

Program for kunstnerisk utviklingsarbeid: Prosjektprogrammet

Referanseramme og overordnede føringer

Program for kunstnerisk utviklingsarbeid omfatter fom. 2010 *Stipendiatprogrammet* (opprettet 2003) og *Prosjektprogrammet* (opprettet 2010). Programstyret som tidligere har hatt ansvar for stipendiatprogrammet, har fått i oppdrag fra Kunnskapsdepartementet å organisere og administrere også det nye prosjektprogrammet. Programstyret har dermed et overordnet nasjonalt ansvar for å stimulere og fokusere kunstnerisk utviklingsarbeid i Norge.

Programstyret forstår den faglige rammen for fagområdet *kunst* som hele bredden av kunstneriske uttrykk, og legger til grunn at erfaringsutveksling og innsyn på tvers av enkeltdisipliner vil være med til å fremme forståelsen og utviklingen av målsetningene og rammene for kunstnerisk utviklingsarbeid.

Prosjektprogrammet er opprettet med finansiering fra Kunnskapsdepartementet for å bidra til at høyere kunstutdanning kan oppfylle sin lovpålagte oppgave:

--at universiteter og høyskoler utfører (--) kunstnerisk utviklingsarbeid på høyt internasjonalt nivå.
(Lov om universitets- og høyskoler av 2005, § 1-1 pkt b)

Retningslinjene for prosjektprogrammet bygger på forståelsen av de høyere utdanningsinstitusjonenes særlige ansvar og forpliktelser for kunstnerisk utviklingsarbeid, slik dette er beskrevet nærmere i utredningen "Vekt på kunst" fra 2007:

(-----) Kunstutdanningsinstitusjonene med sine fagfolk har et ansvar for å drive fagfeltene framover, bidra til relevant faglig diskurs, og formidle denne virksomheten ikke bare til studenter, men til større fagmiljøer og allmennheten. Utvikling av kritisk refleksjon, formulert på måter som kan nå flere enn de interne faglige kretser og dermed utsette fagene for diskusjon, er en viktig utfordring for disse utdanningsmiljøene.

(---) Individuer og miljøer frembringer KU, men institusjonene inndrar denne virksomheten i et institusjonelt perspektiv ved å se på KU som mer enn summen av en rekke individuelle verk eller fremførelser. Utdanningene skal drive undervisning basert på KU på samme måte som det drives forskningsbasert undervisning i høyere utdanning. Et kriterium blant flere for god kvalitativ KU bør dermed være i hvilken grad dette arbeidet aktivt tilfører utdanningen og institusjonenes fagmiljø nye faglige perspektiver. Samtidig må KU produsert i institusjonell kontekst ha legitimitet og vekke profesjonell interesse utover utdanningsmiljøene. Den kunstneriske kvaliteten og arbeidets betydning må måles opp mot nasjonal og internasjonal kunstnerisk virksomhet.
(UHR 2007, Jørgensenutvalget) s. 15+)

For å sikre prosjektprogrammets forankring i denne rammen, vil det være den enkelte institusjon som står som prosjekteier for de prosjekter som får støtte gjennom programmet, gjerne med samarbeidspartnere nasjonalt og internasjonalt - også med partnere utenfor utdanningssektoren. Institusjonen vil stå som garantist for at prosjektet har kunstnerisk og refleksjonsmessig kvalitet, og gjennomføres i samsvar med forutsetningene for tildelingen. Den løpende tilsynsoppgaven for prosjektgjennomføringen ligger ikke i programstyret, men hos den enkelte institusjon.

Programstyret tar derfor også sikte på å utvikle prosjektprogrammet i nær kontakt med de utdanningsinstitusjonene som har ansvar for høyere kunstutdanning i Norge.


Det vil ikke være programmets hovedmålsetning å finansiere kunstnerisk verksproduksjon som sådan. Det er heller ikke intensjonen at programmet skal stimulere til prosjekter som har økonomisk profitt som målsetning, men for et program som skal ha høyt kvalifisert kunstnerisk virksomhet som et hovedelement - vil imidlertid samspillet mellom kunstnere, kunstneriske resultater og offentlige arenaer for presentasjon av resultatene være av stor betydning. Det må derfor være rom for at kunstnerisk produksjon rettet mot konserter, forestillinger, utstillinger mm. kan inngå i de prosjektene som programmet deltar i finansieringen av.

Det er ingen formell øvre eller nedre grense for hvor mye det kan søkes om. I utlysingen vil programstyret hver gang opplyse hvor store midler som står til rådighet, og søkere bør innrette søknadens omfang realistisk i forhold til dette. Søknader om tilskudd i en størrelsesorden som institusjonen antas å kunne dekke selv, vil ikke bli prioritert med mindre prosjektet antas å ha en eksemplarisk rolle i prosjektprogrammet.

Som en viktig del av utviklings- og formidlingsarbeidet vil programstyret initiere åpne årlige konferanser, der alle som har fått prosjektmidler deltar for å presentere sine prosjekter og redegjøre for utvikling og utfordringer. Disse konferansene kan arrangeres i et rullerende samarbeid med de ulike kunstutdanningsinstitusjonene, og programstyret vil vurdere mulighetene for å knytte disse opp til en av de halvårlige samlingene for stipendiatprogrammet.

Program for kunstnerisk utviklingsarbeid er partner i det nyopprettede *Journal for Artistic Research*, og det vil være en forutsetning for å få støtte fra programmet at resultatene meldes inn til publisering gjennom denne eller andre tilsvarende kanaler.

Søknadsfristene vil være spesielt tilpasset i forbindelse med oppstarten i 2011, men vil - etter planen - fra 2012 bli lagt opp med en fast årlig rytme.

Første utlysning av midler vil bli foretatt i begynnelsen av 2011, med søknadsfrist 01.05.11. I forbindelse med utlysningen vil det bli avholdt informasjonsmøter i samarbeid med institusjonene. Det tæses sikte på vedtak om tildeling ca. 01.10.11

Andre søknadsfrist vil være 01.11.11, og det tæses sikte på vedtak om tildeling ca. 15.03.12.

Fra om med 2012 er planen å utlyse midler pr. 01.04, med søknadsfrist 15.10 og vedtak om tildeling ca. 15.02 året etter. Første tildeling etter en slik søknadssyklus vil da komme rundt 15.02.13.

Oslo/Bergen, den 09.12.2010/11.01.11.

Aslaug Nyrnes
Programstyrets leder

Johan A. Haarberg
Adm. leder


Program for kunstnerisk utviklingsarbeid: Retningslinjer for Prosjektprogrammet

Fastsatt i samsvar med vedtak i programstyret den 09.12.10.

1 Formål

I samsvar med målformuleringen i *Lov om universiteter og høyskoler § 1-1, punkt b*, skal prosjektprogrammet bidra til at det initieres og gjennomføres prosjekter innen kunstnerisk utviklingsarbeid i Norge på høyt internasjonalt nivå.

Programmet skal bidra til at forståelsen av kunstnerisk utviklingsarbeid utfordres og utvikles, i dialog med nasjonale og internasjonale relevante miljøer.

Programmet skal i egen regi initiere tiltak for dialog omkring kunstnerisk utviklingsarbeid.

Realiseringen av programmets profil gjennom de prosjektene som gjennomføres og gjennom programmets møtesteder, skal bidra til den internasjonale debatten om hvordan *Artistic Research* kan utvikles og profileres.

Kunstnerisk utviklingsarbeid forutsettes i denne sammenheng å inneha følgende dimensjoner:

- Ha en klar forankring i kunstnerisk praksis;
- Frembringe nye kunstneriske perspektiver og bidra til utvikling av kunstfeltet;
- Bidra med refleksjon omkring innhold og kontekst;
- Bidra til artikulering av og refleksjon omkring metoder og arbeidsformer;
- Fremme kritisk dialog innen eget fagmiljø og med andre relevante fagmiljøer;
- Være tilgjengelig for offentligheten i faglig relevante former;
- Være avgrenset i prosjektform, med en prosjektbeskrivelse som utgangspunkt og resultater som presenteres offentlig.

Programstyret tildeler midler etter søknad til dette formålet.

2 Hvem kan søke

Alle søknader skal fremmes gjennom en norsk høyere utdanningsinstitusjon, som kontraktmessig vil være prosjekteier og ha overordnet ansvar for gjennomføringen av prosjektet.

Det settes ingen begrensninger på hvilke av de akkrediterte norske høyere utdanningsinstitusjonene som skal kunne søke. Det avgjørende vil være søknadens kvalitet i henhold til programmets kriterier, og hvilke kunstfaglige ressurser som kan kobles opp mot prosjektgjennomføringen.

Andre aktører kan være aktive partnere i prosjektet, men da basert på et samarbeid som er forankret i en høyere utdanningsinstitusjon.


3 Hva kan det søkes til

I utlysingen vil programstyret opplyse hvor store midler som står til rådighet, og søkere bør innrette søknadens omfang realistisk i forhold til dette. Det kan søkes midler til følgende utgiftstyper:

- Lønn, så som ekstra tid (fristilling fra undervisning eller tilleggstid inntil 100 %) og engasjementer¹;
- Produksjon av kunstneriske resultater, så som materialer og utstyr, kjøp av tjenester mm.;
- Reiseutgifter - Inklusive *bidrag* til overnatting og diett ²;
- Seminarer og møter - NB: Se reiseutgifter.
- Dokumentasjon, presentasjon og formidling;

Det skal fremgå av finansieringsplanen hva slags utgifter prosjektet budsjetterer med, jfr. punkt 4.2.

Det kan ikke søkes midler til dekning av generelle administrasjons- og/eller overheadutgifter, jfr. punkt 4.2.

Det kan søkes om midler til gjennomføring av prosjekter som strekker seg opp til tre års varighet - se punkt 6 ang utbetaling.

4 Vurderingsgrunnlag

Søknader vil bli vurdert og prioritert ut fra hvordan de fyller følgende kriterier og formelle krav:

4.1 Faglige vurderingskriterier

De faglige vurderingskriteriene er oppdelt i fem hovedområder:

4.1.1 Faglige problemstillinger og prosjektmål

- Prosjektets kunstneriske kjerne;
- Prosjektets avgrensing, intensjoner og forventede resultater;
- Prosjektets overskridende potensiale.

4.1.2 Kontekst

- Prosjektets plassering i forhold til relevante faglige diskurser nasjonalt og internasjonalt;
- Hvordan prosjektet inngår i institusjonens fagmiljø og faglige strategi;
- Hvilken kontakt prosjektet har med relevante undervisningsmiljøer;
- Etske spørsmål knyttet til gjennomføringen av prosjektet.

4.1.3 Arbeidsmåter og virkemidler

- Hvilke arbeidsformer og metoder vil bli lagt til grunn for de ulike dimensjonene i prosjektgjennomføringen, jfr. programmets målsetninger i punkt 1, femte avsnitt;
- Hvilke faglige og metodiske utfordringer/risikofaktorer vil prosjektet innebære.

4.1.4 Kommunikasjon, presentasjon og formidling

- Hvordan synliggjøres prosessene underveis, og hvordan kommuniseres disse utad;
- Hvordan vil ulike sider av de faglige resultatene bli presentert og formidlet.

¹ Det kan beregnes utgifter til brutto lønn pluss sosiale utgifter. For stipendiatstillinger kan NFRs rundsumsbeløp brukes.

² Programmets tildeling dekker ikke overnatting og diett etter statens satser, men kan gi *bidrag* til slike poster ut fra en realistisk vurdering.


4.1.5 Prosjektstyring og ressurser

- Hvem vil være prosjektleder og faglig ansvarlig for gjennomføringen av prosjektet;
- Hvem vil være samarbeidspartnere i prosjektet;
- Hvilke faglige forutsetninger har prosjektdeltagerne (bakgrunn, kompetanse mm.) for å oppnå prosjektets målsetninger;
- Hvilke personellmessige og økonomiske ressurser vil prosjektet ha til rådighet for gjennomføringen, inkludert institusjonens - og eventuelle samarbeidspartneres - egne bidrag, jfr. også punkt 4.2 om finansieringsplan;
- Hvilken forankring vil prosjektet ha i institusjonens organisasjonsstruktur, for å sikre fremdrift og faglig kvalitet.

4.1.6 Tilleggsqualiteter

For søknader som kvalifiserer seg i henhold til punkt 4.1.1 - 4.1.5, kan det være utslagsgivende for den endelige vurderingen for tildeling om ett eller flere av følgende punkter er ivarettatt:

- Har prosjektet en flerfaglig dimensjon?
- Er prosjektet et samarbeid mellom flere fagmiljøer?
- Er prosjektet et samarbeid med eksterne partnere, så som flere institusjoner, virksomheter og/eller organisasjoner?
- Har prosjektet en internasjonal dimensjon?
- Trekker prosjektet med seg stipendiater og/eller masterstudenter som aktive deltagere i den faglige utviklingen?

4.2 Krav for å få søknaden vurdert

For at en søknad skal bli behandlet må det være redegjort for de elementene som knytter seg til vurderingskriteriene i punkt 4.1. I tillegg må følgende krav være oppfylt:

- En norsk høyere utdanningsinstitusjon skal stå som formell søker og prosjekteier;
- Det skal foreligge en klart identifisert prosjektleder med førstekompetanse, ansatt ved søkerinstitusjonen i minst 50 % stilling, som skal ha faglig ansvar for gjennomføringen av prosjektet;
- Institusjonen må bidra med egne ressurser til gjennomføringen, og må i denne sammenheng redegjøre for hvilke bidragskomponenter som vil inngå i prosjektgjennomføringen³;
- Det må foreligge forpliktende tidsplan for prosjektgjennomføringen;
- Det må legges frem en detaljert finansieringsplan for prosjekter;
- Søknaden må redegjøre for hvilke miljøkonsekvenser gjennomføringen vil innebære;
- Søknaden må tematisere hvilke kjønnspektiver som synes relevante;
- Søknaden må foreligge i PDF-format og vedleggene i elektronisk lesbar form;
- Søknadsteksten kan ikke overstige det omfang som er angitt i de enkelte delene av søknadsskjemaet.

³ Disse bidragskomponentene kan omfatte generelle bevilgningsbidrag, FoU-tid, engasjementer, utstyr innkjøpt spesifikt for gjennomføringen av prosjektet etc. Det forutsettes at det redegjøres i detalj for disse bidragene i søknaden. Iht. punkt 3, kan det ikke søkes midler til dekning av generelle administrasjons- og/eller overheadutgifter.


5 Behandling av søknader

Søknader kan fremmes på et skandinavisk språk eller på engelsk.

5.1 Søknadsfrist

Programstyret fastsetter fra år til år når søknadsfristen skal være og når det kan påregnes at behandlingen og vedtak om tildeling kan være ferdigstilt. Det bør tas sikte på forutsigbarhet i tidsplanen for dette.

5.2 Sakkyndig vurdering

Søknader som ikke har redegjort for de elementene som inngår i vurderingskriteriene i punkt 4.1 eller som ikke oppfyller kravene i punkt 4.2, vil ikke bli sendt til sakkyndig vurdering. Dette avgjøres administrativt.

For de øvrige skal det oppnevnes to eksterne sakkyndige for hver søknad. Så langt som mulig bør det velges felles sakkyndige for hver faggruppe, og de samme sakkyndige bør fortrinnsvis vurdere flere søknader.

Sakkyndige bør så langt som mulig ha minst samme kompetansenivå som prosjektledere i søknadene som skal vurderes. Det skal tilstrebes at begge kjønn er representert blant de sakkyndige.

De sakkyndige skal avgi individuell uttalelse i forhold til hver enkelt søknad, basert på vurdering i forhold til de fastsatte kriterier i punkt 4.1 og kravene i punkt 4.2.

Den enkelte sakkyndige skal ikke rangere søknadene, men skal omtale hvert av strekpunktene under punkt 4.1 og 4.2 separat. Uttalelsen skal for hvert enkelt prosjekt konkludere med enten *Støtteverdig* eller *Ikke støtteverdig*.

Vurderingen fra de sakkyndige er unntatt fra offentlighet, men skal gjøres tilgjengelig for den institusjonen som fremmer søknaden og for de som er medvirkende i prosjektet.

De sakkyndiges navn skal ikke fremgå i det som oversendes.

5.3 Vedtak om tildeling

Programstyret gjør vedtak om tildeling på bakgrunn av de fastsatte kriteriene i punkt 4.1 - 4.3, vurdering fra de sakkyndige og administrativ innstilling. Programstyret gjør samtidig vedtak om fullmakt til å utforme kontrakt.

I forbindelse med vedtak om tildeling, skal det opplyses hvem som har søkt og hvilke beløp det totalt har vært søkt om.

5.4 Habilitet

Programstyrets medlemmer kan ikke delta i utformingen av søknader til programmet og kan heller ikke være medvirkende i gjennomføringen av prosjektene.

Programstyrets medlemmer og varamedlemmer vil være inhabile i forhold til behandlingen av alle søknader, hvis de rammes av bestemmelsene i forvaltningsloven eller det foreligger søknader fra nære faglige samarbeidspartnere.

Varamedlemmer som har deltatt i utformingen av søknader til programmet eller som skal være medvirkende i gjennomføringen av prosjektene, vil være inhabile i forhold til behandling av alle søknader.

Programstyrets medlemmer og varamedlemmer er ikke inhabile for å vurdere søknader fra egen institusjon.


Det kan ikke oppnevnes personer som sakkyndige, som vil være inhabile i forhold til bestemmelsene i forvaltningsloven eller i forhold til nære faglige samarbeidspartnere. Det kan heller ikke oppnevnes personer som har vært med i utformingen av søknader eller som skal være medvirkende i gjennomføringen av prosjekter som kommer til behandling i den aktuelle søknadsrunden.

6 Kontrakt, utbetaling og rapportering

Det vil være prosjekteieren (institusjonen) som er ansvarlig for gjennomføringen og kvalitetssikringen av prosjektet når prosjektstøtten er gitt.

Det skal utformes kontrakt for gjennomføringen av det enkelte prosjekt, jfr. punkt 5.3.

I kontrakten skal det fremgå at:

- 50 % av tildelingen skal utbetales ved kontraktsinngåelse og de resterende 50 % av tildelingen utbetales ved sluttrapportering, jfr. allikevel neste avsnitt om flerårige tildelinger;
- Prosjekteieren skal påse at sentrale prosjektmedvirkende deltar og presenterer på de årlige prosjektseminarene i prosjektperioden og etter avslutning av prosjektet;
- Resultatene av prosjektet presenteres for publisering i Journal for Artistic Research eller tilsvarende internasjonale publiseringskanaler.

Det skal fremgå av kontrakten hvordan prosjektgjennomføringen skal rapporteres.

Det kan søkes om midler til gjennomføring av prosjekter som strekker seg opp til tre års varighet. Tildeling vi i så fall skje gjennom en årlig bevilgning, basert på opprinnelig tilsagn, bekreftelse på gjennomføringsgrad fra institusjonen og med forbehold om Stortingets årlige bevilgning.

Kvaliteten på prosjektgjennomføringen vil være avgjørende for fremtidige tildelinger til samme institusjon.