
Utvärdering av KreaNord
Nordiska ministerrådets initiativ för kulturella och kreativa näringar 2008–2015

Ved Stranden 18
DK-1061 København K
www.norden.org

KreaNord kom till år 2008 som en del av Nordiska
ministerrådets globaliseringsarbete, med syftet att utveckla
och profilera Norden som en arena för kreativa näringar.
KreaNord har sedan dess etablerat ett tvärsektoriellt
policysamarbete mellan kultur- och näringsdepartement och
myndigheter, tagit fram kunskapsunderlag, samt drivit flera
projekt kring bland annat entreprenörskap i konstnärliga
utbildningar och finansieringsfrågor. Programmet avslutades
under 2015.

Analys- och strategiföretaget Kontigo AB har under våren 2015
utvärderat KreaNord. Utvärderingen fokuserar på resultat
och måluppfyllelse, men även aspekter såsom organisation,
varumärke och lärdomar för framtiden. Utvärderingen visar
bland annat att KreaNord har skapat ett tvärsektoriellt
samarbete på policynivå, samt har bidragit till utvecklingen av
strategier för stöd till kreativa näringar i flera av de nordiska
länderna

Utvärdering av KreaNord

Tem
aN

ord 2015:556

TemaNord 2015:556
ISBN978-92-893-4261-2 (PRINT)
ISBN 978-92-893-4263-6 (PDF)
ISBN 978-92-893-4262-9 (EPUB)
ISSN 0908-6692

Tem
aN

ord 2015:556

TN2015556 omslag.indd 1 14-07-2015 11:10:04

	
	

	
	

Utvärdering av KreaNord

Nordiska ministerrådets initiativ för kulturella
och kreativa näringar 2008–2015
	

	

Erik	Åstedt,	Göran	Hallin	och	Johan	Strömblad	

	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	

	

TemaNord	2015:556	

Utvärdering	av	KreaNord	
Nordiska	ministerrådets	initiativ	för	kulturella	och	kreativa	näringar	2008–2015	
	
Erik	Åstedt,	Göran	Hallin	och	Johan	Strömblad	
	
ISBN	978‐92‐893‐4261‐2	(PRINT)	
ISBN	978‐92‐893‐4263‐6	(PDF)	
ISBN	978‐92‐893‐4262‐9	(EPUB)		
	
http://dx.doi.org/10.6027/TN2015‐556	
TemaNord	2015:556	
ISSN	0908‐6692	

©	Nordiska	ministerrådet	2015	

Layout:	Hanne	Lebech	
Omslagsfoto:	ImageSelect	
	
Tryck:	Rosendahls‐Schultz	Grafisk	
Printed	in	Denmark	
	
	
	
	
	
	

	
	
	
	

Denna	rapport	är	utgiven	med	finansiellt	stöd	från	Nordiska	ministerrådet.	Innehållet	i	rapporten	
avspeglar	inte	nödvändigtvis	Nordiska	ministerrådets	synpunkter,	åsikter	eller	rekommendationer.		

	
	

www.norden.org/nordpub		
	
	
	
	
	
	
	
	
	

Det	nordiska	samarbetet	
Det	nordiska	samarbetet	är	ett	av	världens	mest	omfattande	regionala	samarbeten.	Det	omfattar	
Danmark,	Finland,	Island,	Norge	och	Sverige	samt	Färöarna,	Grönland	och	Åland.		

Det	nordiska	samarbetet	är	politiskt,	ekonomiskt	och	kulturellt	förankrat	och	är	en	viktig	partner	i	
europeiskt	och	internationellt	samarbete.	Den	nordiska	gemenskapen	arbetar	för	ett	starkt	Nor‐
den	i	ett	starkt	Europa.		

Det	nordiska	samarbetet	ska	stärka	nordiska	och	regionala	intressen	och	värderingar	i	en	global	
omvärld.	Gemensamma	värderingar	länderna	emellan	bidrar	till	att	stärka	Nordens	ställning	
som	en	av	världens	mest	innovativa	och	konkurrenskraftiga	regioner.	

	
Nordiska	ministerrådet	
Ved	Stranden	18	
DK‐1061	København	K	
Telefon	(+45)	3396	0200	
	
www.norden.org	

http://dx.doi.org/10.6027/TN2015%E2%80%90556
http://www.norden.org/nordpub
http://www.norden.org

Innehåll

Sammanfattning ... 7
Inledning .. 11

Om KreaNord ... 11
Om uppdraget .. 11
Metod och genomförande av utvärderingen .. 12

1. Utvärderingsmodell: KreaNords programlogik .. 15
1.1 Resurser.. 15
1.2 Planering av aktiviteter och förväntade resultat .. 17
1.3 Förväntad ”impact” för KreaNord ... 18
1.4 Analys av programlogiken i KreaNord .. 18

2. KreaNords policy-rekommendationer .. 21
3. Samarbeten och kunskapsutveckling .. 25

3.1 Samarbeten, konferenser och möten ... 25
3.2 Rapporter och analyser .. 25

4. Projekt inom KreaNord .. 27
4.1 Aktörsnätverket .. 27
4.2 KreaNord Investors ... 29
4.3 EntreNord .. 30
4.4 KreaNords program för stöd av kreativa näringar ... 34
4.5 Sammanfattande kommentar till KreaNords verksamheter och

projekt ... 36
5. Hemsidan KreaNord.org .. 39

5.1 Syftet med hemsidan ... 39
5.2 Hemsidans användning .. 39
5.3 KreaNords Facebook-sida ... 41

6. KreaNords varumärke .. 43
6.1 Varumärkets betydelse idag .. 43
6.2 Fortsatt användning av namnet KreaNord .. 44

7. Organisation och genomförande ... 47
8. Analys: Resultat och måluppfyllelse för KreaNord .. 51

8.1 KreaNords resultat ... 51
8.2 Har KreaNord levt upp till mandatet?.. 52
8.3 Nordisk nytta .. 52
8.4 Påverkan på länderna ... 55
8.5 KreaNord ur ett externt perspektiv .. 56

9. Rekommendationer om fortsatt arbete .. 59
9.1 Lärdomar för Nordiska ministerrådet ... 59
9.2 Lärdomar för framtida arbete med kreativa näringar i Norden 60

English summary ... 63
Bilaga 1: Intervjupersoner och material ... 67

Intervjupersoner .. 67
Skriftligt material ... 67

Sammanfattning

Analys- och strategiföretaget Kontigo AB har våren 2015 utvärderat Kre-
aNord, Nordiska ministerrådets program för stöd till kreativa näringar.
Utvärderingen omfattar programmets resultat och måluppfyllelse, men
även aspekter såsom organisation, KreaNord som varumärke och lärdo-
mar för framtiden. Utvärderingens fokuserar på åren 2013–2014, med
vissa referenser till hela perioden 2008–2014.

Utvärderingen visar att KreaNords viktigaste resultat återfinns på po-
licynivån, där den tydligaste nyttan har varit för aktörer på departe-
ments- och myndighetsnivå. KreaNord har stärkt lärandet mellan län-
derna, bidragit med ny kunskap och möjliggjort tvärsektoriella möten.
Krea-Nord kan anses ha fört upp kreativa näringar på den politiska
agendan, genom att det nordiska samarbetet har haft ett viktigt signal-
värde på nationell nivå för flera av länderna.

KreaNord har bidragit till utvecklingen av policys, strategier och
handlingsplaner för stöd till kreativa näringar i flera av de nordiska län-
derna. KreaNord kan anses ha påskyndat utvecklingsprocesser i flera
länder, där det varit en styrka i det egna policyarbetet att kunna luta sig
mot ett nordiskt samarbete kring kreativa näringar. Dialogen inom Kre-
aNord har stärkt och effektiviserat policyutvecklingen, samt identifierat
gemensamma nordiska utmaningar. Här menar Kontigo att KreaNord
har bidragit till att skapa tydlig nordisk nytta. Det går dock inte att mäta
den exakta graden av påverkan som KreaNord haft på ländernas arbete
och deras policys och strategier för kreativa näringar.

KreaNords styrgrupp och nätverk har etablerat ett fungerande nor-
diskt tvärsektoriellt samarbete, med representanter för både kultur- och
näringssidorna. Detta har inneburit en ny arbetsform för länderna och
för Nordiska ministerrådet. Samarbetet har underlättat för länderna och
närings- och kultursidorna att dra åt samma håll i arbetet med att stödja
kreativa näringar.

KreaNord har utarbetat policyrekommendationer för arbetet med att
stödja kreativa näringar. Utvärderingen visar att rekommendationerna
har fungerat som riktlinjer för KreaNords arbete, framför allt i utform-
ningen av KreaNords egna projekt. Kontigos uppfattning är att rekom-
mendationerna är ambitiösa men samtidigt mycket breda. Vi anser
också att det har varit otydligt vilket ansvar och mandat KreaNord har
haft för att sprida och implementera rekommendationerna nationellt. En
tydlig plan för hur länderna förväntades att arbeta med rekommendat-
ionerna hade varit önskvärt.

8 Utvärdering av KreaNord

KreaNord har tagit fram analyser, statistik och kunskapsunderlag
kring kreativa näringar i norden. Utvärderingen visar att dessa anses ha
ökat kunskapen och medvetenheten hos beslutsfattare samt fungerat
som stöd i utvecklingen av policys, strategier och handlingsplaner, i syn-
nerhet för länder som innan KreaNord hade liten erfarenhet av stöd till
kreativa näringar.

KreaNord har i det så kallade Aktörsnätverket samlat representanter
för myndigheter i de nordiska länderna som arbetar med att stödja krea-
tiva näringar. Aktörsnätverket har fungerat som ett forum för erfaren-
hetsutbyte och har bidragit till lärande och kunskapsöverföring inom
och mellan länderna. Kontigo menar dock att implementeringen av Kre-
aNord-programmet hade gynnats av att Aktörsnätverket hade fått en
större och mer operativ roll redan tidigt i KreaNords arbete, i synnerhet
i utformningen av mål och projektaktiviteter. En bredare ansvarsfördel-
ning hade sannolikt gynnat kunskapsuppbyggnaden hos myndigheter
och andra nyckelaktörer i samtliga nordiska länder.
KreaNord har genomfört flera projekt under perioden 2013–2015, bland
annat kopplat till entreprenörskap i konstnärliga utbildningar, en inve-
sterarplattform för kreativa näringar, samt ett stödprogram som stöttat
totalt 6 samnordiska projekt finansiellt. Hemsidan www.kreanord.org
har informerat om KreaNords verksamheter och samlat kontaktuppgif-
ter till aktörer inom de nordiska kreativa näringarna.
Utvärderingen visar att KreaNord inte har varit uppbyggt för att påverka
näringsstrukturer, branscher eller enskilda företag inom de kreativa
näringarna. Det har funnits förväntningar i vissa av länderna om att Kre-
aNord skulle ha arbetat ännu mer direkt med stöd och finansieringsmöj-
ligheter för de kreativa näringarna.

Kontigo menar att KreaNords breda och ambitiösa mål gör det myck-
et svårt att bedöma konkreta resultat och effekter av programmet. Det
innebär också att man inom programmet har tagit på sig många olika
uppgifter som ibland varit orealistiska givet tillgängliga resurser och tid.

KreaNords styrgrupp har haft ett stort eget handlingsutrymme att
formulera mandat, arbetsplaner och budget. Men det är samtidigt tydligt
att styrgruppen i stor utsträckning har förlitat sig på några få externa
aktörer (i synnerhet danska CKO) i planering och genomförande av akti-
viteter och projekt.

Den politiska beställningen från Nordiska ministerrådet och förvänt-
ningarna på KreaNords resultat har varit mycket oklara. Mycket tid har
därför lagts i styrgruppen på att själva försöka tydliggöra sitt uppdrag.
Kontigo menar att KreaNord hade gynnats av en tydligare kommunikat-
ion och rollfördelning mellan styrgruppen och ämbetsmannakommitté-
erna för näring och kultur (ÄK-N och ÄK-K).

Kontigo ser ett stort värde i att fortsätta det nordiska tvärsektoriella
samarbetet kring kreativa näringar på policynivå. Vi rekommenderar
även fler projekt och insatser för näringarna. Dessa två delar kan dock
drivas i separata forum. Policydiskussioner kan ske inom ramen för nor-

http://www.kreanord.org

Utvärdering av KreaNord 9

diska arbetsgrupper. Insatser för näringarna kan ske i regi av en nordisk
institution, med stöd av tvärsektoriella eller tematiska arbetsgrupper.

Utvärderingen visar att KreaNord har saknat en tydlig strategi för
hur namnet och varumärket KreaNord var tänkt att användas. Genom att
KreaNord har präglats av ambitiösa men samtidigt vaga mål har varu-
märket därför fått olika betydelse beroende på vem som tillfrågas. Kon-
tigo uppfattar att namnet KreaNord kan ha ett fortsatt värde som be-
nämning på ett fortsatt samarbete på policynivå. Detta kräver dock
framtagande av en tydlig strategi och ägarskap.
Ur ett europeiskt perspektiv konstaterar Kontigo att KreaNord är unikt
som exempel på gränsöverskridande och tvärsektoriellt policysamar-
bete kring kreativa näringar. KreaNord ses som en inspirationskälla av
bl.a. EU-kommissionen, som menar att Norden är en föregångare i att
testa olika pilotprojekt, som sedan får spridning och tas efter i andra
europeiska länder.

Inledning

Om KreaNord

År 2007 enades de nordiska länderna om att utveckla och fördjupa sitt
samarbete vad gäller globaliseringsfrågor. En del i detta var att profilera
Norden globalt, genom initiativet ”Möjligheternas Norden – svar på glo-
baliseringens utmaningar”. Ur detta föddes tanken om att profilera Nor-
den som en arena för kreativa näringar.

För att göra detta etablerades programmet KreaNord, som 2008–2010
arbetade med att ”Utveckla och profilera Norden som ett center för kreativa
industrier”. Uppdraget fortsatte 2010–2012, där KreaNord verkade tvärs
över närings- och kultursektorerna för att knyta samman insatser i de nor-
diska länderna. KreaNord fick sedan ett mandat för 2013–2015 för att
bygga vidare på nordiska synergieffekter och att stärka kreativa företag.

För perioden 2013–2015 har KreaNord haft budgeterade medel från
samarbetsministrarna samt från kultur- och näringsministrarna på to-
talt 18 MDKK. KreaNord har därmed finansierats av tre minister-
råd/ämbetsmannakommittéer. Ämbetsmannakommittén för Näring
(ÄK-N) och Ämbetsmannakommittén för Kultur (ÄK-K) har haft den
löpande beslutsfattande kompetensen i programmet. Sedan starten
2008 har KreaNord haft budgeterade medel på 28 MDKK från Nordiska
ministerrådet.

De nordiska samarbetsministrarna (MR-SAM) beslutade i maj 2014
att upphöra med finansieringen av globaliseringsinitiativen från och
med 2014, då man ansåg att det var tid att avsluta initiativen och inte-
grera områdena i Nordiska ministerrådets ordinarie verksamhet. Till
följd av detta avslutades även KreaNord 2014. Vissa KreaNord-
aktiviteter fortsätter dock under 2015. Detta betyder att KreaNord ute-
slutande mottog medel från kultur- och näringsministrarna under 2015
(500 000 DKK från vardera) och att finansieringen skulle användas till
att avsluta eller vidareföra projekten på bästa möjliga sätt.

Om uppdraget

Som en del av avvecklingen av KreaNord under 2015 så har analys- och
strategiföretaget Kontigo AB fått i uppdrag att utvärdera programmet.
Utvärderingen inriktar sig främst på programmets resultat och målupp-
fyllelse, men även andra aspekter såsom en bedömning av KreaNords
varumärke. Ambitionen har varit att belysa i vilken omfattning Krea-

12 Utvärdering av KreaNord

Nords mål har uppfyllts och vilka konkreta resultat som uppkommit
genom KreaNords arbete.

Utvärderingens huvudfokus ligger på resultat som uppnåtts för peri-
oden 2013–2014, men i vissa fall görs referenser till hela perioden
2008–2014.

Kontigo ansvarade även för en tidigare utvärdering av KreaNord som
gjordes år 2011. Slutsatser från den tidigare utvärderingen har delvis
varit vägledande för arbetet med denna utvärdering.

Utvärderingen ska även ses som ett underlag för en diskussion om
hur KreaNords arbete med kulturella och kreativa företag kan föras vi-
dare i ny form. Detta anknyter till de nordiska näringsministrarnas sats-
ning på ett ”Nordiskt samarbetsprogram för innovations- och näringspo-
litiken 2014–2017”. I samarbetsprogrammet ingår bland annat ett så
kallat fyrtornsprojekt för det kreativa området, kallat ”Kultur och kreati-
vitet för tillväxt 2014–2017”. Detta fyrtornsprojekt ska delvis bygga
vidare på det som KreaNord skapat.

Metod och genomförande av utvärderingen

Arbetet med utvärderingen har skett genom analys av skriftligt material,
en webbenkät, samt mer än 30 telefonintervjuer med olika nyckelaktö-
rer och intressenter med en relation till KreaNord och kreativa näringar
i stort. Arbetet har löpande stämts av med representanter för Nordiska
ministerrådets sekretariat.

Skriftligt material:

• KreaNords mandat för perioderna 2008–2010, 2010–2012, samt
2013–2015 (fokus på den sista perioden).

• KreaNords handlingsplaner, årliga arbetsprogram och budget, 2008–
2015.

• KreaNords framtagna rapporter och analyser om kreativa näringar i
Norden.

• KreaNords policyrekommendationer.
• Sakframställningar och underlag till KreaNords styrgruppsmöten,

med fokus på åren 2012, 2013 och 2014. Detta inkluderar
statusrapporter och avrapporteringar från KreaNords olika
aktiviteter och delprojekt.

• Statistik från www.kreanord.org och KreaNords Facebook-grupp.

http://www.kreanord.org

Utvärdering av KreaNord 13

Intervjuer
• Styrgrupp och projektledare för KreaNord.
• Medlemmar i Ämbetsmannakommittén för Näring (ÄK-N),

Ämbetsmannakommittén för Kultur (ÄK-K) och Nordiska
samarbetskommittén (NSK).

• Anställda vid Nordiska ministerrådets sekretariat (NMRS).
• Anställda vid Nordisk Innovation.
• Medlemmar i Aktörsnätverket (där merparten är representanter för

nordiska myndigheter som arbetar med kreativa näringar).
• Ansvariga för genomförandet av KreaNords olika projekt:

Organisationen Center for Kultur- og Oplevelsesøkonomi (CKO) i
Danmark, det danska konsultföretaget Karlbak, den danska
inkubatorn CAKI – Center for Applied Artistic Innovation, samt
Nordiska ministerrådets organisation Kulturkontakt Nord.

• Utomstående experter på kreativa näringar på nordisk och europeisk
nivå, bland annat från EU-kommissionens satsning European
Creative Industries Alliance (ECIA).

• Enkät.
• Webbaserad enkät via KreaNords Facebook-sida, med inriktning på

frågor om varumärket och användningen av hemsidan. Webbenkäten
var tillgänglig under drygt två veckor i maj. Målgruppen för enkäten
var KreaNords cirka 600 Facebook-fans. 28 av dessa klickade på
enkätlänken, men endast 8 personer valde att besvara enkäten.
Enkätsvaren används därför sparsamt i rapportens analys.

1. Utvärderingsmodell:
KreaNords programlogik

Utvärderingen av KreaNord har skett med utgångspunkt i en analys av
satsningens så kallade programlogik. Programlogiken beskriver det
tänkta sambandet mellan resurser, aktiviteter och resultat. I utvärde-
ringssammanhang används ofta denna ansats för att jämföra hur en
satsning var tänkt att fungera med hur den fungerade i praktiken.

Figuren nedan illustrerar en typisk programlogik, samt hur olika ty-
per av utvärderingar täcker in olika delar av programlogiken.

Figur 1. Programlogik. Källa: Kontigo AB

KreaNord har för åren 2013–2014 haft mål på flera olika nivåer. I Krea-
Nords olika styrdokument (framförallt mandatet, men också handlings-
planer, arbetsprogram och budget) finns mål formulerade för den opera-
tiva verksamheten, för de olika projekten, samt resultat- och effektmål.
Därtill finns beskrivningar av hur organisationen är tänkt att vara upp-
byggd och fungera, samt hur finansieringen av satsningen ska se ut. Ne-
dan följer en genomgång av KreaNords teoretiska programlogik, baserat
på vår tolkning av ovan nämnda styrdokument.

1.1 Resurser

Finansiering
I mandatet för 2013–2015 framgår att KreaNords arbete ska ske inom
ramarna för en budget om 6 miljoner DKK årligen, alltså totalt 18 miljo-
ner DKK under perioden. Budgeten fördelas enligt följande tabell:

16 Utvärdering av KreaNord

Tabell 1. KreaNords budget enligt mandatet 2013–2015

 2013 2014 2015 Totalt

Sekretariatsbetjäning av KreaNord i NMR projektledning av
nätverkssekretariat

1 1 1 3

Drift och utveckling av hemsidan

0,35 0,35 0,3 1

Genomförande av projekt och analyser inom de fyra policy-
områdena

4 4 3 11

Resultatspridning: konferenser, ws, mm.

0,65 0,65 1 2,3

Utvärdering av KreaNord

 0,7

Totalt 6 6 6 18

Av dessa medel har 500 000 DKK årligen avsatts från MR-N och MR-K
vardera. Resterande 5 MDKK har under 2013 och 2014 tillskjutits från
MR-SAM genom prioriteringsbudgeten. I och med beslut om avveckling
av globaliseringsinitiativen och att KreaNord därmed skulle upphöra
under 2015, erhöll man detta år endast medel från MR-N och MR-K för
att avsluta pågående verksamhet.

Organisation
I mandatet för 2013–2015 framgår att KreaNord drivs via en styr-

grupp, med beslutsmandat. Styrgruppen KreaNords uppgift är bland
annat att fatta beslut om att starta strategiska projekt för att nå målet
om ökat värde i de kreativa industrierna i Norden.

Vidare framgår att KreaNords arbete ska bedrivas så att varje projekt
som genomförs ska ha konkreta målsättningar, med en plan för kun-
skapsspridning och nyttiggörande av resultat. Vidare slår mandatet fast
att styrgruppen har ansvar för att starta och säkerställa genomförande
av projekt inom vart och ett av de fyra policyområdena.

Därtill framgår i mandatet att styrgruppen ska ta fram förslag till po-
licyåtgärder, representera nationella ståndpunkter och säkra nationell
förankring och implementering av KreaNords arbete.

Styrgruppen leds under perioden av en ordförandenation, som är
densamma som ordförandenationen i Nordiska ministerrådet. Till sitt
förfogande har KreaNord en projektledare/projektkoordinator från
Nordiska ministerrådets sekretariat.

I mandatet 2013–2015 framgår vidare att KreaNord ska driva ett
nätverkssamarbete i projektform. Nätverkssamarbetet ska säkra en
nationell spridning och förankring och säkerställa att KreaNords verk-
samheter inte överlappar nationella insatser. Vidare framgår att sam-
mansättningen av detta nätverkssamarbete kan variera över tid, bero-
ende av vilka uppgifter det tilldelas av KreaNord. Samarbetet ska fun-
gera som ett sekretariat, och ledas av en ordförande som bland annat
har ansvar för att:

• Vara referensperson till KreaNord.

Utvärdering av KreaNord 17

• Ge fackmässig input och förslag runt kommande projekt.
• Säkerställa framgång i aktuella project.

Därtill ska nätverkssamarbetet ha ett operativt uppdrag att säkerställa
att de projekt och aktiviteter som KreaNord beslutat om startas, genom-
förs, förankras och avrapporteras.

1.2 Planering av aktiviteter och förväntade resultat

I mandatet för 2013–2015 uttrycks att KreaNord under perioden ska
arbeta med projekt som anknyter till de policyrekommendationer som
togs fram och beslutades under 2010/2011. Dessa rekommendationer
beskrivs och kommenteras längre fram i rapporten.

Mandatet föreslår att projekten ska relatera till följande områden:

• Entreprenörskap i kreativa utbildningar och näringar.
• Exportfrämjande av nordiskt kultur- och näringsliv.
• Finansiering.
• Uppbyggnad av kreativa partnerskap och nätverk.

I KreaNords handlingsplan 2013–2015 framgår att KreaNord ska satsa
på färre och större projekt som drivs under hela mandatperioden. Kre-
aNords policyrekommendationer ska vara överordnande riktlinjer för
KreaNords arbete och insatser. Arbetet ska i övrigt utgå från KreaNords
mandat för 2013–2015, som har godkänts av MR-N och MR-K. Vidare
framgår i handlingsplanen att KreaNord ska driva projekt inom tre av de
fyra policyrekommendationerna:

1. Entreprenörskap
• Entreprenörskap i konstnärliga och kreativa utbildningar.
• KreaNord Investors.
• Aktörsnätverket ska samarbeta runt Creative Business Cup.

2. Finansiering och internationalisering
• Aktörsnätverket ska samarbeta om utveckling och profilering av

KreaNord Investors.
• CKO ska representera KreaNord i initiativet FAME (Facilitating Ac-

cess & Mobilisation of European finance for Creative industry
growth), som är en del av European Creative Industries Alliance, och
drivs av DG Enterprise, EU-kommissionen.

3. Erfarenhetsutbyte och samarbete i Norden
• KreaNords stödprogram.

18 Utvärdering av KreaNord

• Erfarenhets- och kunskapsutbyte i KreaNords styrgrupp och Ak-
törsnätverket angående policyutveckling.

• KreaNords hemsida.
• En high-level konferens för politiker och aktörer på området ska

genomföras under 2015.
• En evaluering av KreaNords verksamhet 2008–2015.

Några tydliga mål för dessa satsningar framgår dock inte vare sig i hand-
lingsplanen 2013–2015 eller mandatet för samma period.

1.3 Förväntad ”impact” för KreaNord

KreaNords mandat för 2013–2015 innehåller ett antal övergripande mål
för verksamheten, som vi menar är att likna vid effektmål eller förväntad
”impact” av satsningen.

KreaNord ska fortsätta utvecklingen och skapa förutsättningar för
Norden som föregångare inom de kreativa näringarna.

KreaNord ska skapa ökat värde i de kreativa näringarna i Norden,
vilket samtidigt bidrar till tillväxt och innovation i konst- och kulturlivet
samt i det övriga näringslivet.

KreaNord ska vara en stark nordisk plattform och en samlingspunkt
för utväxling av erfarenheter, kunskap och bildning av strategiska part-
nerskap.

• KreaNord ska upprätta ramar om samarbete mellan myndigheterna i

de nordiska länderna, privata verksamheter, kreativa och kulturella
entreprenörer och utbildningsinstitutioner.

• KreaNord ska bidra till att koppla ihop de nordiska ländernas
nationella satsningar på området och i tätt samarbete hjälpa
varandra till att inta en förarposition i förhållande till att förstå och
utveckla de kreativa och kulturella näringarna i norden och i relation
till EU-initiativ.

1.4 Analys av programlogiken i KreaNord

Baserat på ovanstående genomgång av strategiska dokument visar figu-
ren nedan vår tolkning av programlogiken i KreaNord, som en övergri-
pande bild av hur KreaNord under 2013–2015 har varit tänkt att fun-
gera.

Utvärdering av KreaNord 19

Figur 2. KreaNords programlogik. Källa: Kontigo AB

På en övergripande nivå anser Kontigo att det finns logiska kopplingar
mellan KreaNords planerade aktiviteter, förväntade resultat och öns-
kade effekter. Däremot uppfattar vi att resurserna, i termer av finansie-
ring och organisation, inte fullt ut är anpassade till planerade aktiviteter,
resultat och effekter. Man vill helt enkelt åstadkomma mer än vad pro-
grammet är anpassat till. Mandatet och policyrekommendationerna pe-
kar ut riktningen för verksamheten, men resurserna sätter gränserna för
vad som är rimligt att förvänta sig att KreaNord ska kunna uppnå.

Att de övergripande målen för KreaNord är breda möjliggör en bred
ansats med många olika typer av aktiviteter. Detta smalnas i någon mån
av genom policyrekommendationerna, som pekar ut fyra fokusområden
för arbetet. De aktiviteter som sedan ska genomföras är relevanta sett
till målen och policyrekommendationerna.

Vi är dock tveksamma till hur pass realistiska KreaNords mål och am-
bitioner är, sett till mandat och andra måldokument. Framförallt anser
Kontigo att finansieringen – 6 miljoner DKK per år – är relativt liten i för-
hållande till de övergripande mål som formulerats för verksamheten. Vi
menar att det är svårt att åstadkomma de förändringar som målen statue-
rar inom ramen för dessa medel, vilket är en svaghet i programlogiken.

2. KreaNords policy-
rekommendationer

En viktig del av KreaNords arbete de första åren var att utveckla policy-
rekommendationer till stöd för utvecklingen av kreativa näringar i de
nordiska länderna. Rekommendationerna godkändes av ministerrådet
för näring och ministerrådet för kultur hösten 2010 och har därefter
varit styrande för KreaNords arbete:

1. Främja strategiskt samarbete och utveckling inom de nordiska kul-
turella och kreativa näringarna tillsammans med andra sektorer för
värdeskapande, innovation och tillväxt.

2. Arbeta för att de nordiska kulturella och kreativa näringarna får nya
möjligheter för tillgång till globala marknader, finansiering och till
att attrahera utländska investeringar.

3. Främja kultur och kreativitet i nordisk utbildning på alla nivåer,
samt främja entreprenörskap och näringskompetens i kultur- och
konstutbildningar.

4. Arbeta för att etablera en gemensam nordisk marknadsplats för
kulturella produkter och tjänster.

Vår bild är att KreaNord under 2012–2014 i stor utsträckning har arbe-
tat efter policyrekommendationerna. De tre första rekommendationerna
har varit vägledande för utformningen av KreaNords projekt och övriga
insatser. Den fjärde rekommendationen har ej använts aktivt, vilket en-
ligt uppgift från styrgruppen beror på att KreaNord avslutades tidigare
än beräknat och att den fjärde rekommendationen mer har betraktats
som en långsiktig målsättning.

Vi bedömer även att rekommendationerna har varit relevanta i sin
inriktning, då de berör teman som är i linje med trender och priorite-
ringar som har funnits på europeisk och global nivå. Rekommendation-
erna har i denna bemärkelse varit ”rätt i tiden”.

Vår kritik är att rekommendationerna är breda och generellt formu-
lerade, samt utan tydliga mål. Därmed är det inte självklart hur de är
tänkta att användas eller hur de ska skapa konkret nytta för aktörer i de
kreativa näringarna. Vi anser att det har varit otydligt vilket ansvar och
mandat KreaNord har haft för att sprida och implementera rekommen-
dationerna nationellt. Även intervjuade medlemmar i KreaNords styr-
grupp anser att rekommendationerna borde ha varit mer konkreta, vil-
ket illustreras av följande citat:

22 Utvärdering av KreaNord

”Man borde gjort policyrekommendationerna mycket mer praktiska, inte
bara för diskussioner om policy. Exakt vad är det vi använder dem för?
Vilka projekt? Om näringarna ser att vi stöttar dem konkret skapar det
lärande även för policyskapare.”

Policyrekommendationerna har fungerat som överordnade riktlinjer
för KreaNords beslut om egna projekt och andra aktiviteter. Avsikten
har också varit att KreaNord från och med 2012 ännu tydligare ska ar-
beta med att involvera nationella myndigheter och fokusera på nationell
spridning och implementering av policyrekommendationerna. Man kan
alltså säga att rekommendationerna varit tänkta att användas både för
KreaNords egen verksamhet och i varje enskilt land.

Tillämpning på nationell nivå
Implementeringen av policyrekommendationerna på nationell nivå har i
hög grad byggt på förmågan hos medlemmar i styrgruppen och aktörs-
nätverket att själva sprida och kommunicera rekommendationerna i
sina organisationer/länder. Vår bild är att det saknas verktyg för att på
allvar implementera den här typen av nordiska överenskommelser i
respektive land, annat än på frivillig basis. I detta fall kan man säga att
ministerrådet har godkänt policyrekommendationerna, genom att man
har tagit politisk ställning för dem. Men sedan är det upp till tjänste-
mannanivån att implementera dem. Eftersom policyrekommendation-
erna både är vaga och ambitiöst formulerade blir detta en svår uppgift,
som får olika utfall beroende på nationella förutsättningar, politiska
prioriteringar och mottagarkapaciteten hos implementerande myndig-
heter. Kontigo menar att tillämpningen av policyrekommendationerna i
länderna hade gynnats av en tydligare beskrivning av hur man på nat-
ionell nivå förväntades att arbeta med de olika områdena. Det verkar
inte ha funnits en plan eller särskilda resurser för implementeringen. Så
här säger en intervjuperson utanför styrgruppen men med god insyn i
KreaNords arbete:

”Jag tror inte att man har marknadsfört rekommendationerna så hårt.
De har nog presenterats för Ämbetsmannakommittéerna, men sen har
man inte tänkt på vem som tar emot dem och jobbar vidare. Det var lite
diffust vem som är mottagare. Bara för att man skriver en policyrekom-
mendation så leder det inte till resultat.”

KreaNords egen tillämpning av rekommendationerna
Utvärderingen visar att KreaNords eget arbete under 2012–2014 har
utgått från policyrekommendationerna. Implementeringen av rekom-
mendationerna inom ramen för KreaNord har främst skett genom de
olika projekten. Framför allt de tre första rekommendationerna har an-
vänts. Vi kan exempelvis se att projektet Aktörsnätverket svarar mot
rekommendation ett, att projektet KreaNord Investors svarar mot re-
kommendation två, och att projektet EntreNord svarar mot rekommen-
dation tre. Dessa beskrivs mer utförligt längre fram i rapporten. Den

 Utvärdering av KreaNord 23

fjärde rekommendationen om en gemensam nordisk marknad är mer att
se som en långsiktig målsättning – vilket förstärker vår bild av policyre-
kommendationerna som väl ambitiösa givet resurser och förutsättningar
för KreaNord.

Resultat och fortsatt användning av policyrekommendationerna
Vår bedömning är att det inte går att mäta exakt vilken nytta och påver-
kan rekommendationerna hittills har haft för arbetet med att stödja kre-
ativa näringar på nationell nivå.

Nyttan för länderna med rekommendationerna har främst varit som
underlag för de diskussioner som skett inom ramen för styrgruppen och
aktörsnätverket. Rekommendationerna har fungerat som en slags av-
gränsning och stöd, snarare än att de varit direkt vägledande för kon-
kreta insatser på nationell nivå:

”Rekommendationerna var mycket övergripande, svårt att mäta om de im-
plementerades eller skapade effekter. De var inte specifika nog för att vara
mätbara, mer som riktlinjer. De var användbara för att skapa en dialog och en
gemensam förståelse – på det sättet fungerade de bra.”

Frågan om rekommendationerna kan vara vägledande för fortsatt arbete
beror därmed på om man ska se dem som underlag för en policydiskuss-
ion eller som ett ramverk för projekt och insatser.

3. Samarbeten och
kunskapsutveckling

3.1 Samarbeten, konferenser och möten

En viktig del av KreaNords arbete har varit de olika samarbeten, kon-
ferenser och möten som genomförts. Mötena i styrgruppen och aktörs-
nätverket har varit viktiga forum för att bygga upp samarbetet mellan
länderna.

KreaNord höll en stor internationell konferens 2010. En till konfe-
rens är planerad för 2015, med fokus på att samla KreaNords resultat
och diskutera framtiden för arbetet med kreativa näringar i Norden.

Man har hållit flera workshops, bland annat den 18 oktober 2013 i
Stockholm. Då diskuterades om det nordiska samarbetet kring kulturella
och kreativa näringar fortfarande ger nordisk nytta. Styrgruppen för
KreaNord rekommenderade då ÄK-K och ÄK-N att diskutera hur det
nordiska kultur- och näringssamarbetet bör utformas efter avslutandet
av KreaNord.

Ett stort antal möten och seminarier har också genomförts inom ra-
men för de olika projekten, där myndighetsrepresentanter, aktörer inom
högre utbildning, branschorganisationer, finansiärer och enskilda aktö-
rer inom kreativa näringar medverkat. Vi uppfattar att den här typen av
möten har varit värdefulla för att samla nordiska aktörer och för att få
upp frågan om kreativa näringar på den politiska agendan.

3.2 Rapporter och analyser

En ytterligare central verksamhet för KreaNord har varit framtagandet
av olika analyser och rapporter som berört läget för kreativa näringar i
Norden.

Flera i styrgruppen och Aktörsnätverket som vi talat med tycker att
det har varit värdefullt att KreaNord tagit fram kunskap om kreativa
näringar i Norden, då rapporterna har fört upp frågan om kreativa nä-
ringar på agendan och använts som stöd och verktyg för att driva på
utvecklingen av nationella policys. Rapporterna anses ha ökat kunskap-
en hos policyaktörer kring hur förutsättningarna och synen på kreativa
näringar har utvecklats över tid, exempelvis en förskjutning från att göra
företagare av kulturaktörer till att mer handla om värdeskapande i sam-
hället i stort.

26 Utvärdering av KreaNord

Några exempel på rapporter som tagits fram de senaste åren är:

• EntreNord IPR Handbook (2013).
• Mapping of Nordic Creative and Cultural Industries Financial

Environment (2012).
• Store Forandringer – Store Muligheder: Analyse af policyudviklingen

til fremme af de kulturelle og kreative erhverv i Norden 2007–2012
(2012).

• Vækst, kreativitet og innovation i Norden: 18 nordiske cases om
værdiskabelse gennem kreative og forretningsmæssige kompetencer
(2012).

• Samtliga publikationer som tagits fram genom KreaNord kommer att
finnas tillgängliga via NordPub, på adressen www.norden.org/NordPub.

http://www.norden.org/NordPub

4. Projekt inom KreaNord

En stor del av KreaNords arbete under de sista tre åren har bestått av
verksamheter som drivits i projektform. KreaNords handlingsplan för
2013–2015 preciserade att KreaNord skulle fokusera på färre och större
projekt som anknyter till policyrekommendationerna och fokusområ-
dena internationalisering, entreprenörskap och kunskapsutbyte i Nor-
den. Detta då KreaNord tidigare fått kritik för att inriktningen på projekt
inte varit tillräckligt tydlig och strategisk.

För perioden 2012–2014 har KreaNord arbetat med följande projekt:

• Aktörsnätverket för myndighetssamarbete (avslutades december
2014).

• KreaNord Investors (avslutat december 2014).
• EntreNord, entreprenörskap i konstnärliga och kreativa utbildningar

i Norden (förväntas vara avslutat december 2015).
• KreaNords stöd- och ansökningsprogram (avslutades december 2014

men fortsatt stöd t.o.m. 2017).
• KreaNords hemsida, kreanord.org (avslutas juli 2015).

Årlig budget för dessa projekt har varit totalt cirka 6 MDKK. Kontigos
bedömning av projektens resultat beskrivs nedan. Arbetet med hemsi-
dan redovisas separat längre fram i rapporten.

4.1 Aktörsnätverket

Kontigos bild är att Aktörsnätverket har fyllt en mycket viktig funktion i
KreaNord. Nätverket har fungerat som en länk mellan policyaktörer på
ministernivå och det mer praktiska arbetet med att stödja kreativa nä-
ringar som genomförs av nationella myndigheter och motsvarande.

Kontigo menar att det hade varit positivt om Aktörsnätverket hade
fått en ännu större och mer operativ roll redan tidigt i KreaNords arbete.
Vi bedömer att nätverkets medlemmar har haft mer tid/resurser och
kapacitet att genomföra aktiviteter, i jämförelse med styrgruppen. En
möjlighet vore KreaNord delegerade uppgifter så att fler nationella
myndigheter fick ansvar att driva olika KreaNord-projekt, för att stärka
förankringen och sammanhållningen i nätverket och för att bygga upp
kunskap om kreativa näringar inom nationella myndigheter. Även om
många medlemmar i nätverket hade begränsade kunskaper och erfaren-
het av kreativa näringar när nätverket drog igång, tror vi att det hade

28 Utvärdering av KreaNord

varit möjligt att engagera dessa myndigheter tidigare, kanske redan i
utformningen av KreaNord-satsningen, för att vara med och formulera
konkreta och realistiska mål.

Syfte och mål
Aktörsnätverket har bestått av policyaktörer på myndighetsnivå i de
nordiska länderna som har ett ansvar för arbetet med att stödja kreativa
näringar nationellt. Många av aktörerna arbetar mer eller mindre opera-
tivt med satsningar på exempelvis innovations- och tillväxtfrågor.

Syftet med aktörsnätverket har varit att skapa samarbete mellan ak-
törerna. Detta har skett primärt genom fysiska möten. Medlemmarna i
nätverket har utsetts av styrgruppen för KreaNord. Den totala budgeten
för arbetet med Aktörsnätverket har uppgått till 863 000 DKK.

Genomförande och resultat
Aktörsnätverket har fungerat som ett forum för lärande och erfaren-
hetsutbyte och anses ha bidragit till lärandet i och mellan länderna, även
om det finns få ”konkreta” mätbara resultat från aktörsnätverket, sett till
påverkan på ländernas policys och satsningar. Den långsiktiga effekten
på nationellt arbete med kreativa näringar ses dock som mycket värde-
full av flera personer:

”För det nationella arbetet har Aktörsnätverket varit väldigt bra. Jag är nu en
del i ett nordiskt samarbete, har lärt känna personer som jag kan ta kontakt
med i olika länder, och jag kan använda deras kunskap när vi utvecklar vår
nationella satsning på kreativa näringar.”

”Arbetet i Aktörsnätverket har varit mycket bra. Vi har haft möjlighet att
skapa gemensam förståelse, bra samarbete och utbyte av idéer. Nätverket
har hjälpt oss att fokusera på vad som är viktigt. Vi har pratat om idéer och
verksamheter som pågår i de olika länderna.”

Man har också haft en tydlig roll som jury i bedömningen av ansökningar
till KreaNords stödprogram. Vissa personer menar dock att denna upp-
gift blev en alltför stor del av nätverkets arbete, och att man borde ha
försökt inkludera fler områden för nätverket att arbeta med:

”Vi diskuterade idéer och hjälpte varandra. Men mycket tid gick till att be-
döma ansökningar till KreaNords stödprogram. Vi ville arbeta mer tillsam-
mans – vi borde ha fått mer tid, då kunde vi ha varit mer aktiva och lärt oss
mer om exempelvis stödsystem för kreativa näringar.”

Enligt KreaNords handlingsplan skulle aktörsnätverket fungera som ett
”sekretariat” till KreaNord, vilket bland annat innebar att föreslå projek-
tidéer till styrgruppen. Utvärderingen visar att CKO har fungerat som
ordförande för aktörsnätverket, och har närvarat vid många av styr-
gruppens möten. I samband med detta har CKO kommit med förslag på
aktiviteter och projekt, samt rapporterat om pågående projekt och arbe-

Utvärdering av KreaNord 29

tet i aktörsnätverket. I den bemärkelsen har aktörsnätverket alltså haft
en ”sekretariatsfunktion”. CKO har haft en särskild kompetens kring
kreativa näringar och dokumenterad erfarenhet av att driva projekt,
vilket vi uppfattar att merparten av styrgruppsmedlemmarna saknat.

Aktörsnätverket har även samarbetat kring utvecklingen av Creative
Business Cup, ett evenemang/tävling som arrangeras av CKO. Aktörs-
nätverket har också samarbetat kring utveckling och profilering av Kre-
aNords investeringsplattform KreaNord Investors, även det en satsning
som drivits av CKO. Flera personer vi talat med har upplevt att det
ibland har varit svårt att veta vilka aktiviteter som har tagits fram speci-
fikt inom ramen för KreaNord, och vilka som är del av CKOs egen verk-
samhet.

4.2 KreaNord Investors

Syfte och mål
KreaNord Investors är ett projekt som syftade till att skapa en plattform
för ”matchmaking” mellan investerare och kreativa verksamheter. Pro-
jektet anknyter till KreaNords inriktning på att stärka de kreativa nä-
ringarnas möjligheter att få tillgång till kapital.

Projektet bestod dels av att skapa själva plattformen, som har drivits
i form av en webbsida, www.kreanordinvestors.org, samt att genomföra
workshops och nätverksmöten med investerare i de nordiska länderna.

En målsättning har varit att KreaNord Investors plattform ska bli ett
”skyltfönster” för kreativa nordiska verksamheter med en attraktiv inve-
steringspotential. En ytterligare målsättning har varit att skapa ett ökat
intresse för de kreativa näringarna bland nordiska investerare och inve-
sterarnätverk.

Resultat
Vår slutsats utifrån intervjuer och genomgång av hemsidor och läges-
rapporter är att KreaNord Investors inte har lett till de resultat man
hade förväntat sig. Många av de vi talat med anser att projektet inte
nådde sina mål. Grundproblemet verkar vara att den webbaserade platt-
formen inte fungerade som det var avsett, och att det var ett generellt
lågt intresse för att använda webbplattformen för matchmaking mellan
investerare och kreativa näringar.

De workshops som genomfördes där man bjöd in till diskussion om
investeringar och finansiering av kreativa näringar har dock varit upp-
skattade av flera personer. En intervjuperson med kännedom om Kre-
aNord Investors säger så här:

”KreaNord Investors innehöll events och workshops som gav en konkret
nytta för deltagarna i form av kunskap om finansieringsmodeller, detta var
kunskap som man inte hade kunnat tillgodogöra sig på annat sätt.”

http://www.kreanordinvestors.org

30 Utvärdering av KreaNord

Vår genomgång av skriftligt material, hemsida och intervjusvar pekar på
att KreaNord Investors som plattform krävde att man lyckades skapa en
”kritisk massa” av kreativa verksamheter och investerare för att åstad-
komma matchmaking. Detta verkar inte ha varit möjligt för projektet att
åstadkomma, givet resurser och upplägg. Kanske var tidpunkten inte
rätt för en webbaserad plattform. Även legitimiteten hos Krea-Nord som
aktör hos investerare kan ha varit en begränsande faktor. Samtidigt bör
påpekas att styrgruppen för KreaNord var medvetna om att KreaNord
Investors var att betrakta som ett pilotprojekt, där utfallet var högst
osäkert. Kontigos intryck är att projektet tillkom på initiativ av styr-
gruppen, då man ville visa handlingskraft kring temat finansiering. Sam-
tidigt får vi intrycket att styrgruppen inte tillräckligt hade undersökt
realismen och hållbarheten i idén att skapa en digital plattform innan
projektet startade.

Själva temat finansiering är ett viktigt och relevant tema att arbeta
vidare med, men de intervjupersoner vi talat med säger att lärdomarna
från KreaNord Investors är att arbetet borde ha skett mer genom för-
ankringsinsatser och matchmaking på personnivå, alltså mer fokus på
att få investerare och kreativa näringar att fysiskt träffas. Så här säger en
intervjuperson med insyn i verksamheten:

”Arbetet med att stimulera finansiering och investerare i en plattform
fungerade dåligt. Det var en viktig analys kring behovet och ett viktigt
område att arbeta med, men lösningen var inte optimal, det var inte rätt
sätt att jobba med en hemsida.”

Kontigos analys av KreaNord Investors är alltså att det var en alltför
ambitiös insats givet projektets resurser och det faktum att KreaNord
varit en tidsbegränsad insats. Att arbeta med att stärka finansieringen
för kreativa näringar är ett långsiktigt arbete, som kräver en större ut-
hållighet och större resurser. Man kan också fråga sig hur lämpligt det är
att driva ett arbete med investeringsfrågor inom en samnordisk platt-
form. Kontigo menar att en del av arbetet kunde ha organiserats och
drivits på nationell nivå och utförts av nationella aktörer, men med ko-
ordinering och stöd av KreaNord.

4.3 EntreNord

Från och med 2012 drev KreaNord projektet Entreprenörskap i de
konstnärliga och kreativa utbildningarna i Norden 2012–2015, i dagligt
tal kallat EntreNord. Projektet anknyter till KreaNords policyområde 3:
Entreprenörskap (inklusive IPR). Projektet leddes av konsultföretaget
Karlbak i samarbete med Center for Anvendt Kunstnerisk Innovation
(CAKI) i Danmark. EntreNord bygger i stora delar vidare på metoder och
arbetssätt som utvecklats av CAKI.

EntreNord beskrivs av i stort sett samtliga intervjupersoner som ett
av KreaNords mest lyckade projekt. De totalt 15 workshops som hållits

Utvärdering av KreaNord 31

beskrivs av flera intervjupersoner som framgångsrika och väl genom-
förda, med innovativa metoder. Det finns också tecken på ett ökande
intresse och efterfrågan på kunskap om entreprenörskap från högskolor
som driver konstnärliga och kreativa utbildningar, i form av att fler och
fler har hört av sig direkt till projektet och efterfrågat information. Några
personer i aktörsnätverket menar också att EntreNords konferenser och
träffar har gett inspiration och idéer om hur man kan arbeta med entre-
prenörskap i utbildningar på nationell nivå.

Trots en övervägande positiv bild av projektets genomförande anser
Kontigo att det är svårt att värdera vilken faktisk påverkan EntreNord
haft i de nordiska länderna.

Även om EntreNord har hållit ett stort antal workshops i flera nor-
diska länder, så upplever vi att det har funnits en viss tyngdvikt på Dan-
mark och danska aktörer inom kulturella och kreativa utbildningar.

Vissa typer av resultat som rör t.ex. förändrade attityder till entre-
prenörskap är dessutom av mycket långsiktig karaktär, och vi menar att
sådana resultat sannolikt inte hade kunnat uppstå utan det tidigare ar-
bete som bedrivits av CAKI. Därmed kan sådana resultat inte sägas vara
en direkt effekt av just EntreNord.

Syfte, mål och genomförande
EntreNords syfte 2013–2015 var att stärka kunskaper och färdighet-

er kring entreprenörskap bland utbildare och studerande på de konst-
närliga och kreativa utbildningarna i Norden. Målgruppen för projektet
var undervisare, utbildningsutvecklare och studerande. Projektets än-
damål var att:

1. Stärka det kreativa Norden och skapa utveckling via spridning av
erfarenhet och kompetens på tvärs över gränser.

2. Stärka innovationskraften på konstnärliga utbildningar genom
entreprenörskap.

3. Skapa en ökad kritisk massa som konsekvens av ovanstående två
ändamål

.
EntreNord hade också specifika så kallade ”framgångsmål”:

• Att stärka motivation, lust och kunskapsutbyte bland undervisare och
utbildningsutvecklare så att de i stigande grad utvecklar och brukar
entreprenöriella kompetenser i undervisning på de konstnärliga och
kreativa utbildningarna i Norden.

• Att överföra erfarenheter om entreprenörskap som konstnärlig
praxis till nyutexaminerade studenter från de nordiska skolorna.

Enligt konsultföretaget Karlbaks hemsida har EntreNord mellan 2012
och 2014 genomfört:

32 Utvärdering av KreaNord

• En workshop årligen i vardera Sverige, Norge, Finland, Island och
Danmark (totalt 15 workshops).

• Två konferenser för lärare och utbildningsutvecklare vid de
konstnärliga utbildningarna i Norden (EntreNord #1 och #2).

• Två seminarier för utvecklare av entreprenörskapskurser för
professionella konstnärer (Gathering #1 och #2).

• Framtagande av en digital plattform för kunskapsspridning.
• Framtagande av en digital handbok om IPR specifikt för konstnärliga

och kreativa näringar.
• Understött kunskapsspridningsbesök mellan de olika nordiska

länderna.

Resultat
EntreNord uppfattas som ett av de mest lyckade projekten i KreaNord,
vilket bland annat tar sig uttryck i ett stort deltagande i workshops och
konferenser. Man kan därmed säga att projektet har lyckats med sitt
genomförande, sett till intresse och antal aktiviteter.

I våra intervjuer och i projektets lägesrapporter framhålls att
EntreNord anses ha skapat resultat i form av att man bidragit till en för-
ändrad diskurs bland studenter på konstnärliga och kreativa utbildning-
ar. Detta i bemärkelsen att studenter i allt högre utsträckning inser vik-
ten av entreprenörskap och att kunna tjäna pengar på sin verksamhet.
Detta syns bland annat i att allt fler studenter startar företag, menar
vissa intervjupersoner. Kontigo är dock tveksamma till att koppla denna
typ av resultat till verksamheten inom EntreNord. Vi får bilden av att
stora delar av EntreNord bygger vidare på CAKIs ordinarie verksamhet.
Det är därför vanskligt att skilja på resultat som är en effekt av CAKIs
långsiktiga verksamhet i Danmark och resultat av de workshops som
hållits i andra nordiska länder.

Genom EntreNord har CAKI getts möjlighet att växla upp sin verk-
samhet till en nordisk nivå. Detta gjorde att EntreNord-projektet inte
behövde börja från noll. Detta är positivt. Att projektorganisationen re-
dan hade erfarenhet och kompetens för att arbeta med frågorna menar
Kontigo har varit en framgångsfaktor för själva genomförandet.

De 15 workshops som genomförts i de olika nordiska länderna under
2012–2014 uppfattar Kontigo har varit mycket uppskattade och väl ge-
nomförda. Dessa workshops har enligt intervjuer med styrgrupp, ak-
törsnätverket och företrädare för EntreNord nått ut till lärare, verksam-
hetsutvecklare och studenter i de nordiska länderna.

EntreNords konferenser och seminarier har också varit viktiga delar
av verksamheten i projektet. Samtliga konferenser och seminarier
2012–2014 har hållits i Danmark, vilket är den arena där Karlbak och
CAKI tidigare varit verksamma och känner bäst. Kontigo får bilden att
konferenserna och seminarierna har varit väl genomförda, men att de
har haft begränsade möjligheter till transnationell kunskapsspridning

Utvärdering av KreaNord 33

till övriga nordiska länder. Som exempel kan nämnas att vid EntreNords
konferens 2014 var 76 % av deltagarna från Danmark.

Figur 3. Antal deltagare fördelat per land vid EntreNords konferens 2014

Vi menar att eventuella resultat som rör förändrade attityder till entre-
prenörskap hos studenter och liknande behöver ses i ljuset av att CAKI
tidigare arbetat med dessa frågor. Därmed anser vi att resultaten av
EntreNord främst bör beskrivas som att projektet har bidragit med in-
spiration och ny kunskap till deltagare i workshops, träffar och konfe-
renser. Skiftningar i diskurser och attityder är resultat av ett långsiktigt
arbete, och ett projekt som pågått under tre år kan sannolikt inte på
egen hand åstadkomma några större förändringar i beteenden och vär-
deringar på samhällsnivå.

Vissa av de vi intervjuat efterfrågar mer konkreta resultat och effek-
ter från EntreNord, exempelvis att utvecklare av konstnärliga och krea-
tiva utbildningar bevisligen har tagit till sig av kunskapen och stärkt
inslaget av entreprenörskap i utbildningarna. Vår utvärdering har inte
kunnat påvisa några sådana konkreta resultat på utbildningars utform-
ning och innehåll. Vi anser också att det är tveksamt att förvänta sig den
typen av påverkan givet den korta tid som projektet pågick. Att Kre-
aNord dessutom avslutades tidigare än planerat har sannolikt också
påverkat förutsättningarna för att skapa resultat.

Med detta sagt har Kontigo förstått att EntreNord på olika sätt kom-
mer att drivas vidare, som ett projekt under Nordiska ministerrådet.
Ansökan för 2015 har beviljats, och EntreNord kommer då fokusera mer
på verksamhet utanför Danmark. Dessutom kommer den digitala platt-
formen för kunskapsspridning att föras över från KreaNord till CAKIs
hemsida.

34 Utvärdering av KreaNord

4.4 KreaNords program för stöd av kreativa näringar

Syfte, mål och genomförande
KreaNords program för stöd av kreativa näringar (hädanefter kallat
Stödprogrammet) förfogade under 2013 och 2014 över 3 miljoner DKK
(totalt 6 miljoner DKK), samt administrationsmedel om 300 000 DKK
årligen. Stödprogrammet låg under policyområde 2: Tillgång till globala
marknader och finansiering. Ambitionen med Stödprogrammet var att
främja och etablera nya samverkansprojekt mellan olika kulturella och
kreativa aktörer, på tvärs över de nordiska länderna.

Stödprogrammets verksamhet bestod primärt av att utveckla och ge-
nomföra en utlysning samt dela ut 3 miljoner DKK under 2013 och 2014.
Utlysningen efterfrågade ansökningar om nordiska samprojekt för krea-
tiva näringar, med målgruppen ”kreativa branscher”. Ett övergripande
mål för Stödprogrammet var att de pengar som förmedlades skulle delas
ut till projekt med en spridning på alla de nordiska länderna. Stödpro-
grammet administrerades av Kulturkontakt Nord.

För att bedöma inkomna ansökningar anlitades KreaNords andra
projekt, Aktörsnätverket, med myndighetsföreträdare från samtliga
nordiska länder. Dessa bedömdes ha rätt kompetens för att avgöra vilka
samarbetsprojekt som hade störst potential att nå målen och bidra till
en positiv utveckling.

Under 2013 låg fokus för programmet på att genom samarbete och
ökade kontakter mellan branschorganisationer i de nordiska länderna
stärka den nordiska dimensionen i kreativa branscher. Till ansöknings-
omgången för 2014 förändrades inriktningen för programmet mot att
istället fokusera på export till globala marknader.

KreaNords stödprogram hade sin första öppna ansökningsrunda
2013. Det kom totalt in 70 ansökningar, varav endast 27 uppfyllde pro-
grammets kriterier för perioden. Av dessa beviljades tre projekt en
sammanlagd summa om 348 000 EUR. De projekt som fick stöd var:

• Nomex: Nordic Travel Pass, 80 000 EUR.
• Norwegian fashion institute: Vikingull, 134 000 EUR.
• Danish Designers för Scandinavian Design Alliance: Nordic Design

Impact, 134 000 EUR.

Efter detta omarbetade CKO och aktörsnätverket kriterierna för bevil-
jande av projekt, för att tydliggöra vikten av affärstänkande och konkur-
renskraft som centrala delar.

Under slutet av 2013 och början av 2014 genomfördes stödpro-
grammets andra öppna ansökningsrunda. Totalt inkom 77 ansökningar,
varav 67 uppfyllde programmets kriterier för perioden. Av dessa bevil-
jades tre projekt en sammanlagd summa om 362 000 EUR. De projekt
som fick stöd var:

Utvärdering av KreaNord 35

• Magma GeoPark, 134 000 EUR.
• Iron Sky Universe Oy, 134 000 EUR.
• Iceland Design Centre, 94 000 EUR.

Resterande medel på 90 172 EUR blev i slutet av 2014 återförda till Kre-
aNords andra avslutande aktiviteter, eftersom ingen ansökningsrunda
hölls 2015.

Resultat
Meningarna om huruvida Stödprogrammet varit lyckat eller ej skiljer sig
åt mellan de vi talat med. Många menar att Stödprogrammet har varit en
av de mest lyckade av KreaNords satsningar. Detta framförallt för att
Stödprogrammet riktade sig direkt till näringarna och var en handfast
och tydlig satsning. Andra menar dock att förutsättningarna för Stöd-
programmet var dåliga och att medlen spreds till för få aktörer för att
kunna skapa några större effekter. Kontigo menar att denna kritik är
relevant, då förhållandet mellan satsade resurser och formulerade mål
inte är realistiskt.

Flera vi talat med är kritiska till att projektet erbjöd för lite pengar
för att kunna skapa hållbara nordiska samarbeten. Att varje projekt fick
cirka en miljon DKK för att drivas under 3 år innebär att varje projekt
blev underfinansierat givet de ambitiösa målsättningar som ställdes upp
för projekten. Kritiska röster menar även att Stödprogrammets medel
fördelats på för få aktörer. För att skapa bredare effekter i branschen
hade fler projekt behövt finansieras. En satsning med målet att stärka
tillgången till globala marknader och finansiering kunde istället ha inrik-
tats på att erbjuda ”seed money”, för att starta upp flera nya samarbeten
och att sedan stödja dem i att finna andra medel för fortsatt drift och
etablering. I en sådan satsning skulle mindre medel till fler projekt givit
en bredare bas, där några på längre sikt kunnat bli lyckosamma i att nå
globala marknader.

Samtliga intervjupersoner är eniga om att Kulturkontakt Nord var
rätt aktör för att genomföra Stödprogrammet. Den kritik som finns
handlar om att Kulturkontakt Nord var för lite involverade i utformning-
en av Stödprogrammet, och att kriterierna för att beviljas medel därför
inte blev helt lyckade under det första året. Istället blev Kulturkontakt
Nords roll främst administrativ.

Aktörsnätverkets roll i Stödprogrammet anses viktigt för genomfö-
randet. Aktörsnätverket hade kompetens och erfarenhet från tidigare
nationella satsningar, med lärdomar från både goda och mindre lyckade
exempel. Aktörsnätverket hade även god insyn i behov och möjligheter
samt kännedom om aktörer i sina respektive länder.

Eftersom samtliga finansierade projekt fortfarande pågår vill Kontigo
påpeka att det är för tidigt att diskutera resultaten av Stödprogrammet.
Det första beviljade projektet avslutas under sommaren 2015 och kom-

36 Utvärdering av KreaNord

mer därefter att skicka in en slutrapport som beskriver genomförandet
och uppnådda resultat. Hittills förefaller samtliga sex projekt framskrida
enligt projektplanerna.

4.5 Sammanfattande kommentar till KreaNords
verksamheter och projekt

Kontigos arbete har visat att det är svårt att identifiera mätbara resultat
av KreaNords projekt. Verksamheterna har ofta haft breda målsättning-
ar utan konkreta indikatorer. De har ofta fokuserat på subjektiva resul-
tat såsom ökat samarbete och ökad kunskap. KreaNords stödprogram
har ej avslutats och det är därmed för tidigt att uttala sig om resultaten
från detta projekt.

Kontigo har noterat stora skillnader bland de intervjuade i styrgrup-
pen, aktörsnätverket, NMRS och ÄK i synen på vad som har varit ”rätt”
urval av projekt och en lämplig inriktning på KreaNords verksamheter. Å
ena sidan finns det personer (även inom styrgruppen) som gärna hade
sett att mer pengar hade fördelats direkt till näringarna. Dessa menar att
KreaNord fokuserat för mycket på policyfrågor, konferenser och att ta
fram rapporter och hade förväntat sig mer konkreta insatser för näring-
arna. Å andra sidan finns också personer som hade velat se ett ännu
större fokus på strategisk samverkan (exempelvis mer resurser till sam-
arbete i aktörsnätverket). Eftersom KreaNords resurser var så pass be-
gränsade menar man att det var en orealistisk ambition att försöka på-
verka näringarna direkt. Några intervjupersoner upplever att KreaNords
projektverksamhet delvis påverkades av förväntningar från politiken om
att kunna visa upp exempel på framgångsrika aktiviteter och att visa
handlingsförmåga.

Kontigo anser att KreaNord har bedrivit projekt som har en tydlig
anknytning till tre av de fyra policyområdena. På det sättet kan vi se en
tydligare röd tråd i verksamheten 2012–2014, jämfört med hur situat-
ionen såg ut 2011 då den tidigare utvärderingen genomfördes.

Utvärderingen visar att genomförandet av flera KreaNords projekt
har förlitat sig på organisationen CKO. Förklaringen är att CKO är exper-
ter på kreativa näringar och haft en fungerande utförarorganisation.
Detta sammanfaller med att KreaNord och styrgruppen inte har haft
egna resurser eller förmåga att driva projekt. Flera intervjupersoner
menar att det bitvis varit svårt att separera vad som har varit KreaNord-
verksamheter och CKOs egna verksamheter. Ett exempel är satsningen
Creative Business Cup, som ibland beskrivs som en KreaNord-aktivitet
och ibland som en CKO-aktivitet.

KreaNords ”projektportfölj” visar att man har haft vissa svårigheter
att bedriva en verksamhet som når ut direkt till de kreativa näringarna.
Vår bild är att Nordiska ministerrådet med sina Ämbetsmannakommit-

Utvärdering av KreaNord 37

téer och styrgruppen för KreaNord inte har kapacitet att arbeta direkt
mot företag och branschaktörer. När man istället vänder sig till enskilda
nationella aktörer för att genomföra projekt (såsom CKO) så är det na-
turligt att verksamheten kommer att präglas av aktörernas kontakter
och geografiska lokalisering – i det här fallet Danmark. Med en nordisk
institution (som t.ex. Nordisk Innovation eller Nordregio) ökar eventu-
ellt möjligheten att nå ut till näringen på nordisk nivå, men det garante-
rar inte legitimitet hos näringen om man inte har sakkompetens om
kreativa näringar.

5. Hemsidan KreaNord.org

5.1 Syftet med hemsidan

Hemsidan www.KreaNord.org har haft som syfte att skapa en nordisk
plattform för samarbete och utveckling kring kulturella och kreativa
näringar i Norden, samt att profilera Nordens kulturella och kreativa
näringar mer utåtriktat. Hemsidan skulle skapa synlighet för KreaNords
projekt, och ge en snabb överblick över verksamheten. Det norska ord-
förandeskapet för KreaNord formulerade år 2012 att KreaNord skulle
arbeta för att synliggöra Nordens kulturella och kreativa nätverk via
KreaNords hemsida och sociala medier. Hemsidan skulle därtill fungera
som ingång för utländska och nordiska organisationer som vill samar-
beta med aktörer i Norden – exempelvis om gemensamma EU-projekt,
exportaktiviteter, eller möjligheter att investera i kreativa verksamheter
i Norden.

Det samlade projektbeloppet för drift och utveckling av hemsidan se-
dan starten 2008 uppgår till 2 850 000 DKK, varav 760 000 DKK gäller
perioden 2013–2015. Cirka 10 % av den totala budgeten för KreaNord
har därmed gått till hemsidan KreaNord.org.

5.2 Hemsidans användning

Statistik över besökare på hemsidan visar på en tydlig övervikt av
danska besökare. Då såväl Nordiska ministerrådets sekretariat och CKO
är lokaliserade i Danmark kan detta vara en möjlig förklaring. Genom att
CKO har ansvarat för driften av hemsidan och även stora delar av den
övriga projektverksamheten i KreaNord så är det en rimlig tolkning att
CKO har haft särskilt goda möjligheter att sprida information om hemsi-
dans existens bland sina kontakter och nätverk i Danmark. Att projektet
EntreNord drivits av de danska aktörerna Karlbak och CAKI är en ytter-
ligare förklaring till övervikten av danska besökare.

http://www.KreaNord.org

40 Utvärdering av KreaNord

18391

6818
5095

3353
1673 1374 1192 1307 716 502 134 58

Figur 4. Antal besökare på KreaNord.org uppdelat per land, totalt för perioden
2012-01-01 till 2015-04-24. Källa: CKO/Google Analytics

Kontigos sammantagna bild är att hemsidan främst har använts för att ta
del av generell information om KreaNord eller mer specifikt angående
KreaNords projekt, exempelvis Stödprogrammet som har annonserats
via hemsidan. Kontigo uppfattar att hemsidan framför allt har skapat
nytta för policyaktörer i de nordiska länderna. Vår bild är att hemsidan
har haft en begränsad användning och nytta för företag och branschak-
törer inom de kreativa näringarna. För en utomstående besökare som
inte tidigare känner till KreaNord så är det sannolikt svårt att veta vem
hemsidan riktar sig till.

Ur ett samarbets- och policyperspektiv anser Kontigo att hemsidan
kan fylla en fortsatt viktig funktion, även om hemsidan inte behöver
finnas kvar i den nuvarande formen eller under namnet KreaNord. Där-
emot anser Kontigo att det finns en tydlig nytta med att fortsätta ha en
nordisk hemsida som kunskapsportal. Flera intervjupersoner pekar
exempelvis på ett behov av listor på personer och aktörer som arbetar
med och inom kreativa näringar i de nordiska länderna.

En hemsida kan också användas för att fortsätta sprida studier, ana-
lyser och lärdomar kring kreativa näringar från de nordiska länderna.
Hemsidan kunde då samla kunskap om olika teman, till exempel om IPR,
aktuell forskning, utbildningsfrågor, affärsutvecklingsmodeller och mot-
svarande. Målgruppen för hemsidan blir då primärt främjande aktörer
och policyaktörer, regionala aktörer och liknande.

Intervjuerna visar att många ser det som positivt med information
om saker som sker i länderna och kontaktuppgifter, vilket intervjuper-
sonerna anser bör fortsätta utvecklas på något sätt på nordisk nivå. De
flesta vi talat med anser att befintlig information på KreaNord.org bör

 Utvärdering av KreaNord 41

208

113

77
54 49

11 11 10 7 6 6 6 4 4 4 3 3

35

kunna överföras till Nordisk Innovation och att materialet bör integreras
i strukturen på Nordisk Innovations hemsida.

5.3 KreaNords Facebook-sida

KreaNord har en Facebook-sida som i maj 2015 hade ”gillats” av 611
personer. Kontigo uppfattar att Facebook-sidan fungerar som ett kom-
plement till den vanliga hemsidan, för att nå ut även via sociala medier.
Facebook-sidan innehåller inlägg om KreaNords olika aktiviteter och
verksamheter.

Att undersöka vilka som gillar Facebook-sidan (så kallade ”fans”) och
att studera hur populära Facebook-inläggen är, kan ses som en indikator
på KreaNords räckvidd och styrkan i varumärket KreaNord.

Diagrammet nedan visar hur olika länder är representerade bland de
som har gillat Facebook-sidan. Vi har valt att redovisa länder där minst
tre personer gillar sidan. Totalt 35 personer kommer från övriga länder
med färre än tre ”fans” per land. Statistiken visar att Facebook-sidan,
precis som KreaNord.org, har en tydlig övervikt av danska besökare.

Figur 5. Diagram över var ”fans” till KreaNord är lokaliserade

Källa: www.facebook.com/kreanord

Populariteten och intresset för Facebook-sidan kan mätas genom antalet
delningar, kommentarer och ”likes” av de inlägg som gjorts.

http://www.facebook.com/kreanord

42 Utvärdering av KreaNord

Under de två åren 2013 och 2014 gjordes totalt 77 inlägg på sidan,
med ett genomsnitt på 4,2 likes, kommentarer och delningar per inlägg.
Medianvärdet var 3 likes per inlägg. De tre populäraste inläggen fick 28,
24 respektive 19 likes, kommentarer och delningar.

6. KreaNords varumärke

Kontigo uppfattar att det har saknats en tydlig strategi eller tanke
bakom att utveckla KreaNords varumärke under perioden 2013–2015.
KreaNord har velat profilera sig inom policysamarbete, marknadsföring
och branschutveckling på internationell, nordisk, nationell och bransch-
nivå. KreaNords varumärke har således inte avgränsats vare sig till in-
nehåll eller målgrupp. Detta betyder att KreaNords varumärke, i den
mån det varit känt, har haft olika betydelse för olika aktörer.

Kontigo bedömer trots otydligheten i varumärket att KreaNord är ett
relativt känt namn bland policyaktörer i Norden, och därför kan fylla en
fortsatt funktion som symbol för nordiskt samarbete på policynivå. In-
nehållet i och målgruppen för varumärket bör dock definieras och av-
gränsas. Det behöver också finnas en tydlig avsändare bakom varumär-
ket, som också har ett uttalat ansvar för att fylla det med innehåll.

6.1 Varumärkets betydelse idag

Syftet med och innehållet i KreaNords varumärke beskrivs tydligast i
mandatet 2008–2010. I projektbeskrivningen för ”Utveckling och profi-
lering av Norden som center för kreativa industrier” framgår att syftet är
att utveckla och marknadsföra Norden som en hållbar region som går i
spetsen för kreativa industrier. Någon närmare definition av ”kreativa
industrier” ges emellertid inte, och mandatet talar också om att eventu-
ellt utvidga perspektivet till att omfatta även ”upplevelseekonomin”.
Mandatet beskriver att de insatser som ska samordnas är allt från part-
nerskap, nätverk och handelsförbindelser för transnationell kunskaps-
överföring och förbättrad innovationskapacitet till utbildning, IPR och
investeringsfrämjande.

Det framstår således som att det inte finns någon tydlig tanke bakom
varumärkesbyggandet och att KreaNord har haft svårt att avgränsa och
definiera vad innehållet i varumärket ska vara. Det enda som med önsk-
värd tydlighet framgår är att KreaNord ska användas i ett samnordiskt
marknadsföringsarbete på en global marknad.

Kulturella och kreativa näringar är inte ett vedertaget begrepp i alla
nordiska länder idag. Exempelvis talar man i Norge endast om kulturella
näringar – inte kreativa diton. Detta är något som både talar för och emot
användandet av KreaNord som ett samnordiskt varumärke. Det som talar
för är att varumärket kan samla satsningar på kulturella och kreativa nä-
ringar inom Norden, vilket skulle kunna vara till nytta i utvecklingen både

44 Utvärdering av KreaNord

för länderna och enskilda branscher. Samtidigt riskerar varumärket att
uppfattas som uteslutande för både policyskapare och branschföreträdare
som inte är bekväma med eller känner sig inkluderade i uttrycket. Många
av de branscher som räknas till de kreativa näringarna brukar sällan
själva definiera sig som ”kreativa näringar”, utan föredrar att beskriva sig
som självständiga branscher med en stark egen identitet. Kreativa näring-
ar fyller därmed främst en funktion ur policyhänseende.

KreaNord är heller inte det enda varumärket med ambitionen att
samla kulturella och kreativa näringar i Norden. T.ex. kan nämnas Nor-
diska ministerrådets satsning ”Nordic Cool” som samlade och visade upp
över 700 konstnärer under en månad i Washington, USA, 2013. Sats-
ningen var tidsbegränsad men varumärket ”Nordic Cool” har på vissa
håll levt vidare. Därtill finns också särskilda satsningar på nordisk data-
spelsbransch, musikexport, design och dans.

I viss mån förefaller varumärket och satsningen KreaNord ha gjort av-
tryck på EU-nivå. Det affärsmässiga värdet av namnet KreaNord för före-
tag inom de nordiska kreativa näringarna måste dock anses vara litet.

Till detta bör läggas att varumärket KreaNord endast kan vara intres-
sant om det har ett intressant innehåll och betydelse. I flera intervjuer
framkommer det att KreaNord har haft ett så pass otydligt syfte för ut-
omstående att det idag inte finns en gemensam bild av vad KreaNord är.
Beroende på vilken slags kontakt man har haft med KreaNord har man
olika uppfattningar om vad namnet innebär. För vissa aktörer handlar
KreaNord om investeringar, för andra om policyutvecklande samverkan
mellan de nordiska länderna och för ytterligare andra är det internat-
ionell marknadsföring.

6.2 Fortsatt användning av namnet KreaNord

I och med avslutandet av KreaNord under 2014/2015 har det nu varit
ett uppehåll i aktivitet från varumärket. Enligt flera intervjupersoner var
varumärket starkare under början av 2014 än vad det är idag. Vill man
få en bredare uppmärksamhet för varumärket krävs en satsning som
behöver vara strategisk, tydlig och avgränsad på ett sätt som KreaNord
hittills inte varit. En viktig fråga i sammanhanget är också ägarskapet för
varumärket. Om ett varumärke ska användas krävs dels en kritisk massa
av aktörer och aktiviteter, men också någon som står bakom namnet och
driver arbetet framåt. Detta har tidigare varit Nordiska ministerrådet,
men Kontigo uppfattar inte att det finns någon självklar aktör som är
intresserad av att föra varumärket vidare.

Flera intervjupersoner menar att det, ur ett internationellt mark-
nadsföringsperspektiv, är värdefullt med ett samlande varumärke för att
främja export av kulturella och kreativa näringar. En kritisk massa av
nordiska aktörer och branscher har större möjligheter att nå ut i världen
än vad varje aktör eller nordiskt land i sig själv mäktar med.

Utvärdering av KreaNord 45

Samtidigt återstår problemet med att det saknas en allmänt accepte-
rad definition av kulturella och kreativa näringar. Både aktörer inom en
bransch och mellan branscher har varierande utgångspunkter, förut-
sättningar och mål. Det är således inte självklart att t.ex. nordisk dans,
musik, design och dataspel per automatik tjänar på att samarbeta – ris-
ken är att en sådan strategisk satsning missar olika branschers individu-
ella mål.

7. Organisation och
genomförande

Kontigo uppfattar att KreaNords organisation har präglats av en mycket
självständig styrgrupp. Styrgruppen har bestått av representanter från
både kultur- och näringsdepartement i de nordiska länderna. Styrgrup-
pen har haft ett stort eget handlingsutrymme. Man har själva kunnat
formulera sitt mandat, sina arbetsplaner och sin budgetplanering. En
anledning är att kreativa näringar har betraktats som ett ”nytt” område
där medlemmarna i styrgruppen har testat olika vägar för att utforma
verksamheten. En intervjuperson menar att arbetet kan beskrivas som
”learning by walking” – KreaNord hade ett mycket fritt och vagt definie-
rat uppdrag när satsningen drog igång, och man har därför prövat
många olika arbetssätt under resans gång.

Vår bild är att styrgruppen har haft ett stort engagemang för frågor
som rör kreativa näringar och tvärsektoriellt samarbete. Den största
styrkan med KreaNords organisation har därmed varit att man faktiskt
lyckats få till ett fungerande nordiskt, tvärsektoriellt samarbetsklimat,
med representanter för både kultur- och näringssidorna. Detta har gyn-
nat erfarenhetsutbyte och möjliggjort att länderna kunnat dra åt samma
håll i arbetet med att stödja kreativa näringar. Samtalsklimatet och sam-
arbetsviljan i styrgruppen uppfattar vi som mycket positiv, vilket inter-
vjuerna bekräftar:

”Det har varit ett gott och oproblematiskt samarbete vad gäller kontakt och
kommunikation i styrgruppen. Sen kan man säga att det inte varit lika enkelt
i det praktiska arbetet. Det har ibland tagit lång tid, med diskussioner utan
att komma fram till beslut.”

När vi lägger samman resultaten från utvärderingarna av KreaNords
projekt och aktiviteter, får vi intrycket att styrgruppen ibland har haft
svårt att på egen hand bedöma vilka typer av projekt som var bäst läm-
pade att driva inom ramen för KreaNord-programmet. Vår bild är att
styrgruppen dels har saknat specifika branschkunskaper, dels saknat
erfarenhet att designa projekt med mål/milstolpar och liknande. Vi upp-
lever också att styrgruppen har haft för få möten och att varje medlem
har haft för lite tid avsatt till KreaNord för att på ett effektivt sätt kunna
följa upp och styra genomförandet av de olika projekten. Styrgruppen
har träffats cirka två gånger per år, och vår bedömning är att arbetet
med KreaNord endast har utgjort en liten del av medlemmarnas ordina-

48 Utvärdering av KreaNord

rie arbetsuppgifter. Detta bekräftas också av flera intervjupersoner från
styrgruppen:

”Det saknades styrförmåga i styrgruppen! Beror delvis på det nordiska sam-
arbetets format och roterande ordförandeskap – oklart vem som har det yt-
tersta mandatet, när man startar upp flera olika projekt.”

Kommunikationen mellan styrgruppen och ämbetsmannakommittéerna
för näring och kultur (ÄK-N och ÄK-K) verkar därtill ha varit otydlig. Det
har funnits olika bilder och förväntningar på hur verksamheten i Kre-
aNord skulle kommuniceras. Personer inom ÄK-N och ÄK-K menar att
KreaNord inte tillräckligt tydligt har förklarat hur man arbetat, vilka
prioriteringar som gjorts och vilka resultat som skapats. Detta har för-
stärkt deras bild av att styrgruppen arbetat väldigt självständigt. Samti-
digt finns en motsvarande kritik mot ÄK-N och ÄK-K från medlemmar i
styrgruppen, som menar att man fått alltför svag feedback och stöd.
Flera av de vi talat med i styrgruppen hade önskat ett starkare stöd från
NMRS i genomförandet av KreaNord:

”Många beslut var helt och hållet upp till oss i styrgruppen att bestämma,
utan något vidare stöd eller intresse från Ämbetsmannakommittéerna. Det
gick så långt att vi var tvungna att förklara flera gånger för Ämbetsmanna-
kommittéerna vad vi höll på med i KreaNord.”

Konsekvensen är att ett stort ansvar för utformning och genomförande
av projekt och aktiviteter har hamnat på de aktörer som anlitats som
utförare – framför allt CKO, Karlbak och CAKI. Detta bekräftas i våra
intervjuer med styrgruppsmedlemmar:

”Styrgruppen träffades inte särskilt ofta, och ramarna var rätt lösa. Detta
gjorde att konsulterna delvis tog över – att de hade mer kontroll över verk-
samheten än vad vi i styrgruppen hade.”

Sammansättningen av styrgruppsledamöter från både kultur- och nä-
ringsdepartementen innebar att man hade en stor kompetens kring po-
licyfrågor. Man hade dock inte en detaljerad fackkompetens om kultu-
rella och kreativa näringar. Därför förlitade man sig på fackkompetens
från externa aktörer, framför allt från CKO (Center for Kultur- og Ople-
velsesøkonomi) då de är experter på frågor som rör kreativa näringar.

Mandatet för KreaNord 2013–2015 innebar dessutom att CKO utsågs
till projektledare och ordförande för Aktörsnätverket (inom ramen för
mandatet nätverkssamarbetet). Detta innebar att CKO enligt mandatet
fick ansvar att:

1. Referera till KreaNord och Nordiska ministerrådet i samband med
uppstart av nya projekt och avrapporteringar.

Utvärdering av KreaNord 49

2. Bistå styrgruppen med facklig kompetens inför beslut om nya
projekt.

3. Säkra framgång i projekten.

Detta har i praktiken inneburit att CKO både har föreslagit projektidéer,
samt planerat, genomfört och avrapporterat projekt. Kontigos bild är att
KreaNords styrgrupp i hög utsträckning har förlitat sig på CKOs expert-
kompetens och kapacitet att genomföra projekt. Viktiga delar av Krea-
Nords projektverksamhet har skett genom att CKO använt sin kompe-
tens och sina upparbetade nätverk för att utföra aktiviteter.

Kontigo är positiva till CKOs expertkompetens inom kreativa näring-
ar och organisationens förmåga som projektledare. Vi upplever dock att
den tunga roll som CKO fick kan ha gjort det svårare att förankra Krea-
Nord hos myndigheter och organisationer i de olika länderna. Vi upple-
ver också att det bidragit till en viss obalans i representationen av aktö-
rer och deltagare från andra nordiska länder än Danmark. Stora delar av
den KreaNord-finansierade verksamheten fram till och med 2014 har en
stark anknytning till Danmark. Ett alternativ hade varit att projektägar-
skap och ansvar hade delats upp på fler aktörer, exempelvis att Tillväxt-
verket i Sverige, Innovation Center Iceland och Innovasjon Norge fått
ansvar för olika delar av KreaNords verksamhet. Frågan är dock om det
hade gått att få till en operativ projektverksamhet i KreaNord utan CKOs
tongivande roll – sannolikt hade det tagit längre tid och krävt mer för-
ankring i varje land.

Vår bild är att KreaNords projektledare främst har fokuserat på sam-
ordning och koordinering av aktiviteter samt kommunikationsfrågor.
Projektledaren har inte haft ett eget mandat eller resurser att föreslå
eller driva aktiviteter inom KreaNord. Projektledaren har formellt varit
placerad under Nordiska ministerrådets sekretariat (NMRS) men vi upp-
fattar det som att den egentliga arbetsrelationen har varit mellan pro-
jektledaren och styrgruppen. NMRS har ingen egen struktur för att ut-
föra delprojekt och aktiviteter, vilket har begränsat det stöd som pro-
jektledaren har kunnat få från NMRS.

KreaNord har lanserats med ett eget varumärke, och strukturerats på
ett sätt som ger intryck av att man är en självständig struktur, och alltså
mer än ett tidsbegränsat program. Man har också tagit på sig uppgifter
som om man var en fristående organisation, men utan att ha resurser
eller personer för att driva verksamheter i den omfattningen. Denna bild
stärks av synpunkter från ÄK-N och ÄK-K, som har uppfattat KreaNord
som en väldigt självständig verksamhet som inte alltid varit så bra på att
kommunicera vad man håller på med, vilka verksamheter man driver
och varför.

Vi upplever också att både beställningen från ministrarna och de till-
tänkta mottagarna av KreaNords resultat är otydliga. Detta har ytterli-
gare förstärkt styrgruppens roll som en fristående enhet som arbetat på

50 Utvärdering av KreaNord

egen hand och formulerat sitt eget uppdrag. Den fundamentala frågan är
huruvida den ”beställning” som gjordes i samband med bildandet av
KreaNord 2008 fortfarande är relevant. Kontigo anser att Nordiska mi-
nisterrådet borde ha haft en tydligare efterfrågan på löpande uppfölj-
ning och tydligare förväntningar/krav på återkoppling av konkreta re-
sultat från KreaNord. Man borde även ha strävat efter tydligare struk-
turer kring ansvar för styrning och uppföljning av programmet.

8. Analys: Resultat och
måluppfyllelse för KreaNord

8.1 KreaNords resultat

Kontigo menar att KreaNords viktigaste resultat återfinns på policyni-
vån, i form av lärande mellan länderna, ny kunskap och erfarenhetsut-
byte för aktörer på departements- och myndighetsnivå.

KreaNords breda och ambitiösa mål gör det svårt att bedöma konkreta
resultat och effekter av programmet. Den politiska beställningen och för-
väntningarna på KreaNords resultat har varit oklara. Mycket tid har där-
för lagts i styrgruppen på att själva försöka tydliggöra sitt uppdrag.

Vi menar att den tydligaste konkreta nyttan med KreaNord har varit
att man lyckats skapa en framgångsrik samarbetsprocess och dialog
mellan kultur och näring på politisk och operativ nivå. KreaNord har
inneburit en ny arbetsform för länderna och för Nordiska ministerrådet.
KreaNord har utvecklat ett tvärsektoriellt samarbete kring ett policyom-
råde som var relativt nytt för många länder när KreaNord startade. Kre-
aNord har därmed bidragit till att knyta samman kultur- och näringssek-
torerna, såväl på ministernivå som genom gemensamma nordiska pro-
jekt och myndighetssamarbete.

Vår bild är att dialogen inom KreaNord (framför allt inom styrgrup-
pen och aktörsnätverket) har stärkt och effektiviserat policyutveckling-
en i länderna, och att man genom KreaNord har kunnat identifiera ge-
mensamma nordiska utmaningar. Det är dock svårt att se direkt påver-
kan på ländernas arbete och deras policys och strategier för kreativa
näringar. Arbetet med KreaNord upplevs ändå ha varit ett stöd i policy-
arbetet, genom att man har lyft frågorna och att det nordiska samarbetet
har haft ett viktigt signalvärde för bland annat politiker.

Ett viktigt resultat är de analyser, rapporter och kunskapsunderlag
som KreaNord tagit fram. Policyaktörer menar att detta har varit värde-
fullt, speciellt som stöd till de länder som inte hade kommit så långt i
arbetet med kreativa näringar när KreaNord startade.

Utvärderingen visar att KreaNord inte har varit riggat för att påverka
strukturer, branscher eller enskilda företag inom de kreativa näringar-
na. Det har funnits förväntningar i vissa länder om att KreaNord skulle
ha arbetat ännu mer direkt med stöd och finansieringsmöjligheter för de
kreativa näringarna. Kontigo menar dock att dessa förväntningar är ore-
alistiska givet KreaNords målformuleringar, resurser och organisation.
KreaNord har drivit flera projekt som haft fokus på att nå ut till utövare

52 Utvärdering av KreaNord

och aktiva inom de kreativa näringarna (framför allt EntreNord, Krea-
Nord Investors och Stödprogrammet). Det har alltså funnits en ambition
att göra saker som inte enbart handlar om lärande och erfarenhetsut-
byte på departements- och myndighetsnivå.

8.2 Har KreaNord levt upp till mandatet?

KreaNords mandat för 2013–2015 uttrycker en gemensam politisk vilja
för länder med olika förutsättningar och utgångspunkter. Att styrgrup-
pen lyckats formulera ett mandat som samtliga länder skriver under på
uppfattar vi som något av en bedrift. Kontigo anser emellertid att man-
datet är alltför ambitiöst för ett tids- och budgetmässigt avgränsat pro-
jekt som KreaNord. Mandat och målsättningar leder snarast tanken till
en mer permanent organisation med långsiktiga ambitioner om att driva
förändringsprocesser. I intervjuer och dokumentation förefaller också
styrgruppen ha långtgående ambitioner med KreaNord, vilket avspeglas
i det mandat de själva formulerat. Mandatet statuerar att KreaNord inte
bara ska vara en samnordisk satsning på politisk nivå, utan dessutom
arbeta för internationellt genomslag samtidigt som man ska driva på
utvecklingen i branscher och företag.

Kontigo menar att de breda ambitionerna sannolikt är både vad som
gjort KreaNord möjligt och vad som gör satsningen svår att utvärdera i
termer av måluppfyllelse. Ett mandat som är både brett och djupt kan
rymma många tolkningar, vilket möjliggör för länder med olika förut-
sättningar och målsättningar att ingå i en gemensam satsning. Men ett
sådant mandat försvårar också styrning av verksamheten.

Vi menar att de områden som beskrivs i mandatet har varit ”rätt” och
inneburit att det funnits något för alla, men samtidigt gjort det orealist-
iskt att nå resultat inom alla områden. I mandatet framgår inte vad som
ska uppnås inom ramen för projektet, vilket tillåter vitt skilda förvänt-
ningar. Måluppfyllelsen har, som beskrivits tidigare, i vissa delar varit
god, men i andra delar inte fungerat särskilt väl. En tydligare inriktning
och avgränsning hade skapat förutsättningar för en mer fokuserad sats-
ning och ett mer stringent genomförande. KreaNord har därmed arbetat
utifrån sitt mandat på en övergripande nivå, men det går inte att uttala
sig om graden av måluppfyllelse för varje del av mandatet.

8.3 Nordisk nytta

Nordisk nytta handlar om det mervärde som förväntas uppstå genom att
de nordiska länderna arbetar tillsammans. För KreaNord handlar det om
nytta som inte hade kunnat uppstå om varje land arbetat på egen hand
med att främja kreativa näringar.

Utvärdering av KreaNord 53

Teoretiskt kan denna nytta uppstå på olika sätt. För det första kan
nytta skapas genom att länderna kan lära av varandra och förbättra sin
förmåga, t.ex. när det gäller hur man bäst stödjer de kreativa näringarna.
För det andra kan nytta uppstå genom att en ”kritisk massa” av t.ex. re-
surser och kompetens skapas genom ett gränsöverskridande samarbete.

Man kan också skapa nytta genom direkt stöd till näringen och före-
tagen, samt stöd till de politiska stödstrukturer som finns för näringarna.
Kombinerar man detta kan man tänka sig en insats som…

1. Fokuserar på den politiska stödstrukturen och på att skapa ett
lärande på tvärs mellan länderna: Policy Learning.

2. Fokuserar på den politiska stödstrukturen i syfte att samla och
koncentrera stödresurser: Fund Boosting.

3. Fokuserar på näringen i sig och främjar lärande mellan företag och
andra aktörer: Collaborative Learning.

4. Fokuserar på näringen i sig och främjar samhandling/samarbete
inom näringarna – Going together.

Figur 6. Typer av nordisk nytta

Källa: Kontigo AB

För KreaNord skulle området Policy Learning handla om att politiken
och/eller policymakers (dvs. myndigheter) lär av varandra för att ut-
forma bättre insatser för att stödja näringarna. Nordisk nytta skapas
genom att KreaNord möjliggör ett sådant lärande. I KreaNord är det
främst arbetet i styrgruppen och i aktörsnätverket som svarar mot en
sådan nytta. Vår bild är att kombinationen av det tvärsektoriella arbetet
i KreaNords styrgrupp, tillsammans med KreaNords projekt och ana-
lyser, har skapat en tydlig nordisk nytta i form av ett lärande och erfa-

54 Utvärdering av KreaNord

renhetsutbyte på policynivå. Detta kan anses ha påskyndat utvecklings-
processer i flera länder, framför allt Island, Norge och Finland. Även för
Färöarna och Åland har det varit en styrka i det egna policyarbetet att
kunna luta sig mot ett nordiskt samarbete kring kreativa näringar.

Man kan också argumentera för att det skapats nordisk nytta i form
av ”Fund boosting” genomförandet av KreaNords delprojekt, då många
delprojekt och aktiviteter har delegerats till CKO i Danmark. Att använda
CKO som utförare kan ses som att man åstadkommer en effektivare an-
vändning av kompetens och resurser, eftersom CKO har besuttit en sär-
skild kompetens inom kreativa näringar som kunnat tillämpas på nor-
disk nivå och till nytta även för andra länder än Danmark.

Collaborative learning handlar om att näringarnas aktörer själva lär
och utvecklas gemensamt. KreaNords roll skulle då vara att man facilite-
terar och koordinerar ett sådant lärande. Detta har delvis skett genom
KreaNords seminarier och konferenser. Möjligen kan man även beskriva
EntreNord som en lärande insats för näringarna, där workshops har
varit en typ av collaborative learning.

”Going together” har inom KreaNord främst skett genom att Stödpro-
grammet har finansierat projekt där aktörer inom nordiska kreativa
näringar agerar tillsammans över landsgränserna.

KreaNords ambitioner att utveckla ett varumärke och det stöd som
gått till att marknadsföra nordiska kreativa näringar kan också ses som
en vilja att betona Norden som en gemensam marknad, vilket kan bidra
till både ”collaborative learning” och ”going together”.

Med KreaNord Investors har man inom KreaNord försökt att skapa
nordisk nytta genom samordning av finansiella resurser. Det bygger på
tanken att man genom nordisk koordinering/matchmaking av investe-
rare och kreativa näringar kan förenkla tillgången till riskvilligt kapital
för näringen. Detta kan också ses som ett exempel på ”going together”.

Sammanfattningsvis kan man säga att KreaNord har försökt att ar-
beta med samtliga fyra strategier för att skapa nordisk nytta. Kontigo
menar att de olika strategierna ställer olika krav på politiskt mandat,
finansiella resurser och organisation. Att arbeta med Policy Learning är
sannolikt den modell som kräver minst finansiella resurser. Däremot
kräver arbete med Policy Learning en tydlig organisation som förmår att
skapa dialog och ingångar till de olika ländernas politik- och beslutsfat-
tarnätverk.

Att arbeta med Collaborative Learning kräver sannolikt mer resurser
och framför allt en större långsiktighet. Att bygga strukturer för lärande
mellan aktörer inom t.ex. näringslivet är ett långsiktigt arbete och här
behövs institutioner som med stabilitet kan stödja ett sådant långsiktigt
arbete. Att arbeta med att få näringarna att utvecklas tillsammans är en
förlängning på Collaborative Learning och kräver därför samma sak, dvs.
ännu mera långsiktighet.

Slutligen, att arbeta med att stärka finansieringen av insatser genom
nordisk samverkan kräver politisk samhandling, och en samordning av

Utvärdering av KreaNord 55

finansiella resurser. Detta kräver ett starkt politiskt mandat för samver-
kan, vilket i sin tur förutsätter betydande finansiella resurser för själva
samverkan som kan användas som hävstång för att styra de finansiella
resurserna i varje land (exempel på detta är exempelvis EU:s forsknings-
resurser eller finansiering från EU:s regionala utvecklingsfond).

Kontigos bedömning är att Nordiska ministerrådet har störst förut-
sättningar för att skapa nordisk nytta genom det vi här har kallat för
Policy Learning. Det betyder dock inte att de organisatoriska modellerna
för nordisk samverkan är perfekta i detta avseende. I avsnittet rekom-
mendationer för Nordiska ministerrådet nedan kommer vi därför att
återkomma till vad vi menar vore angelägna utvecklingsinsatser för att
stärka det nordiska samarbetets möjligheter att skapa nordisk nytta,
med fokus på det vi kallar Policy Learning.

8.4 Påverkan på länderna

Vår bild är att KreaNord har bidragit positivt i utvecklingen av nationella
policys, strategier och dylikt till stöd för kreativa näringar i flera av de
nordiska länderna. Det är dock svårt att isolera eller kvantifiera Krea-
Nords påverkan på de enskilda ländernas utveckling under de senaste
åren. KreaNord har inte varit uppbyggt på ett sätt som möjliggör en
kontrafaktisk undersökning av vad som är ett resultat av KreaNord och
vad som hade hänt även om programmet aldrig funnits. Sedan 2008 har
det hänt mycket i samtliga nordiska länder vad gäller satsningar och
utveckling av kulturella och kreativa näringar – inte minst genom att
kreativa näringar lyfts upp allt mer på den politiska dagordningen och i
samhällsdebatten. Det är tydligt att KreaNord som satsning har legat
helt rätt i tiden.

Danmark och Sverige var de länder som 2008 hade kommit längst i
sina satsningar på kreativa näringar, där det redan fanns satsningar
genom t.ex. CKO och Tillväxtverket. Därmed har dessa länder fungerat
som draghjälp för utvecklingen i övriga nordiska länder och kanske inte
påverkats i samma utsträckning av KreaNord. Samtidigt har kontakt-
skapande och erfarenhetsutbyte varit mycket uppskattat även bland
policyaktörer i Sverige och Danmark.

Finland och Island hade ett jämförelsevis mer trevande utgångsläge
2008 och har också genomgått en stor utveckling under perioden. Ge-
nom kunskapsuppbyggnad och erfarenhetsutbyte på policynivå (depar-
tement och myndigheter) har Finland och Island stärkt sin kompetens
och förmåga att stödja kulturella och kreativa näringar. Att Nordiska
ministerrådet satsat på frågan har också varit ett viktigt signalvärde som
har satt kulturella och kreativa näringar högre upp på den nationell poli-
tiska dagordningen.

Kontigo uppfattar att Norge, Färöarna och Åland är de som har dragit
störst nytta av KreaNord, i termer av policyutveckling. I dessa länder ser

56 Utvärdering av KreaNord

vi tecken på att KreaNord har påverkat framtagandet av policys, strate-
gier och satsningar. I Norge har t.ex. ett handlingsprogram för de kultu-
rella näringarna tagits fram under perioden, vilka i viss mån speglar
KreaNords policyområden. Genomslaget varierar dock: På Färöarna
verkar t.ex. EntreNord haft ett litet genomslag, eftersom det saknas
högre konstnärliga och kulturella utbildningar.

8.5 KreaNord ur ett externt perspektiv

För att placera KreaNord i ett bredare sammanhang har Kontigo som
komplement till utvärderingen intervjuat fyra utomstående europeiska
experter på kreativa näringar. Vi har även studerat de policyrekommen-
dationer som tagits fram inom ramen för EU-satsningen ECIA, European
Creative Industries Alliance. Syftet har varit att se hur KreaNord förhål-
ler sig till pågående processer och trender på europeisk nivå.

Intervjuerna visar att KreaNord betraktas som ett unikt och betydel-
sefullt initiativ utanför norden. När KreaNord startade 2008 fanns det
inga EU-nätverk eller europeiska gemensamma strategier för kreativa
näringar. Intervjupersonerna menar att KreaNord har varit viktigt som
ett exempel på att man faktiskt kan skapa gränsöverskridande och tvär-
sektoriella samarbeten. Men bilden är samtidigt att det varit otydligt vad
KreaNord konkret ville åstadkomma för näringarna.

Policyrekommendationerna uppfattas som relevanta och väl i linje
med de diskussioner som förts de senaste åren på europeisk nivå, även
om de uppfattas som relativt vaga.

För EU-kommissionen är KreaNord något av ett ”flaggskepp” och en
inspirationskälla för deras arbete med att stödja policysamarbete kring
kreativa näringar över landsgränserna. EU-kommissionen menar att det
tvärsektoriella samarbete som skapats inom KreaNord, där kultur- och
näringssidorna i flera länder samarbetar kring policyfrågor, är beund-
ransvärt och något som man just nu strävar efter att skapa på andra
platser i Europa. Därmed ser man just KreaNords policysamarbete som
det viktigaste resultatet. Trots flera pågående initiativ på europeisk nivå
finns det idag inga motsvarande exempel i Europa med ett lika nära
samarbete mellan länder som det inom KreaNord.

EU-kommissionen ser också ett värde i de analyser och rapporter
som tagits fram av KreaNord, framför allt för att öka medvetenheten hos
beslutsfattare, och man menar att motsvarande analyser behövs även
för andra länder i Europa.

Samtliga utomstående vi talat med ser ett stort värde i att fortsätta
samarbeta kring kreativa näringar i Norden. Det är tydligt att de nor-
diska länderna fortfarande ses som föregångare inom kreativa näringar.
Detta gäller både Nordens samarbete kring policyfrågor och genom en
stark global marknadsposition för nordisk musik, film, mode, design och
andra delar av de kreativa näringarna.

Utvärdering av KreaNord 57

Det anses också viktigt att Nordiska ministerrådet fortsätter visa
goda exempel på nordiskt samarbete kring kreativa näringar, då det
finns ett bra ”politiskt klimat” för frågorna inom EU just nu. Det finns en
bild av att de nordiska länderna är bra på att testa olika pilotprojekt,
som sedan får spridning och tas efter i andra europeiska länder. De vi
talat med ser det som positivt om Norden kan tala med ”en röst” för hur
man arbetar med stöd till kreativa näringar – detta blir en inspirations-
källa som kan gynna processer i övriga europeiska länder.

En generell utmaning för arbetet med att stödja kreativa näringar i
Europa är att hitta balansen mellan policysamarbete och genomförandet
av konkreta projekt. Här menar intervjupersonerna att nyckeln är att
hitta rätt typ av utförande organisationer för projektaktiviteter. De ex-
terna experterna föreslår att man inom det nordiska samarbetet bör
separera verksamheten i två plattformar: En plattform för policysamar-
bete och en plattform för projektverksamhet. Planering och genomfö-
rande av projekt bör därmed ske i ett annat forum än KreaNord-
samarbetet, men där namnet KreaNord fortsätter att användas för att
markera Nordiska ministerrådets stöd till erfarenhetsutbyte och policy-
samarbete för beslutsfattare inom näringsliv och kultur på nordisk nivå
– detta är en viktig uppgift att fortsätta med, enligt de vi talat med.

Några av de teman som just nu präglar arbetet med kreativa näringar
på europeisk nivå är:

• Utveckling av verktyg för att främja tvärsektoriella samarbeten och
”spill-over”-effekter från kreativa näringar till andra näringar,
exempelvis genom att integrera designtänkande och designprocesser
i traditionella näringar.

• Hitta rätt institutioner som kan fungera som mäklare mellan kultur-
och näringssektorerna.

• Stöd till export och internationalisering av kreativa näringar
• Finansieringsfrågor och tillgång till capital.
• Utveckling och stöd till kreativa ”hubbar”, inkubatorer, labb och

tvärsektoriella mötesplatser.

9. Rekommendationer om
fortsatt arbete

9.1 Lärdomar för Nordiska ministerrådet

Nordiska ministerrådet bedriver samverkansarbete i flera olika former. På
en övergripande nivå styrs arbetet i ministerrådet och i ämbetsmanna-
kommittéer. Mer operativa insatser drivs bland annat i följande former:

• Projekt.
• Arbetsgrupper.
• Institutioner.

De olika formerna skiljer sig åt både i termer av långsiktighet och sett till
syften. De mest långsiktig samarbetsformerna är de nordiska institut-
ionerna – här kan såväl långsiktig kunskapsuppbyggnad som långsiktigt
utvecklings- och utbytesarbete bedrivas. Vi menar att de nordiska in-
stitutionerna har goda förutsättningar för att arbeta med det vi i föregå-
ende kapitel kallar för collaborative learning och för att främja den typ
av aktiviteter som vi kallar Going together. Institutionerna är dock ofta
svagare när det gäller de typer av insatser vi kallar Policy Learning och
Boosting Resources, främst av det skälet att de genom sin fasta lokali-
sering till ett land och den struktur som följer med det har svårt att fun-
gera operativt gentemot såväl Nordiska ministerrådet som medlemslän-
derna direkt.

Arbetsgrupper är sammansatta för att hantera tvärsektoriella frågor,
ofta i ett lite kortare tidsperspektiv, och ofta med mer begränsade ambit-
ioner om att skapa ett gränsöverskridande lärande och ett kunskapsut-
byte. Projektformen är den vanligaste formen för att stödja enskilda
utvecklingsinsatser. Projekt kan både hanteras av institutionerna –
såsom Kulturkontakt Nord eller Nordic Innovation – eller som i fallet
KreaNord, direkt av Nordiska ministerrådets sekretariat.

Det är Kontigos uppfattning att Nordiska ministerrådets sekretariat
inte har tillräckliga resurserna eller legitimitet för att långsiktigt driva
en verksamhet som KreaNord. Trots att det tvärsektoriella samarbetet i
styrgrupp och aktörsnätverket är det viktigaste resultatet av KreaNord,
menar Kontigo att ännu större nordisk nytta sannolikt hade uppnåtts om
KreaNords insatser i ännu högre grad hade koncentrerats till det vi kal-
lar Policy Learning. Givet de organisationsformer som finns etablerade
inom det nordiska samarbetet hade KreaNord då kunnat ske genom

60 Utvärdering av KreaNord

organisationsformen arbetsgrupp. En arbetsgrupp hade både kunnat
skapa tydliga och ”skarpa” vägar in i de nationella ministerierna och
myndigheterna, samtidigt som det hade varit ett bra sätt att hantera den
tvärsektoriella utmaningen.

9.2 Lärdomar för framtida arbete med kreativa
näringar i Norden

Det nya nordiska samarbetsprogrammet för innovations- och näringspo-
litiken 2014–2017 består av fyra temaområden som alla utgår från ett
antal identifierade utmaningar. Ett av de fyra temaområdena är Kultur
och kreativitet för tillväxt. Arbetet med samarbetsprogrammet ska ske i
så kallade Fyrtornsprojekt. Finland är ansvarigt land för det Fyrtorns-
projekt som handlar om nordiskt partnerskap för expansion av kultu-
rella och kreativa näringar.

Organisationen Nordisk Innovation har fått i uppdrag att operativt
driva fyrtornsprojektet och finska näringsdepartementet fick av ÄK-N
ett uppdrag att ta fram insatsområden och inriktning för projektet, som
ska bygga vidare på det som KreaNord skapat. Fyrtornsprojektet ska
bland annat kunna genomföra pilotprojekt där verksamheter inom kul-
turella och kreativa näringar korskopplas med andra sektorer inom
ekonomin. Det ska också övervägas om gemensam nordisk marknadsfö-
ring av kulturella och kreativa näringar ska genomföras. Vidare kan in-
satser komma att ske för att stärka affärs- och produktutveckling för
nordiska företag inom området. Betydelsen av immateriella rättigheter
för verksamheter inom kulturella och kreativa näringar och för vär-
deskapande ska också analyseras.

Utvärderingen av KreaNord visar att det är lämpligt att driva vidare
det nordiska arbetet med kreativa näringar i en ny arbetsform. Kre-
aNord har varit bra och nödvändigt för att samla de nordiska länderna
och diskutera inriktningar och policyfrågor, och samarbetet är därför nu
mer redo att gå vidare till ett mer operativ arbete.

Kontigos intervjuer pekar på att Nordisk Innovation uppfattas som
effektiva och erfarna utförare av olika typer av projektverksamheter.
Detta ses som positivt för möjligheten att driva projekt riktade direkt till
näringarna. Organisationen saknar dock egen kompetens inom kulturpo-
litik och kreativa näringar. Kontigo menar därför att det är centralt att
hitta former där KreaNords styrgrupp och aktörsnätverket kan överföra
sina erfarenheter till Nordisk Innovation. En lärdom är att det är viktigt
att finna en balans mellan kultur- och näringslivsperspektiven, samt att
man bör fortsätta det tvärsektoriella samarbete och samtalsklimat som
byggts upp i KreaNord.

Kontigo ser det som positivt att inkludera aktörer som tidigare har
varit aktiva i KreaNords styrgrupp och i aktörsnätverket, för att låta

 Utvärdering av KreaNord 61

dessa fungera som stödfunktioner till Fyrtornsprojektet. Vår uppfattning
är att de viktigaste delarna att ta vidare från KreaNord i det fortsatta
arbetet är aktörsnätverkets samtal och erfarenhetsutbyte kring stöd-
jande aktiviteter och policyfrågor, samt fortsatt samarbete på departe-
mentsnivå för att överbrygga perspektiven mellan kultur- och närings-
policys. En lösning är att skapa tydliga arbetsgrupper och referensgrup-
per med olika kompetenser.

Baserat på den pågående diskursen kring kreativa näringar i Europa
så ser vi att tvärsektoriell innovation, ”spill-over”-effekter, finansierings-
frågor, affärsutveckling för entreprenörer samt IPR-frågor är relevanta
områden att arbeta vidare med i framtiden.

English summary

KreaNord is the Nordic Council of Ministers’ program to support the
creative industries. Kontigo AB has evaluated the program during the
spring of 2015. The evaluation covers the results and achievements of
the program, but also the organization, the KreaNord brand, and lessons
learned for the future support of creative industries. The evaluation
focuses on results from the years 2013–2014.

The evaluation shows that KreaNord’s main results can be found on
the policy level, where KreaNord has supported policymakers in minis-
tries and agencies. KreaNord has strengthened learning processes and
knowledge within and between the Nordic countries, and has enabled a
cross-sectorial exchange of experience. KreaNord has helped in making
creative industries a priority on the political agenda, and the Nordic
cooperation has had a strong signal value for several countries.

KreaNord has facilitated the development of policies, strategies and
action plans to support the creative industries in several of the Nordic
countries. The countries have been able to speed up their policy pro-
cesses by referring to the work being done in KreaNord. The cooperation
and dialog in KreaNord has made policy development more effective,
and has helped identifying common Nordic challenges. In this sense,
KreaNord has created a clear Nordic value. However, it is not possible to
quantify the impact or influence that KreaNord has had on national poli-
cies and support measures for creative industries.

KreaNord’s steering group and network of stakeholders has managed
to establish a functional Nordic cross-sectorial cooperation, with repre-
sentatives from both the cultural and business policy sides. This has
favoured the exchange of experiences, bridged differences in policy per-
spectives, and enabled the countries to move in the same direction re-
garding support measures for the creative industries.

KreaNord has developed a set of policy recommendations for the cre-
ative industries. The evaluation shows that the recommendations have
served as guidelines for KreaNord, especially in the design of projects
within the program. Kontigo find that the recommendations are ambi-
tious but also quite general. We also find it unclear how the recommen-
dations were supposed to be disseminated and implemented. A clear
plan for how the countries were expected to use the recommendations
would have been suitable. It is not possible to measure the actual impact
that the recommendations has had on a national level.

KreaNord has developed a knowledge base regarding the state of the
creative industries in the Nordic countries, through reports and working

64 Utvärdering av KreaNord

papers. The evaluation shows that the KreaNord reports can be consid-
ered to have increased knowledge and awareness among policymakers,
and served as support in the development of policies, strategies and
action plans. This holds true especially for countries with little previous
experience in supporting creative industries.

KreaNord has created a network of stakeholders, which gathered
representatives from several authorities/agencies in the Nordic coun-
tries that are working to support the creative industries. The network
has been a valuable contribution to learning and knowledge transfer
within and between authorities and public sector organisations in the
Nordic countries. However, Kontigo believe that the implementation of
the KreaNord program would have been more effective if the stakehold-
er network had been given a more hands-on role in the early stages of
KreaNord, particularly in the development of program goals and project
activities. A more distributed implementation of projects and activities
could have resulted in a stronger knowledge base and more effective
capacity building among authorities and stakeholders in all of the Nordic
countries.

During 2013–2015 KreaNord has worked with several projects.
These cover issues such as entrepreneurship in higher education, the
creation of an investment platform for creative industries, and a support
programme that provided funding for six Nordic projects. In addition,
the webpage www.kreanord.org has been used to inform about
KreaNord activities and projects, as well as providing contact details to
people working to support creative industries in the Nordic countries.

The evaluation shows that the KreaNord program has not been or-
ganised to support business sectors, structures or individual enterprises
within the creative industries in a direct manner. We find that some of
the participating countries had expected KreaNord to work more
straightforward with support measures and funding opportunities for
the creative industries.

It is the opinion of the evaluators that the broad and ambitious goals
of KreaNord make it difficult to assess specific results and impact of the
program. We also believe that the broad and ambitious goals made
KreaNord take on tasks that sometimes were unrealistic given the time
and resources available for the program.

KreaNord’s steering group has had a major role in shaping the
KreaNord mission, action plans and budget allocations. However, it is
also evident that the steering group to a large extent had to rely on a few
external partners (such as the Danish organisation CKO) in the planning
and execution of projects and other activities.

The political expectations regarding concrete results and outputs
from KreaNord have been ambiguous. As a result of this, we can see that
the steering group has spent much time to clarify and interpret their
mission. We believe that KreaNord would have benefited from a clearer
division of responsibilities and communication between the steering

http://www.kreanord.org

 Utvärdering av KreaNord 65

group and the Committees of Senior Officials for Business (ÄK-N) and
Culture (ÄK-K).

Kontigo see great potential in continued Nordic cross-sector policy
cooperation on creative industries. We also support the idea of more
projects and measures aimed directly towards the creative industries.
However, these two types of activities may take place in separate arenas,
as long as there is some degree of coordination. Policy issues may be
discussed within the framework of Nordic working groups. More hands-
on measures can be organised by a Nordic institution, with the support
of cross-sectorial or thematic working groups.

The evaluation shows that KreaNord has lacked a clear brand strate-
gy for the name KreaNord. The brand is given different meanings de-
pending on whom you ask. Kontigo can see that the name KreaNord may
be useful for future policy cooperation, if the brand strategy and owner-
ship of the brand is clarified.

From a European perspective, it is apparent that KreaNord is a
unique example of a cross-border and cross-sector policy cooperation
regarding creative industries. There are no similar collaborations in
other parts of Europe at the moment. The European Commission (EC),
among others, sees KreaNord as a source of inspiration, and emphasizes
that the Nordic countries are important forerunners in testing out pilot
initiatives that later on may be adopted by other European countries.

Bilaga 1:
Intervjupersoner och material

Intervjupersoner

Namn Funktion/tillhörighet Grupp

Tomas Fellman Department for Education and Culture, Åland Styrgrupp
Helga Haraldsdóttir Ministeriet for Erhverv og Innovation, Island Styrgrupp
Guðný Helgadóttir Ministeriet for Undervisning, Forskning og Kultur, Island Styrgrupp
Sverre Miøen Kulturdepartementet, Norge Styrgrupp
Jakob Pors Nielsen Kulturministeriet, Danmark Styrgrupp
Oyvindur av Skarði Vinnumálaráðið (Ministry of Trade and Industry),

Færøerne
Styrgrupp

Petra Tarjanne Projektchef i Arbets- och näringsministeriet, Finland Styrgrupp
Therese Johansen Tidigare projektledare NMRS
Saga Wendén Tidigare projektledare NMRS
Elvar Knutur Valsson Island ÄK-N
Mikael Schultz Sverige ÄK-K
Åse Vøllo Norge ÄK-K
Annika Hahn-Englund Sverige Nordiska samarbetskommittén
Annika Rosing Afdelingschef for Vækst og Klima NMRS
Mikael Höysti Afdelingschef for Kultur og Ressourcer NMRS
Niels Christian Uhrenholdt Ansvarig för Fyrtornsprojektet kring kreativa näringar Nordic Innovation
Klas Rabe Tillväxtverket, Sverige Aktörsnätverket
Margit Klingen Daams Innovasjon Norge Aktörsnätverket
Sigþrúður Guðnadóttir Innovation Center Iceland Aktörsnätverket
Petra Tarjanne Arbets- och Näringsministeriet, Finland Aktörsnätverket
Anu Perttunen Creative Industries’ Network Finland Aktörsnätverket
Rasmus W. Tscherning CKO Aktörsnätverket, utförande aktör
Andreas Linnet Jessen CKO Utförande aktör
Margrete Bak Karlbak Utförande aktör
Pernille Skov CAKI Utförande aktör
Thomas Heikkilä Kulturkontakt Nord Utförande aktör
Ragnar Siil Grundare av Creativity Lab – Estonian creative

 economy think tank, Estland
Internationell referensgrupp

Dorota Nigge EU-kommissionen, DG Education and Culture Internationell referensgrupp
Joke van Antwerpen Innovation manager, Amsterdam Economic Board Internationell referensgrupp

Gerin Trautenberger Ordförande, Creativ wirtschaft Austria Internationell referensgrupp

Skriftligt material

Styrdokument
• Arbetsprogram och budget 2009–2015.
• KreaNords handlingsplan 2013–2015.
• Mandat 2008–2010.
• Mandat 2010–2012.
• Mandat 2013–2015.
• KreaNords policyrekommendationer.

68 Utvärdering av KreaNord

Återrapporteringar och mötesprotokoll
• Styrgruppens mötespaket 2013.
• Styrgruppens mötespaket 2014.

Rapporter
• Danmarks statistik, Kreative erhverv i Norden, 2012.
• Kirketerp, Buus och Bak, Entreprenørskab og foretagsomhed på de

kunstneriske uddannelser i Norden, 2011.
• Masalin, Mapping of Nordic Creative and Cultural Industries Financial

Environment, 2012.
• Nilsson och Robertson, Entreprenörskap i högre konstnärlig och

kreativ utbildning i Norden, 2010.
• Wainikka, IPR i Kreativa Näringar, 2012.
• Wainikka, Nordic version of the OECD report “SME Innovation and

Management of Intellectual Assets in Selected Creative and
Manufacturing Industries”, 2011 .

KreaNords stödprogram
• Ansökan (6 projekt).
• Statusrapporter (4 projekt).

EntreNord, deltagarlistor för
• Konferens Danmark 2014.
• Workshop Island 2014.
• Workshop Norge 2014.
• Workshop Sverige 2014.
• Workshop Finland 2014.
• Gathering #2 Danmark 2014.

Utvärdering av KreaNord
Nordiska ministerrådets initiativ för kulturella och kreativa näringar 2008–2015

Ved Stranden 18
DK-1061 København K
www.norden.org

KreaNord kom till år 2008 som en del av Nordiska
ministerrådets globaliseringsarbete, med syftet att utveckla
och profilera Norden som en arena för kreativa näringar.
KreaNord har sedan dess etablerat ett tvärsektoriellt
policysamarbete mellan kultur- och näringsdepartement och
myndigheter, tagit fram kunskapsunderlag, samt drivit flera
projekt kring bland annat entreprenörskap i konstnärliga
utbildningar och finansieringsfrågor. Programmet avslutades
under 2015.

Analys- och strategiföretaget Kontigo AB har under våren 2015
utvärderat KreaNord. Utvärderingen fokuserar på resultat
och måluppfyllelse, men även aspekter såsom organisation,
varumärke och lärdomar för framtiden. Utvärderingen visar
bland annat att KreaNord har skapat ett tvärsektoriellt
samarbete på policynivå, samt har bidragit till utvecklingen av
strategier för stöd till kreativa näringar i flera av de nordiska
länderna

Utvärdering av KreaNord

Tem
aN

ord 2015:556

TemaNord 2015:556
ISBN978-92-893-4261-2 (PRINT)
ISBN 978-92-893-4263-6 (PDF)
ISBN 978-92-893-4262-9 (EPUB)
ISSN 0908-6692

Tem
aN

ord 2015:556

TN2015556 omslag.indd 1 14-07-2015 11:10:04

http://www.norden.org

	TN2015556Web.pdf
	Innehåll
	Sammanfattning
	Inledning
	Om KreaNord
	Om uppdraget
	Metod och genomförande av utvärderingen

	1. Utvärderingsmodell: KreaNords programlogik
	1.1 Resurser
	1.2 Planering av aktiviteter och förväntade resultat
	1.3 Förväntad ”impact” för KreaNord
	1.4 Analys av programlogiken i KreaNord

	2. KreaNords policy-rekommendationer
	3. Samarbeten och kunskapsutveckling
	3.1 Samarbeten, konferenser och möten
	3.2 Rapporter och analyser

	4. Projekt inom KreaNord
	4.1 Aktörsnätverket
	4.2 KreaNord Investors
	4.3 EntreNord
	4.4 KreaNords program för stöd av kreativa näringar
	4.5 Sammanfattande kommentar till KreaNords verksamheter och projekt

	5. Hemsidan KreaNord.org
	5.1 Syftet med hemsidan
	5.2 Hemsidans användning
	5.3 KreaNords Facebook-sida

	6. KreaNords varumärke
	6.1 Varumärkets betydelse idag
	6.2 Fortsatt användning av namnet KreaNord

	7. Organisation och genomförande
	8. Analys: Resultat och måluppfyllelse för KreaNord
	8.1 KreaNords resultat
	8.2 Har KreaNord levt upp till mandatet?
	8.3 Nordisk nytta
	8.4 Påverkan på länderna
	8.5 KreaNord ur ett externt perspektiv

	9. Rekommendationer om fortsatt arbete
	9.1 Lärdomar för Nordiska ministerrådet
	9.2 Lärdomar för framtida arbete med kreativa näringar i Norden

	English summary
	Bilaga 1: Intervjupersoner och material
	Intervjupersoner
	Skriftligt material

