, Kramfors kommun, Kristianstads kommun, Kristinehamns kommun, Luleå kommun, Malmö stad, Norrköpings kommun, Region Västmanland, Svenska Kyrkan – Lunds stift, Umeå kommun, Varbergs kommun, Västerås stad, Ystads kommun, Österåkers kommun.

**Statens
konstråd**
PUBLIC ART AGENCY SWEDEN

Egna anteckningar: _____

Egna anteckningar: _____

Egna anteckningar:

Lined writing area for notes on the left page, containing 21 horizontal lines.

Lined writing area for notes on the right page, containing 21 horizontal lines.

