

SAMMENHÆNG,
SYNERGI OG
SAMARBEJDE
Strategisk handlingsplan 2014-16

Det Internationale Kulturpanel

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S T R A T E G I S K H A N D L I N G S P L A N 2 0 1 4 - 1 6

D E T I N T E R N A T I O N A L E K U L T U R P A N E L

Udgivet i december 2013 af

Kulturministeriet

Nybrogade 2

1203 København K

Forsideillustration: Rene Schmidt for Kulturministeriet

Rapporten kan læses og downloades

på Kulturministeriets hjemmeside

www.kum.dk

INDHOLD

1. Summary 4

2. Resume 7

3. Indledning 10

4. Principper, målsætninger, succeskriterier og metode r 15

4.1. Principper 15

4.2. Målsætninger 16

4.3. Succeskriterier 19

4.4. Arbejdsmetoder 19

5. Tværgående temaer 22

5.1. Bæredygtighed 23

5.2. Børne- og ungekultur 25

5.3. Dialog, demokrati og deltagelse 26

6. Geografiske Indsatsområder 28

6.1. BRIKS-landene: Brasilien, Rusland, Indien, Kina og Sydafrika 30

6.1.1. Brasilien 30

6.1.2. Rusland 32

6.1.3. Indien 33

6.1.4. Kina 34

6.1.5. Sydafrika 35

6.2. Mellemøsten: Levanten, Nordafrika og Golfen 36

6.2.1. Levanten og Nordafrika 37

6.2.2. Golfen 38

7. Samarbejde om strategiske begivenheder 40

8. Kommunikation og presse 43

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 4

S U M M A R Y

1.
SUMMARY

A new Strategic Action Plan for 2014-16

The International Culture Panel1 is a cross-ministerial collaboration between

the Ministry of Foreign Affairs, Ministry of Business and Growth and the

Ministry of Culture. The purpose of the panel is to bring together an array of
prominent cultural institutions in order to strengthen the cultural exchange

and give it a shared focus.

With this common strategic action plan for 2014-16 the International Culture

Panel has a foundation for continuing its strategic cooperation.

Purpose

The overall aim of the strategic action plan is to increase Denmark’s cultural

exchange with foreign countries and strengthen the internationalisation of
Danish cultural life, and must practically contribute to the fulfilment of the

four purposes of the international cultural exchange, which are: 1)

development and renewal of Danish arts and culture, 2) promotion of
Denmark as a country, 3) furthering of cultural export, and 4) furthering of

intercultural dialogue. The purposes are of equal value and all originate

within the intrinsic value of arts and culture.

With this action plan, the members of the Culture Panel have determined

common purposes, objectives, principles for cultural exchange, criteria of
success, and work methods. The Panel has, furthermore, chosen to focus on

three cross-sectional themes, and combined these with two geographical areas

of focus for the coming three-year period. Additionally, the members will
collaborate on strategic events.

1 The members of the International Culture Panel are: The Danish Arts Council (as of Jan. 1st-2014 The Danish Arts

Foundation), The Danish Cultural Institute, Danish Architecture Centre, Danish Design Centre, Danish Film Institute, Centre for

Culture and Development, Danish Agency for Culture, Ministry of Foreign Affairs of Denmark, Ministry of Business and Growth

Denmark and the Ministry of Culture Denmark.

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 5

S U M M A R Y

Vision

The Culture Panel’s vision for Denmark’s international cultural exchange is

to:
Strengthen the connections between Denmark and the surrounding

world through the encounter with other cultures and countries, and as

part hereof, to contribute with meaningful narratives, further reciprocal
inspiration and cooperation as well as facilitate human and societal

development.

Thematic and Geographical Focus

With this vision in mind, the Cultural Panel has chosen the following cross-

sectional themes and geographical areas of focus:

Cross-sectional themes

• Sustainability.
• Children/Youths.

• Dialogue, Democracy and Participation.

Geographical areas of focus

• The BRICS-countries – defined as Brazil, Russia, India, China and

South Africa.
• The Middle East – divided into the Levant, North Africa and the Gulf

States.

Collaboration on strategic events comes in addition to these areas of focus.

These can be cultural world events with regional or global impact, as well as

other cultural events, e.g. in the form of celebrations of famous cultural
figures, the Royal Family’s visits, or culture and business promotions abroad.

Principles
With the strategic action plan for 2014-16, the Culture Panel has agreed upon

a set of five shared principles for Cultural Exchange:

• The first principle is the understanding that the implementation of any
initiative or project first and foremost must be based on the high cultural or

artistic quality herein.

• The second principle is to ensure that cultural exchange projects are
embraced by the audiences in the recipient countries. This is done by

securing outside interest, reciprocity and local anchorage as a part of any

project.
• The third principle is to make sure that the cultural exchange initiatives

include a measure of longevity. This is done by including a long term

perspective, sharing of knowledge and network organisation in the planning
and implementation of any exchange project.

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 6

S U M M A R Y

• The fourth principle is to base projects on the people involved whenever

possible, e.g. when projects seek to strengthen cooperation between involved

agents. This is done by promoting a bottom-up approach and facilitation of

agent-to-agent cooperation within projects.

• Finally, it is a fifth agreed upon principle to ensure high visibility and

impact for any cultural exchange project. This is achieved by focussing on
target groups and visibility in the communication of projects.

Coherence

As the title of the new action plan – coherence through synergy and

cooperation – suggests, it is an integral part of the 2014-16 plan to ensure

coherence within the various cultural exchange initiatives to come. It is
important that this coherence is achieved both internally by cooperation and

knowledge sharing between involved agents, and externally by securing a

common focus in the communication of initiatives.

• As a part of ensuring internal coherence between the agents involved with

cultural exchange projects and initiatives, the action plan details expanded
coordination and sharing of knowledge. Amongst other things this includes

the development of an organised form of idea gathering – the purpose of

which is to facilitate the possibility of learning from each other’s
experiences, and thereby easing the implementation of new projects by

building on previous practices. Similarly the plan mentions the development

of a praxis of evaluation, which can measure the long term effects of larger
cultural exchange initiatives.

• Ensuring external coherence in visibility, impact and communication of the
cultural exchange with the surrounding world is a central component in the

action plan. The action plan details a focus on making sure that cultural

initiatives and projects are communicated in a coherent manner by being
part of a common narrative. This ensures visibility, and thereby impact, for

the shared projects. The plan similarly seeks to ensure greater awareness of

the work of the International Culture Panel and greater inclusion of other
relevant agents in the work of the Panel.

With the shared goals, methods, principles, integrated themes and
geographical areas from the plan of action, it is the aspiration that the Culture

Panel can strengthen its cooperation on international cultural exchange and

better communicate the results of this cooperation in the period 2014-16.

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 7

R E S U M E

2.
RESUME

Det Internationale Kulturpanel2 er et tværministerielt samarbejde mellem
Udenrigsministeriet, Erhvervs- og Vækstministeriet og Kulturministeriet.

Panelets formål er at bringe en række prominente danske kulturinstitutioner

sammen med henblik på at styrke den internationale kulturudveksling og give
den et fælles fokus.

Med denne strategiske handlingsplan viderefører Det Internationale
Kulturpanel sit strategiske samarbejde om Danmarks internationale

kulturudveksling for årene 2014-2016.

Formål

Handlingsplanen sigter overordnet på at øge Danmarks kulturudveksling med

udlandet og styrke internationaliseringen af dansk kulturliv og skal konkret
bidrage til at opfylde den internationale kulturudvekslings fire formål om 1)

udvikling og fornyelse af dansk kunst og kultur, 2) markedsføring af Danmark

som land, 3) fremme af kultureksport og 4) fremme af interkulturel dialog.
Formålene er ligeværdige og har deres udspring i kunstens og kulturens

egenværdi.

Gennem handlingsplanen har Kulturpanelets medlemmer fastlagt fælles

formål, målsætninger, kulturudvekslingsprincipper, succeskriterier og

arbejdsmetoder. Panelet har endvidere for den treårige periode valgt at
fokusere på tre tværgående temaer og kombinere dem med to geografiske

satsningsområder. Derudover indgår et samarbejde om strategiske

begivenheder.

2 Det Internationale Kulturpanels medlemmer er: Statens Kunstråd (pr. 1 januar 2014 Statens Kunstfond), Det Danske

Kulturinstitut, Dansk Arkitektur Center, Dansk Design Center, Det Danske Filminstitut, Center for Kultur og Udvikling,

Kulturstyrelsen, Udenrigsministeriet, Erhvervs- og Vækstministeriet og Kulturministeriet.

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 8

R E S U M E

Vision

Kulturpanelets vision for Danmarks kulturudveksling med udlandet er:

At styrke forbindelseslinjerne mellem Danmark og omverden gennem

mødet med andre kulturer og lande og som led heri bidrage med

vedkommende fortællinger om Danmark, fremme gensidig inspiration
og samarbejde og befordre menneskelig og samfundsmæssig udvikling.

Tematisk og Geografisk Fokus

Med denne vision for øje har Kulturpanelet for perioden 2014-16 udvalgt

følgende tværgående temaer og geografiske satsningsområder:

Tværgående temaer

• Bæredygtighed

• Børn/unge
• Dialog, demokrati og deltagelse.

Geografiske satsningsområder
• BRIKS-landene – defineret som Brasilien, Rusland, Indien, Kina og

Sydafrika

• Mellemøsten – opdelt i områderne Levanten, Nordafrika og Golfen.

Hertil kommer samarbejdet om strategiske begivenheder, som kan være

kulturelle verdensbegivenheder med regional eller global gennemslagskraft
eller andre kulturelle begivenheder i form af f.eks. markeringer af berømte

kulturpersonligheder eller Kongehusets besøg i udlandet samt kultur- og

erhvervsfremstød.

Principper

Kulturpanelets fælles internationale kulturudvekslingsprincipper – kaldet
IKP-principper – er fremadrettet:

• Høj kvalitet skal være udgangspunktet for ethvert initiativ og projekt.

• Fokus på at sikre interesse udefra, gensidighed og lokal forankring.
• Ethvert projekt skal have langsigtet perspektiv, videndeling og

netværksorganisering.

• Fremme af bottom-up-tilgang og facilitering af aktør-til-aktør-samarbejde.
• Fokus på målgrupper, kommunikation og synliggørelse.

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 9

R E S U M E

Målsætninger og Succeskriterier

For perioden 2014-16 vil Kulturpanelet have fokus på følgende konkrete

målsætninger:

• Udbygget koordinering og videndeling og løbende drøftelser af

principiel, strategisk og metodisk karakter
• Gennemførelse af fælles kulturudvekslingsprojekter

• Sikre sammenhæng og synlighed og dermed gennemslagskraft i de

fælles projekter – med særligt fokus på kommunikation og
markedsføring af projekter og budskaber

• Sikre større kendskab til Det Internationale Kulturpanels arbejde og

større inddragelse af relevante øvrige aktører i panelets arbejde.

Til opfyldelse af målsætningerne er aftalt succeskriterier om bl.a. udvikling af

idébanker, der kan danne basis for videndeling og lette iværksættelse af nye
projekter. I rækken af succeskriterier indgår ligeledes udvikling af en

evalueringspraksis, der kan måle langsigtede effekter af større

kulturudvekslingsindsatser.

Blandt Kulturpanelets fælles arbejdsmetoder kan nævnes organisering i

mindre operationelle arbejdsgrupper, herunder landegrupper, der har både en
projektleder og tovholder tilknyttet. Dette skal sikre fremdrift i de konkrete

projekter.

Kulturpanelets arbejde for den kommende periode skal endelig understøttes af

et styrket og vedvarende fokus på kommunikation og markedsføring af de

konkrete indsatser.

Med handlingsplanens fælles mål, metoder, principper, integrerede temaer og

geografiske områder er det ønsket, at Kulturpanelet i perioden 2014-16 kan
styrke sit samarbejde om Danmarks Internationale Kulturudveksling og bedre

formidle resultaterne af samarbejdet.

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 1 0

I N D L E D N I N G

3.
INDLEDNING

Det Internationale Kulturpanel3 har gennem snart tre år arbejdet konkret
med at følge op på målsætningen om at øge kulturudvekslingen med udlandet

og styrke internationaliseringen af dansk kulturliv.

Indholdet og organiseringen af dette arbejde har hvilet på ønsket om at få

skabt de rette forudsætninger for opfyldelsen af den internationale

kulturudvekslings fire formål om 1) udvikling og fornyelse af dansk kunst og
kultur, 2) markedsføring af Danmark som land, 3) fremme af kultureksport og

4) fremme af interkulturel dialog.

Formålene er ligeværdige og bidrager hver især til at fortælle den samlede

historie om, hvorfor Danmark udveksler kultur med udlandet. De fire

kulturudvekslingsformål har således ingen rangorden, men fælles for dem er,
at de har deres udspring i kunstens og kulturens egenværdi, som også er

forudsætningen – og grundlaget – for udviklingen af de konkrete

kulturudvekslingsaktiviteter. Dette hvad enten et kulturudvekslingsprojekt
primært bidrager til udvikling af dansk kunst og kultur, primært har et

kommercielt eksportrettet formål, fortrinsvis skal markedsføre Danmark eller

først og fremmest sigter på gensidig forståelse mellem Danmark og andre
landes kulturer.

Princippet om, at ethvert kulturudvekslingsprojekt skal være funderet på
kunst- og kulturfaglig kvalitet, er værd at nævne i denne sammenhæng. Den

kunst- og kulturfaglige kvalitet er et vigtigt fundament, som er afgørende for

succes med de fire hovedformål set i et lidt længere perspektiv. Hvis der gås
på kompromis med kvaliteten af hensyn til for eksempel markedsføringen, vil

det i længden ikke være god markedsføring af Danmark. Kravet om kvalitet

indgår i de såkaldte KIU-principper, som alle Kulturpanelets medlemmer
lægger til grund for deres arbejde – bevidst eller uudtalt. Der er således

3 Det Internationale Kulturpanels medlemmer er: Statens Kunstråd (pr. 1 januar 2014 Statens Kunstfond), Det Danske

Kulturinstitut, Dansk Arkitektur Center, Dansk Design Center, Det Danske Filminstitut, Center for Kultur og Udvikling,

Kulturstyrelsen, Udenrigsministeriet, Erhvervs- og Vækstministeriet og Kulturministeriet.

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 1 1

I N D L E D N I N G

konsensus blandt Kulturpanelets medlemmer om at basere udvekslingen med

udlandet på principper som fokus på kvalitet og faglighed, interesse udefra,

fokusering, fleksibilitet, markedsføring mv.

Kulturudvekslingens fire formål og kunstens og kulturens egenværdi som

grundpille ville imidlertid være tomme koncepter, hvis det ikke var for de
mennesker, som skaber kunsten og kulturen, som gennemfører og deltager i

kulturudvekslingen, og som i sidste ende er brugere af den nationale og

udenlandske kunst og kultur, de præsenteres for.

Ved at tage udgangspunkt i mennesket og menneskelige relationer i

forbindelse med international kulturudveksling kommer aspekter som
identitet, menneskelig udvikling, deltagelse, dialog og demokrati mere til

deres rette plads. Det samme gælder spørgsmålet om fremme og beskyttelse af

grundlæggende menneskerettigheder.
I sidste ende sker al udvikling, hvad enten det gælder på samfunds- eller

individniveau, i samspil med verden omkring os. Danmarks internationale

kulturudveksling skal fortsat bidrage til dette samspil gennem fokus på
kulturens egenværdi som fundament for kulturudvekslingens fire formål, der

både retter sig mod kunst- og kultursektoren, og også rækker bredere ud

politisk, økonomisk og socialt.

Kulturpanelets vision for Danmarks kulturudveksling med udlandet er at

styrke forbindelseslinjerne mellem Danmark og omverdenen gennem mødet
med andre kulturer og lande og som led heri bidrage med vedkommende

fortællinger om Danmark, fremme gensidig inspiration og samarbejde samt

befordre menneskelig og samfundsmæssig udvikling.

Kulturpanelet blev nedsat i 2010 som et overordnet forpligtende

samarbejdsforum omkring international kulturudveksling og profilering af
dansk kultur i udlandet. Panelet består af repræsentanter for ministerier og

en række centrale kunst- og kulturfaglige aktører, som tilsammen dækker

over mange kunstarter, kulturområder og sektorer.

Grundlaget for arbejdet har været en strategisk handlingsplan for 2011-2013,

som definerede en række fælles tematiske, geografiske og andre
indsatsområder og indeholdt metodiske overvejelser og prioriteringer.

Kriterierne for valg af tema og geografi har været indsatsområdernes

mulighed for at opfylde den internationale kulturudvekslings fire overordnede
formål.

Konkret udvalgtes som geografiske fokusområder dels BRIKS-landene – dvs.
Brasilien, Rusland, Indien, Kina og Sydafrika – og dels Mellemøsten. Valget af

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 1 2

I N D L E D N I N G

disse lande og regioner skyldtes ud over, at de har stærke kulturer, som er

vigtige inspirationskilder til dansk kunst- og kulturliv, også interessen for nye

vigtige markeder og for Mellemøstens vedkommende også et særligt behov for
at styrke den interkulturelle dialog. Sideløbende med den særlige indsats for

at gennemføre fælles aktiviteter i de valgte områder, gennemfører

Kulturpanelets aktører fortsat omfattende aktiviteter i andre lande, herunder
inden for Europa.

Temaerne bæredygtighed og børne- og ungekultur blev udvalgt af panelet på
grundlag af de værdier i den danske samfundsmodel, som vi i Danmark gerne

vil være kendte for. Temaerne er samtidig områder, hvor vi har noget at byde

på, og som i vidt omfang også efterspørges i udlandet. Temaerne udgør ikke
bare indsatsområder i de udvalgte geografiske satsningsområder, men også et

fokus for aktører i samtlige lande.

Den første handlingsplan er i foråret 2013 blevet evalueret af panelet, og

sigtet er i nærværende anden handlingsplan at tage højde for de indledende

erfaringer med at samle en række meget forskelligartede aktører om et fælles
strategisk samarbejde.

Generelt kan det siges om evalueringen, at den har givet gode indspil til
udformningen af arbejdet fremover i panelet. F.eks. har evalueringen

bekræftet, at en fælles strategiplan er et nyttigt grundlag for de enkelte

aktørers prioritering af aktiviteter og ressourcer. Statusopgørelsen har
imidlertid været gennemført for tidligt i forhold til at give et fyldestgørende

billede mht. den strategiske handlingsplans effekt på f.eks. de konkrete

projekter. Det skal derfor pointeres, at arbejdet med at tage ved lære af de
indhøstede erfaringer med panelets konkrete arbejde vil fortsætte og blive

tænkt ind fremadrettet. Derudover vil denne nye handlingsplan ligeledes være

præget af udviklingstendenser på den globale scene – som f.eks. et skarpere
fokus i Danmarks internationale samarbejde og bestræbelser i de såkaldte

andenbølgelande (Sydafrika, Sydkorea, Mexico, Indonesien, Vietnam og

Tyrkiet). Udviklingen vil også skulle afspejles i arbejdsmetoder og principper

for kulturudvekslingen, jf. afsnit 2 nedenfor.

Panelstrukturen hviler på den grundtanke, at de enkelte aktører – det være
sig f.eks. Udenrigsministeriet eller Det Danske Filminstitut, Det Danske

Kulturinstitut eller Dansk Design Center – overordnet arbejder med samme

formål for øje og ud fra de samme principper, når det gælder international
kulturudveksling. Videre ligger det til grund, at aktørerne sammen kan opnå

større gennemslagskraft og robusthed i samspillet med omverdenen end ved at

stå alene.

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 1 3

I N D L E D N I N G

Den strategiske handlingsplan er det konkrete arbejdsredskab for panelet og

bidrager til at fokusere indsatsen og ressourcerne. Den strategiske

handlingsplan godkendes af kulturministeren og vil ligesom i tilfældet med
den første strategiske handlingsplan være et fælles ståsted og afsæt for

kulturudvekslingen med udlandet. Det fælles dokument skal dog ikke være til

hinder for, at panelets medlemmer også fremover varetager opgaver og
gennemfører projekter inden for deres fagspecifikke felt, som ikke falder inden

for den fælles plan. For Statens Kunstråd, som pr. 1. januar 2014 fusionerer

med Statens Kunstfond under det fælles navn ”Statens Kunstfond”, gælder
også i fremtiden, at det som armslængdeorgan ikke i samme omfang kan være

forpligtet på panelets strategiplan, som tilfældet vil være for de øvrige aktører.

Sigtet med den første strategiske handlingsplan har været tredelt: For det

første helt overordnet at binde mange af de kulturudvekslingsprojekter, som

panelets medlemmer gennemfører, op på en fælles strategi, der giver mening
og retning for Danmarks internationale kulturudveksling og sætter den i

perspektiv for en given periode. For det andet at give pejlemærker for centrale

aktørers og institutioners prioritering af kommende indsatser, ligesom
formålet har været at fungere som udgangspunkt for dialogen mellem de

respektive ministerier og øvrige aktører i udformningen af resultatkontrakter,

rammeaftaler og handlingsplaner. Og endelig har funktionen for det tredje
været at danne udgangspunkt for koordinering og videndeling mellem

aktørerne og for iværksættelsen af konkrete samarbejdsprojekter.

Der blev i forbindelse med den første strategiplan lagt vægt på, at mange af
indsatsområderne indgår i sammenhæng med andre væsentlige overordnede

indsatser. Der har således været arbejdet med at skabe synergi og

sammenhæng til f.eks. de landestrategier, som varetages af
Udenrigsministeriet mht. det generelle samarbejde med enkeltlande,

heriblandt regeringens vækstmarkedsstrategier. Målsætningen om at skabe

sammenhæng til andre strategier vil også fremover være vigtig, og ud over
lande- og vækstmarkedsstrategierne vil det være oplagt også at have øje for

mulig gensidig synergi til regeringens ”Vækstplan for de kreative erhverv –

design” fra 2013, til opfølgningen på anbefalingerne fra regeringens
Vækstteam for Turisme og Oplevelsesøkonomi fra 2013 samt til Danmarks

Strategi for Kultur og Udvikling ”Retten til Kunst og Kultur” fra 2013.

Frem for alt har de hidtidige erfaringer vist, at opdelingen mellem tematiske

og geografiske indsatsområder har været nyttige greb for at komme i gang

med arbejdet. Der har været tale om en god første fase, og Kulturpanelet er nu
klar til at bringe arbejdet ind i en ny fase, hvor der anlægges en mere

integreret tilgang til de enkelte fokusområder. Bæredygtighed har f.eks. også

relevans for kulturudvekslingen med Brasilien, mens børne- og ungekultur er
meget relevant i kulturudvekslingen med Mellemøsten. Derfor integreres

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 1 4

I N D L E D N I N G

temaerne i de geografiske indsatsområder, således at børn og unge og

bæredygtighed er i fokus i forbindelse med BRIKS-landene, Mellemøsten og de

nye vækstbølgelande, som også vil have opmærksomhed i denne treårige
periode. Et nyt tema dialog, demokrati og deltagelse introduceres endvidere i

tråd med visionen om også at sætte fokus på de enkelte mennesker, der indgår

i den internationale kulturudveksling – det være sig som aktører, operatører
og ikke mindst brugere og publikum.

Skønt der er behov for yderligere vurdering af panelets og planens effekt på
tilrettelæggelse af konkrete projekter og samarbejdsrelationer, er der god

grund til at videreudvikle på disse områder og blive endnu dygtigere. Der er i

det hele taget god grund til at lave en ny plan, der tager højde for gjorte
erfaringer og holder sig de seneste udviklinger for øje – f.eks. behovet for fokus

på nye lande, ønsket om en mere integreret tilgang, efterspørgsel udefra og

behov hjemme.

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 1 5

P R I N C I P P E R , M Å L S Æ T N I N G E R , S U C C E S K R I T E R I E R O G M E T O D E R

4.
PRINCIPPER, MÅLSÆTNI NGER,
SUCCESKRITERIER OG METODER

4.1. Principper
Der er behov for løbende at se på de fælles principper for kulturudveksling.

Kulturpanelets første handlingsplan byggede på de såkaldte KIU-principper,

som stammer fra en rapport fra Kunstrådets udvalg vedr. det internationale
kultursamarbejde fra 2004 og tæller i alt ni centrale principper, der bør

lægges til grund for det danske internationale kulturarbejde4. Principperne

har vist sig at være en vigtig rettesnor og garant for vellykkede
kulturudvekslingsprojekter.

Der har allerede været taget initiativ til at opdatere KIU-principperne.

Kunstrådet tog i forbindelse med sin handlingsplan for 2007-2011 skridt til at
gentænke principperne som led i rådets fokus på kunsten og globaliseringen.

De fokuserede på fem sæt af principper, der sigtede til at fremtidsrette den

internationale kulturudveksling og bl.a. at ruste kunstnerne til at fungere i en
globaliseret verden. F.eks. introducerede Kunstrådet et princip om

videndeling, uddannelse og debat bl.a. i erkendelse af, at en bred videndeling

af opnåede erfaringer gennem netværk og uddannelse af kunstnere er vigtige
principper for at sætte kunstnere i stand til at møde både de kulturelle og rent

praktiske udfordringer ved at udstille og arbejde internationalt.

Kunstrådets globaliseringsprincipper rummer de fleste af KIU-principperne.

Det Internationale Kulturpanel vil i forlængelse af de løbende konkrete

erfaringer med kulturudveksling med udlandet løbende vurdere indsatsen i
lyset af debatten om principperne og reflektere over de enkelte princippers

tyngde og nødvendighed. I udgangspunktet vil Det Internationale Kulturpanel

adoptere og i nogen grad fokusere Kunstrådets principper og i lyset af denne
nyfokusering og bredere udbredelse af principperne omdøbe dem til

internationale kulturudvekslingsprincipper eller IKP-principper.

4 De ni principper er: kvalitet, interesse udefra, fokusering, gensidighed, netværksorganisering, fleksibilitet, enkelthed,

markedsføring, opfølgning.

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 1 6

P R I N C I P P E R , M Å L S Æ T N I N G E R , S U C C E S K R I T E R I E R O G M E T O D E R

Principperne er følgende:

1) Høj kvalitet skal være udgangspunktet for ethvert initiativ og projekt.
2) Der skal i forbindelse med ethvert initiativ og projekt være fokus på at

sikre interesse udefra, gensidighed og lokal forankring.

3) Der skal i forbindelse med ethvert projekt arbejdes for et langsigtet
perspektiv, en videndeling og en netværksorganisering.

4) Hvor det overhovedet er muligt og relevant bør der i forbindelse med

et initiativ og projekt fremmes en bottom-up-tilgang og facilitering af
aktør-til-aktør-samarbejde.

5) Der skal i ethvert projekt og initiativ være fokus på målgrupper,

kommunikation og synliggørelse.

Langt de fleste af KIU-principperne genfindes i IKP-principperne, der

gruppevis har en vis kronologi i forbindelse med et kulturudvekslingsprojekt.
Det første princip om høj kvalitet bør være grundlaget for ethvert

kulturudvekslingsinitiativ og -projekt. Den anden gruppe af principper er

grundlæggende og må ligeledes gælde for ethvert projekt og enhver indsats.
Der er her fokus på, at et ethvert kulturudvekslingsprojekt går to veje og må

blive til i vekselvirkning mellem danske og udenlandske partnere. Det betyder

også, at Danmarks internationale kulturudveksling både handler om at
præsentere dansk kultur ude i verden og møde udenlandsk kultur i Danmark.

Den tredje gruppe af principper er ligeledes almengyldig for et projekt, men

fokuserer især på det operationelle plan. Den fjerde gruppe af principper
handler om at tage udgangspunkt i menneskerne bag et projekt. De sættes ind

på baggrund af seneste erfaringer med konkrete projekter og signalerer, at det

i vidt omfang handler om at fremme samarbejdet mellem ligesindede – f.eks.
kunstnere, museumsrepræsentanter og frivillige organisationer – på tværs af

landene for at opnå reel gensidighed og bæredygtighed i projekterne. Denne

gruppe af principper vil være relevant i mange tilfælde, men ikke
nødvendigvis i alle. Den fjerde og sidste gruppe gentager og opdaterer

princippet om at gøre opmærksom på et projekt, så det kan nå bredt ud.

Kommunikation går hånd i hånd med synliggørelse og signalerer fokus på
forskellige grupper af mennesker og behovet for at tilpasse kommunikationen

til målgrupperne.

4.2. Målsætninger

Det overordnede mål for Kulturpanelets anden handlingsplan er at fremme

kulturudvekslingens fire formål om udvikling og fornyelse af dansk kunst og
kultur, markedsføring af Danmark som land, fremme af kultureksporten og

fremme af den interkulturelle dialog gennem samarbejde og koordinering på

tværs af ministerier og institutioner.

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 1 7

P R I N C I P P E R , M Å L S Æ T N I N G E R , S U C C E S K R I T E R I E R O G M E T O D E R

Arbejdet med den første handlingsplan har skabt et nyt forum og en ny modus

for samarbejdet, men evalueringen af første handlingsplan pegede på, at der i

forhold til det operationelle niveau – dvs. i forhold til at agere som platform
for helt konkrete kulturudvekslingsprojekter – fortsat er en del tilbage at

arbejde med.

Den sparsomme erfaring, der imidlertid er opnået hvad angår fælles projekter,

peger også på en anden udfordring: nemlig at sikre større sammenhæng og

synlighed i de aktiviteter, der gennemføres.

Det strategiske samarbejde for perioden 2014-16 vil derfor i udgangspunktet

have som målsætning at fremme innovation og fornyelse mht. fælles projekter
og samarbejdsrelationer og synlighed.

Det Internationale Kulturpanel vil derfor have følgende konkrete

målsætninger for sit arbejde i perioden 2014-16:

1. Sikre en udbygget koordinering og videndeling mellem aktørerne i Det
Internationale Kulturpanel og løbende drøftelser af principiel,

strategisk og metodisk karakter herunder af de tre tværgående

temaer om bæredygtighed, børn og unge og dialog, demokrati og

deltagelse samt andre emner af strategisk relevant karakter.

2. Gennemfører fælles projekter af høj kvalitet, der tager sigte på at
fremme et eller flere af de fire formål med kulturudvekslingen og

løbende arbejde med at udvikle et eller flere koncepter for

samarbejdsprojekter.

3. Sikre sammenhængen og synligheden, og dermed gennemslagskraften,

i de fælles projekter med særligt fokus på samlet kommunikation og
markedsføring af projekter og budskaber.

4. Sikre større kendskab til Det Internationale Kulturpanels arbejde og
sikre større inddragelse af relevante øvrige institutioner og aktører i

Kulturpanelets arbejde.

Den første målsætning sigter på yderligere at udvikle Kulturpanelets funktion

som udgangspunkt for koordinering og videndeling blandt panelets forskellige

medlemmer. I strategiplanperioden lægges der op til, at videndelingen kan
føre til udvikling i fællesskab af innovative tiltag – det være sig

indholdsmæssigt som metodemæssigt – såvel i forhold til de tre tværgående

temaer, som i relation til andre relevante temaer. En strategisk tilgang til det
nordiske kultursamarbejde har f.eks. været nævnt som et oplagt fælles

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 1 8

P R I N C I P P E R , M Å L S Æ T N I N G E R , S U C C E S K R I T E R I E R O G M E T O D E R

debatemne, ligesom spørgsmålet om mulig skelen til EU-samarbejdet i

forbindelse med panelets arbejde kunne sættes på dagsordenen for en

principiel drøftelse i panelet. Hvornår det giver mening at forfølge et
multilateralt spor kunne ligeledes drøftes mere generelt. Skabelser af synergi

til eller inddragelse af beslægtede indsatsområder som turisme, de kreative

erhvervs potentiale for vækst og bæredygtige løsninger, videreuddannelse,
systemeksport, menneskerettigheder m.m. kunne ligeledes være emner, der

kunne udvikle panelets funktion som et samlingspunkt for udveksling,

udvikling og fornyelse.

Den anden målsætning handler om at føre ord og planer ud i livet i fælles

samarbejdsprojekter. Hvor formuleringen af den strategiske tilgang til
kulturudvekslingen var central i første handlingsplans periode, bør konkrete

samarbejdsprojekter få en stadigt større vægt i det samlede billede i anden

periode.

Opfyldelsen af den tredje målsætning om at skabe større synlighed og

gennemslagskraft gennem fælles kommunikation af temaer og historier er
afgørende for, om det øgede samarbejde og den øgede sammenhæng i

indsatserne skal give mening. Målsætningen handler også om at udvide

perspektivet til konkret i kommunikationen af en kulturudvekslingsindsatsat
at skabe sammenhæng og synergi til andre indsatser som f.eks.

turismeindsatser, vækstplaner og regeringsstrategier på andre områder.

F.eks. kan et fokus på arkitektur og bæredygtighed som led i en samlet
Ruslandssatsning også bidrage til at fortælle om regeringens vision for

Danmark som et ”kraftcenter for de kreative erhverv med fokus på

bæredygtige løsninger”5. En indtænkning af det oplagte potentiale ved at se på
mulighederne for en markedsføring af kulturturisme i forbindelse med

kultursatsning i Kina er et andet eksempel.

Den fjerde målsætning om at udbrede kendskabet til Kulturpanelet og dets

arbejde går dels på behovet for, at Kulturpanelets enkelte medlemmer i deres

respektive organisation/institution, bagland og kontakter udadtil påtager sig
en ambassadørfunktion mht. panelets grundlag, strategiplaner, principper og

konkrete projekter. Dels går målsætningen på, at panelets medlemmer

konkret breder panelets arbejde ud ved at integrere relevante institutioner og
aktører i de enkelte samarbejdsprojekter. F.eks. vil det være naturligt at

inddrage relevante danske museer i et museumsudvekslingsprojekt, ligesom

det vil være relevant at knytte arkitektfirmaer og/eller arkitektskoler til en
satsning om byfornyelse.

5 ”Vækstplan for kreative erhverv – design”, s. 6

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 1 9

P R I N C I P P E R , M Å L S Æ T N I N G E R , S U C C E S K R I T E R I E R O G M E T O D E R

4.3. Succeskriterier
1. At der på hvert IKP-møde er gennemført principielle, strategiske og

metodiske drøftelser af en række aktuelle og relevante temaer,
herunder af alle de tre prioriterede tværgående temaer.

2. At der for hvert af de tværgående temaer og på baggrund af de

konkrete erfaringer er udviklet idébanker, som kan danne basis for
videndeling og iværksættelse af nye projekter

3. At der på alle de prioriterede geografiske fokusområder og lande er

gennemført mindst ét fælles samarbejdsprojekt, og at der i alle
områder og lande er mindst et projekt mere under gennemførelse eller

planlægning.

4. At der er udviklet et kommunikationskoncept for større samlede
satsninger i et land eller i et område, og at dette er gennemført med

større samlet synlighed som resultat i forbindelse med mindst to

satsninger.
5. At der i alle lande- og arbejdsgrupper er inddraget mindst én øvrig

institution eller aktør.

6. At Det Internationale Kulturpanel arbejder strategisk med at etablere
en evalueringspraksis, der måler på langsigtede netværksopbyggende

effekter ved større indsatser.

Måling af succes bør ideelt set ikke stoppe ved en opgørelse af antal drøftelser

og fælles samarbejdsprojekter. Heller ikke ved en konstatering af at der er

udviklet et kommunikationskoncept og inddraget øvrige aktører i panelets
arbejdsgrupper. Selv om det er relevant at se på, at panelet rent faktisk

gennemfører, hvad der er planlagt, ville det gøre en vurdering af panelets

arbejde mere komplet, hvis man også så på effekten af en given indsats. Det er
imidlertid et stor udfordring at opstille vurderingskriterier til måling af

effekter, ligesom det typisk vil være meget ressourcekrævende at gennemføre

en effektmåling.

4.4. Arbejdsmetoder
Det Internationale Kulturpanel har i sin første handlingsplansperiode 2011-13
forankret en stor del af sit arbejde med de udvalgte satsningsområder i tre

arbejdsgrupper om hhv. bæredygtighed, Mellemøsten og BRIKS-landene.

Arbejdet med børn og unge som satsningsområde har ikke været organiseret i
en selvstændig arbejdsgruppe. I stedet har det været forsøgt integreret som et

opmærksomhedspunkt i de eksisterende arbejdsgrupper.

Arbejdsgrupperne har anvendt megen tid på at konkretisere det pågældende

indsatsområde via delstrategier og/eller begrebsudvikling. Senere i forløbet

har der været fokus på at identificere konkrete samarbejdsprojekter, og
arbejdet har i nogle tilfælde bevæget sig ind i en mere operationel fase.

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 2 0

P R I N C I P P E R , M Å L S Æ T N I N G E R , S U C C E S K R I T E R I E R O G M E T O D E R

I nærværende handlingsperiode 2014-16 er det som nævnt afgørende at sikre

fremdrift i tværgående indsatser og projekter. Det gøres for det første ved at

organisere arbejdet i mindre operationelle grupper. Hver gruppe vil have både
en projektleder og en tovholder. Tovholderen skal have ansvaret for, at der

sker fremdrift i gruppen, og med henblik herpå skal tovholderen være på

mindst kontorchefniveau og repræsentere en institution/organisation, der er
medlem af IKP. Projektlederen vil have ansvaret for at sikre fremdrift og

gennemførelse af de konkrete projekter. For det andet integreres arbejdet med

de udvalgte tværgående temaer – bæredygtighed, børn og unge samt dialog,
demokrati og deltagelse i arbejdet med de geografiske satsningsområder. Der

vil bl.a. blive anvendt besøgsprogrammer, fælles researchrejser og

videokonferencer med inddragelse af ambassader og kulturinstitutter i de
pågældende områder samt evt. møder i forbindelse med det årlige

kulturseminar.

Hvad angår det hidtidige strategiske fokus på BRIKS-landene, har det været

nødvendigt i en første handlingsplansperiode at tænke de meget store og

meget forskelligartede lande sammen for at afprøve muligheder for, hvordan
man kan angribe store og markante vækstmarkeder som Brasilien, Rusland,

Indien, Kina og Sydafrika, når det gælder kulturudveksling og

kultursamarbejde. Når det handler om operationalitet og konkret opfølgning
på handlingsplanen og iværksættelse af konkrete projekter, er det pga.

landenes forskellighed imidlertid mere frugtbart at følge særskilte strategier

for de enkelte lande. Fremadrettet vil der derfor alene være en landegruppe
for hvert af de fem lande.

Arbejdet med Mellemøsten fortsætter i sin nuværende form med en
tværgående arbejdsgruppe og små ad hoc-projektgrupper, idet det har vist sig

nødvendigt at have fokus på relationsopbygning med henblik på gensidigt

kendskab og forståelse, ligesom det har vist sig i nogle tilfælde at give god
mening at arbejde med projekter på tværs af landegrænser.

I arbejds- og landegruppernes arbejde kan inddrages relevante interesserede
kulturinstitutioner og andre aktører, som ikke er repræsenteret i Det

Internationale Kulturpanel.

Temaerne bæredygtighed, børn og unge, samt dialog, demokrati og deltagelse

integreres som nævnt i de geografiske indsatsområder BRIKS-landene og

Mellemøsten. Der etableres således ikke arbejdsgrupper for hvert af disse
tværgående temaer. I stedet får Det Internationale Kulturpanel og dets

tilknyttede sekretariatsfunktion ansvaret for den løbende erfaringsopsamling

på de tre tværgående temaer, ligesom alle geografisk funderede arbejds- og
landegrupper forpligtes til løbende over for panelet at redegøre for, hvilke

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 2 1

P R I N C I P P E R , M Å L S Æ T N I N G E R , S U C C E S K R I T E R I E R O G M E T O D E R

overvejelser og konkrete projekter mht. de tre tværgående temaer der arbejdes

med.

Desuden er der foretaget ændringer i Kulturpanelets sammensætning, således

at alle de kunstarter (scenekunst, musik, billedkunst, litteratur,

kunsthåndværk og arkitektur), som ligger under det nye ”Statens Kunstfond”,
er repræsenteret på lige fod med de øvrige faglige operatører (Det Danske

Filminstitut, Dansk Arkitektur Center og Dansk Design Center). Det vil sige,

at alle formænd (eller andre medlemmer) af den nye Statens Kunstfonds
projektstøtteudvalg (inkl. arkitektur) fremadrettet vil blive inviteret til at

deltage i Kulturpanelets arbejde.

Den strategiske handlingsplan suppleres af Kulturpanelets årlige

arbejdsprogrammer, der kun omfatter de største projekter og/eller de

projekter, der vurderes at være mest centrale i forhold til strategien.

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 2 2

T V Æ R G Å E N D E T E M A E R

5.
TVÆRGÅENDE TEMAER

På tværs af de udvalgte geografiske indsatsområder, som beskrives nærmere i
kapitel 4, arbejder Det Internationale Kulturpanel med tre tværgående

temaer:

1. Bæredygtighed

2. Børn/unge

3. Dialog, demokrati og deltagelse.

Der er oplagte sammenhænge mellem de tre tværgående temaer. F.eks.

hænger spørgsmålet om bæredygtighed typisk sammen med deltagelse,
ligesom temaer vedr. børn og unge ofte kan kobles sammen med

inddragelsesemner. Samtidig rummer temaerne hver især centrale

selvstændige problemstillinger, der gør det meningsfuldt at sætte fokus på
dem enkeltvis.

Det Internationale Kulturpanel ønsker i den kommende periode at fastholde
og udvikle sit fokus på såvel bæredygtighed som børn/unge, der også var

centrale temaer i Kulturpanelets første handlingsplan. Både fordi Danmark

har væsentlige styrkepositioner på begge områder, og fordi der er efterspørgsel
ude i verden på bl.a. de metodiske kompetencer og tilgange, vi har på

områderne. Derudover tilføjes der et nyt tema i handlingsplanen for 2014-16:

dialog, demokrati og deltagelse, hvor det enkelte menneske vil komme i
centrum som led i kulturudvekslingen. Fokus på den danske tradition for

sammenhæng mellem ”folkeoplysning” og demokrati vil kunne uddybe

fortællinger om Danmark, dansk kultur og danskere og gøre dem til mere
komplette illustrationer af, hvad vi står for. Eksempelvis er måden, vi typisk

samarbejder og organiserer os på i forbindelse med

kulturudvekslingsprojekter, påvirket af vores folkeoplysnings- og
demokratitraditioner. Kulturpanelet vil afsøge, hvordan dialog, demokrati og

deltagelse kan aktualiseres og komme i spil i forbindelse med de

kulturudvekslingsprojekter, som også har et demokratiudviklings- og
borgerinddragelsesaspekt.

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 2 3

T V Æ R G Å E N D E T E M A E R

Fælles for de tre temaer er, at de hver gang skal være med i overvejelserne,

når der træffes beslutning om konkrete samarbejdsprojekter inden for de

udvalgte geografiske indsatsområder. Det er derimod ikke tanken på forhånd
at udelukke andre gode samarbejdsprojekter, som ikke har et af de tre temaer

som fokus.

Det Internationale Kulturpanel og dets tilknyttede sekretariat er

ansvarlig for at videreføre diskussionen om de tre temaer og vil konkret

• udvikle en værktøjskasse til brug for gennemførelsen af små projekter

med fokus på de tre temaer

• screene de allerede udviklede projekter inden for de tre temaer og

samle gode eksempler – best practises – i et idékatalog.

5.1. Bæredygtighed

Bæredygtighed er, i forhold til de globale klimamæssige, økologiske og sociale

udfordringer, verden står over for, et uomgængeligt tema, der i stigende grad
vil præge dagsordenen internationalt. Det bemærkes i den sammenhæng, at

FN i stigende grad har fokus på sammenhængen mellem kultur og bæredygtig

udvikling.

Danmark har fået stor konkurrence fra andre lande på dele af

bæredygtighedsområdet (f.eks. med hensyn til bæredygtige energiløsninger).
Men Danmark har fortsat en række styrkepositioner på området, som vi bør

arbejde på at udbygge som et åbent og dialogorienteret land, der bestræber sig

på at finde bæredygtige løsninger i dialog med omverdenen. Det gælder bl.a.
vores tilgang til indretning af byer, hvor arkitektur, miljø og mennesker

spiller sammen. Her indgår den danske cykelkultur ofte som et element af stor

interesse.

Hvis danske kulturaktører mere målrettet integrerer bæredygtighed i deres

strategier, vil de kunne bidrage til, at Danmark også fremover får mulighed
for at sætte dagsordenen. Dette vil tilmed kunne skabe en ”konkurrencefordel”

for Danmark. Der er tale om et langsigtet fokus på holdning og kvalitet, som

har god sammenhæng med ønskerne om at profilere værdier som
ansvarlighed, respekt og menneskelig udvikling og kulturens bidrag hertil.

DDC’s fokus på at anvende design målrettet for at fremme holdbarhed og

genbrug med henblik på at give værdi og mening for mennesker og samfund er
et eksempel på en integreret tilgang til kultur og bæredygtig udvikling. Et

andet illustrativt eksempel er Index: Design To Improve Life, der stiller

skarpt på udviklingen af produkter, der kan løse udfordringer for mennesker
såvel som samfund.

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 2 4

T V Æ R G Å E N D E T E M A E R

Det Internationale Kulturpanel har i sin første handlingsplans periode

arbejdet med at præcisere kunsten og kulturens særlige rolle i

bæredygtighedsdagsordnen. Der blev i den sammenhæng afholdt en vellykket
workshop i 2012 med en bred gruppe af deltagere fra de kreative miljøer, som

førte til formuleringen af kunsten og kulturens særlige rolle i

bæredygtighedsdagsordnen. En af de allervæsentligste roller er kunstens og
kulturens evne til at se det unikke i - og skabe værdier i dét, vi normalt

betragter som værdiløst. Helt konkret giver det sig f.eks. udtryk i forbindelse

med anvendelse af gamle forladte industriområder til helt nye formål. En
anden væsentlig rolle er kunsten og kulturens evne til at gøre bæredygtighed

sanselig, f.eks. gennem designprodukter, som tilsammen leverer mange

forskellige æstetikker for bæredygtighed og dermed også peger på
kompleksiteten i bæredygtighedsbegrebet. Herved skaber kunsten og kulturen

også rum for erkendelse og debat.

Der vil fortsat være brug for en løbende diskussion i kulturpanelet af

kulturens rolle i forbindelse med bæredygtighed, og her kan det blive aktuelt

at inddrage erfaringer fra andre lande, som f.eks. England og Australien, hvor
man er lidt længere med at udvikle kunsten og kulturens rolle heri.

Det Internationale Kulturpanel og dets tilknyttede sekretariat er
ansvarlig for at videreføre diskussionen på området og vil konkret i forhold til

bæredygtighed:

• sikre opsamling og formidling af det allerede gennemførte arbejde med

begrebsafklaring og konceptudvikling i den arbejdsgruppe, som

arbejdede med emnet i handlingsplanperioden 2011-13

• afholde en international konference om erfaringer med kulturens rolle

i bæredygtighedsproblemstillingen

• løbende følge op på arbejdet med bæredygtighed i arbejdsgrupperne

med henblik på at sikre erfaringsudveksling og videndeling om
konkrete projekter og koncepter, herunder sikre inddragelse af

relevant ekspertise og inspiration

• understøtte den etablerede diskussionsgruppe på LinkedIn, som pt.

har 130 medlemmer. Gruppen er kun åben for personer, som har en

faglig/professionel indgang til kunst/kultur og bæredygtighed.
Gruppen kan bruges til at idéafprøvning og identificering af relevante

samarbejdspartnere i forbindelse med Kulturpanelets

bæredygtighedsprojekter

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 2 5

T V Æ R G Å E N D E T E M A E R

• tage initiativ til at udvikle et koncept eller metodiske redskaber for

arkitektur og bæredygtighed, særligt i forhold til byrum, som kan

anvendes i forbindelse med landesatsninger i BRIKS-landene og
Mellemøsten. Kulturpanelet vil inddrage eksterne aktører i

drøftelserne, f.eks. relevante aktører i LinkedIn-gruppen om

kunst/kultur og bæredygtighed.

5.2. Børne- og ungekultur
Børn er en vigtig målgruppe, fordi børnene er ”first movers” – det er her,
fremtiden starter, og børne- og ungekulturen har relevans for samtlige af

kulturudvekslingens fire hovedformål.

Danmark har internationalt en række styrkepositioner, når det gælder børne-

og ungekultur. Vi har nogle kvaliteter at byde på, som har udviklet sig over

mange år. Det gælder det autentiske og skabende møde mellem børn og kunst
i øjenhøjde, ligesom vi har en veludviklet metode eller model for børnenes

møde med kunsten og kulturen: ”at opleve kunsten, at lære at forstå den og at

prøve at skabe kunst”. Desuden uddanner vi formidlere inden for kunst og
kultur, som er specialiserede i netop den metode, og de danske aktører er

desuden generelt gode til at skabe netværk og gensidig inspiration på tværs af

sektorer.

Der er behov for fortsat stærkt fokus på børne- og ungeområdet, hvis Danmark

også i fremtiden skal være et land, man i international sammenhæng vender
sig til, når man vil have den højeste kvalitet og ekspertise på området.

Det Internationale Kulturpanel og den tilknyttede

sekretariatsfunktion er ansvarlig for at sikre det fortsatte fokus på børn og

unge og for erfaringsopsamling og videndeling på området og vil konkret i

forhold til børn og unge:

• Løbende følge op på arbejdet med børn og unge i arbejds- og

landegrupperne med henblik på at sikre erfaringsudveksling og
videndeling om konkrete projekter og koncepter, herunder sikre

inddragelse af relevant faglig ekspertise og inspiration.

• Konkret samle op på den metodiske tilgang til børne- og

ungeindsatsen med henblik på at identificere generelle principper for

indtænkning af børn og unge i de allerede gennemførte børne- og
ungeprojekter i kulturudvekslingen med udlandet. Her kan bl.a.

nævnes CICLO-projektet, som har været gennemført i Brasilien og

fremadrettet gennemføres i Rusland og eventuelt de øvrige BRIKS-
lande.

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 2 6

T V Æ R G Å E N D E T E M A E R

Herudover vil CKU som optakt til IMAGES 2015 arrangere en konference,

som målrettet vil fokusere på arbejdet med børn og unge, og på hvordan kunst
med et internationalt perspektiv integreres i den langsigtede strategiske

planlægning i regioner og kommuner, og hvordan dette kan integreres i

kulturaftalerne med kommunerne.

5.3. Dialog, demokrati og deltagelse
I Danmark hører demokrati og folkeoplysning uløseligt sammen, og nogle vil
mene, at folkeoplysning netop er dialog, demokrati og deltagelse. Traditionen

for at etablere fora og platforme for en ligeværdig samtale på tværs af sociale

og økonomiske skel, og for at danne foreninger og andre sammenslutninger,
som på basis af frivillighed og engagement tager ansvar for et fællesskab, er

værdier og metoder, der er efterspørgsel på flere steder i verden.

Danmark er desuden sammen med de øvrige nordiske lande kendt for sit

arbejde for at fremme menneskerettigheder – ikke mindst i samarbejdet med

udviklingslande. I 2013 blev ”Retten til Knust og Kultur” vedtaget som ny
strategi for kultur og udvikling i Danmarks udviklingssamarbejde. Heri er

også sikring af ytringsfrihed for kunstnere og kulturaktører og empowerment

gennem aktiv deltagelse centrale elementer.

Demokratiudvikling, deltagelse og empowerment er ikke mindst relevant i

forbindelse med projekter i Mellemøsten – helt konkret vil der i den
kommende periode blive arbejdet videre med samarbejdet om kunst og kultur i

det offentlige rum. Deltagelse og demokrati vil også indgå i forhold til

indsatsen rettet mod BRIKS-landene, hvor temaet i høj grad relevant. F.eks.
er der i Kina interesse for nye modeller for inddragelse og for, hvordan man

sikrer et mere socialt aspekt i forbindelse med den fremadstormende

økonomiske vækst.

Det er Det Internationale Kulturpanel og den tilknyttede

sekretariatsfunktion, som er ansvarlige for at løbe det nye tværgående
fokusområde i gang og sikre erfaringsopsamling, konceptudvikling m.m.

Konkret vil Det Internationale Kulturpanel:

• Igangsætte et mindre udredningsarbejde, der med fokus på erfaringer

fra allerede gennemførte projekter i ind- og udland skal give en status

for Danmarks arbejde med koblingen kulturudveksling og dialog,
demokrati og deltagelse samt komme med idéer og inspiration til

gruppernes arbejde med området. I den forbindelse kan evalueringen

af CKU’s Kunstpulje fra 2013 bruges som afsæt for en drøftelse i

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 2 7

T V Æ R G Å E N D E T E M A E R

Kulturpanelet af, om erfaringerne fra puljen kan bruges bredere i

Kulturpanelet.

• Løbende følge op på arbejdet med dialog, demokrati og deltagelse i

arbejds- og landegrupperne med henblik på at sikre

erfaringsudveksling og videndeling om konkrete projekter og
koncepter, herunder sikre inddragelse af relevant ekspertise og

inspiration.

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 2 8

G E O G R A F I S K E I N D S A T S O M R Å D E R

6.
GEOGRAFISKE INDSATSO MRÅDER

Europa har været og vil fortsat være det geografiske kerneområde og en
dominerende platform for Danmarks kulturudveksling – ikke mindst gennem

de danske repræsentationer og Det Danske Kulturinstituts afdelinger i de

enkelte lande. Samtidig indgår Danmark i det strategiske samarbejde i EU og
Nordisk Ministerråd.

Lige så vigtige er de samarbejder, der foregår uden for Europas grænser, og
hvor globale problemstillinger og dagsordener de sidste par år har sat tydelige

spor i Danmarks kulturudveksling. Tilbage i 2011 ønskede Kulturpanelet at

sætte et skærpet fokus på kultursamarbejder uden for Europa og valgte
BRIKS-landene og Mellemøsten som geografiske indsatsområder. Dét fokus

har båret frugt, og netop i disse år finder stadig flere konkrete projekter

fodfæste i disse områder.

Derfor har Det Internationale Kulturpanel for de kommende tre år valgt at

fortsætte med at fokusere på det strategiske samarbejde om den
internationale kulturudveksling med:

• BRIKS-landene – defineret som Brasilien, Rusland, Indien, Kina og
Sydafrika

• Mellemøsten – opdelt i de tre områder Levanten, Nordafrika og

Golfen.

Begge geografiske områder er fortsat meget interessante indsatsområder for

kulturudveksling, men af delvis forskellige årsager.

BRIKS-landene er interessante, fordi de stadig er vækstområder i stærk

udvikling, og fordi landene rummer nye vigtige markeder for danske
kulturprodukter, ligesom de enkelte lande hver især har stærke kulturer, som

vi kan inspireres af. Skønt der i flere af BRIKS-landene har været iværksat en

stribe af konkrete kulturudvekslingsprojekter, er det stadig en udfordring at
definere en fælles platform for kommunikation af projekterne, der kan binde

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 2 9

G E O G R A F I S K E I N D S A T S O M R Å D E R

projekterne sammen om en fælles historie, der kan give de enkelte projekter

mere gennemslagskraft.

I forlængelse af fokus på BRIKS-landene har Kulturpanelet besluttet, at der i

det omfang, det er relevant, skabes synergier og tværgående samarbejde til

andre lande i de regioner, som BRIKS-landene ligger i. I denne sammenhæng
er der særligt fokus på andenbølgen af vækstlandene i regeringens

vækstmarkedsstrategier, som, når det er relevant, vil være oplagte at

inkludere i indsatser og samarbejder. Men der vil også generelt være fokus på
at udnytte synergier til andre relevante nabolande. Eksempelvis vil erfaringer

og kontakter fra samarbejder i Kina være første skridt i et udvidet samarbejde

med Sydkorea. Der blev f.eks. i forbindelse med en researchrejse til Sydkorea
etableret kontakter til en række lokale aktører med henblik på, at den særlige

satsning i Kina i 2014-2015 kan få et ”spin-off“ i Korea for danske musikere.

Et andet eksempel er, at netværk skabt i forbindelse med den store indsats i
Brasilien kan finde anvendelse i Mexico og i Chile.

I forhold til Mellemøsten blev der i 2011 udarbejdet en delstrategi for
kultursamarbejdet, som inddelte Mellemøsten i tre geografiske hovedområder:

Levanten, Nordafrika og Golfen og satte fokus på tre væsentlige

indsatsområder: dialog og relationsopbygning samt kapacitetsopbygning og
ytringsfrihed. Dette fokus vil også fremadrettet være relevant for alle de tre

geografiske områder, hvortil kommer et mere eksportrettet fokus for Golfen,

hvor der bl.a. arbejdes på at få samarbejder i stand om etablering og drift af
museer.

Kulturudvekslingen med landene i Mellemøsten vil være præget af de
forandringer, de arabiske reformkrav har afstedkommet i området de seneste

år. Også her støder grundlæggende værdier sammen – et sammenstød som i

dag påvirker hele verden. Der bør derfor også fremadrettet være et særligt
fokus på videreudvikling af relationsopbygning gennem public diplomacy-

indsatser og interkulturel dialog mellem Danmark og denne del af verden med

det udtalte formål at bane vejen for en større gensidig forståelse. Samtidig er
de tre områder i Mellemøsten vigtige mål for udveksling af kultur, idet

områdernes kulturelle rigdom udgør en væsentlig inspirationskilde, såvel

historisk som i produktion af samtidskultur.

Uanset hvilket geografiske fokusområde, der arbejdes med, vil

kulturudvekslingen kunne gå begge veje – dvs. der kan være fokus på både at
præsentere dansk kunst og kultur i udlandet og præsentere udenlandsk kunst

og kultur i Danmark.

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 3 0

G E O G R A F I S K E I N D S A T S O M R Å D E R

6.1. BRIKS-landene: Brasilien, Rusland, Indien, Kin a og

Sydafrika
BRIKS-landene rummer store kulturelle og geografiske forskelle. Men de er

også identificerbare som individuelle lande med stimulerende kulturer for

dansk kunst og attraktive kommercielle markeder.

Kulturpanelet mener, at det med baggrund i de forskellige

kulturinstitutioners interesse og forventede aktiviteter i BRIKS-landene samt
Udenrigsministeriets strategipapirer for landene, og heraf forventede

markedsføringsindsatser inden for strategiperioden, er helt afgørende fortsat

at fokusere massivt på Brasilien, Rusland, Indien, Kina og Sydafrika i den
kommende årrække. I tillæg hertil peger regeringens Vækstteam for

Kulturturisme og Oplevelsesøkonomi på BRIKS-landene som vækstmarkeder

for kulturturisme, hvor turistgrupper fra BRIKS-landene efterspørger
oplevelser med afsæt i Danmarks kulturhistorie og dansk arkitektur.

Landenes størrelse og kulturer rummer en række muligheder for danske
satsninger, men giver samtidig udfordringer for et lille land som Danmark

med hensyn til at opnå gennemslagskraft kulturelt, udenrigspolitisk og

økonomisk. Alligevel vurderer Kulturpanelet, at perspektiverne i at fokusere
indsatsen på BRIKS-landene overstiger udfordringerne i forhold til denne

gruppe af vækstlande.

Kulturpanelets delstrategi for BRIKS-landene fra 2012 fungerer som

strategisk sigtelinje for det fremadrettede arbejde. Med afsæt i erfaringerne

fra den første handlingsplanperiode følger nedenfor en kort beskrivelse af det
strategiske sigte, perspektiver og eksempler på konkrete fremadrettede

initiativer for hver enkelt BRIKS-land.

6.1.1. Brasilien

Der har allerede fra før Kulturpanelets handlingsplan fra 2011-13 været

planlagt og forberedt en række projekter i samarbejde mellem Danmarks
ambassade i Brasília og Det Danske Kulturinstituts afdeling i Rio de Janeiro.

Disse idéer er siden 2011 blevet udviklet, og nye muligheder for samarbejde er

opstået bl.a. via en gennemført researchrejse til Brasilien for relevante danske
aktører. En lang række projekter er således allerede afholdt, er under

afholdelse eller planlægges afholdt inden for nærmeste fremtid. Som

eksempler kan nævnes flere filmfestivaler, udstillinger af danske malere
herunder Asger Jorn samt udstillinger med smykkedesign og udvekslinger

arrangeret af den danske ambassade. Endvidere kan nævnes Dinamica

Dinamarquesa, der er et samarbejde mellem Jazz Danmark, MXD, Det
Danske Kulturinstituts afdeling i Rio og den lokale musikscene (2012-2013) og

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 3 1

G E O G R A F I S K E I N D S A T S O M R Å D E R

CONTACT i Rio, der produceres i et samarbejde mellem Rio Kommune, lokale

skoler, Det Danske Kulturinstituts afdeling i Rio og CONTACT ved Betty

Nansen Teatret (2013).

Fremadrettet arbejdes bl.a. med et 3-årigt projekt om børneteater Canal

Curumim, udveksling og samarbejde mellem danske og brasilianske museer
og museumsorganisationer (2013-15) samt to designudstillinger i São Paolo.

Derudover arbejdes der med en kultursatsning i tilknytning til OL i Rio i 2016

med skoleskibet Danmark som samlingspunkt, ligesom musikprojektet
Dinamica Dinamarquesa køres videre med nye midler i 2014, denne gang også

med SNYK som samarbejdspartner.

De mange projekter er søgt samlet under en samlende overskrift Co-Creation

Denmark-Brasil. Der er arbejdet med at udvikle en samlende

kommunikationsplatform for projekterne og herunder bl.a. udviklet et site, der
har til formål at informere om projekterne og skabe kontakter mellem danske

og brasilianske aktører. Kommunikationsplatform og site har haft til formål at

sikre sammenhæng mellem de mange spredte projekter og dermed større
synlighed. Denne del af satsningen har imidlertid været meget vanskelig at

løbe i gang, og der er således behov for at videreudvikle og revitalisere såvel

site som kommunikationsplatform.

Landegruppen for Brasilien har ansvaret for den løbende koordinering af

arbejdet med kulturudveksling i forhold til Brasilien og vil i den kommende
handlingsplanperiode arbejde med følgende:

• Sikre gennemførelsen af allerede planlagte udvekslingsprojekter samt
efterfølgende opfølgning på projekterne og herigennem opnåede

kontakter.

• Udvikle og facilitere nye samarbejdsprojekter mellem danske aktører

og mellem danske og brasilianske aktører.

• Have fokus på udvikling af projekter, erfaringsopsamling og

videndeling for så vidt angår de tværgående temaer bæredygtighed,

børn og unge og dialog, demokrati og deltagelse og bidrage til Det
Internationale Kulturpanels løbende erfaringsopsamlinger og

drøftelser

• Sikre sammenhæng til andre regeringsstrategier om f.eks. de kreative

erhverv og kulturturisme, hvor det måtte være relevant.

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 3 2

G E O G R A F I S K E I N D S A T S O M R Å D E R

• Der skal fortsat arbejdes videre med det fælles overordnede tema for

kultursatsningen, således at de relevante budskaber kommunikeres til

det brasilianske og det danske publikum, og større synlighed og
gennemslagskraft opnås.

• Have fokus på mulige synergieffekter til nabolande samt til

nærliggende andenbølgelande som f.eks. Mexico. Her kan der

indtænkes en kobling til de kontakter og netværk, som blev etableret i

forbindelse med statsbesøget i 2008 og i forbindelse med nordisk fokus
på Cervantino Festivalen i 2011. Også i Chile vil det som opfølgning

på den strategiske begivenhed, som det officielle besøg i 2013 var,

være relevant at se på mulige synergier i forhold til de øvrige lande.

6.1.2. Rusland
Siden det danske statsbesøg i Rusland i 2011 har der været arbejdet for en
kultursatsning i Rusland i 2014-2015. I forbindelse med statsbesøget blev der

både i Moskva og Skt. Petersborg etableret mange gode samarbejdsrelationer,

der kan bygges videre på. International kulturudveksling står højt på
dagsordenen i Rusland, og for at realisere dette gensidige ønske kræves det, at

der indgås myndighedsaftaler på højt niveau, idet økonomiske midler til

kulturudveksling udløses centralt i Rusland. Derfor er der i 2013 blevet
udarbejdet et Memorandum of Understanding mellem Danmark og Rusland

om samarbejde på kulturområdet.

Landegruppen for Rusland har ansvaret for den løbende koordinering af

arbejdet med kulturudveksling i forhold til Rusland og vil i den kommende

handlingsplanperiode arbejde med følgende:

• Gennemføre en kultursatsning i Rusland i 2014-2015. Satsningen vil

særligt have fokus på tre områder: arkitektur og bæredygtighed,
museumssamarbejde og børn og unge. Der arbejdes bl.a. med

afholdelse af en konference i Moskva og evt. Skt. Petersborg om

bæredygtig udvikling i en global kontekst, etablering af direkte
institutionelle samarbejder mellem danske og russiske museer,

gennemførelse af et konkret børne- og ungeprojekt inden for

rammerne af udvekslings- og samarbejdsprogrammet CICLO, der har
til formål at bidrage til UNESCO’s globale Arts Education program.

• Udvikle og facilitere nye samarbejdsprojekter mellem danske aktører
og mellem danske og russiske aktører samt på anden vis følge op på de

opnåede erfaringer og kontakter fra kultursatsningen 2014-2015.

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 3 3

G E O G R A F I S K E I N D S A T S O M R Å D E R

• Have fokus på udvikling af projekter, erfaringsopsamling og

videndeling for så vidt angår de tværgående temaer bæredygtighed,

børn og unge og dialog, demokrati og deltagelse og bidrage til Det
Internationale Kulturpanels løbende erfaringsopsamlinger og

drøftelser.

• Sikre sammenhæng til andre regeringsstrategier om f.eks. de kreative

erhverv og kulturturisme, hvor det måtte være relevant.

• Arbejde med et fælles overordnet tema for Ruslandssatsningen,

således at de relevante budskaber kommunikeres til det russiske og

danske publikum, og større synlighed og gennemslagskraft opnås.

• Følge op på den indgåede Memorandum of Understanding mellem

Danmark og Rusland.

• Have fokus på mulige synergieffekter til nabolande, hvor der eventuelt

kan kobles til de kontakter og netværk, som bliver etableret i
forbindelse med ovenstående arbejde.

6.1.3. Indien

I forlængelse af den store Indienssatsning i Danmark India Today –

Copenhagen Tomorrow arbejder Det Danske Kulturinstitut på at åbne et

institut i New Delhi i Indien. Anden kulturudveksling med Indien er for
nuværende minimal, om end der er samarbejde på institutionsniveau på

billedkunst- og litteraturområdet.

En landegruppe for Indien etableres og får ansvaret for den løbende

koordinering af arbejdet med kulturudveksling i forhold til Indien og vil i den

kommende handlingsplanperiode arbejde med følgende:

• Udvikle samarbejder med indiske kulturaktører. Der ligger et stort

potentiale i at udvikle – og videreudvikle – samarbejder med indiske
kulturaktører, og særligt områderne billedkunst og litteratur

indeholder fremtidige perspektiver for udveksling. Landegruppen vil

overveje og drøfte, hvilke konkrete områder der er relevante at starte
med.

• I regi af Det Danske Kulturinstituts planer om at etablere et institut i
New Delhi og ved initiering af andre samarbejder uden for denne

ramme, vil Indien-landegruppen havde fokus på udvikling af

projekter, erfaringsopsamling og videndeling, for så vidt angår de
tværgående temaer bæredygtighed, børn og unge og dialog, demokrati

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 3 4

G E O G R A F I S K E I N D S A T S O M R Å D E R

og deltagelse og bidrage til Det Internationale Kulturpanels løbende

erfaringsopsamlinger og drøftelser.

• Sikre sammenhæng til andre regeringsstrategier om f.eks. de kreative

erhverv og kulturturisme hvor det måtte være relevant.

• Arbejde med at kommunikere projekterne til det indiske og det danske

publikum, således at der opnås større synlighed og gennemslagskraft.

Hvor det er relevant, og hvor flere projekter kan samles til en indsats,
udvikles der en fælles kommunikation af den samlede

kulturudveksling med Indien.

• Have fokus på mulige synergieffekter til nabolande samt til

nærliggende andenbølgelande, hvor der eventuelt kan kobles til de

kontakter og netværk, som bliver etableret i forbindelse med
ovenstående arbejde.

6.1.4. Kina

Kulturpanelet har besluttet at gennemføre en stor kultursatsning i Kina i

2014-2015. Organisationen omkring 2014-2015-satsningen er på plads med en

styregruppe og en Kina-landegruppe. Indsatsen udarbejdes i tæt samarbejde
med Den Danske Ambassade i Beijing og Det Danske Kulturinstitut i Beijing.

Et væsentligt element i 2014-2015-satsningen er at synliggøre Danmark i
Kina og skabe konkrete samarbejder og netværker mellem danske og

kinesiske kunstnere, kulturaktører og institutioner. Så vidt det er muligt,

inddrages også de tre MOU-aftaler (Memorandum of Understanding) som er
indgået i 2012. Aftalerne omhandler oprettelse af et kinesisk kulturinstitut i

København, oprettelse af Confusius-instituttet på Det Kongelige Danske

Musikkonservatorium og endelig en aftale om museumssamarbejde.

Et af de væsentlige formål med 2014-2015-satsningen er således at

underbygge allerede eksisterende netværk samt skabe nye platforme for
længerevarende samarbejder på institutions- og aktørniveau.

Landegruppen for Kina har ansvaret for den løbende koordinering af
arbejdet med kulturudveksling i forhold til Kina og vil i den kommende

handlingsplanperiode arbejde med følgende:

• Sikre gennemførelse af den planlagte satsning for 2014-2015.
Satsningen skal overordnet bidrage til at synliggøre Danmark i Kina

og har som led heri til formål at forstærke netværk mellem

institutioner, aktører og det administrative niveau i Kina – også efter
indsatsåret 2014-2015.

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 3 5

G E O G R A F I S K E I N D S A T S O M R Å D E R

• Udvikle og facilitere nye samarbejdsprojekter mellem danske aktører

og mellem danske og kinesiske aktører.

• Have fokus på udvikling af projekter, erfaringsopsamling og

videndeling – både som led i 2014-2015-satsningen og andre
fremtidige projekter – for så vidt angår de tværgående temaer

bæredygtighed, børn og unge og dialog, demokrati og deltagelse og

bidrage til Det Internationale Kulturpanels løbende
erfaringsopsamlinger og drøftelser.

• Sikre sammenhæng til andre regeringsstrategier om f.eks. de kreative

erhverv og kulturturisme, hvor det måtte være relevant

• Arbejde med et fælles overordnet tema for 2014-2015-satsningen,
således at de relevante budskaber kommunikeres til det kinesiske og

det danske publikum, og således at større synlighed og

gennemslagskraft opnås.

• Have fokus på mulige synergier og samarbejder med nabolande og

andenbølgelande (Sydkorea, Vietnam og Indonesien i regionen).
Særligt Sydkorea har vist interesse for udvekslingsprojekter med

Danmark, og det overvejes at udarbejde en MoU-aftale med Sydkorea

på styrelsesniveau.

6.1.5. Sydafrika
Kulturpanelet har besluttet at prioritere en dansk deltagelse i World Design
Capital i Cape Town i 2014. World Design Capital er en toneangivende

verdensbegivenhed, som finder sted hvert andet år i en ny by. Organiseringen

af en dansk indsats er ved at finde form, og der tegner sig et billede af en
fælles indsats hvor det gennemgående træk er stærk lokal forankring af

projekterne via tæt samarbejde med sydafrikanske partnere.

Landegruppen for Sydafrika har ansvaret for den løbende koordinering af

arbejdet med kulturudveksling i forhold til Sydafrika og vil i den kommende

handlingsplanperiode arbejde med følgende:

• Sikre gennemførelse af den planlagte satsning for 2014 i forbindelse

med World Design Capital i Cape Town. Indsatsen i 2014 har til
formål at efterlade sig spor i form af viden og netværk, som der på sigt

kan komme meget mere ud af. Der arbejdes således med etablering af

en langtidsholdbarhed i indsatsen, som rækker ud over Danmarks

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 3 6

G E O G R A F I S K E I N D S A T S O M R Å D E R

fysiske tilstedeværelse i Cape Town i 2014, og som også udvikler

kontaktnetværket til andre steder i Afrika.

• Udvikle og facilitere nye samarbejdsprojekter mellem danske aktører

og mellem danske og sydafrikanske aktører. Landegruppen vil

undersøge muligheden for at etablere et reachout-projekt i Sydafrika,
hvor danske og sydafrikanske kunstnere og/eller institutioner har

brugerinddragelse og medejerskab som centrale komponenter for

kulturudvekslingen.

• Have fokus på udvikling af projekter, erfaringsopsamling og

videndeling for så vidt angår de tværgående temaer bæredygtighed,

børn og unge og dialog, demokrati og deltagelse og bidrage til Det

Internationale Kulturpanels løbende erfaringsopsamlinger og

videndeling.

• Sikre sammenhæng til andre regeringsstrategier om f.eks. de kreative

erhverv og kulturturisme, hvor det måtte være relevant.

• Arbejde målrettet med at udvikle et fælles overordnet tema for

indsatsen ved World Design Capital i Cape Town, således at de
relevante budskaber kommunikeres til det sydafrikanske og det

danske publikum, og således at større synlighed og gennemslagskraft

opnås. Indsatsen har stærkt fokus på IKP-principperne om
gensidighed, lokal forankring og netværksorganisering, og disse

hovedbegreber vil derfor også være centrale i al synliggørelse og

kommunikation af indsatsen.

• Have fokus på mulige synergieffekter til nabolande og andre lande på

det afrikanske kontinent. Flere af panelets medlemmer har allerede
etableret projekter andre steder i Afrika med fokus på de tværgående

temaer, og Sydafrika-landegruppen har derfor opmærksomhed på at

udvide de allerede eksisterende netværk på kontinentet.

6.2. Mellemøsten: Levanten, Nordafrika og Golfen
Mellemøsten er en kulturelt mangfoldig region med endog meget store
forskelle i de kunstfaglige såvel som i de kommercielle kulturer, og derfor

opdeles regionen i tre arbejdsområder: Levanten, Nordafrika og Golfen.

Arbejdet inden for områderne vil kunne angå følgende lande:

Levanten: Syrien, Libanon, Jordan, Tyrkiet samt Israel og Palæstina.

Nordafrika: Marokko, Algeriet, Tunesien, Egypten og Libyen.

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 3 7

G E O G R A F I S K E I N D S A T S O M R Å D E R

Golfen: Bahrain, Kuwait, Oman, Qatar, Saudi Arabien, de Forenede Arabiske

Emirater, Iran, Irak og Yemen.

Mellemøsten har et meget vitalt og omfattende kulturliv. Historisk bidrager

regionen med kulturarv af markant betydning, og på samme tid er produktion

af samtidskunst og -kultur i disse år i rivende udvikling. Kulturpanelet finder
det afgørende, at dansk kunst- og kulturliv og Kulturpanelets aktører fortsat

opretholder og udvikler samarbejdet med Mellemøsten. Som det også fremgår

af Kulturpanelets delstrategi for de tre geografiske hovedområder Levanten,
Nordafrika og Golfen, arbejdes der med en tostrenget indsats. Det vil sige, at

det i overvejende grad vil være eksport og afsætning af danske løsninger, som

vil være i fokus i samarbejdet med Golfen, og dialog, deltagelse og demokrati
som er omdrejningspunktet i samarbejdet med Levanten og Nordafrika.

Vigtigt for denne tostrengede model er, at den skal kunne tilpasses de givne

forhold og således rumme en kombination af fokusområderne, hvor det er
påkrævet.

For 10 år siden iværksatte den tidligere regering Det Arabiske Initiativ med
det formål at støtte daværende lokale reformprocesser i Mellemøsten og at

skabe grundlag for styrket dialog, forståelse og samarbejde mellem Danmark

og den arabiske verden. Den arabiske verden har inden for de sidste par år
undergået en markant forandring med befolkningernes nye krav om

demokratiseringsreformer. Under de omvæltninger der har fundet sted, har

kunst- og kulturlivet i området ikke oplevet, at reformerne har medført en
udvidelse af kunstnernes rettigheder. Der bør være fokus på dette, ligesom der

bør være fokus på behovet for forsoning mellem samfundsgrupperinger i

kølvandet på de gennemgribende omvæltninger flere steder i regionen.
Endelig bør der i forbindelse med konkrete projekter i Mellemøsten være fokus

på kvinder som en særlig vigtig målgruppe. Af disse grunde finder

Kulturpanelet det endog meget relevant at være til stede i Mellemøsten og
ønsker at initiere projekter som målrettes interkulturel dialog,

kapacitetsopbygning og ytringsfrihed. Kulturpanelet ønsker dermed også at

styrke en sammenhæng mellem nærværende handlingsplan, Det Arabiske
Initiativ og public diplomacy i bredere forstand.

6.2.1. Levanten og Nordafrika

I Levanten og Nordafrika er store dele af områderne under stærk forandring

politisk, økonomisk og kunstnerisk som følge af reformprocesserne. Særligt i

Egypten har det politiske landskab ændret sig. Kulturpanelet har derfor
besluttet at søsætte initiativer, der har en stærk interkulturel dimension, og

hvor dialog, deltagelse og demokrati er et markant fokus for samarbejder. I

2013 er der derfor også igangsat et workshopforløb om kunst og kultur i det

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 3 8

G E O G R A F I S K E I N D S A T S O M R Å D E R

offentlige rum i København og Cairo og med deltagere fra Danmark, Egypten,

Libanon og Palæstina.

Projektet overgår i efteråret 2014 til fase 2, som er en workshop i et af landene

for udvikling af konkrete idéer til kunst i det offentlige rum. Samarbejdet har

fokus på interkulturel dialog samt relations- og kapacitetsopbygning. Desuden
er strategien for projektet at mobilisere civilsamfundet til at deltage i livet i

det offentlige rum og på denne måde stimulere demokratiseringsprocesserne.

Fordi relations- og kapacitetsopbygning er helt centralt for projektet, forventes
det også, at der kan skabes samarbejder, som på sigt kan realisere omtalte

konkrete initiativer i det offentlige rum – den fase er for nuværende kaldet

fase 3 og vil udvikle sig i perioden 2014-16.

6.2.2. Golfen
I Golfen gennemføres der massive investeringer i nye kulturbygninger,
institutioner og museer, samt nye eventformer som film-, litteratur- og

kunstfestivaler samt biennaler og symposier. På verdensplan investeres der

her flest penge pr. indbygger i udvikling af nye kunst- og kulturfremmende
initiativer, og Kulturpanelet vurderer derfor fortsat, at det er et væsentligt

marked for Danmark at byde ind på.

Der planlægges derfor et omfattende besøgsprogram i Danmark med en af de

vigtigste og mest centrale beslutningstagere i det saudiske kultursystem med

henblik på eksport af dansk museumsbyggeri og knowhow om
museumsforvaltning, herunder læring, formidling og drift af

museumsbutikker. Endvidere har besøget for øje at afklare muligheder for

samarbejder mellem Danmark og Saudi Arabien om arkæologi og udstillinger.

Selv om indsatsen i Golfen i første omgang er rettet mod et mere

eksportorienteret samarbejde, overvejes det, hvordan der i dette område kan
arbejdes med den del af kulturudvekslingen, som har fokus på dialog,

demokrati og deltagelse.

Landegruppen for Mellemøsten har ansvaret for den løbende koordinering

af arbejdet med kulturudveksling i forhold til de tre hovedområder: Levanten,

Nordafrika og Golfen og vil i den kommende handlingsplanperiode arbejde
med følgende:

• Sikre gennemførelse af allerede planlagt workshopprojekt og
besøgsprogram samt efterfølgende opfølgning af projekterne og

herigennem opnåede kontakter (Golfen).

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 3 9

G E O G R A F I S K E I N D S A T S O M R Å D E R

• Udvikle og facilitere nye samarbejdsprojekter mellem danske aktører

og mellem danske og mellemøstlige aktører (Levanten, Nordafrika og

Golfen).

• Have fokus på udvikling, erfaringsopsamling og videndeling for så vidt

angår de tværgående temaer bæredygtighed, børn og unge og dialog,

demokrati og deltagelse og bidrage til Det Internationale Kulturpanels

løbende erfaringsopsamlinger og drøftelser. Kulturpanelet vil have

særligt fokus på det tematiske indsatsområde vedr. børn og unge med
særlig opmærksomhed på at støtte unge piger/kvinder i Levanten og

Nordafrika. Det giver i relation til Mellemøsten ofte god mening at

skelne mellem børn og unge som målgrupper. Dialog, demokrati og
deltagelse vil være helt centrale elementer – ikke mindst i projekter

rettet mod unge, idet inddragelse af de unge er afgørende for udvikling

af kreativitet og kritisk sans. (Levanten, Nordafrika og Golfen).

• Arbejde målrettet med kommunikation af projekterne, således at de

relevante budskaber kommunikeres til det mellemøstlige publikum og
det danske publikum, og således at der skabes større synlighed og

gennemslagskraft i samarbejdsinitiativerne. (Levanten, Nordafrika og

Golfen).

• Have fokus på mulige synergieffekter til nabolande ved at tænke i

regionale sammenhænge med Tyrkiet, som er et andenbølgeland.
Statens Kunstråds residency i Istanbul og besøgsprogrammer med

centrale tyrkiske kulturaktører inddrages i arbejdet med at skabe

tværgående synergier og samarbejder, hvor det er relevant.
(Levanten).

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 4 0

S A M A R B E J D E O M S T R A T E G I S K E B E G I V E N H E D E R

7.
SAMARBEJDE OM ST RATEGISKE
BEGIVENHEDER

Ud over de tematiske og geografiske indsatsområder findes der en række
kulturelle verdensbegivenheder med enten regional eller global

gennemslagskraft, som ikke nødvendigvis relaterer sig direkte til

handlingsplanens udvalgte indsatsområder men er begivenheder af så
væsentlig strategisk betydning for en eller flere af Kulturpanelets aktører, at

aktørerne under alle omstændigheder vil være til stede og deltage.

Derudover findes der en række bredere kulturelle begivenheder som f.eks.

markeringer af berømte kunstnere og kulturpersonligheder, Kongehusets

besøg i udlandet og erhvervsfremstød i udlandet, som også kan bruges
strategisk af flere aktører. Der er gjort erfaringer med projekter, der samler

kultur og erhverv, i forbindelse med Kongehusets besøg i udlandet. F.eks.

”State of Green”-satsningen i 2011 i Australien, som var et kultur- og
erhvervsfremstød med fokus på bæredygtighed og grønne løsninger, der havde

til formål at styrke samhandlen, public diplomacy og kulturudvekslingen

mellem Danmark og Australien.

Ud over at have potentiale til at skabe synergi mellem forskellige kunstarter

og erhvervsaktiviteter udgør disse strategiske begivenheder i udlandet også
potentielle muligheder for at inddrage Kulturpanelets tematiske

indsatsområder. Hvis disse begivenheders potentiale skal udnyttes strategisk,

kræver det en forudgående koordinering mellem aktører, der allerede er til
stede og involveret, og potentielle aktører. Det er f.eks. vigtigt at have en

tidlig dialog om, hvad der kan spilles ind i forhold til EXPO-satsninger, og

Kulturpanelet kan netop være med til at sikre, at de enkelte medlemmer i god
tid kan overveje mulige indspil til begivenheder, som finder sted i andre

medlemmers regi.

Kulturpanelet vil derfor fortsætte det påbegyndte arbejde med at fremme øget

transparens og overblik i relation til de strategiske begivenheder og dansk

deltagelse heri, med henblik på at sikre en væsentlig større koordinering og
synergi mellem kunstarterne, udenrigspolitiske indsatser og relevante

erhvervsaktiviteter. Der bør i den kommende periode satses på at drage nytte

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 4 1

S A M A R B E J D E O M S T R A T E G I S K E B E G I V E N H E D E R

af en mere massiv dansk tilstedeværelse i vigtige begivenheder rundt om i

verden for at sikre en mere sammenhængende formidling af dansk kunst og

kultur og profilering af Danmark. Bl.a. bør det overvejes, om andre
regeringsindsatser kan fremmes eller udnyttes i forbindelse med de

strategiske begivenheder, og der bør ske erfaringsopsamling på baggrund af

konkrete projekter.

F.eks. er der i et strategisk partnerskab mellem Kulturstyrelsen, Wonderful

Copenhagen, Københavns Kommune og Styrelsen for Slotte og
Kulturejendomme blevet udviklet et pilotprojekt om udvikling og

markedsføring af kulturturisme med afsæt i markeringen af Sydney

Operahusets 40-års jubilæum i oktober 2013. Erfaringerne fra pilotprojektet
kan bruges som inspiration til udvikling af andre konkrete

samtænkningsprojekter mellem strategiske begivenheder og kulturturisme i

Danmark.

Panelets medlemmer forpligter sig gennem løbende videndeling til at bidrage

til overblikket, og medlemmerne vil hver især grundigt overveje, hvilke
samarbejdspartnere der kan være relevante i forbindelse med en deltagelse i

strategiske begivenheder.

I perioden 2011-2013 har Det Internationale Kulturpanel bl.a. samarbejdet om

Designugen i Milano 2011, den kulturelle markering af Danmarks EU-

formandskab i 2012, Restaureringen af Formynderskabssalen – eller Finn

Juhl-salen i FN-bygningen i New York samt Kongehusets besøg i henholdsvis

Rusland, Australien og Chile, hvor man i de sidste to tilfælde afprøvede et nyt

rammekoncept for, hvordan kultur og erhverv kan samarbejde internationalt
med bæredygtighed, synlighed og netværk som bærende værdier. Konceptet er

udviklet i et samarbejde mellem Dansk Industri, Landbrug og Fødevarer,

Udenrigsministeriet/Eksportrådet og Kunststyrelsen.

De strategiske indsatsområder for den kommende periode besluttes løbende,

men Kulturpanelet har allerede besluttet at gøre World Design Capital Cape
Town 2014 (DDC, CKU), jf. afsnittet om Sydafrika samt Carl Nielsen jubilæet

i 2015 til strategiske begivenheder, som der samarbejdes om i 2014-2016.

Derudover kan Forberedelse af Den Europæiske Kulturhovedstad 2017 i
Aarhus nævnes som et eksempel på en større begivenhed, det vil være oplagt

at samarbejde om.

Det skal i forbindelse med udvælgelsen af strategiske begivenheder overvejes

og besluttes i Kulturpanelet, hvordan dels de tværgående temaer

bæredygtighed, børn og unge samt dialog, demokrati og deltagelse, dels IKP-

principperne skal indgå i samarbejdet.

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 4 2

S A M A R B E J D E O M S T R A T E G I S K E B E G I V E N H E D E R

Der vil desuden løbende være en dialog i Det Internationale Kulturpanel om,

hvordan man i forbindelse med Danmarks internationale kulturudveksling
sikrer mulige synergier til det multilaterale arbejde – f.eks. inden for det

nordiske samarbejde og EU-samarbejdet. Heri ligger også spørgsmålet om,

hvorvidt man kan nå frem til nogle generelle retningslinjer for, hvornår og
hvordan det kan give god mening at inddrage – eller ligefrem lade det

bilaterale samarbejde erstatte af – det multilaterale regi i med henblik på at

skabe større gennemslagskraft og synlighed udadtil.

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 4 3

K O M M U N I K A T I O N O G P R E S S E

8.
KOMMUNIKATION OG PRE SSE

Alle indsatser i handlingsplanens periode skal understøttes af
kommunikation, som tilrettelægges og implementeres på projektplan.

Kommunikationsindsatsen er primært ekstern og rettet mod såvel

modtagerland som Danmark.

Kommunikation er i den forbindelse ikke et mål i sig selv, men et værktøj til

at støtte og fremme de mål, der er opsat for hvert enkelt projekt, samt skabe
offentlig interesse for projektet.

Kommunikationen falder naturligt i tre faser:

• Forud for et projekt: relevant kommunikation rettes mod bidragsydere

og samarbejdspartnere, intern- og relations kommunikation og dialog.
• Som led i afviklingen af projektet/indsatsen: markedsføring og PR i

samarbejde med relevante institutioner i modtagerlandet.

• Afslutning og konklusion: Hvilke resultater opnåede vi med projektet?

Kommunikationsstrategien for et projekt udarbejdes i dialog med de relevante

samarbejdspartnere og institutioner. Kommunikationen forankres og
operationaliseres i partnerens organisation med henblik på at øge værdien af

kommunikationsindsatsen gennem udnyttelse af partnernes viden om lokale

medier, medie- og informationsvaner og kommunikationsnormer samt
segmenter.

Til støtte for den generelle projektudvikling gennem perioden skal der
udvikles en mindre kommunikationsaktivitet rettet mod relevante danske

samarbejdspartnere, der skal have kendskab til relevante aktiviteter og

projekter og dermed kunne tage stilling til mulige projektbidrag.

Samtidig vil Det Internationale Kulturpanel arbejde målrettet med at sikre

sammenhængen og synligheden og dermed gennemslagskraften i de fælles
projekter med særligt fokus på kommunikation og markedsføring.

S A M M E N H Æ N G , S Y N E R G I O G S A M A R B E J D E

S I D E 4 4

K O M M U N I K A T I O N O G P R E S S E

Som succeskriterium for udviklingen af en fælles fortællingsramme skal der i

den kommende handlingsplanperiode være udformet og anvendt et samlet

koncept for kommunikation for større samlede satsninger i et land eller område,
og brugen af konceptet skal have medvirket til en større samlet synlighed i

forbindelse med mindst to af satsningerne.

Et eksempel på dette kan være gennemførelse af besøgsprogrammer for

journalister fra modtagerlandet.

Et sådan samlet kommunikationskoncept vil være en hovedopgave for

Kulturpanelet, og for at nå dette mål skal der således i den kommende

handlingsplanperiode arbejdes meget mere indgående med de samlende
kommunikationsaspekter end hidtil. Konkret vil det ske på baggrund af

panelets drøftelse af mulige kommunikationskoncepter med udgangspunkt i de

enkelte landegruppers arbejde og med at udvikle og gennemføre
en samlet og samlende kommunikation af større satsninger i modtagerlandet.

Derudover vil Det Internationale Kulturpanel i den kommende
handlingsplanperiode have fokus på følgende pressestrategiske områder:

1. At forbedre samarbejde, kompetenceopbygning, netværksdannelse

og videndeling omkring internationalt pressearbejde med de danske

kulturinstitutioner.

2. At styrke omtalen af danske kulturbegivenheder i internationale

medier (prioriterede markeder).

3. At bidrage aktivt i den tværministerielle pressekoordination

omkring den internationale markedsføring af Danmark.

Presseindsatsen skal understøttes med planlægning og afvikling af

besøgsprogrammer for udvalgte kulturjournalister både med henblik på

journalistbesøg i Danmark og i forbindelse med afvikling af danske
kulturbegivenheder i udlandet.

