
Strategi för kulturella och kreativa
näringar i Norrbottens län 2011-2013

Titel	 Strategi för kulturella och kreativa näringar i Norrbottens län 2011-2013.
Länsstyrelsens rapportserie nr 13/2011

Författare:	 Gunilla Havnesköld
Omslagsbild:	 Länsstyrelsen i Norrbottens län
Kontaktperson: 	 Gunilla Havnesköld, Länsstyrelsen i Norrbottens län,
	 971 86 Luleå.
	 Telefon: 0920-96000, fax: 0920-22 84 11,
	 E-post: norrbotten@lansstyrelsen.se
	 Internet: www.lansstyrelsen.se/norrbotten
		
ISSN: 	 0283-9636

Datum

Diarienummer

1 (15)

POSTADRESS BESÖKSADRESS TELEFON TELEFAX E-POST INTERNET

971 86 LULEÅ Stationsgatan 5 0920-960 00 0920-22 84 11 norrbotten@lansstyrelsen.se www.lansstyrelsen.se/norrbotten

INNEHÅLLSFÖRTECKNING

UPPDRAG... 2

BAKGRUND.. 2

SAMVERKAN.. 3

KOPPLING TILL ANDRA PROGRAM OCH STRATEGIER .. 4

Kulturplanen för Norrbottens län... 4

Landsbygdsprogrammet ... 4

Natur- och kulturturism .. 5

Strategin Bottenvikens skärgård – en del av Swedish Lapland................................ 5

Generator.. 5

Samiskt perspektiv .. 5

DEFINITION AV KULTURELLA OCH KREATIVA NÄRINGAR .. 6

STATISTIK OM KULTURELLA OCH KREATIVA NÄRINGAR I NORRBOTTENS LÄN............... 6

METOD .. 8

ÅTGÄRDSOMRÅDEN/BEHOV AV AKTIVITETER.. 8

Tre S: .. 8

Sprida och öka kunskap/kompetensutveckling ... 8

Skapa tillväxt genom samverkan .. 9

Stärka företagarna/företagandet inom KKN-näringarna... 9

 Bilaga; Exempel på projekt och utvecklingsarbeten ..10

Datum

Diarienummer

 2 (15)

Uppdrag

Tillväxtverket har uppdrag från den nationella ”Handlingsplan för Kulturella och
kreativa näringar” inom fyra områden. Ett av dessa fyra områden är
mäklarfunktioner/nätverk/modeller för samverkan och inom detta område har alla
län/regioner i uppdrag att arbeta fram en strategi för Kulturella och kreativa näringar.

Syfte

 Att främja förutsättningarna för kreativa och kulturella företag och företagare.
 Att visa de kulturella och kreativa näringarnas omfattning
 Att utgöra ett förtydligande och komplement till RUP/RTP.

Bakgrund

Regeringen har under 2009 tagit fram en nationell ”Handlingsplan för Kulturella och
kreativa näringar” (KKN) . Syftet med den är att skapa goda förutsättningar för
entreprenörer samt potentiella och befintliga företagare inom KKN att utveckla sina
affärsidéer och företagande. Insatserna ska utgå från de kulturella och kreativa
entreprenörernas behov och möjligheter.

Regionalt utvecklingsprogram för hållbar framtid i Norrbotten (RUP) är ett
övergripande strategidokument för Norrbottens fortsatta utveckling och innehåller tre
grundläggande utmaningar: attraktiva livsmiljöer, god folkhälsa och stark ekonomisk
tillväxt.

Norrbotten vill vidareutveckla våra attraktiva livsmiljöer så att människor både kan och
vill bo på olika platser i länet samtidigt som det är ett attraktivt besöksmål. Inom
utmaningen en stark ekonomisk tillväxt finns fem utpekade tillväxtområden som utgör
plattform för Norrbottens fortsatta näringslivsutveckling. Däribland återfinns
Upplevelsenäring. De nya näringar som växer fram inom den kreativa sektorn är viktiga
för länet. De omfattar näringar som till exempel reklam, arkitektur, hantverk, design,
mode, konst, dans, författande, film, video, mjukvara och musik.

Regionalt tillväxtprogram för Norrbotten (RTP) syftar till att stimulera en stark och
hållbar ekonomisk tillväxt. Programmet ska utveckla näringslivet i länet och ytterligare
förstärks den regionala konkurrenskraften samt öka välfärden.

I det regionala tillväxtprogrammet (RTP) finns fem utpekade tillväxtområden varav ett
område är upplevelsenäringar. Turism, upplevelser och kreativa näringar är
tillväxtområden med stora förutsättningar att utvecklas. Hållbar näringslivsutveckling
och en användning av vår natur- och kulturmiljö som drivkraft för ekonomisk tillväxt
blir allt viktigare. Kulturella tjänster och kreativa näringar som exempelvis design,
arkitektur, musik, upplevelseproduktion, film, teater och dans möter ökad efterfrågan.
RTP, som har sin utgångspunkt i RUP, är ett styrdokument som ska vara vägledande för
alla regionala aktörer som ska fatta beslut om projekt, aktiviteter, insatser och
finansiering.

Datum

Diarienummer

 3 (15)

Regionala tillväxtprogrammet har tre effektmål för att mäta attraktivitet och tillväxt

inom följande områden: inflyttning, sysselsättning och företagande. Genomförandet av

RTP ska leda till:

 ökad inflyttning – minst 6 500 personer
 ökad sysselsättning – minst 62 procent sysselsättningsgrad senast 2013 (15-74 år)
 fler företag – minst 1 100 nya företag per år

Det Regionala partnerskapet, som leds av landshövding Per-Ola Eriksson, har beslutat
att under 2011 göra en revidering av RUP. Samtidigt har regeringen gett Länsstyrelsen i
uppdrag att redovisa prioriteringar för det regionala tillväxtarbetet 2014-2020, det vill
säga kommande period med EU:s strukturfonder. Revideringen av RUP tar sitt avstamp
i EU:s nya strategi, Europa 2020 och byggs på med den nationella inriktningen för det
regionala tillväxtarbetet. Vidare innebär revideringen en konkretisering av åtgärder,
regionalt, för att främja länets fortsatta utveckling. Revideringen beräknas vara avslutad
i december 2011, parallellt som Länsstyrelsen kommer att svara regeringen beträffande
länets prioriteringar för det regionala tillväxtarbetet.

Arbetet med KKN-strategin är en del av den pågående uppgraderingen av RUP. De
kreativa näringarna utgör en viktig del av tillväxtområdena Kunskapsintensiva
tjänstenäringar och Upplevelsenäringar i RUP/RTP och behöver preciseras närmare.

Samverkan

Samverkan är en grundförutsättning för tillväxt och för att länet ska utvecklas.
Samverkan pågår ständigt mellan länets alla aktörer, både i det dagliga arbetet och mer
formellt som t ex i det Regionala partnerskapet. Det regionala partnerskapet består av
länsstyrelsen, landstinget, kommunförbundet, Luleå tekniska universitet,
arbetsförmedlingen, Trafikverket, Sametinget, TCO, LO, SACO, Företagarna och
Norrbottens Handelskammare.

Exempel på strategiska uppgifter som behandlas av Regionala partnerskapet är:

 - Beslut i viktiga regionala utvecklingsfrågor - vägval, strategier och prioriteringar.

Som exempel kan nämnas program för Natur- och kulturturism (strategi) med
flera strategier.

 - Genomföra och följa upp de operativa programmen, framför allt regionala

utvecklingsprogrammet.

 - Leda processen med att ta fram och genomföra ett nytt regionalt tillväxtprogram

(gjordes under 2007), Strukturfondsprogram för regionalfonden (Mål 2) och ett
regionalt utvecklingsprogram (under 2009) som nu håller på att uppgraderas
(under 2011).

Det som skiljer Norrbotten från andra län och regioner i Sverige är dess unika läge.
Norrbotten ligger mitt i Barentsområdet och angränsar till två länder. Här har under
århundraden flera nationaliteter, språk och levnadssätt mötts och berikat varandra.
Förutom svenska finns det tre erkända minoritetsspråk i Norrbotten. Dessa är

Datum

Diarienummer

 4 (15)

meänkieli/ tornedalsfinska, samiska och finska. Kulturgemenskapen har utvecklats
genom familjeband, kulturhistoria, handel och sysselsättning. Mångfalden av de
kulturella uttrycken är av stort värde för regionen och kan bidra till att förstärka de
kulturella näringarna i Norrbotten. På samma sätt kan Norrbotten även dra nytta av
gränsöverskridande samarbete inom kulturella och kreativa näringar och
besöksnäringen.

Koppling till andra program och strategier

Kulturplanen för Norrbottens län

Kulturplanen utgör ett verktyg för utveckling av kulturverksamhet och
kulturupplevelser i länet. Ett av Kulturplanens mål för alla kulturpolitiska insatser är att
dessa ska bidra till regionens utveckling och tillväxt. Samtliga definerade
kulturområden har denna utgångspunkt och arbetet för en attraktiv region där människor
vill bo och dit människor vill flytta utgör grunden även i Kulturplanen. Frågorna om
kulturens roll för den regionala utvecklingen och för ett näringsliv som är baserat på
kreativitet har hög prioritet under perioden.

Under 2011- 2013 ska tillgängligheten till kultur öka och en stabilare infrastruktur
skapas för kultur i hela länet. Avstånden i Norrbottens skapar särskilda förutsättningar
och behovet av kontakten mellan näringsområden blir extra viktig. Kulturområdets
nätverksbyggande ökar och olika politikområden blir del av utvecklingen. Kulturen har
haft naturliga ingångar till turism- och besöksnäring men idag sker en utveckling mot
även andra näringsområden samtidigt med ett allt ökande entreprenörskap även inom de
traditionella kulturverksamheterna.

De samhällsomdaningar som sker i gruvnäringarnas kommuner i Norrbotten öppnar nya
vägar för etablering av kulturella och kreativa näringar. Möjligheterna och behoven är
stora att redan i planeringsstadiet öppna för kultur och samtidigt en marknad för
kulturella och kreativa näringar. Allt för att skapa attraktiva livsmiljöer och tillväxt i
Norrbotten.

Konstmuseet i Norr med Kiruna, Havremagasinet i Boden och ett Resurscentrum för
konst i Luleå, som bas samt det nya konsthallsbygget i Risudden, Vitsaniemi, med
guesthouseverksamhet är exempel på fleråriga projekt som är del av utvecklingen av
kulturella och kreativa näringar i Norrbotten, dels för turimsnäringen men också för den
lokala näringen i respektive bygd. Projektet Kraftcentrum för ny musik, ett
utvecklingsarbete mellan Norrbottensmusiken, Studio Acusticum och Musikhögskolan i
Piteå kommer att kunna få spin-off effekter för musikproduktion och därtill anknutna
näringsgrenar. Ett annat viktigt projekt för utveckling av de kulturella och kreativa
näringarna i Norrbotten är det pågående Danspoolprojektet. Länets arbetsgrupp för
Kultur och näringsliv med kulturplanen som utgångspunkt kartlägger och kommer att
föreslå strategier för utveckling av kulturnäringar i Norrbotten.

Landsbygdsprogrammet

Landsbygdsprogrammets åtgärder syftar i hög grad till att främja "nätverkande" inom
olika områden. Där finns prioriterade insatsområden bl a för att stärka det "mjuka"
kulturarvet (språk, traditioner etc.) vilket har koppling till KKN. Mat/måltid är ett annan

Datum

Diarienummer

 5 (15)

prioriterat område i landsbygdsprogrammet med koppling till visionen om "Sverige -
det nya matlandet". Programmet ger stöd till turism som kan ha kopplingar till KKN.
Stöd kan också lämnas till mikroföretag bl a kopplat till film, foto, musik, måltid,
upplevelse-baserat lärande etc, vilket ingår i definitionen av kreativa näringar.

Natur- och kulturturism

N
l

orrbottens program för natur- och kulturturism sammanfattas i följande punkter, där
änet ska verka för att:

 Utveckla ett bra entreprenörskap och värdskap i länet
 Förbättra kommunikationer och tillgänglighet
 Förbättra och öka marknadsföring och information kring länets attraktioner
 Verka för att fler företag ska bli certifierade och kvalitetsmärkta
 Stärka och stödja den samiska turismen
 Förbättra informationen om nationalparker och naturreservat
 Fokusera förvaltningen till de mest attraktiva natur- och kulturmiljöerna

Strategin Bottenvikens skärgård – en del av Swedish Lapland

Målsättningen med strategin är att skapa en levande skärgård med befolkning,
näringsliv och besök. Bottenvikens skärgård omfattar kommunerna Haparanda, Kalix,
Luleå, Piteå och Skellefteå. Genom samarbete skapas starka allianser vilket leder till en
gemensam och enhetlig syn på marknadsföring och utveckling inom skärgården.

Generator

Norrbotten har, sedan starten, deltagit i Generator-projektet. Generator är
medlemsregionernas/länens samarbetsplattform för utveckling och lärande om
kulturella och kreativa näringar. Verksamheten kan sammanfattas med de tre ledorden:

 Kunskap – spridning av information via web, nyhetsbrev, publikationer.

 Kompetens – utveckling och genomförande av workshops, seminarier och

utbildningar.

 Nätverk – föra samman rätt aktörer vid rätt tillfälle.

För att höja kompetensen, utbyta erfarenheter och skapa kontakter för framtiden möts
deltagare från hela landet varje år vid en stor konferens. 2010 hölls konferensen i Piteå
och 2011 kommer den att vara i Norrköping.

Samiskt perspektiv

Inom det samiska området finns en rik flora av verksamheter som hör hemma i
kulturella och kreativa näringar. Kulturella uttryck av olika slag som musik, jojk,
teater, multimedia, foto, film, konst, etc har under senare år blivit betydelsefulla
inslag i det samiska näringslivet. Den samiska kulturen har stor potential både att
verka som lokal utvecklingsfaktor och att bidra till att regionen blir mer attraktiv
både för boende och för besökare.

Datum

Diarienummer

 6 (15)

Definition av Kulturella och kreativa näringar

Begreppet Kulturella och kreativa näringar innefattar, enligt Tillväxtverkets definition,
områdena: arkitektur, design, film och foto, konst, litteratur, media, mode, musik,
måltid, scenkonst, turism och besöksnäring samt upplevelsebaserat lärande.

Det finns andra fler sätt att definiera detta område, men vi väljer här att använda oss av
Tillväxtverkets definition.

Eftersom besöksnäringen har en egen strategi , ”Regional turiststrategi för
besöksnäringen i Swedish Lapland”, omfattas den inte av arbetet med KKN-strategin,
men är högt prioriterat inom tillväxtområdet upplevelsenäringar.

Statistik om kulturella och kreativa näringar i Norrbottens län

Antal sysselsatta i KKN 2009

925

297

252

43

43

34

31

18

17

13

7

7

5

0

0 100 200 300 400 500 600 700 800 900 1000

Luleå

Kiruna

Piteå

Gällivare

Boden

Haparanda

Jokkmokk

Kalix

Arvidsjaur

Pajala

Arjeplog

Övertorneå

Älvsbyn

Överkalix

Diagrammet ovan visar det totala antalet sysselsatta inom kulturella och kreativa
näringar (Tillväxtanalys definition, turism, sport och handel ingår inte.). I länet var totalt
1 692 personer sysselsatta inom KKN 2009, det var färre än åren 2007 och 2008,
förmodligen hänger det ihop med den allmänna konjunkturnedgången.

Datum

Diarienummer

 7 (15)

Andelen kulturella och kreativa näringar 2009

2,6%

2,4%

1,5%

1,3%

1,0%

0,6%

0,6%

0,5%

0,4%

0,4%

0,4%

0,3%

0,2%

0,0%

0,0% 0,5% 1,0% 1,5% 2,0% 2,5% 3,0%

Kiruna

Luleå

Piteå

Jokkmokk

Haparanda

Pajala

Arvidsjaur

Gällivare

Arjeplog

Boden

Övertorneå

Kalix

Älvsbyn

Överkalix

Diagrammet ovan visar andelen kulturella och kreativa näringar i förhållande till den
totala sysselsättningen (Tillväxtanalys definition, turism, sport och handel ingår inte.)

Kommunernas kostnader för kulturverksamhet

I de kommunala kostnaderna för kulturverksamhet ingår kostnader för stöd till
kulturella föreningar och studie organisationer, museer, bibliotek samt musik- och
kulturskola.

Datum

Diarienummer

 8 (15)

Metod

Vi har från länet deltagit i de strategidagar som Generator anordnat. Dels i mars och
dels i juni 2011. Där har olika KKN-strategier presenterats och erfarenheter utbytts
mellan medlemmarna i Generator.

Den årliga konferensen ”Tempen på länet” som länsstyrelsen genomför och som
behandlar aktuella regionala utvecklingsfrågor hade under 2011 underrubriken
”Attraktivitet och nya näringar”.

Två dialogmöten har hållits länet under augusti månad 2011. Ett med företrädare för
många av de berörda aktörerna i länet och ett med projektledare för projekt inom
kulturella och kreativa näringar. På båda dessa dialogmöten har många synpunkter och
erfarenheter framkommit och dessa ligger till grund för strategins åtgärdsområden.

Åtgärdsområden/behov av aktiviteter

Tre S:

 Sprida och öka kunskap/kompetensutveckling



 Skapa tillväxt genom samverkan
 Stärka företagarna/företagandet inom KKN-näringarna

Detta kan ske genom olika aktiviteter kopplade till åtgärdsområdena, nedan följer ett
antal exempel på aktiviteter:

Sprida och öka kunskap/kompetensutveckling

Exempel på aktiviteter:

 Den allmänna kunskapen om Kulturella och kreativa näringar är fortfarande låg.
Beslutsfattare, politiker m fl behöver få mer kunskap om hur näringarna
fungerar, vilken betydelse de har för tillväxt och sysselsättning m m. Det handlar
om att synliggöra och sprida kunskap om branschen.

 Vidgad insikt om bildkonstens värde och funktion, hur konsten kan användas i

vardagen och om den mångfald som finns inom konstnärliga uttryckssätt ges
exempelvis vid kompetensutvecklingsseminarier.

 Erfarenhetsutbyten, projektledarutbildningar etc

 Utbildningarna inom näringarna bör närma sig näringslivet och innehålla fler

inslag av entreprenörskap.

 Genomföra en konferens (eventuellt årligen) för kompetensutveckling inom
KKN där även goda exempel lyfts.

 Synliggöra det som görs inom KKN även i andra sammanhang vid olika

nätverksträffar och konferenser.

Datum

Diarienummer

 9 (15)

 Fortsatt utreda om en kartläggning av de kulturella och kreativa näringarna i

länet behövs.

 Fortsatt utreda om en kartläggning av företagsfrämjande åtgärder inom
kulturella och kreativa näringar behövs.

S

E

kapa tillväxt genom samverkan

xempel på aktiviteter:

 Nätverk och mötesplatser, fysiska mötesplatser, olika forum etc behöver
utvecklas ytterligare. Samarbete med andra aktörer är viktigt och i synnerhet i
dessa ”nya” näringar.

 Nätverksträffar med både föreläsningar och workshops.

 Lyfta fram quattro helix-perspektivet, d v s triple helix kompletterat med kultur.

Genom en tydligare samverkan mellan samhälle, näringsliv, FoU och kultur är
tanken att de konstnärliga tankesätten och angreppssätten vidgar perspektiven,
skapar kreativitet och blir till en drivkraft både för näringsliv och samhälle.

Stärka företagarna/företagandet inom KKN-näringarna

Exempel på aktiviteter:

 Arbeta genom befintliga inkubatorer och liknande (Go-business, Krenova,
DesignLabland, Filmpool Nord Development med flera). Dessa kan stötta de
”ofrivilliga entreprenörerna” med stöd och rådgivning i startfasen och även
under en längre period. Många befintliga företag, som funnits mer än 3 år,
behöver stöd i form av rådgivning, coachning etc.

 Seminarier och utbildningar för exempelvis affärs-, finansierings- och

näringslivs-rådgivare för att de ska få kunskap om KKN-näringarna och bättre
kunna ge råd till dessa företagare.

 Arbeta för att identifiera enskilda företagare inom näringarna och sälja in deras

kompetens till regionens näringsliv, d v s bistå som en säljorganisation.

 Framtidens företagande – exempelvis arrangera dagar med Case Studies av
framgångsrika, kreativa och innovativa företag.

 Verka för att norrbottniska företag och organisationer får större kunskap och de

kulturella och kreativa näringarna i syfte att kunna köpa in kreatörers tjänster
och produkter eller att anställa dessa.

 Arbeta mer med konkreta metoder och projekt som stärker kopplingen kultur-

näringsliv. Det är stor skillnad i villkoren mellan olika typer av KKN-företag.
Skapa möjligheter till möten mellan företagare från KKN-näringarna och
företagare från mer traditionella branscher.

Datum

Bilaga

Diarienummer

 10 (15)

De kreativa näringarna i Norrbottens län – exempel på projekt och
utvecklingsarbeten

De här beskrivna projekten och utvecklingsarbetena är exempel på vad som pågår i
länet och är av olika karaktär, vissa är projekt och vissa av mer långsiktig art.

Design och mode

Designarena Nord (www.designarenanord.se)
Projektet Designarena Nord arbetar för att öka medvetenheten om designens betydelse
för att utveckla produkter, tjänster och miljöer i Norrbotten. Syftet är att skapa ett
intresse för design och kanske främst industridesign eftersom det i allra högsta grad kan
användas som ett kraftfullt konkurrensmedel på marknaden och ett sätt att öka
intäkterna. Designarena Nord har ett antal delprojekt, bl a Sommardesignkontor,
Turistanläggningars form och funktion och Utveckling av tjänstedesign.

DesignLABland (www.designlabland.se)
Designlabland är ett koncept för utveckling av designindustrin - med kreativ bas i
norrländsk mode-, grafik- & arkitekturkompetens. Syftet är att med passion och
strategiskt processtänkande skapa innovativ konceptdesign samt att verka för ökad
tillväxt, både ekonomiskt och personellt. Projektet ska också fungera som en länk
mellan blivande och professionella designers, etablerade företag/institutioner och
produktägare inom nämnda områden. Detta för att stimulera tillväxt samt uppmuntra
eget företagande, verka för ökad produktutveckling, förädling och imageskapande kring
norrbottniska råvaror, produkter och tjänster.

Film och foto

Filmpool Nord AB (www.fpn.se)
Filmpool Nord är ett regionalt produktions- och resurscentrum för film, TV och
audiovisuella verk. Filmpool Nord ägs av landstinget och länets kommuner.

Swedish Lapland Film Commission (www.slfc.se)
Projektet är en del av Filmpool Nord-verksamheten och verkar för att hitta
inspelningsmiljöer för film.

Filmbågen (www.filmarc.net)
Projektet avser att stärka den audiovisuella sektorn inom kulturella och kreativa
näringar i Norrbotten, Västerbotten, Nord-Norge och Norra Finland.

Filmpool Nord Development (www.fpn.se)
En projektinkubator för att utveckla idéer inom den audiovisuella industrin.

http://www.designarenanord.se/
http://www.designlabland.se/
http://www.fpn.se/
http://www.slfc.se/
http://www.fpn.se/

Datum

Bilaga

Diarienummer

 11 (15)

Konst

Magnetite heavy art
Drevs i Jukkasjärvi vid IceHotel. En skulpturpark av magnetit har skapats av sju
speciellt inbjudna konstnärer vid Torne älvs strand.

Konstmuseet i Norr
Konstmuseet i Norr är ett samarbetsprojekt mellan Norrbottens läns landsting och
kommunerna Kiruna, Boden och Luleå. Samordnaren/projektledaren för projektets tre
delar är stationerad i Kiruna. Kiruna med de stora konstsamlingarna är bas för
länsturnerande verksamheter, Havremagasinet är under utveckling till en internationell
konsthall och Resurscentrum i Luleå utvecklas till ett administrativt centrum för stöd till
konstnärer, företag och kommuner för frågor bland annat kring konstnärlig
miljöutformning

Konsthall Tornedalen och Guesthouse Tornedalen
Vid Torne älvens strand kommer att byggas en Konsthall på privat initiativ. Denna
konsthall kommer att visa internationell samtidskonst och även ha pedagogisk
verksamhet. I anslutning till Konsthallen kommer omgivande bygd att engageras i olika
former av entreprenörskap. Dessutom finns redan nu Guesthouse Tornedalen för
besökare, konstnärer och curatorer.

Litteratur

Förlag
I Norrbotten finns ett antal förlag varav de större är Black Island Books, Lumioförlag
och Barents Publisher.

Ljudbaserade litterära verk (www.ict-upplevelse.se)
Bokens och ljudbokens form och funktion är i princip densamma idag som när
boktryckarkonsten och rullbandspelaren slog igenom. Även på marknads- och
produktionssidan har utvecklingen stått relativt stilla och förutsättningarna för
författarna, inläsarna och teknikleverantörerna är starkt begränsade. Projektet
Ljudbaserade litterära verk har tittat närmare på ljudboken och undersökt möjligheterna
för ett mer dynamiskt samspel med utrymme för nya typer av tjänster, produkter och
upplevelse.

Media

ICT-Upplevelse (www.ict-upplevelse.se)
Projektet ICT-Upplevelse fokuserar på konceptutveckling i gränslandet mellan
upplevelse, media och ny teknik. Idag finns det stor kunskap om upplevelser,
information och teknik i vår region. Men aktörerna är små och saknar ofta resurser och
metoder för att kunna experimentera med nya konceptidéer och samarbeten. ICT-
Upplevelse startades med syfte att stimulera till nytänkande och samarbeten mellan
teknik-/mjukvaruföretag samt aktörer inom upplevelse- och informationsområdet. Ett
tiotal lyckade delprojekt har genomförts så här långt och nu utvärderas verksamheten.
ICT-Upplevelse har på två år genomfört ett tiotal delprojekt: LiveMediaCity, Kultur på
distans, Tjänster för sociala medier m fl.

https://mail.lansstyrelsen.se/owa/redir.aspx?C=af9f05fa298d48fc8e34e6fbee294df2&URL=http%3a%2f%2fwww.ict-upplevelse.se
https://mail.lansstyrelsen.se/owa/redir.aspx?C=af9f05fa298d48fc8e34e6fbee294df2&URL=http%3a%2f%2fwww.ict-upplevelse.se

Datum

Bilaga

Diarienummer

 12 (15)

Interactiva institutet/LJUDIT
Interactive Institute/Sonic Studio är ett svenskt institut för tillämpad IT-/mediaforskning
med verksamhet på sex olika platser i landet. Sonic Studio är den forskningsstudio inom
institutet som är inriktad på tillämpad forskning inom ljuddesign och ljudbaserad
interaktionsdesign. De driver projektet LJUDIT – Ljud som informationsbärare i
industri- och tjänstetillämpningar.

Projektet, som finns på Acusticum i Piteå, ska undersöka hur ljuddesign för
användarmiljöer kan utvecklas och vävas in i den totala designen av system. Detta i
syfte att minska visuell belastning och distraktion och för att ge en förbättrad
upplevelse för individen. Områden man arbetar inom är: basindustrin, tjänsteföretag
inom e-hälsa och tjänsteföretag i gränslandet mellan spel/media och kreativa näringar.

Musik

BDPop AB
Är ett utvecklingsbolag för populärmusik från BD med uppgift att stödja regionala
artister och musikproduktioner.

Kraftcentrum för ny musik
Kraftcentrum för ny musik är ett samarbetsprojekt mellan Norrbottensmusiken, Studio
Acusticum och Piteå Musikhögskola som tagit sin början under 2011.En förening av
musik och teknik med både nationell och internationell utvecklingspotential.

Norrbottensmusiken
Norrbottensmusikens koppling till de kreativa näringarna sker framförallt genom
samverkan med det fria musiklivet via engagemang av frilansmusiker, inköp av
produktioner gjorda av fria grupper samt genom beställningsverk av kompositörer.
Norrbottensmusiken bidrar till de kreativa näringarnas utveckling och framtida
verksamhet genom att öka den kreativa processen i länet hos barn och unga. Detta görs
bland annat genom projektet Växthuset och via ungdomsensemblerna Arctic Youth Jazz
Orchestra, Norrbottens Ungdomssymfoniker och flickkören Arctic Light.

Music on Top
Projektet ska vidareutveckla det musikaliska och kulturella samarbetet på Nordkalotten
för att profilera och stärka regionens identitet. Målet är att utveckla kulturen med en
regional profilering där den samlade musikkompetensen på Nordkalotten tillvaratas och
vidareutvecklas.

Krigsoperan
Syftet med projektet är att genom en stor teaterföreställning, där människor
arbetar tillsamman i en kreativ process, skapa samverkan och utveckling inom de
kreativa näringarna i gränsområdet Torneå-Haparanda.
Kulturen gör att de bofasta trivs, besökaren får upplevelser och staden blir attraktiv och
lockande för nya etableringar.

Datum

Bilaga

Diarienummer

 13 (15)

Måltid - kompletteras

Ett löjligt projekt
Projektet har tagit fram nya produkter av siklöja, exempelvis rökt och inlagd.

The taste of Swedish Lapland
Ett projekt som lyft fram de råvaror som finns i Norrbotten för att bl a förhöja
besökarnas vistelse i området.

Scenkonst

Teater
Norrbottensteatern har från 2011 inlett ett samarbete med LKAB som ger Malmfältens
skolbarn gratis skolteater i ett unikt samarbete mellan kultur och näringsliv.
Partnerskapsverksamhet (sponsring) är utvecklad mellan Norrbottensteatern och en rad
företag främst i Luleå.

Dans
Danspoolen är ett långtgående samarbete mellan Dans i Nord och regionens
näringslivsaktörer. Genom poolen kan företag köpa danskonstupplevelser och
danstjänster. Danspoolen är ett led i arbetet med att öka regionens attraktionskraft på
personer och företag som vill etablera sig i en kreativ och kulturaktiv miljö.

Artic Dance Circle
Syftet med projektet är att stärka kontakterna mellan Nordkalottens dans- och
scenkonstintresserade unga och professionella dans- och scenkonstaktörer. Målet är att
skapa fler interregionala samarbetsformer för produktion och distribution av dans och
scenkonst och fler möjligheter för scenkonstnärer att arbeta i hela Nordkalottregionen.

Turism och besöksnäring

Swedish Lapland (http://www.swedishlapland.com/sv-SE/flash/start.aspx)
Swedish Lapland är en ekonomisk förening med målsättningen att marknadsföra och
utveckla länets besöksnäring för att därigenom öka tillströmningen av svenska och
utländska besökare till länet, d v s de är vår länsturismorganisation.
I länet finns också 9 destinationer som jobbar med turismutveckling.
Det finns också ett antal tematiska projekt inom turism som exempelvis mat, jakt- och
fisketurism och design (av anläggningar och deras funktion).

Spaceport Sweden AB (http://www.spaceportsweden.com/)
En ny industri - kommersiell bemannad rymdfart är under utveckling globalt. För att ta
tillvara på den verkliga potentialen som denna framtidsindustri skapar, krävs en
utveckling av olika upplevelser och tjänster och processer genom samverkan mellan
besöks-, kreativa och kulturella näringar med rymden som plattform.

Spaceport Sweden är motorn i att utveckla en ny industri i Sverige och startar under
2011 upp en nationell pilotsatsning; "Creative Space" som är en unik internationell
satsning där rymdturism som en ny världsindustri korsbefruktas med kulturella och
kreativa näringar för utveckling av nya produkter, tjänster och upplevelser med rymden
som plattform.

http://www.swedishlapland.com/sv-SE/flash/start.aspx
http://www.spaceportsweden.com/

Datum

Bilaga

Diarienummer

 14 (15)

Sveriges tradition av innovationer i världsklass, får genom detta pilotprojekt en
möjlighet att utveckla nya tjänster, produkter och upplevelser kopplat till film, spel,
mode, mat, arkitektur, design, reklam, konst etc.

Projektet ska genomföra verksamheter som börjar etableringen av Creative Space – ett
Center of Excellence för näringslivet som med internationell räckvidd får funktionerna
Motor, Mötesplats och Mäklare och skapar en innovations och kunskapshub i Kiruna,
Norrbotten och Sverige.

Attraktiv region (http://norrbotten.se/)
Projektet Attraktiv Region är en femårig satsning på marknadsföring av Norrbotten.
Satsningen syftar till att stärka regionens attraktionskraft: Norrbotten ska uppfattas som
en dynamisk och framtidsinriktad region av unga människor, företagare, besökare - och
av norrbottningarna själva.

Målen för projekt Attraktiv Region är:

• Norrbotten är känt som en dynamisk region
• Norrbotten präglas av en positiv självbild

Upplevelsebaserat lärande/Utbildningar
I länet finns ett stort antal utbildningar inom de kulturella och kreativa näringarna, bl a:

 Musikutbildningar
 Upplevelseproducentutbildning
 Media (Journalistik, TV, radio, ljudteknik, mediadesign, datorgrafik, scenografi)
 Dansutbildning och danslärarutbildning
 Teaterhögskola

Inkubatorer
I länet finns ett antal inkubatorer som arbetar med företag inom kulturella och kreativa
näringar. Nedan finns några exempel:

Go Business
Go Business är beläget på Acusticum i Piteå och stöttar entreprenörer inom kreativa och
innovativa branscher i musik, dans, media, och upplevelser.

Krenova (http://www.krenova.se)
Krenova utvecklar kreativa branscher och är en resurs för professionella kreatörer i
Norrbotten och Västerbotten som vill starta eller som driver eget företag.

Krenovas huvudsakliga aktiviteter är uppdelade i tre delar: inkubator, seminarier och
entreprenörsprogrammet. I inkubatorn erbjuds kreatörer en kontorsplats, utrustning och
i vissa fall en personlig coach. Krenovas seminarier är lärorika mötesplatser för
kreatörer och näringsliv. Här knyts kontakter som skapar förutsättningar för nya och
spännande samarbeten. Krenovas entreprenörsprogram ger den kunskap som behövs för
att starta och utveckla ett företag.

http://norrbotten.se/
http://www.krenova.se/

Datum

Bilaga

Diarienummer

 15 (15)

The Greenhouse
The Greenhouse vänder sig till unga entreprenörer som vill utveckla sig själva och sitt
företag. Projektet möjliggör kompetensutveckling över generationsgränserna för unga
entreprenörer inom de kreativa näringarna.

	Uppdrag
	Bakgrund
	Samverkan
	Koppling till andra program och strategier
	Kulturplanen för Norrbottens län
	Landsbygdsprogrammet
	Natur- och kulturturism
	Strategin Bottenvikens skärgård – en del av Swedish Lapland
	Generator
	Samiskt perspektiv

	Definition av Kulturella och kreativa näringar
	Statistik om kulturella och kreativa näringar i Norrbottens län
	Metod
	Åtgärdsområden/behov av aktiviteter
	Tre S:
	Sprida och öka kunskap/kompetensutveckling
	Skapa tillväxt genom samverkan
	Stärka företagarna/företagandet inom KKN-näringarna

