
Kultur for alle – hele året

ARENDAL KOMMUNE

Kommunedelplan for kultur 2013–2016 vedtatt i Arendal bystyre 27.09.12	

Kultur

Innhold
			
	 1	 Om planarbeidet 	 2
	 2	 Kultur for alle – hele året	 4
	 3	 Bibliotek	 8
	 4	 Internasjonale Arendal	 11
	 5	 Kulturskolen	 12
	 6	 Scenekunst, teater,
		 dans, film	 14
	 7	 Bomuldsfabriken kunsthall	 16
	 8	 Kunst og utsmykning
		 i offentlige rom	 18
	 9	 Kirkebygg, kirkegårder, tros-
		 og livssynsorganisasjoner	 19	
10	 Frivillige Arendal	 20
	11	 Produksjonslokaler
		 og kulturarenaer	 22
	12	 Fritidstiltak barn og unge	 24
	13	 Arrangementskontoret	 26
	14	 Munkehaugen kultursenter	 27
	15	 Musikk og festivalbyen
		 Arendal	 28
16	 Tilrettelagte fritidstilbud	 30
17	 Arendal kulturhus	 31
18	 Folkehelse	 32
	19	 Kulturar v og lokalhistorie	 34
20	 Kultur og næring	 36
	21	 Park og friluftsliv	 38
	22	 Idrett og fysisk aktivitet	 40
	23	 Samlet prioritering hele
		 kulturfeltet	 48

Forsidebilde: Vinterfestival. Foto: Vidar Aas

OM PLANEN:
Arendal mangler en samlet plan for hele kulturfeltet. I
samsvar med gjeldende kommuneplan, vedtok bystyret
i møte den 8. desember 2011 å utarbeide en samlet
kommunedelplan for kultur.

Kommunedelplan for kultur omfatter hele kultur-
og idrettsfeltet og inkluderer statens krav om en
kommunedelplan for idrett og fysisk aktivitet.

Kommunedelplanen vil være styrende for
administrasjonens anbefalinger overfor bystyret og for
bystyrets prioriteringer og satsinger i planperioden.
Planen vil være et viktig styringsdokument for det
årlige arbeidet med handlingsprogram og årsbudsjett.

Vedtatt kommuneplan 2011 – 2021 legger
forutsetninger for planarbeidet.

Kommunedelplan for kultur skal revideres hvert fjerde
år.

Kommunedelplanen er delt opp i 20 fagområder/
kapitler. Alle har en omtale av fagområdet samt en
beskrivelse av eventuelle utfordringer. Der det er
direkte koblinger til satsinger i kommuneplanen,
fremkommer dette. Hvert fagområde/kapittel
konkluderer med tiltak - ”dette vil vi”. På slutten av
planen gis en samlet prioritering av overordnede
satsinger/tiltak på kultur- og idrettsområdet i
planperioden 2013 - 2016.

OM REVIDERING
KOMMUNEDELPLAN IDRETT
OG FYSISK AKTIVITET:
Gjeldende kommunedelplan for idrett og fysisk
aktivitet inkludert friluftsliv, folkehelse og kulturbygg
med handlingsplan utgår 2012. Planen må revideres
for perioden 2013-2016. Dette er et krav for å kunne
søke spillemidler.

Staten krever ingen selvstendig plan, men den kan
inngå som en del av en annen plan. For perioden
2013-2016 vil friluftsliv, folkehelse og kulturbygg
ivaretas i andre deler av kommunedelplan for kultur.

OM PLANARBEIDET

K A P 1

OM PLANPROSESS OG
MEDVIRKNING:
Planarbeidet er gjennomført i henhold til plan- og
bygningsloven § § 11-12, 13 og 14. Oppstart av
planarbeidet og forslag til planprogram ble lagt ut til
offentlig ettersyn den 10. februar 2012.

I planarbeidet har det vært viktig å sikre medvirkning
fra lag, foreninger, institusjoner og enkeltpersoner.
Oppstart og planprogram ble annonsert i Arendals
Tidende, Agderposten, Arendal kommunes
hjemmeside og over 800 lag og foreninger ble
tilskrevet samt alle formelle høringsinstanser. Det ble
også laget egen facebookside om planarbeidet. Det
har vært avholdt eget folkemøte om planarbeidet
den 6. mars 2012. I tillegg har administrasjonen vært i

møter med aktuelle aktører og fagmiljøer, bl.a. Arendal
Idrettsråd og Arendal Musikkråd. Ved høringsfristens
utløp den 23. mars 2012, var det innkommet 60
innspill til planarbeidet.

Planprogrammet ble vedtatt i kommuneplanutvalget
den 12. april 2012.

Det har vært nedsatt syv ulike administrative
arbeidsgrupper. Gruppene har vært følgende:
Bibliotek - kulturskole - park, idrett, friluftsliv - kunst,
kultur, arrangementer - tilrettelagte fritidstilbud - barn
og unge - kulturteamet/overordnet.

På bakgrunn av innspill, møter og gitte forutsetninger
i bl.a kommuneplanen, utarbeidet administrasjonen et

høringsforslag til kommunedelplan for kultur inkludert
idrett og fysisk aktivitet. Høringsfrist 30. juni 2012.

Det blir avholdt nytt åpent møte om høringsforslaget
til planen 30. mai 2012. Endelig behandling av
kommunedelplanen i bystyret blir foretatt høsten
2012.

Kommuneplanutvalget har forestått arbeidet med
kommunedelplanen, der komite for kultur, næring og
miljø har vært referansegruppe.

Arendal, 28. august 2012

Ordfører Einar Halvorsen Rådmann Harald Danielsen Kultursjef Kristin Lundby

3

”Tilgang til kultur og mulighet til å uttrykke seg kreativt
er viktig i et demokratisk samfunn og legger grunnlaget
for ytringsfrihet og likeverd. Deltaking i kulturlivet
har positive virkninger både for den enkelte og for
samfunnet. Kunst og kultur gir opplevelser og mening
i hverdagen, og legger grunnlag for utvikling og læring.
Ved siden av arbeidsliv og skole er kulturlivet blant de
arenaene som bidrar mest til utvikling av skaperevne
og kompetanse.” (St. melding nr. 10 (2011-2012):
Kultur, inkludering og deltaking).

Kulturkommunen
Arendal
Gjennom en bevisst satsing over flere år og et godt
samarbeid mellom kommune, organisasjoner og
næringsliv har Arendal utviklet seg til en dynamisk og
spennende kulturkommune med et bredt tilbud året
rundt. Kultursatsingen er blitt en del av innbyggernes
identitet.

Arendal er en aktiv kulturby med rundt 800 lag og
foreninger, noe som har ført til at vi har vunnet en
rekke priser ;
Internasjonal kommune (2005), Norges Blomsterby
(2009), Sommerens kulturby på Sørlandet (2009) - og
beste kulturkommune på Agder (2011).

Kultur for
alle – hele året

KAP2

Foto: Vidar Aas

4

Varm, stolt og
utadvendt
Kommunedelplan for kultur bygger på
kommuneplanens utviklingsstrategier.
En av dem er ”Et kulturliv som bidrar til høy
livskvalitet, økt tilflytting og som styrker identitet og
tilhørighet”.
Planen er et uttrykk for bystyrets visjoner, mål og
innsatsområder for kultursektoren fram mot 2016 og
videre mot byjubileet i 2023.

Organisering
av kommunens
kulturarbeid i dag
Arendal kommune har egen kulturenhet. Fra og med
1. august 2009 omfatter den fire tidligere enheter :
•	 Park, idrett og friluftsliv
•	 Kultur og fritid 	
Til sammen utgjør de Kulturnettverket
•	 Arendal bibliotek

•	 Arendal Kulturskole

Kulturenheten er en viktig tilrettelegger for kulturlivet
og representerer kontinuitet og utvikling. Kommunen
har en forpliktelse til å ivareta hele det kulturelle
spekteret; fra idrett og friluftsliv, til musikk og visuell
kunst, fra opplevelse til selv å skape, fra kulturarv til
nyskapende kunst - og kulturuttrykk.

Utviklingstrekk
Arendal kommune har hatt en bevisst satsing på kultur
de siste 20 årene.
Det er bygget opp en god infrastruktur på de fleste
felt: Bomuldsfabriken Kunsthall (1994), Munkehaugen
Kultursenter (1990/2009), Birkenlundhallen (1996),
nytt bibliotek (1998), Arendal idrettspark (2004/2012),
Arendal Kultur-og Rådhus (2005), Kilden kulturhus
for barn - og unge (1981/2008), 6 av 8 skoler har nye
kulturarenaer. Kirkene er også viktige kulturarenaer,
flere tiltak er her gjennomført som har bedret
tilgjengelighet for publikum.

Arendal er blitt en viktig festivalby med Canal Street,
tidligere NGP og ikke minst Hovefestivalen som har

betydd mye for vår stolthet, vårt omdømme, - og ikke
minst ringvirkninger for næringslivet. Dette miljøet
besitter en enorm kompetanse og et internasjonalt
nettverk som det er viktig å bygge videre på.

Det har vært få lovreguleringer knyttet til sektoren.
I 2009 fikk Norge for første gang en egen kulturlov
som sier noe om oppgavene til det offentlige, men lite
om rammene.
Formålet med kulturloven er å fastlegge offentlige
myndigheters ansvar for å fremme og legge til rette
for et bredt spekter av kulturvirksomhet, slik at alle
kan få mulighet til å delta i kulturaktiviteter.
Det skal være rom for kultur som hobby og kultur
som levevei. Både bredde, kvalitet og profesjonalitet
skal prioriteres.

Kultur som
samfunnsutvikler
Kulturens egenverdi er uvurderlig. Kunst og kultur
utfordrer, stimulerer, underholder og utvikler oss fra
”vugge til grav”. Kulturlivet i Arendal ønsker å kunne
tilby et bredt, mangfoldig og stimulerende kulturtilbud
til alle innbyggere.
Kulturen skal gi identitet, men også løfte oss opp
og gi verdifulle opplevelser til oss som individer og i
fellesskap.

Kommunens kulturarbeid er også en viktig faktor
innenfor et bredt felt; by - og stedsutvikling, nærings-
og reiselivssatsing, integrering av nye innbyggere,
folkehelse - for å nevne noen.
Et rikt og variert kulturliv bidrar til å skape en attraktiv
kommune der folk vil bo og næringslivet investerer
og utvikler seg. I Arendal skal kommunen, næringslivet
og frivillige krefter fortsette å bygge den kulturelle
infrastrukturen i fellesskap.

I siste kulturmelding (St. meld 48 (2002/2003):
Kulturpolitikk frem mot år 2014) blir det lagt vekt på
at kulturpolitikken må legge til grunn et kulturbegrep
som kan ta opp i seg de endringene som hele
tida skjer i samfunnet generelt og på kunst - og
kulturområdet spesielt. Det er viktig å fange opp nye
impulser. Det skjer stadig nye ting innenfor idrett - og
kulturområdet som det er viktig å løfte fram og støtte.

I dag lever vi i spennet mellom det tradisjonelle
kulturlivet med fokus på det betydelige kulturarbeidet
som utøves av alle lag og foreninger og ildsjeler, selve
kjernen i kulturlivet – og nyskapende, utfordrende og
sjangeroverskridende kulturformer. Kommunen skal
ivareta hele feltet.

Fra Bakgården. Julian Berntsen med alle strykerne.
Foto: Espen M. Dahl

5

Arendal som
fylkeshovedstad/
regional rolle
”Kultur har en stor egenverdi for mennesker og
samfunn. Den regionale kultursektoren inkluderer
frivillig kulturliv, kulturarv, kulturinstitusjoner, festivaler
og opplevelsesbaserte næringer. Sammen utgjør disse
elementene en skaperkraft som er avgjørende for
Agders puls og vekstkraft” (Regionplan Agder 2020:
Med overskudd til å skape).

Skal Arendal fylle sin rolle som fylkeshovedstad spiller
videreutvikling av kulturlivet en nøkkelrolle.
I Arendal har det gjennom mange år vært et godt
og kreativt samarbeid mellom det frivillige kulturlivet,
næringslivet og kommunen. Ikke minst har dette vært
helt nødvendig for å utvikle de store festivalene. Dette
er det viktig å bygge videre på.

”Kultur som utviklingsstrategi har de siste 10-15
årene blitt et stadig mer aktuelt tema i by - og
regionalpolitikk. Dette gir seg uttrykk i at byenes
og stedenes kvalitet og attraktivitet som bomiljø
og kultursfære har fått en ny betydning i regionale
utviklingsstrategier. På den ene siden blir et godt og
gjerne kosmopolitisk kulturliv sett på som et viktig
bidrag i byers markedsføring og internasjonalisering,
mens et aktivt kulturliv på den andre siden forstås
som en kvalitet i seg selv som bidrar til å heve den
generelle velferd og velstand” (Agderforskning -
Prosjektrapport nr. 9/2012: Utfordringer og muligheter
på Agder).

Det er nødvendig og avgjørende at det er en
konstruktiv dialog mellom det regionale og det
kommunale nivå for å forsterke samarbeidet og se
hvilke økonomiske ordninger som må til for å styrke
kulturarbeidet i kommunen og regionen. Arendal
bør samarbeide tettere med nabokommunene om å
utvikle det totale kulturtilbudet i hele regionen.

KAP2

Arendal Kultur og Rådhus.

6

Arendal kommune bør fortsette å støtte regionale
institusjoner og prosjekter ; Agder Teater, Sørnorsk
filmsenter, Sørnorsk jazzsenter, Aust-Agder musikkråd
m.fl. Dette er viktige kompetansemiljø som er med på
å løfte hele regionen.

Aust-Agder kulturhistoriske senter
Aust-Agder-Museet, Aust-Agder-Arkivet og Aust-
Agder museumstjeneste ble i 2003 en institusjon:
Aust-Agder kulturhistoriske senter (AAKS). Arendal
er en av de største eierne i det interkommunale
selskapet. Arendal eier 16/50, Aust-Agder
fylkeskommune 20/50, øvrige 14 kommuner 1/50 hver.

AAKS er en av de viktigste kulturinstitusjonene på
Sørlandet. Med visjonen ”Vel bevart – godt fortalt”
skal AAKS være en døråpner til fortid, samtid og
framtid og et ledende fagmiljø for arkiv og museum.

AAKS sin oppgave er å ta vare på og formidle
informasjon som kan bidra til at samfunn, grupper og
enkeltpersoner kan sikre seg identitet og tilhørighet,
velferd og demokratiske rettigheter og dermed bygge
plattformer for samtidige og framtidige valg.

Arendal må være aktiv i samarbeid med AAKS. Nytt
moderne signalbygg står ferdig i 2014. AAKS vil bli et
ledende historie- og kultursenter for hele fylket.

AAKS er et betydelig potensiale for Arendal. Som
en av de største eierne må Arendal i samarbeid
med AAKS, legge strategier for hvordan benytte
kompetansen ved det nye senteret for synliggjøring av
Arendal og regionens historie. Dette er også nedfelt i
kommuneplanen for Arendal.

Utfordringer
Arendal skal oppleves som en attraktiv kommune hele
året for dem som bor her og for dem som ønsker
å etablere seg. Unge mennesker skal ønske å flytte
tilbake til byen etter endt utdanning.
Kultur og idrett spiller en viktig rolle for utviklingen
av kommunen, fordi et attraktivt kulturliv er
en forutsetning for utvikling av et godt bo -og
oppvekstmiljø – samt vekst i næringslivet. Dette
betinger en god infrastruktur og en aktiv kommune
i et nært samarbeid med frivillige organisasjoner og
andre.

Kulturloven sier at alle skal kunne delta i kulturlivet. Et
slikt perspektiv krever en helhetlig livsløpstilnærming
og økt bevissthet med hensyn til hvordan en skal
gi mulighet for deltakelse. Det omfatter gode og
forutsigbare rammer for så vel det frivillige som
det profesjonelle kulturlivet. Det krever utvikling av
møteplasser for unge og gamle. Utøvere trenger gode
arenaer til idrett og til å skape og formidle ulike kunst-
og kulturtrykk.

Levekårsundersøkelsene viser at Arendal kommune
skårer lavt i enkelte geografiske områder.
En bevisst satsing på kultur og idrett er viktige faktorer
for god livskvalitet. Det er viktig å styrke kultur for
eldre. Om få år vil eldrebølgen være et faktum.
Kultur og fysisk aktivitet vil være med på å sikre en
meningsfylt hverdag og god helse.

Kulturfeltet er bredt, men noen områder peker seg ut.
I denne planen er en bevisst satsing på barn og unge
og på fysisk aktivitet og folkehelse gjennomgående.

Økonomi
De økonomiske rammene kan oppfattes som
begrensede både for kommunal virksomhet og for
frivillige organisasjoner. Utfordringen for sektoren
framover er å ha forutsigbare rammer, kunne
opprettholde/øke driftsnivået og ikke bli rammet av
ytterligere anstrengt kommuneøkonomi.

Kostratallene viser en nedgang i driftsbudsjettet til
kultur fra 4.1 % i 2010 til 3,4 % i 2011 i forhold til
kommunens totale netto driftsbudsjett. Dette er en
reduksjon i forhold til oppbyggingen av kulturfeltet
de senere åra. Arendal kommune ligger lavere enn
sammenlignbare kommuner (kostragruppe 13).
Gjennomsnitt her er 4,0 % mot Arendals 3,4 % av
totale netto driftsutgifter. Også på investeringssiden
ligger Arendal kommune under i forhold til
sammenlignbare kommuner.

Dersom man ønsker å satse på å videreutvikle
kulturkommunen Arendal og legge tilrette for at alle
skal få et godt kulturtilbud, vil dette kreve ytterligere
økonomisk satsing på området.

Arendal Ballett Center. Foto: Vidar Aas

Foto: Vidar Aas

7

BESKRIVELSE FAGOMRÅDE:
Folkebibliotekets formål er regulert i Lov om
folkebibliotek:
§1:	 ”Folkebibliotekene skal ha til oppgave

å fremme opplysning, utdanning og
annen kulturell virksomhet gjennom
informasjonsformidling og ved å stille bøker
og annet egnet materiale gratis til disposisjon
for alle som bor i landet”

§4:	 ”Alle kommuner skal ha et folkebibliotek”

St. meld. 23 (2008-2009): ”Bibliotek:
kunnskapsallmenning, møtestad og kulturarena i
ei digital tid” peker på at bibliotekene står overfor
store utfordringer i de neste årene på grunn av
de overordnede utviklingstrekkene i samfunnet.
Utfordringene er spesielt knyttet til utviklingen av
digitale tjenester og brukernes behov for oppdaterte
bibliotektjenester.

Folkebibliotekets idégrunnlag og politiske begrunnelse
knyttes til folkeopplysningstanken. Dette videreføres
i dagens ideer og modeller om folkebiblioteket som
kunnskapssenter og læringsarena slik de bl.a. beskrives i
høringsutkastet til ”Strategisk plan for bibliotekutvikling
i Aust-Agder 2013-2016”.

Kommuneplanens
føringer:
•	 Utvikle biblioteket som møteplass og ”døgnåpen”

kunnskaps- og kulturarena
•	 Alle barn og unge skal kunne delta i kultur- og

fritidsaktiviteter
•	 Levende demokrati og forventninger til deltakelse

– videreutvikle et Arendalssamfunn bygget på
kunnskap og erfaring

•	 Være i landstoppen i forhold til innvandrere og
flyktninger i arbeid

•	 Utdanningsnivået i befolkningen heves – motivere
barn, ungdom og voksne til å søke kunnskap

•	 Forebygge og utsette behovet for kommunale
(omsorgs) tjenester

•	 Bidra til sosial inkludering

Litteratur og opplevelse

DELMÅL: 	
Mediesamlingen skal være aktuell, mangfoldig og
av høg kvalitet.

DETTE VIL VI (DRIFT):
�� 	L egge til rette for utlån av e-bøker og

andre elektroniske medier (som f. eks.
lydbøker, musikk og film) i samarbeid med
alle bibliotek i fylket/regionen og så snart
hensiktsmessige tilgangsavtaler foreligger

�� 	T ilby samlinger og tjenester som sikrer
tilgang til litteratur på norsk og andre språk

�� 	 Skape leselyst ved allsidig litteraturformidling:
”rett bok til rett låner”

�� 	 Gi publikum tilgang til lokal litteratur-/medier
�� 	T ilby arrangementer og kulturelle

opplevelser av høg kvalitet for alle
målgrupper, med særlig fokus på barn og
barnefamilier

BIBLIOTEK
Hovedmålsetting:
Møteplass og ”døgnåpen”
kunnskaps- og kulturarena

KAP 3

Leselyst. Foto Sissel Elefsen

8

Kunnskap og læring
Et stadig mer kunnskapsbasert og digitalisert
samfunn gir folkebibliotekene nye utfordringer og
utviklingsmuligheter.
Den utstrakte bruken av kilder på Internett og
flommen av ”søketreff ” krever gode ferdigheter
i å velge ut den mest relevante informasjonen
(informasjonskompetanse).

DELMÅL:
Biblioteket har et særlig ansvar for å legge til rette
for livslang læring.

DETTE VIL VI (DRIFT):
�� 	U tvikle et forpliktende og framtidsretta

samarbeid med grunnskolen og
skolebibliotekene i Arendal

�� 	T ilby veiledning i kildebruk og kildekritikk
�� 	 Bidra til at alle kan delta i det digitale

samfunnet
�� 	 Videreutvikle samarbeidet med Arendal

voksenopplæring (AVO) med særlig fokus på
integreringsperspektiver

�� 	 Være en ressurs for barnehager og foreldre i
forhold til barns språkutvikling

�� 	 Samarbeide om regionale og nasjonale
løsninger for tilgang til lisensierte databaser

�� 	H eve kompetansen for bibliotekansatte i
allsidig litteraturformidling, elektroniske
ressurser og digitalt referansearbeid

DETTE VIL VI
(INVESTERING):

�� 	 Gi tilbud om digitaliserte aviser (online) i
fulltekst og på mange språk

�� 	 Samarbeide om regionale og nasjonale
løsninger for tilgang til lisensierte databaser

Arendal Bibliotek. Foto Erik Holand, Agderposten

9

Møtested og verksted
Litteraturhus har oppstått som begrep for steder der
en har fokus på formidling og debatt.

DELMÅL:
Biblioteket skal være et attraktivt møtested for
alle i kommunen.

DETTE VIL VI (DRIFT):
�� 	U tvikle biblioteket som arena for brukernes

egne aktiviteter (f. eks. e-borgerskap, kurs
og treffsted for hobbyer, spill, musikk,
utstillinger)

�� 	 Være en arena for litteratur- og
samfunnsdebatt

�� 	 Samarbeide aktivt med kommunale, regionale
og nasjonale instanser, lokalt næringsliv og
lokale lag og organisasjoner

Tilgjengelighet og
synlighet
Bibliotekets komplekse rolle i lokalsamfunnet krever
stor evne til nytenkning og samarbeid.

DELMÅL:
God tilgjengelighet forutsetter gode åpningstider
og tilrettelagte nettløsninger; ”døgnåpent
bibliotek” med tilgjengelighet for alle.

DETTE VIL VI (DRIFT):
�� 	 Synliggjøre moderne bibliotektjenesters

mangfold og kvalitet
�� 	 Markedsføre og utvikle Boken-kommer

tjenesten til hjemmeboende som ikke kan
oppsøke biblioteket på egen hånd

�� 	 Kartlegge brukernes ønsker og behov for
fysiske åpningstider

�� 	U trede om åpningstidene kan utvides ved å
differensiere tjenestenivået

�� 	U trede hvordan frivillige kan gi mer fleksibel
bruk av biblioteket som møteplass

�� 	F ølge utviklingen av moderne teknologiske/
digitale løsninger som grunnlag for nye
tjenester

�� 	E tablere tilbud om innlevering av lånte
medier utenom ordinære åpningstider

DETTE VIL VI
(INVESTERING):

�� 	 Starte forsøksordning med elektronisk
adgangskontroll til lesesal og studiefasiliteter

�� 	U trede investeringsbehov og
effektiviseringsgevinst av automatisering
av innlevering og utlån, herunder RFID
(radiobrikkemerking)

Strategisk plan for bibliotek
– inkludert strategisk plan
for skolebibliotek
Utviklingen mot et stadig mer kunnskapsbasert
og digitalisert samfunn gir folkebibliotekene nye
utfordringer og utviklingsmuligheter. Digitaliserte
tjenester og ”døgnåpent” bibliotek bør utredes.
Mulighetene i et utvidet samarbeid mellom
folkebibliotek og skoler/skolebibliotek og
skolebibliotekene som pedagogisk verktøy og ressurs
bør utredes.

DETTE VIL VI (DRIFT):
Det foreslås at et slikt planarbeid startes opp i
inneværende valgperiode.

Iskremfest på biblioteket. Foto: Kirsti Husby

Utstilling i biblioteket. Foto: Inger Elise Nipedal

10

Internasjonale
Arendal

Hovedmålsetting:
Gjøre Arendal velkommelig
for alle!

KAP4

Beskrivelse fagområde:
Arendal har i dag innbyggere fra over 80 nasjoner.
I skjæringsfeltet mellom kulturer finnes mange
muligheter for kunnskap, vekst og utvikling. Vår
målsetting er at alle skal ha mulighet til aktiv
deltakelse i kommunens kulturliv. Vi fokuserer derfor
på nettverksbygging gjennom ulike møteplasser og

kulturtiltak:
•	 Kilden Internasjonale Kulturkontor (KIK) er en

motor lokalt og regionalt med tiltak for integrering
av innvandrere primært i eksisterende møteplasser

•	 Internasjonalt Marked er arena for møter mellom
kulturer

•	 Internasjonale dager markerer Arendal som FN-
byen

•	 UBUNTU er blitt en viktig møteplass. I samarbeid
med ulike bedrifter i Arendal arrangeres månedlige
kultur- og informasjonstiltak for utenlandske
arbeidstakere og deres partnere.

For øvrig arbeides det med revidering av Internasjonal
Plattform fra 2004. Intensjonen er å gi en bred oversikt
over kommunens internasjonale tiltak og forbindelser
og hvordan kommunen tilrettelegger for å ta mot
internasjonal kompetansearbeidskraft. Meldingen
fokuserer på flere felt, bl.a på kultursatsingen.

Utfordringer:
Å få flest mulige til å delta aktivt i kulturlivet både når
det gjelder å utvikle, bruke og synliggjøre sin egen
kultur – og til å få kjennskap til den norske kulturen.

Rikskonsertene legger ned sine turneer med world-
music. Dette reduserer arrangementsmangfoldet i
Arendal.

Kommuneplanens
føringer:
•	 Arendal er en moderne fremtidsrettet kommune i

en verden i endring
•	 Styrke Arendals posisjon som Norges FN-By
•	 Gjøre regionen attraktivt for internasjonale

arbeidskraft med høykompetanse

Dette vil vi (drift):
�� 	E tablere en internasjonal strategi for Arendal
�� 	 Videreføre Internasjonalt Marked,

Internasjonale Dager, UBUNTU
�� 	E tablere flerkulturelt musikalprosjekt i

samarbeid med flere aktører
�� 	E tablerere Arendal Internasjonale Barnekor
�� 	T ydeliggjøre KIKs profil og arbeidsområder
�� 	 Delta i nasjonale nettverk for å få

profesjonelle, internasjonale oppsetninger til
Arendal

�� 	 Styrke samarbeidet med lokale partnere, lag
og foreninger og nettverk. Støtte og inspirere
til utvikling av tilbud og aktiviteter

�� 	 Videreutvikle det regionale samarbeidet
�� 	A vklare om det skal være et nordisk og

baltisk samarbeid på kulturfeltet

www.facebook.com/#!/KIK.UBUNTU
www.internasjonaltmarked.no Internasjonalt Marked. Foto: Arild de Lange Nilsen

11

Beskrivelse fagområde:
Kulturskolens kjernevirksomhet er å gi instrumental-
og vokalopplæring i musikk individuelt og i grupper,
opplæring i drama/teater og visuell kunst. Skolen har,
som en del av opplæringen, konserter, utstillinger i
visuell kunst og teaterproduksjoner. I tillegg er det et
utstrakt samarbeid med det frivillige kulturliv ved å
tilby instruktører og dirigenter. Kulturskolen er aktiv i
lokale og regionale samarbeids- og utviklingsprosjekter.

Etter et omfattende forarbeid vedtok Stortinget
den 5. juni 1997 i Opplæringsloven: Alle kommuner
skal, alene eller i samarbeid med andre kommuner,
ha et musikk- og kulturskoletilbud til barn og unge,
organisert i tilknytning til skoleverket og kulturlivet
ellers.

Utfordringer:
•	 Kulturskolen har lokaler i Arendal gamle rådhus,

Kilden og på aktuelle skoler. Det er også viktig
at kulturskolen har desentraliserte tilbud i
oppvekstområdene. Arendal gamle rådhus mangler
lydisolering og lokaler for ensemblevirksomhet og
for flere av lokalitetene ute i oppvekstområdene
gjelder det samme. Det er stort behov for
bedre lokaliteter for kulturskolen. Også det
frivillige musikklivet sliter med å ha nok gode
øvingslokaliteter. Dette gjelder både store
ensembler (kor, korps) og mindre grupper/band.
Akustikk, areal og lagerplass er ofte utfordringer

•	 Imøtekomme fritidsmusikklivets behov for dirigent-
og instruktørtjenester og til en så rimelig kostnad
som mulig

•	 Utvide undervisningstilbud til spesielt motiverte
elever

•	 Utvikle nye former for samarbeid og fange opp
nye elevgrupper til kulturskoletilbud sett i forhold
til et heldagsskoleperspektiv

•	 Det er et mål å holde elevkontingentene på et nivå
som ikke skaper sosiale ulikheter og fratar barn og
unge muligheten til å søke kulturskoletilbud. Viktig

å fange opp alle elevgrupper

Kulturskolen
Hovedmålsetting:
Kulturskole for alle

KAP5

Foto: Karianne Jørgensen

Visuell kunstklasse, Kulturskolen

12

Øverst: Kunstverk Mor og barn av Astrid W. Skoge
Midten: Kunstverk Bjørn av Svala Konstanse Torstveit

Nederst: Foto Karianne Jørgensen

Kommuneplanens
føringer:
Videreutvikle kulturskolen som lokalt ressurssenter
innen musikk, drama/teater og visuell kunst i samarbeid
med barnehage, SFO, skoleverket, menigheter, lag og
foreninger og institusjoner.

Dette vil vi (drift):
�� 	 Videreføre modellforsøk for å utvikle

desentralisert kulturskoletilbud i samarbeide
med skole, SFO og skolemusikkorps

�� 	E levkontingentene skal være på et nivå som
ikke skaper sosiale skiller

�� 	U tvikle lokalt talentutviklingstilbud som
rekrutteringsgrunnlag til det regionale
tilbudet

�� 	U tvide det regionale arbeidet for
kvalitetsheving og talentutvikling lokalt,
regionalt og nasjonalt

�� 	 Videreutvikle og styrke samarbeidet
Kulturskole, UKM, DKS og regionale
kulturinstitusjoner

�� 	T ilby rimelige dirigent- og
instruktørordninger til skolemusikkorpsene

�� 	 Videreutvikle samarbeidet med
skolemusikkorpsene

�� 	U tvikle tilbud i forskjellige typer
ensemblespill, kammermusikk,
orkestermusikk, teori og hørelære (band,
klassisk og rytmisk)

�� 	T ilby nye kulturuttrykk (eks. film, teatersport
m.v.)

�� 	T ilby musikklærere utøvende og skapende
virksomhet som en del av stillingene med
skolekonserter, institusjonskonserter og
offentlige konserter

�� 	 Produksjonssamarbeid om forestillinger
og større satsing på produksjoner i regi av
kulturskolen

�� 	 Videre samarbeid om Den kulturelle
skolesekken

�� Arbeide for utvidede økonomiske rammer

Dette vil vi
(investering):
I samarbeid med det frivillige kulturlivet (korps,
band, teater, dans) utrede kulturskolens – og
kulturlivets rombehov (areal, type rom, utstyr) for
å kunne ha tilfredstillende øvings-, undervisnings-
lager- og produksjonslokaler. Samlokalisering må
tilstrebes.
Det vil være behov for et nytt bygg. Et nytt bygg
vil kreve midler i forhold til drift.

13

UKM 2012. Foto: Karianne Jørgensen

Beskrivelse fagområde:
”Kultur for alle” handler om deltakelse, men også
om det å være publikummer, dvs å ha tilgang til ulike
oppsettinger, konserter, filmer.
Arendal har et mangfoldig kulturliv og byen har lange
tradisjoner. Landets eldste teaterselskap, ”Arendals
Dramatiske Selskab” ADS, feiret 200 år i 1996. Arendal
Figur- og dukketeater ble stiftet i 1969. De siste årene
er det i tillegg kommet flere frie produksjonsgrupper
og revymiljøet har vært aktivt i årtier. De mest sentrale
her er Granerevyen og Øyestadrevyen. Arendal har et
sterkt dansemiljø gjennom Arendal Ballett Center, men
det finnes også flere dansemiljø ute i lag og foreninger.
Filmmiljøet i Arendal har de senere årene ekspandert.

Lokale oppsettinger og produksjoner støttes i form av
tilskudd eller underskuddsgarantier. Det innvilges halv
leie ved bruk av Arendal kulturhus.
Kommunen tilbyr forestillinger og arrangementer for
barn og unge gjennom hele året. Gjennom kultur og
aktivitet i omsorg har kommunen i nært samarbeid
med frivillige, flere kulturtilbud og aktiviteter for
beboere i kommunens bo og omsorgssentre. De
fleste tilbudene er på institusjonene, men også
arrangementer på kulturhuset.
Det er svært viktig for utvikling av lokale
produksjonsmiljø at vi på Sørlandet har profesjonelle
institusjoner som Agder Teater, Sørnorsk Filmsenter,
Kristiansand Symfoniorkester og Opera Sør. De to
førstnevnte får driftstilskudd fra Arendal kommune.
For barn og unge gis det flere tilbud gjennom
kulturskolen. Skoleelever kan oppleve ulike

kulturuttrykk gjennom Den kulturelle Skolesekken
(et kommunalt og fylkeskommunalt tilbud) og Den
kulturelle Bæremeisen blir fra 2012 et tilbud for barn i
barnehagene.

Utfordringer:
Den største utfordringen for videreutvikling av
det lokale produksjonsmiljøet innen teater, dans
og scenekunst, er mangelen på produksjons- og
øvingslokaler.

Scenekunst
teater, dans

film

Hovedmålsetting:
Kultur for alle

KAP6

14

Storsatsing om en liten prins. Foto: Stein Harald Øigaard, Agderposten

Det er også behov for mer økonomisk støtte til lokale
produksjoner. Å produsere for enten film eller scene,
er svært ressurskrevende.
Gode lokale produksjoner fordrer gode produsenter
og instruktører. Å legge til rette for en utvikling
av et profesjonelt miljø i samarbeid med et aktivt
amatørmiljø er viktig. Lokale produksjoner er også
særdeles viktig for kulturhuset.

KommuneplanenS
føringer:
Alle skal kunne delta og oppleve et mangfold av
kulturaktiviteter

�� 	 Kultur i skolen – samarbeide med skolen
om nytt valgfag (sal og scene). Viktig også for
rekruttering

�� 	F å med ungdom – fange opp trender og tilby
kurs som fenger ungdom

�� 	 Kultur i aktivitet og omsorg må videreføres
�� 	H a fokus på arrangementer innen de ulike

genrene hele året

Dette vil vi
(investering):

�� 	E tablere produksjonslokaler/øvingslokaler
tilpasset de ulike kulturuttrykk (teater, dans,
musikk, produksjon m.v)

Dette vil vi (drift):
�� 	 Støtte opp om lokale produksjonsmiljø

innen teater, film, dans og annen scenekunst
gjennom tilskudd, samarbeid, tilrettelegging
samt tiltak rettet mot talenter. Støtte
til regionale institusjoner må ikke gå på
bekostning av lokale tiltak

�� 	 Styrke profesjonelle og lokale
produksjonsmiljø ved å benytte/kjøpe lokale
produksjoner

�� 	 Gjennom ”den kulturelle bæremeisen”
og ”den kulturelle skolesekken” tilby
profesjonelle produksjoner i barnehagene og
skolene

15

Fra utstillingen PANOPTIKUM, Jon Gundersen. Foto: Bomuldsfabriken Kunsthall

BeskRIVELSE FAGOMRÅDE:
Bomuldsfabriken Kunsthall har samtidskunsten
som hovedsatsingsområde og omfatter 450 kvm
utstillingsareal for skiftende utstillinger og 450 kvm for
visning av kunstsamlingen., i tillegg, galleriet ARTendal;
en filial i Arendal sentrum og Kunstarena Torbjørnsbu
gruver.

Bomuldsfabriken Kunsthall skal skape, formidle og

gi opplevelse. Institusjonen er en møteplass hvor
publikum kan få oppleve det beste og mest aktuelle
som skjer i samtidskunsten.

Vi vektlegger formidlingen av utstillingene også i
samarbeid med Den Kulturelle Skolesekken. I 2011
hadde vi omvisning for 180 skoleklasser.

Bomuldsfabriken Kunsthall har en stor nasjonal

anseelse. Ledende norske kunstnere, kuratorer,
kritikere, kunsthistorikere og kulturpolitikere har i flere
sammenhenger fremhevet kunsthallens kvaliteter.

Med Kunstarena Torbjørnsbu gruver ønsker vi å
skape rom for samtidskunst i en industrihistorisk
ladet struktur der kunsten integreres i kulturhistorien.
Samtidig vil vi utvikle kulturtilbudet i regionen og
bidra til ny kultur- og kunstformidling. Vi ønsker
videre å bygge en regional og nasjonal arena for
nyskapende kunst og utvikle området til et viktig
utfartssted. Dette vil vi gjennomføre ved å gjøre
gruveanlegget tilgjengelig for alle ved å bygge en
gangvei fra Bomuldsfabrikens tredje etasje og i bro
over til gruveanlegget. I gruven er det planlagt 10-15
plasser/rom for samtidskunst av lokale, nasjonale og
internasjonale kunstnere.
Industrihistorien skal formidles parallelt med
kunstverkene.

ARTendal er med på å gjøre Bomuldsfabriken synlig i
sentrum og fungerer både som informasjonssted og
visningssted for mindre utstillinger.

BoMULDS
FABRIKEN

KUNSTHALL

Hovedmålsetting:
Skape interesse for, øke
kjennskapen til og kunnskapen
om visuelle kunstformer på
høyt nivå.

KAP7

16

Konsert med gruppen enenen
i serien PB 1898 i utstillingen WONDERLAND

Foto: Bomuldsfabriken Kunsthall

Skolebesøk i verkstedet ifm. utstillingen ELLIPSE.
Foto: Bomuldsfabriken Kunsthall

Utfordringer:
En stor utfordring er gjennomføring av Kunstarena
Torbjørnsbu gruver, men også en styrking av
økonomien, dette gjelder i alle ledd. Økt avsetning
til utstillingsproduksjoner vil gi mulighet for mer
samarbeid og større produksjoner. Økt skolebesøk gir
behov for økt formidlingstilbud. En god markedsføring
lokalt og nasjonalt er alltid en utfordring. Det er også
behov for bygningsmessige oppgraderinger i forhold til
klima, lys, fukt (utvendig), verksted og lagerkapasitet.

Bomuldsfabriken er en av de mest toneangivende
kunstformidlingsarenaene i Norge. Kunsthallens
posisjon er begrunnelsen til at den finnes både på
statsbudsjettet og i fylkeskommunens driftsbudsjetter.
Det påhviler derfor kommunen et ansvar i å
opprettholde og videreutvikle Bomuldsfabriken.

Kommuneplanens
føringer:
•	 Kunst- og kulturinstitusjonene skal medvirke til at

Arendal blir en synlig kulturby
•	 Videreutvikle Bomuldsfabriken Kunsthall som en

nasjonal arena for nyskapende kunst
•	 Bruke kunst og kultur som virkemiddel i

byutviklingen
•	 Gi kunstnere gode arbeidskår
•	 Berike og stimulere innbyggerne gjennom møte

med aktivt skapende kunstnere
•	

Dette vil vi (drift):
�� 	 Produsere 5/6 utstillinger i året i

Bomuldsfabriken
�� 	 Produsere 8 utstillinger i året i Arendal
�� 	 Videreføre konsertserien PB 1898, nye

musikkopplevelser
�� 	 Søke og videreutvikle lokalt, nasjonalt og

nordisk samarbeid
�� 	U tfordre etablerte oppfatninger og

fordommer om kunst
�� 	 Vektlegge samtidskunst innen billedkunst,

kunsthåndverk og design
�� 	 Videreutvikle innhold og formidling av

kunstsamlingen
�� 	 Prioritere nye uttrykk og unge kunstnere
�� 	U tvikle og utprøve nye formidlingsformer for

skoleklasser og publikum
�� 	 Samarbeide med Den Kulturelle Skolesekken

i Arendal kommune og Aust-Agder

fylkeskommune

Dette vil vi
(investering):

�� 	 Gjennomføre prosjektet Kunstarena
Torbjørnsbu gruver (bygge gangvei i gruvene,
realisere 10–15 kunstverk i gruvene). I tillegg
til kommunal finansiering søkes eksterne
midler fra bl.a Aust-Agder Fylkeskommune,
Kulturrådet, legater og andre private aktører

�� 	O ppgradere utstillingsrommene/klima/lys
�� 	O ppgradere magasin/verksted/lager

www.bomuldsfabriken.no/
www.facebook.com/Bomuldsfabriken

17

Beskrivelse fagområde:
Kommunen har et stort ansvar for å legge til rette
for en utvikling som ivaretar det gode liv i byen og
i tettstedene. Det er viktig å ivareta verdien i byens
kulturmiljøer og kulturminner.
Kulturenhetens bidrag er bl.a. å gjøre byen attraktiv
ved å legge til rette for aktiviteter og arrangementer i
ulike byrom og med en rik blomsterflora i byens små
”grønne lunger”. Byplassene forvaltes med et innhold
som kommer flest mulig til gode.
Utsmykking er et vesentlig element i offentlige bygg
og byrom. Kunst i offentlige rom gir en opplevelse
av kvalitet og bidrar til at kunst blir tilgjengelig.
Kulturenheten er ofte representert i kommunens faste
utsmykkingskomite.
Kommunen yter tilskudd til kunstforeninger,
malerklubber og enkelte kunstprosjekt.

Utfordringer:
Det er konkurranse om bruken av offentlige rom/
byplassene i sentrum. Dette er særlig en utfordring
om sommeren. Samtidig er det areal som er mindre
attraktive og mange sentrumslokaler står tomme.

Bystyret vedtok i 2006 at det ved finansiering av
kommunale bygg og anlegg (nye) skal avsettes 1 %
av entreprisekostnader til kunstnerisk utsmykking.
Vedtaket følges ikke konsekvent, siste eksempel er Sør
Amfi.
Håndtering av gaver (kunst) kan være en utfordring.

Kommuneplanens
føringer:
•	 Bruke kunst – og kultur som virkemiddel i

byutviklingen
•	 Bruke kunstprosjekter for å skape levende byrom

og forskjønne disse

Dette vil vi (drift):
�� 	 Delta aktivt i Byplan Arendal 2023
�� 	F ullføre registrering av kunst som tilhører

Arendal kommunes institusjoner og bygg,
herunder Arendal gamle rådhus

�� 	F ormidle offentlig utsmykking. Arendal
kultur- og rådhus, Arendal idrettspark, samt
skulpturer og utsmykking i Arendal sentrum
prioriteres. Dette kan gjøres med brosjyre,
Mp3-guiding og på kommunens hjemmeside

�� 	U tarbeide retningslinjer for håndtering av
gaver

Dette vil vi
(investering):

�� 	 I samsvar med vedtatte retningslinjer, følge
opp at det avsettes 1 % av byggebudsjettet til
utsmykking av nye kommunale bygg

Kunst og
utsmykking i

offentlige rom

Hovedmålsetting:
Gode byrom og møteplasser skapes

gjennom mennesker, kunst og kultur

KAP8

” Torso”, granitt av Kristian Blystad. Foto: Vidar Aas

” En oisann i Arendal” av Thomas Hestvold.
Foto: Vidar Aas

18

KAP9

Beskrivelse fagområde:
Livssynsrelaterte foreninger og menigheter har
tradisjonelt gjort en stor innsats blant barn og ungdom
og vært en viktig leverandør av rekrutter til musikkliv
og organisasjonsarbeid. Kommunen yter tilskudd til
dette arbeidet på lik linje med andre lag og foreninger.
Arendal kommune har i følge kirkeloven det
økonomiske ansvaret for kommunens 11 kirker,
samt kirkegårdene. De siste årene har det vært en
viss oppgradering av kirkebyggene innen ENØK,
brannforebygging og universell utforming.. Kommunens
innsats i forhold til kirker og kirkegårder kanaliseres
via Arendal kirkelige fellesråd som gir innspill til
prioriteringer og står for gjennomføring.

Arendal kirkegård er en av landets best bevarte og
en av byens attraksjoner med særegen topografi,
vegetasjon og stor samling av bevaringsverdige
gravsteder. Kirkegården brukes både til rekreasjon og
som spesiell konsertarena.

Kirkene er også levende kulturminner,
middelalderkirkene Tromøy og Øyestad Gamle
kirke i særdeleshet. Disse kirkene representerer
middelalderkulturen i vår landsdel og er desidert de
eldste bygningene i kommunen vår.
Kirkebyggene er etter hvert blitt viktige kulturarenaer
for konserter og også brukt som øvingslokaler for kor
og band.

Utfordringer:
Kirkebyggene kan tas enda mer i bruk. Disse er viktige
kulturminner og bør være mer åpne for allmennheten.

Livssynsrelaterte foreninger og menigheter er
en ressurs i lokalmiljøene. Disse har ofte også et
internasjonalt preg med medlemmer fra flere land
og innehar en kunnskap som er viktig for utvikling av
Arendal som en flerkulturell kommune. Samarbeidet
med kommunen bør styrkes.

Kommuneplanens
føringer:
•	 Stimulere til kulturarrangement i kirkene, og

spesielt bidra til å legge forholdene til rette for
bruk av Trefoldighetskirkens unike orgel

•	 Stimulere trossamfunn til samarbeid med lokale
skoler og kulturskoler, og til å holde lokaler åpne
for kulturarrangement utover religiøs aktivitet, for å
styrke dem som møteplasser i lokalsamfunnet

•	 Gjøre kulturminner og kulturarv synlig og
tilgjengelig, og bidra til at vår lokale historie blir
gjort levende. Bygge oppunder lokale muséer,
kirkebygg og øvrige kulturminner

Dette vil vi (drift):
�� 	 Stimulere til kulturarrangement i alle kirkene
�� 	H a en gjennomgang av kirke- og

menighetsbygg for å vurdere om flere kan
egne seg som øvingslokaler for kor, korps og
band

�� 	 Samarbeide med lokale lag og foreninger,
herunder lokale menighets- og livssynsmiljø
i oppvekstområdene, for sammen å styrke
organiserte og uorganiserte fritidstilbud
særlig for barn og unge

�� 	F ormidle kulturminner, herunder kirkene og
kirkegårdene

�� 	A rbeide for at kirkebyggene skal holdes mer
åpne, særlig om sommeren

DettE VIL VI (INVESTERING):
�� 	 Sikre nødvendige midler til at

brannforebyggende tiltak og universell
utforming ved kirkebyggene blir fullført i
planperioden

�� 	 Sikre at det ved utvidelse av Arendal
kirkegård legges inn tilstrekkelig midler til at
de nye feltene får en utforming som estetisk
er tilpasset den gamle del av kirkegården, og
viderefører opplevelsen av naturlig park

�� 	E gen bevaringsplan etter § 27 i
gravferdsforskriften bør vurderes. Formelt
vern etter plan og bygningsloven bør
vurderes i forbindelse med regulering for
utvidelse

Hovedmålsetting:
Samarbeide med menigheter og andre tros-

og livssynsorganisasjoner om kulturelle tilbud

til befolkningen

KIRKEBYGG
KIRKEGÅRDER

TROS- OG LIVSSYNSORGANISASJONER

19

Beskrivelse fagområde:
Overført fra nasjonale undersøkelser utgjør det
frivillige arbeidet i Arendal ca 1500 årsverk hvert
år. Grovt sett kan det deles opp i tre kategorier ;
tradisjonelle lag og foreninger, festivalene og annet
frivillig arbeid. Den enorme frivillige innsatsen er viktig
for kommunen og lokalsamfunnet.

Kommunen gir økonomisk støtte til lag,
foreninger, frivilligsentraler og noen av festivalene.
Støtten gis hovedsakelig som driftstilskudd og/
eller underskuddsgaranti. Årlig deles det ut en
frivillighetspris og en kulturpris. Frivillighetsdagen,
innstiftet av FN, har vært markert i Arendal hvert
år siden 2003. Den gjennomføres ikke i 2012 pga
prioriteringer mht økonomi.

Lag og foreninger
Kommunen har over 800 lag og foreninger, som
kjennetegnes ved at de har et allmennyttig formål,
bygger på medlemskap og har en demokratisk
styringsstruktur. Det er viktig at kommunens
samarbeid med lag og foreninger foregår på deres
premisser. Organisasjonenes behov skal stå i fokus, ikke
kommunens.

Den nye frivilligheten
Festivalene er uttrykk for det som ofte kalles ”den
nye frivilligheten”, der folk samles i dugnad for
et tidsavgrenset prosjekt. Dette kan også være
ad hoc-aksjoner for bedre skolevei, eller mot
skolenedleggelser osv.

Den nye frivilligheten blir ofte sett som en trussel mot
det tradisjonelle ”trauste” arbeidet i lag og foreninger,
som opplever at det er vanskelig å få folk til å delta
i styre og stell. Men det er ikke gitt at de som deltar
på dugnad for en festival, ellers ville ha engasjert seg
i en forening. Det kan også tenkes at festivalene og
nye aktiviteter og kulturuttrykk bidrar til en nødvendig
fornying av tradisjonelle lag og foreninger.

FRIVILLIGE
ARENDAL

Hovedmålsetting:
Sikre utviklingen av et levende lokalsamfunn

gjennom et nært samspill med lag og

foreninger og andre som driver frivillig

arbeid gjennom gode rammevilkår og

respekt for deres egenart.

KAP10

Arendal og Grimstad Soroptimistklubb
Foto: Vidar Aas

20

Frivilligsentralene og
frivillig arbeid utenfor
organisasjonene
Det skjer også mye annet frivillig arbeid utenfor
organisasjonene. Gjerne innen helse- og
omsorgssektoren, gjennom besøkstjenester, transport
til og fra aktiviteter osv. Kommunen har tre
frivilligsentraler, på Eydehavn, Hisøy og Tromøy, som
koordinerer slike tjenester, men det kan også skje på
rent privat initiativ, av pårørende osv.

Frivillighetsbanken
Portalen frivillighetsbanken.no ble lansert 6. november
2010 og skal støtte og oppmuntre til mer frivillig
arbeid i Arendal. Portalen gir muligheter for lag og
foreninger til å annonsere etter frivillige på en enkel
måte og de som ønsker å delta i frivillig arbeid kan
melde sin interesse til de forskjellige oppdragene.

Utfordringer:
Beholde og utvikle gode rammevilkår for frivillig arbeid
og lag og foreninger, slik at flest mulig ønsker å delta
i frivillig arbeid. Økende antall eldre er en potensiell
ressurs. Det må legges tilrette for at denne ressursen
kan benyttes til nytte for den enkelte eldre og frivillig
sektor.
Gjøre det lett å søke hjelp og støtte fra kommunen,
gjennom lite byråkrati og enkle saksbehandlingsrutiner.

Kommuneplanens
føringer:
Støtte opp om lag og foreninger og annet frivillig
arbeid, samt samarbeide med dem på en best mulig
måte, gjennom å gi gode rammevilkår og opprettholde
gratisprinsippet for alle lag og foreninger.

Dette vil vi (drift):
�� 	O pprettholde gratisprinsippet i kommunale

bygg og anlegg for alle lag og foreninger, i tråd
med kommuneplanens føringer

�� 	 Gi gode og helst bedre rammevilkår for lag
og foreninger gjennom driftstilskudd, bygg-/
anleggstøtte og underskuddsgarantier/støtte
til arrangementer og prosjekter

�� 	 Støtte godt opp om frivilligsentralene, slik at
de har gode rammevilkår for sin virksomhet

�� 	F okus på eldre som ressurs i frivillig sektor
�� 	E valuere Frivillighetsbanken og

Tilskuddsportalen
�� 	 Vurdere gjeninnføring av Frivillighetsdagen,

som ble lagt ned i 2012
�� 	 Øke gavebeløpet på frivillighetsprisen og

kulturprisen fra kr 10.000 til kr 20.000
�� 	U tarbeide Frivillighetsmelding

Norsk Cøliakiforening. Foto: Vidar Aas

Hisøy Frivilligsentral. Foto: Vidar Aas

21

Beskrivelse fagområde:
Arendal har fått et storslått kulturhus med flotte
visningsscener. Satsing på hverdagskulturen fordrer
også tilrettelegging av gode produksjonslokaler.
Et sterkt lokalt kulturliv er i behov av tilrettelagte
øvingslokaler.

Utfordringer :
Ulike musikkuttrykk har ulike rom- og akustikkbehov.
For noen grupper er behovene uforenelige, og

mange av dagens øvingsrom på skoler o.a. er uegnet.
Gode vilkår er selve fundamentet for trivselen og
rekrutteringen! Egnede lokaler i deler av kommunen
er en mangelvare. Det er avgjørende at folk med
spisskompetanse på området akustikk, lyd og
byggeteknikk kobles inn i arbeidet med å tilrettelegge
og/eller bygge evt lokaler.
Kommunen har behov for øvingslokaler for band.
Lokalene ved Nitriden blir sannsynligvis avviklet, og
det haster med å få etablert flere øvingslokaler og
musikkbinger (flyttbare øvingslokaler).

Kommuneplanens
føringer:
Hjelpe lag- og foreninger, band, kor og korps med
møte-, aktivitets- og øvingslokaler.

Dette vil vi (drift):
�� 	 Sikre at kulturen får gode utescener og nok

hensiktsmessig tilrettelagt tumleplass på Sam
Eydes Plass, Kanalplassen, Torvet og i Barbu
samt permanent scene på Hove amfi

�� 	E tablere lokalt initiativ for å påvirke økning
i statlige midler til lokale og regionale
kulturarenaer

�� 	 Kulturarena Stuenes skole innarbeides i
handlingsprogrammet for kulturarenaer i 2015

�� 	 Kulturarena Roligheten skole innarbeides i
handlingsprogrammet for kulturarenaer i 2016

�� 	O pprettholde gratisprinsippet i kommunale
bygg og anlegg for alle lag og foreninger

Dette vil vi
(investering):

�� 	E tablering og lokalisering av et nytt øvings/
produksjonlokale. I samarbeid med det
frivillige kulturlivet (korps, band, teater,
dans) utrede kulturskolens – og kulturlivets
rombehov (areal, type rom, utstyr) for
å kunne ha tilfredsstillende øvings-,
undervisnings- lager- og produksjonslokaler.
Samlokalisering må tilstrebes. Et nytt
bygg vil kreve midler i forhold til drift.
Arbeidsgruppe på tvers har allerede levert
en foreløpig behovsoversikt for øvings- og
produksjonslokaler. Denne er spilt inn i
prosessen vedr. utbygging av Dauholla

�� 	A rbeide for etablering/tilrettelegging av
differensierte øvingslokaler primært innen
musikk/korps/kor/ teater/dans og band.
Alle har særskilte krav. Med utgangspunkt
i rapport av 2010 fra samarbeidsutvalget
for øvingslokaler, tilrettelegge eksisterende
lokaler i oppvekstområdene (dvs. i skolene)
der det er mulig. Det må samtidig hensyntas
om behovet endres ute i de mest sentrale
oppvekstområdene, dersom det blir etablert
et nytt øvings/produksjonslokale i eller i
nærheten av sentrum

�� 	 Minimum en musikkbinge til hvert
oppvekstområde. Her ytes minst 50 %
finansiering over Musikkutstyrsordningen

Produksjons
lokaler og

kulturarenaer

Hovedmålsetting:
Tilrettelegge for bedre tilpassede
øvings- og produksjonslokaler i
kommunen

KAP11

Foto: Espen M. Dahl

22

Sitat fra faksimile (synspunkt Agderposten
2/3 2012)
”Gode konserter skaper ambisjoner om
å gjøre det enda bedre, hevde seg enda
bedre… Skal vi klare dette, må vi beholde
den entusiasmen vi har nå. Vi må beholde
dirigentene og musikantene som har oppnådd
disse resultatene. Vi må til og med tiltrekke
oss nye musikkpedagoger/dirigenter og ikke
minst musikanter. Slik situasjonen er nå, er
det stor fare for at de lokale utøverne og
dirigentene brenner seg ut i frustrasjon over
”ikke musikalske” faktorer og stagnerer i
sin musikalske utvikling. hva skal vi da vise
i vårt lokale visningshus? Ingen øvingsrom
som er egnet til noen form for samspill. Ingen
instrumenter med volum over klassisk gitar
har egnet undervisningsrom.”

lars Bjørnar Strengenes
Faksimile fra Agderposten

23

Beskrivelse fagområde:
Kulturenheten ønsker å skape og legge til rette for
spennende rusfrie møteplasser og aktiviteter der barn
og unge kan knytte vennskap og utvikle talentene sine.

Kommunens fritidstilbud ved Kilden kulturhus
sammen med tilbudene fritidsmedarbeiderne i våre
8 oppvekstområder gir, er et viktig alternativ og
supplement til de mange og gode tiltakene som blir
gjennomført av lag, foreninger og andre frivillige.

Kilden og fritidsmedarbeiderne samarbeider om ulike
ferietilbud til barn og ungdom.

Det er også et godt samarbeid med Ungdomsteamet
og oppvekstmedarbeidere på enkeltprosjekt.

Siden 1981 har Kilden vært kommunens kulturhus
for barn og unge i Arendal sentrum. Huset rommer
kommunens største fritidsklubb, mediaverksted,
bandøvingsrom og studio. Kulturskolen har

her sin avdeling for drama og kunst, i tillegg til
arrangementkontoret, Kilden Internasjonale
Kulturkontor og kommunens ungdomsteam. Flere lag
og foreninger har også sine samlinger her.

Foruten faste ukentlige aktiviteter arrangeres ut
fra Kilden kulturhus Ungdommens kulturmønstring
(UKM), Kilden Rock, Spilluka, ulike kurs og workshops.
Ungdommens bystyre følges opp herfra samt
nystartede Marka Fritidsklubb.

Ut fra Kilden organiseres kommunens innsats for
bekjempelse av barnefattigdom knyttet til ferie og
fritid.

I slutten av 2012 flytter Vitensenteret Sørlandet inn
i nytt bygg med utstillingslokaler, undervisningsrom,
naturfagsrom, butikk og spisested og med et flott
uteareal, Vitenplassen. I et vitensenter lærer man kjemi,
fysikk, matematikk, teknologi eller biologi gjennom å
gjøre. Her gis undervisningstilbud for barn og ungdom
og senteret er også et spennende aktivitetstilbud for
hele familien.

Utfordringer:
Vi skal jobbe forebyggende, selv om de fleste barn
og unge har det bra og er aktive. Imidlertid har vi
bekymringsmeldinger fra oppvekstområder om rus,
gjengdannelser, kriminalitet og konflikter knyttet
til etnisitet. En svært viktig oppgave er også å ha
kontinuitet i tiltak som sikrer at alle barn og unge
har mulighet til å delta i ordinære fritidsaktiviteter.

Fritidstiltak
barn og unge

Hovedmålsetting:
Kultur for alle barn og unge
– hele året!

KAP12

Skating. Foto: Henrik Moberg

24

På generelt grunnlag er det en stor utfordring også
knyttet til barn og unges økende inaktivitet.
Nok øvingsrom for band er en utfordring.

Kommuneplanens
føringer:
•	 Alle barn og unge skal kunne delta i kultur og

fritidsaktiviteter
•	 Gode oppvekstvilkår for barn og unge
•	 Styrke innsatsen i sentrum blant annet gjennom

videreutvikling av Kilden som kulturhus for barn og
ungdom

•	 Arbeide for å spre informasjon til barn og
ungdom gjennom skolen om aktiviteter og
kulturarrangement som er velegnet for ungdom

Dette vil vi (drift):
�� 	E tablere drift av den nye skatehallen i Pollen

parkeringshus, primært i samarbeid med
frivillige

�� 	E tablere ordinær drift av Marka Fritidsklubb.
Marka Fritidsklubb er ikke en konkret
bygning, men friluftsaktiviteter som skjer
i hele kommunen og har fokus på fysisk
aktivitet ute

�� 	 Kommunen har i flere år fått prosjektmidler
til bekjempelse av barnefattigdom knyttet til
ferie og fritid. Disse trappes ned i 2013 og tar
slutt fra 2014. Tiltaket må innarbeides i den
ordinære driften, og gis midler i kommunens
budsjett

�� 	 Vi ønsker at kommunen gjennomfører
ungdomsundersøkelsen ”UngData”. Denne
kartlegger mobbing, rus, skole og fritidsvaner
og vil være nyttig verktøy for riktig
fritidstilbud til barn og unge

�� 	 Videreutvikle organiserte og
uorganiserte tilbud for barn og unge i
oppvekstområdene i samarbeid med lag,
foreninger, fritidsmedarbeider, skolene
og oppvekstforumene. Ha fokus der
det er størst behov. Stillingsressurs i
oppvekstområdene og aktivitetsmidler må
styrkes

�� 	 Markedsføre Vitensentetet Sørlandet som et
tilbud for alle barn og unge

�� 	H olde Kilden åpen om sommeren
�� 	 Gjeninnføre brosjyren om ferie/

aktivitetstilbud – 3 utgivelser pr år samt
videreføre ferietilbud i skoleferiene

�� 	 Utarbeide serviceerklæring for fritidsklubber
og fritidstiltak

�� 	 Øke kompetansen hos de ansatte i forhold
til ungdomsinitiativ og veiledning i forhold til
nye tiltak, herunder hjelpe unge arrangører

�� 	 Kontinuerlig vurdere de tilbud vi gir, og
justere tilbudene etter etterspørselen

Dette vil vi (investering):
�� 	 Minimum en musikkbinge i hvert

oppvekstområde. Her ytes inntil 50%
finansiering over Musikkutstyrsordningen

Barnekulturuke. Foto: Vidar Aas

Spilluka. Foto: Vidar Aas

www.kild1.no
www.sorlandetvitensenter.no
www.spilluka.no
www.barnekulturuka.no
www.UKM.no

Lageverksted. Foto: Vidar Aas

25

Beskrivelse fagområde:
Arrangementskontoret er lokalisert på Kilden og
driver konsertvirksomhet i Bakgården og andre
steder bl.a sommerkonserter ute i distriktene og
også i samarbeid med nabokommuner. Kontoret
produserer årlig en brosjyre som gir oversikt over alle
kulturbegivenhetene i Arendal om sommeren.
Fra kontoret styres også utleievirksomhet av
sentrumsområder samt byens utescener.

Bakgårdsarrangementene har pågått i 21 år. Disse er
populære, strekker seg over tre måneder og er viktige
for kommunens omdømme som kulturby.

Utfordringer:
Kontoret startet i sin tid nattkonsertene i sentrum.
I dag skjer det så mye på kveldene slik at det er
større behov for å legge aktiviteter til dagtid. Flere
arrangement ut i distriktene er ønskelig. Større
aktivitet vil avhenge av kontorets økonomi.

Håndtering av utleiereglene er en utfordring, da
mange aktører har ulike interesser.

Kommuneplanens
føringer:
Legge til rette for et rikt og variert kulturliv.

Dette vil vi (drift):
�� 	 Støtte lokale kulturutøvere med betingelser

som gir aktører muligheter til presentasjon
av nye produksjoner. Presentere et mangfold
av kvalitetsprodukter

�� 	O pprettholde det gode samarbeidet med
utleierne i Bakgården

�� 	 Være en pådriver for at det i sentrum
stilles nok åpne plasser til disposisjon slik at
frivillige organisasjoner og festivaler fortsatt
kan skape aktivitet i byen

�� 	T ilrettelegge for flere gratis konserter i byen

på dagtid om sommeren med lokale kor og
korps etc. Ha fokus mot tilbud som retter
seg mot familier

�� 	F oreta utleie av sentrumsarealer og scener
i tråd med bystyrets føringer for utleie.
Samarbeide med aktuelle kommunale parter,
politi og Arendal By AS, samt ha en sentral
rolle i utredningen om nye scener og bruk av
byrom. Begrense mulighetene for visuell- og
lydforurensing

�� 	T ilstrebe flere arrangementer året rundt og
utenfor sentrum

Arrangements
kontoret

Hovedmålsetting:
Arrangere og legge til rette for
allsidig kulturaktivitet. Medvirke
til at byen tar seg innbydende ut
gjennom hensiktsmessig utleie av
sentrumsarealer

KAP13

www.ibakgården.no

Nattkonsert på Poppes Plass. Foto: Jørgen Hellestveit

26

Beskrivelse fagområde:
Munkehaugen kultursenter har eksistert siden 1990
og har 1500m2 og fire etasjer for grasrot kultur i
Arendalsregionen. Kultursenteret har scene, bandrom,
lydstudio, dramarom, ballsal, kursrom, festlokale,
kunstatelier m.v.
•	 Prosjektet Rytmisk fabrikk er regionalt og har som

målsetning å lage et helhetlig tilbud innen rytmisk
musikk for ungdommer med talent og interesse
for rytmisk musikk. En sentral målsetning er større
regional deltagelse og tydeligere tilstedeværelse
på By-larm i Oslo, som nå er Skandinavias største
musikk-kongress

•	 Munkehaugen scene er konsertdelen på senteret
med 3 scene alternativer : Sitteplasser : 50 og 90 og
utescene 200. Intimscenen er godt egnet til mange
sjangere, men ikke til hard rock. Dette er likevel en
viktig alternativ scene med fokus på lokale og nye
norske artister

•	 Kafé Munken har spesialisert seg på varig
tilrettelagte arbeidsplasser med catering og utleie
av selskapslokaler

•	 Brukerstyrt senter tilbyr aktiviteter på dagtid for
mennesker som er utenfor ordinært arbeidsliv eller
utdanning

Utfordringer:
Munkehaugen kultursenter har hatt en svært positiv
utvikling de siste årene. Skal senteret kunne utvikle
seg videre og være den møteplassen vi ønsker, må det
snarest mulig bli etablert et kafetilbud på kveldstid.

Kommuneplanens
føringer:
Videreutvikle Munkehaugen kultursenter som
møtested og kulturverksted.

Dette vil vi (drift):
�� 	 Videreføre Rytmisk fabrikk som er et

regionalt musikktalent prosjekt
�� 	 Gjennomføre Rytmisk leirskole for ungdom

på Hove i høstferien
�� 	A rbeide for lengre åpningstider og et

kafétilbud på kveldstid
�� 	 Videreutvikle Munkehaugen scene
�� 	T ilby gode lokaler til profesjonelle musikere,

band og kunstnere
�� 	T ilby kurs og aktivitets rom for lag og

foreninger
�� 	T ilby prosjektkontor for freelance

kulturarbeidere
�� 	 Innføre gratisprinsippet for lag og foreninger

Dette vil vi
(investering):

�� 	U niversell utforming, trappeheisen må
skiftes ut

�� 	 Mindre bygningsmessig tilrettelegging
(akustiske tiltak, endring av vegg) på
intimscene

MunkEhaugen
kultursenter

Hovedmålsetting:
Arena for arrangementer og
aktiviteter innen musikk, teater,
dans, kunst samt utstillinger og
et kompetansesenter innen
rytmisk musikk

KAP14

www.munkehaugen.no
www.rytmiskfabrikk.no/
www.kafemunken.no/
www.brukerstyrtsenter.com/

Munkehaugen kultursenter. Foto: Marianne Litlekalsøy

Dukketeater. Foto: Signe Line Lundstrøm

27

Musikklivet i Arendal har de siste årene utmerket
seg:
2006: 	Musikkens venner, Arendal jazzklubb og

Arendal kulturhus kåres til årets arrangør
av Rikskonsertene

2009: 	Arendal Byorkester oppnådde den beste
NM-prestasjonen av et korps fra Sørlandet
noensinne

2011: 	Arendal Jazzklubb kåret til årets klubb i
Norge

2011: 	Arendal Storbands dirigent fikk årets
norske storbandpris

2012: 	Arendal Rockklubb feirer 30 års-jubileum
og har dokumentert aktiviteten gjennom
en storslagen jubileumsplate

Beskrivelse fagområde:
Den første moderne musikkfestivalen på Sørlandet,
Forumfestivalen, så dagens lys i Arendal på
begynnelsen av 1970-tallet. Senere har vi opplevd
mange ulike festivaler og konserter i Bakgården, i
kirker og andre steder. Dagens festivalflaggskip er
Hovefestivalen og Canal Street. Gjennom årene er
det bygget opp mye kompetanse på arrangørsiden i
Arendal, ikke minst igjennom sentrale kulturaktørers
usedvanelig innsats for å bygge opp et stort frivillig
korps.
For første gang har byen fire sterke musikklubber;
Arendal Jazzklubb, Arendal Bluesklubb, Arendal Rock
Klubb og Musikkens venner. Det er stor bandaktivitet
på Eydehavn, Kilden og Munkehaugen kultursenter, og
det er et meget aktivt kor- og korpsliv i byen.

Etableringen av Arendal kulturhus tilførte byen
svært tiltrengte scener. Dette har lettet arrangørers
muligheter for presentasjon av konsertserier året
rundt.

Regionskontoret for Sørnorsk jazzsenter ligger i
Arendal. Jazzsenteret server begge Agder-fylkene og
Telemark. Senteret forvalter mye penger til musikere,
klubber og festivaler, produserer turneer og driver
et eget ungdomsstorband med medlemmer fra alle
fylkene.

Musikk- og
festivalbyen

Arendal

Hovedmålsetting:
En musikkby i utvikling - Arendal
skal være en spennende og
synlig kulturby hele året

KAP15

Canal Street

28

Utfordringer:
Kulturpolitikk åpner for flere spenningsfelt og veivalg.
Arendal har noen sterke og innarbeidede festivaler
som må tas vare på. Festivalene mobiliserer stor
entusiasme og ses på som en viktig aktør som
steds- og identitetsfremmer. I planen her har vi
bevisst holdt fokus på Arendal som musikkby hele
året, og ikke bare Arendal som festivalby. En bredere
tilnærming er viktig, ikke minst en erkjennelse av at
hverdagsmusikklivet er en av bærebjelkene for et aktivt
festivalmiljø. Ny kortsiktig event-kultur presser seg
frem i hele Norge, og ved for sterk satsing på dette er
det nesten uunngåelig at det ikke oppstår konkurranse
med hverdagsmusikklivet. Viktige hjørnesteiner som
kulturskoler og klubbvirksomhet kan bli mindre synlige.

Etablering av gode øvings- og produksjonslokaler for
alle våre kor, korps og band er særdeles viktig.

Kommuneplanens
føringer:
Videreutvikle Arendal som musikkby.

Dette vil vi (drift):
�� 	 Sikre Arendal kulturhus et økonomisk

fundament for fortsatt å være et regionalt
kulturhus av høy kvalitet. ✱ Fortsatt legge
til rette for at kulturhuset kan anvendes
av lokale aktører gjennom kommunale
støtteordninger

�� 	 Kommunens eierskap i Canal Street står fast
�� 	 Kommunens arbeid med tilrettelegging

gjennom arealplanlegging og konkrete tiltak
for at arrangementer og festivaler skal kunne
utvikle seg, vil fortsette

�� 	F ortsatt satsing på arrangørleddet til
festivaler, klubber og kirkekonserter – også
med internasjonalt fokus ✱

�� 	 Videreutvikle Munkehaugen Kultursenter
som møtested og kulturverksted ✱. Særlig
viktig m.h.t alternative scener, øvingsrom og
talentarbeid

�� 	A rbeide for etablering av en musikk, dans
og dramalinje, programfag musikk, på
videregående skole nivå i Arendal

�� 	E tablere stipendordninger for å kunne
stimulere unge talentfulle musikere
(kunstnere) ✱

�� 	 Styrke lokale musikere/produksjonsmiljø ved
bevisst benytte disse i lokale produksjoner

�� 	 Gi gode og helst bedre rammevilkår for lag-
og foreninger gjennom gode driftstilskudd og
tilskudd til arrangementer og prosjekter ✱

�� 	O pprettholde gratisprinsippet i kommunale
bygg og anlegg ✱

�� 	 Bevisst satsing på barn gjennom styrking av
kulturskolen som lokalt ressurssenter innen
musikk ✱

�� 	A rbeide for at Sørnorsk Jazzsenter får
offentlig støtte i regionen, på samme måte
som Sørnorsk Filmsenter, Agder Teater m.m

�� 	 Skrive Arendals musikk- og festivalhistorie
(nyere tid, rytmisk musikk)

Dette vil vi
(investering):

�� 	 Bedre differensierte og tilpassede
øvingslokaler for kor og korps

�� 	E tablere og tilrettelegge flere øvingsrom for
band, hiphop’ere og rappere

✱ Tiltak hentet direkte fra formuleringer i
kommuneplanen.

Arendal Jazz Club, Arild Andersen Trio. Foto: Pål Koren
Pedersen

Hovefestivalen. Foto: Vidar Aas

29

Beskrivelse fagområde:
Vi har aktivitet for mennesker med alle typer
funksjonshemninger, ulike psykiske problemer og
med rusproblemer. For å kunne delta i aktivitetene,
trenger man et vedtak fra tjenestekontoret. Unntaket
er Klubb Kilden, som er åpent for alle med psykisk
utviklingshemning.

Kulturenheten har videre ansvar for:
•	 Kommunens støttekontakttjeneste (etter lov om

kommunale helse og omsorgstjenester)
•	 Vi har ukentlige gruppetilbud som

håndarbeidsklubb, bading, bowling, fotball, håndball,
grønn omsorg, aktivitetsgruppe og diskotek. Om
sommeren er det et eget aktivitetsprogram

•	 Sansehuset er kommunens eneste
tilrettelagte fritidstilbud for personer med
multifunksjonshemninger, men er åpent for alle som
har lyst på en opplevelse utenom det vanlige

•	 Etter Skole Tilbud (EST) er et tilbud for
ungdommer som ikke kan være hjemme uten tilsyn
etter skoletid

•	 Arendal kommune tilbyr ledsagerbevis

Utfordringer:
Utfordringene våre består bl.a. i å få grupper
med stabilt oppmøte, å rekruttere velegnede
støttekontakter og å få engasjert lag og foreninger i
arbeidet med å få brukerne inn i ordinære aktiviteter.

Kommuneplanens
føringer:
•	 Innbyggerne skal i sitt dagligliv ikke møte hindringer

som forringer deres livskvalitet. Derfor skal vi
arbeide for å fjerne fysiske hindringer og sikre
optimal teknisk funksjonalitet

•	 Tilstrebe universell utforming på kultur- og
idrettsarenaer og aktuelle friområder

•	 Legge til rette for et rikt og variert kulturliv

•	 Alle skal kunne delta og oppleve et mangfold av
kulturaktiviteter

Dette vil vi (drift):
�� 	H olde fokus på universell utforming av

friområder og kulturinstitusjoner
�� 	 Gjøre informasjon fra oss lettere tilgjengelig

for alle via hjemmesiden til Arendal
kommune

�� 	E ngasjere lag og foreninger i arbeidet med å
få brukerne inn i ordinær aktivitet, bl.a. ved
stimuleringsmidler

�� 	E tablere flere nye gruppeaktiviteter
�� 	 Øke bruken av Sansehuset

Tilrettelagte
fritidstilbud

Hovedmålsetting:
Lett tilgjengelig kultur og
fritidstilbud for alle

KAP16

www.arendal.kommune.no/tilrettelagte fritidstilbud
www.fritidmedmening.no
www.fritidmedbistand.no Tilrettelagte fritidstilbud: Bowling og bading. Foto: Rutt-Mona Jørgensen

30

Beskrivelse fagområde:
Aust-Agder har en tidsregning som betegnes før og
etter Arendal Kulturhus. Huset ble bygget av Stiftelsen
Arendal Byselskap som et rent visningshus. Huset har
status som regionalt kulturhus.

Det er et sterkt lokalt engasjementet for huset.
Dette viser seg i at over 40 % av det som skjer
på kultursiden, kommer nettopp fra det lokale
kulturmiljøet. Det har vært utvikling fra dag én, og
behovet for å kunne øve og spille på en profesjonell
scene er stort.

Arendal Kulturhus ønsker å legge til rette for alle typer
klubber som eksisterer i regionen. I dag er Arendal

Jazzklubb den klubben med størst kontinuitet.

Konsertene i Café Buen er populære. Publikum har
nå forventninger til at det kommer foajékonserter og
etterspørselen fra de lokale korps, kor eller andre som
måtte ønske å opptre, er økende.

Utfordringer:
Arendal Kulturhus er inne i sitt 8. driftsår og
vedlikeholdsbehovet øker. I tillegg til renovering og
vedlikehold, er det behov for utskifting/fornying på
mye av det tekniske utstyret.

Den største utfordringen er å opprettholde
publikumsoppslutningen. Dette er sårbart i forhold til

hvem av de populære artistene som er på turné og
det viser bare hvor viktig det lokale kulturlivet er for
opprettholdelsen av kulturhuset.

Arrangement for ungdom er også en utfordring.

Kommuneplanens
føringer:
Sikre Arendal Kulturhus et økonomisk fundament for
fortsatt å kunne være et regionalt kulturhus med høy
kvalitet.

Dette vil vi (drift):
�� 	O pprettholde det årlige driftstilskuddet til

Arendal Kulturhus
�� 	E tablere et årlig tilskudd til utskifting/fornying

av teknisk utstyr
�� 	O pprettholde støtten til lokale lag og

foreninger som arrangerer i kulturhuset
samt stimulere til oppsetting av lokale
produksjoner

�� 	 Bevisst satse på å avholde flest mulig
kommunale arrangementer, møter og
konferanser i kulturhuset

�� 	 Samarbeide om arrangement for ungdom
�� 	R ammebetingelsene til kulturhuset har

endret seg med etableringen av Kilden i
Kristiansand. Om dette har konsekvenser
for drift og programmering ved Arendal
Kulturhus bør drøftes av kommunen og
kulturhuset i fellesskap

Arendal
kulturhus

Hovedmålsetting:
Tilby innbyggerne i regionen et
kvalitativt og bredt kulturtilbud
gjennom hele året

KAP17

UKM 2012. Foto: Karianne Jørgensen

31

Beskrivelse fagområde:
Folkehelsearbeidet har som hovedmål å fremme god
og rettferdig fordeling av helse. Omkostningene ved
tiltak på folkehelseområdet må vi ta i dag. Gevinstene
vil vi imidlertid først se lenger fram i tid. Vi må derfor
handle nå.
I folkehelsearbeidet, vil den nye Folkehelseloven og
samhandlingsreformen være sentrale. Et av målene
med reformen er å fremme helse og forebygge
sykdom i større grad enn i dag.

Av kommunens folkehelseprogram for 2010-2013,
fremgår følgende:

”Folkehelsearbeidet skal være forebyggende og
favner langt bredere enn det helsesektoren tar
seg av. Arbeidet er tverrfaglig, sektorovergripende
og avhengig av politisk forankring og vilje på alle
nivåer. (St.meld. nr. 16, Resept for et sunnere Norge
Folkehelsepolitikken). Det er på samfunnsområder
som skole, barnehager, kultur og samfunnsplanlegging
den positive helsen skapes.”

Kulturenheten er representert i arbeidslaget knyttet til
kommunes folkehelseprogram.

Utfordringer:
Hovedutfordringen er å innarbeide et aktivt
folkehelsearbeid ved en samlet tiltakspakke i den
totale kommunale samfunnsplanleggingen.

Folkehelseprofilen 2012 for Arendal (ref.
Folkehelseinstituttet) viser at kommunen har
utfordringer bla. innen disse områdene:

•	 Flere personer bruker legemidler mot psykiske
lidelser enn ellers i landet

•	 Høy andel som dropper ut av videregående skole
•	 Høyere arbeidsledighet
•	 Høyere andel enn landsgjennomsnittet som røyker

Kommuneplanens
føringer:
•	 Følge opp kommunens plan for folkehelse
•	 Folkehelseperspektiv i all samfunnsplanlegging, samt

stimulere innbyggere til økt fysisk aktivitet og legge
et folkehelseperspektiv til grunn for vår fysiske
planlegging

Dette vil vi (drift):
�� 	F risklivssentralen inkluderes i kommunens

kompetansesenter
�� 	F rivillige organisasjoners rolle i

folkehelsearbeidet styrkes

�� 	F ølge opp nasjonale mål i folkehelsearbeidet.
Særlig må tilbudet til barn og unge styrkes
ved tilgjengelige lavterskeltilbud, tiltak for
redusere bruken av rusmidler og fokus på en
bedret psykisk og fysisk helse

�� 	H a en målsetting om at alle skal drive
minimum en time fysisk aktivitet pr. dag

�� 	F olkehelseperspektivet skal legges til grunn
i alt planarbeid, viktig med tverrsektoriell
planlegging

�� 	 Gjennom kampanjer, råd og veiledning
påvirke borgerne til å gjøre sunne valg
enklere, innen risikofaktorer som tobakk,
alkohol, usunt kosthold, fedme og fysisk
inaktivitet

�� 	 Iverksette tiltak som reduserer psykiske
lidelser/plager

�� 	 Bidra aktivt til samarbeid for folkehelse på
Agder på tvers av kommunegrensene

�� 	T iltak innen kultur og idrett må ses
i sammenheng med folkehelse- og
forebyggingsarbeidet

�� 	 Viktig med videreføring og styrking av
kommunens satsing på ”kultur i omsorg” i
samarbeid med frivillige

�� 	Å rlig utarbeide handlingsplaner for
folkehelsearbeidet. Ansvaret påhviler
folkehelsekoordinator/tverrfaglig
arbeidsgruppe/arbeidslag

Folkehelse
Hovedmålsetting:
Folkehelsearbeid - veien til god
helse for alle

KAP18

32

Sykkeltur. Foto: Terje Eikin

33

K A P 1 9

Beskrivelse fagområde:
Kulturenheten gir tilskudd til driften av de tre
lokalmuséene Arendal bymuseum/Kløckers hus,
Bomsholmen fløtningsmuseum og Eydehavnmuseet,
samt til Aust-Agder kulturhistoriske senter (AAKS), til
bygdebøker og til frivillige lag og foreninger.

Strategisk plan ”Fra kulturminner til levende
historie” 2010-14 ble vedtatt i bystyret i mars

2009. Målsetningen er blant annet aktivt bruke
kulturminner i formidlingsøyemed samt i nærings- og
stedsutvikling. Som et resultat av planen har vi begynt
med kulturløyper, mosjons- og beinveier (brosjyre
og nettbasert), historisk kabaret, vist i Bakgården og
vandreteater i historisk ånd. Dette har vært svært
populære tilbud for både skoleklasser, voksne, turister
og fastboende. Også de tradisjonelle kulturlunsjene
med aktuelle historiske tema, er godt mottatt.

Kulturenheten har videre ansvar for følgende:
•	 Kulturenheten har fra 2012 fått driftsansvaret for

Arendal gamle rådhus - byens rådhus i perioden
1844-2004. Bygningen ble oppført i årene 1812-
1815. Den er fredet. Portrettsamlingen er Norges
største med ca. 120 bilder

•	 Sekretariat for kommunens navnekomite
•	 Høringsinstans i en del plansaker. Kulturvern er

sektorovergripende og det er naturlig å samarbeide
med andre fagenheter i kommunen og kommunens
historielag

•	 Sekretariat for Prosjektet Arendal by- og
regionhistorie 2023. Prosjektet skal bli et moderne
historiebokverk for det regionale området som
utgjør Arendal kommune i dag. Bokverket skal
omfatte fire bind i perioden fra første bosetting til

ca. 2023, året da Arendal by har 300 års jubileum

Kulturarv og
lokalhistorie

Hovedmålsetting
Gjøre vår felles kulturarv synlig
og tilgjengelig for alle

Kløckers Hus / Arendal Bymuseum. Foto: Vidar AasBomsholmen fløtingsmuseum. Foto: Karl Ragnar Gjertsen

34

av sentrum i tråd med Riksantikvarens
anbefalte DIVE-metodikk

�� 	 I arbeidet med Byplan Arendal 2023
– vurdere hva eller hvilke steder i sentrum
som bør løftes frem som ”fyrtårn”. Statens
hus på Tyholmen må vurderes vernet.

�� 	L age oversikt/informasjon om kommunens
uthavner og stedsnavn på kommunens
hjemmeside

�� 	F ortsette med lokalhistoriske vandringer i
sentrum

�� 	 Gjøre Arendal gamle rådhus mer
tilgjengelig for publikum - herunder også
portrettsamlingen

�� 	F laskeskutesamlingen - samarbeide med
Kløckers hus for synliggjøring/markedsføring
av samlingen

�� 	 Videreføre prosjektet Arendal by- og
regionhistorie 2023. Budsjettposten må økes
i samsvar med bystyrevedtaket. Bøkene – i alt
4 bind – planlegges utgitt fortløpende frem
mot 2023

�� 	 Sluttføre bygdebokprosjektene på Tromøy og
i Flosta. Krever tilskuddsmidler

�� 	F okusere på samarbeid med Aust-Agder
kulturhistoriske senter (AAKS) for
tilrettelegging av gode tilbud til kommunens
innbyggere og medvirke til at nytt museums-
og arkivbygg blir et landsdelssenter for
kulturminnevern. Benytte kompetansen ved
det nye senteret i arbeide med synliggjøring
av Arendal – og regionens historie

�� 	U tarbeide kulturminneplan - som også
omfatter bevaringsverdige parker, hager og
alleer, herunder registrering av kulturminner

�� 	 Vurdere varig vern av Traumabakken

Kommuneplanens
føringer:
•	 Gjøre kulturminner og kulturarv synlig og

tilgjengelig og bidra til at vår lokale historie blir
levendegjort. Bygge oppunder lokale museer,
kirkebygg og øvrige kulturminner.

•	 Etablere samarbeidsstrukturer med Aust-Agder
kulturhistoriske senter (AAKS) for å utvikle
og tydeliggjøre satsingsområder og tilbud til
innbyggerne.

•	 Arbeide for at AAKS etter utbygging får rolle som
landsdelssenter for kulturminnevern.

Dette vil vi (drift):
�� 	 Videreutvikle kultur- og mosjonsløyper/

beinveier i sentrum og distriktene
i samarbeid med helsenettverket,
planavdelingen og historielagene

�� 	 Samarbeide med lokalmuseene, lag og
foreninger om formidling av kulturhistorie og
kulturminner

�� 	F ormidle (eks. gjennom foredrag, artikler,
brosjyrer m.m) materielle og immaterielle
kulturminner i hele kommunen, herunder
kirker, kulturbygg og bygninger av
historisk verdi. Også fokusere på den
kulturhistoriske betydningen av at byggeskikk
og bevaringsverdig arkitektur blir ivaretatt i
kommunen

�� 	 Gjennomføre en kulturhistorisk stedsanalyse

Utfordringer:
I Arendal er det registrert 4943 bygninger som er
oppført før år 1900. Bygningene utgjør en svært viktig
del av Arendals identitet og kulturhistorie. Gjennom
kommunedelplan for Bevaring (2003) har bystyret
vedtatt føringer for hvordan denne kulturarven skal
forvaltes. Kommuneplanens arealdel har derfor avsatt
66 geografiske områder med hensikt å bevare disse
bygningsmiljøene.

Store deler av bykjernen i Arendal (murbyen og
Tyholmen) er i Riksantikvarenses NB- register angitt
som bymiljø av nasjonal kulturhistorisk interesse. For
å sikre en best mulig forvaltning av denne fysiske
kulturhistorien har bystyret vedtatt at det som en
del av Byplan Arendal 2023 skal gjennomføres en
kulturhistorisk stedsanalyse av sentrum i tråd med
Riksantikvarens anbefalte DIVE-metodikk.

Det er viktig å ivareta den verdi som felles
kulturhistorie og kulturarv er for lokal identitet
og framtidig utvikling. En stor utfordring er å
tilgjengeliggjøre dette, bla. mener vi det er nødvendig å
åpne opp Arendal gamle rådhus for publikum.

AAKS er vårt største satsingsområde innen kulturvern
i årene som kommer. Et nytt flott bygg gir oss
muligheten til å satse sterkere på kulturvern, få frem
nye prosjekter innen ”Levende historie” og knytte til
oss nye brukergrupper.

Foto: Hans Olav Stegarud, Aust-Agder fylkeskommuneEydehavnmuseet. Foto: Vidar Aas

35
35

Beskrivelse fagområde:
”Kulturnæringene og kulturbasert næringsliv
er gode eksempler på områder i økonomien
som kan bidra til mer kreativitet og innovasjon
i hele samfunnet”. (Handlingsplan for kultur og
næring fra Nærings- og handelsdepartementet,
Kommunal- og regionaldepartementet og Kultur- og
kirkedepartementet 2011).
Kulturnæringene omfatter skapende kunstnere,
kulturbaserte bedrifter – som for eksempel bok-
bransjen, musikkproduksjon, festivaler, reiseliv,
arkitektur, design med mer.
I Stortingsmelding for Kultur og næring (2005) gis
det et helhetlig perspektiv på forholdet mellom
kultur, næring og samfunnsbygging. Det pekes på at
regjeringen med meldingen ønsker å synliggjøre hvilke
funksjoner kunst og kultur har i dette skjæringspunktet.
Kultur kan være en drivkraft i den økonomiske
utviklingen.
Vi har i Arendal kommune hatt et langt og nært
samarbeid med næringslivet når det gjelder utvikling
av enkelte produkter slik som festivaler, opprettelse av
nytt kulturhus med mer.
De store festivalene Canal Street og
Hovefestivalen har vært med på å styrke det
positive omdømmet til Arendal, vekke stolthet,
utvikle et viktig kompetansemiljø og ikke minst
skapt økonomiske ringvirkninger for næringslivet i
regionen. En ringvirkningsanalyse fra Agderforskning
(”Ringvirkninger av fem festivaler på Sørlandet”,

2009) viser at de store kulturarrangementene sees på
som viktige for Arendals fremtid som attraktivt ferie
og bosted og har en positiv effekt på næringslivet i
Arendal.
I 2010 tok de tre store festivalene, NGP, Canal Street
og Hovefestivalen initiativ til et nettverk mellom
festivalene og kommunen for å se på fremtidas
samarbeid. I dette nettverket er også representanter
fra næringslivet med samt Arendal By og Arendal
Kulturhus. Målsettingen er blant annet å bruke store
begivenheter som utviklingskraft for kommunen,
utnytte hverandres kompetanse og omsette den til

nytte for kulturlivet i Arendal året rundt. Arendal Live
forum, Arendal Live Academy og Vinterfestivalen er
resultater av dette.
Arendal Festvial Supply A/S (AFS) eies av NGP,
Hovesfestivalen og Canal Street og Arendal kommune
i felleskap. AFS ble etablert på et idealistisk grunnlag
med fokus på å fremme klimasmarte løsninger
gjennom å tilby kortreist utstyr til kulturarrangementer
og festivaler i regionen. AFS leier ut gjerder, toaletter,
el-biler med mer.
I 2006 var det 790 personer sysselsatt i Arendal
innenfor feltet kreative næringer (Rapport ”Kreative

Kultur og
næring

Hovedmålsetting
Arendal skal satse på utvikling av
kultur – og næring

K A P 2 0

Internasjonalt Marked. Foto: Arild de Lange Nilsen

36

�� 	 Gjøre byens attraksjoner og severdigheter
mer tilgjengelig for turister og innbyggere
(øke åpningstider, tydeligere skilting og
bruk av nye informasjonskanaler, nett og
applikasjonsbaserte løsninger)

�� 	L egge til rette for produktutvikling og
etableringer i opplevelsesindustrien.
Herunder nye selskaper som
profesjonaliserer musikknæringen i
kommunen

�� 	A rbeide aktivt med publikumsstrategier
(eks. Arena Usus-programmet der mange
Arendalsbedrifter er med)

�� 	U trede muligheten for et kompetansesenter
som skal bidra til å videreformidle og øke
kompetansen innenfor opplevelesnæringen
i regionen, blant annet tilby kurs og
kompetansehevende aktiviteter for næringen

�� 	 Videreutvikle det regionale samarbeidet

næringer i Arendal, kartlegging og potensial”,
Agderforskning 2006), i dag sannsynligvis flere.
Arendal med sine festivaler, som er helårsbedrifter,
en helårlig musikkby med mange musikere, et utrolig
potensiale innenfor historie –og kulturvern, ligger godt
til rette for å satse bredere på nettopp dette feltet.
”Opplevelsesøkonomien handler bl.a om å
imøtekomme de behov turistene har. Behovet for å
overraskes, underholdes, begeistres og innvolveres
gjennom opplevelser, underholdning og kulturtilbud
blir viktigere” - Regjeringens nye reiselivsstrategi
2012 fremhever at næringsutvikling med basis i
kulturminner kan bidra til verdiskaping i reiselivet og at
slik næringsutvikling kan også bidra til å ta vare på det
mangfoldet kulturarven har.
Ofte er opplevelsene turistene etterspør også
attraktive tilbud for lokalbefolkningen.

Utfordringer:
Opplevelsesindustrien er en hurtigvoksende næring.
Det kreves kompetanse, samarbeid og tilrettelegging
for å utnytte dette potensialet.
Det er viktig å få på plass gode samarbeidsformer
mellom kultur, kunstnere, reiseliv og næringsliv.
Unge mennesker som er i ferd med å etablere
kulturbedrifter er en viktig målgruppe. Det må legges
til rette for at de skal få et godt grunnlag for å drive
sin kunstneriske virksomhet samtidig som de får et
bedre grunnlag for å øke verdiskapningen i bedriften.

Kommuneplanens
føringer:
•	 Arendal er en moderne fremtidsrettet kommune i

en verden i endring
•	 Styrke Arendal som opplevelsesby og reisemål
•	 Ta vare på utviklingspotensialet i de store

begivenhetene

Dette vil vi (drift):
�� 	 Videreutvikle samarbeid mellom kultur,

næringsliv og organsiasjonslivet gjennom
blant annet Arendal Live

�� 	E tablere et tettere samarbeid om felles
strategi for kultur- og reiselivssatsing

Sørlandets Båtmesse. Foto: Øivind Berg

3737

K A P 2 1

BESKRIVELSE FAGOMRÅDE:
Friluftsliv og tilgang til park- og friareal er viktig
grunnlag for god livskvalitet, bedre helse og økt trivsel.

Allemannsretten - retten til fri ferdsel og opphold i
utmark - utgjør fundamentet for våre friluftstradisjoner.
Systematisk sikring av areal langs sjøen, både i
ubebygde og bebygde områder er særlig viktig for å
ivareta friluftslivet og allemannsretten.

I folkehelsearbeidet og samhandlingsreformen
fremheves muligheten til trening og fysisk aktivitet som
avgjørende for helsen. Viktige tiltak er sikring av nære
friluftsområder/tilgang til grønne lunger, opparbeiding
og vedlikehold av turveier/turstier.

Kulturenheten har videre ansvar for:
•	 Generell friluftspolitikk og forvaltning av

Friluftsloven

•	 Sikring av aktuelle friområder
(grønnstrukturplanen), primært ved
eiendomsoverdragelse

•	 Drift av kommunens parkområder, friområder,
badeplasser, turløyper samt Skjærgårdsparken, har
her flere samarbeidsavtaler med lag og foreninger

UTFORDRINGER:
Hovedutfordringene er ivaretakelsen av det fysiske
grunnlaget (nødvendig areal) for å utøve friluftsliv,
nært der folk bor, samt tilgjengeligheten til slike areal,
og sikre større sammenhengende turområder i rimelig
nærhet fra sentrum og tettsteder.

Presset på kystsonen er sterkt og områder for
allmennheten begrenses stadig med ulik privatisering
(nedbygging, sjikanøse stengsler og lignende).
Saker angående sjikanøse stengsler er krevende
(Friluftslovens § 13).

I tettbebyggelsen i pressområder ligger utfordringen
i å sikre for friluftsliv i konkurranse med samfunnets
behov for vegutbygging, bolig- og næringsutvikling m.v.
Utenfor tettbebyggelsen er det oftest gode muligheter
for tilgang til naturmark. Utfordringen er å tilrettelegge
for tilstrekkelig med parkeringsplasser og merking
av turstier og turløyper. I bysentrum er utfordringen
å tilrettelegge for gående/syklende, sikring av
beinveier og trafikksikre tilførselsveier ut til de større
sammenhengende turområdene.

PARK og
FRILUFTSLIV

Hovedmålsetting:
Rekreasjon, aktivitet og
opplevelse for alle

Stølsviga. Foto: Terje Eikin

38

Å utvikle byen som rekreasjons- og turområde er
viktig for å skape en levende by, men også viktig
tilrettelegging for byen som bosted. Byplan Arendal
2023 er igangsatt som en tematisk kommunedelplan
for en helhetlig byutviklingsstrategi.

Det vil være helt nødvendig i årene framover å øke
drifts- og vedlikeholdsmidlene, slik at kommunen
kan ta ”vare” på investeringene innen park og
friluftslivsområdet på en fullgod måte.

KOMMUNEPLANENS
FØRINGER:
•	 Sikre og tilrettelegge nye og eksisterende

friområder i henhold til kommunens
grønnstrukturplan

•	 Forhindre gjengroing av viktige friluftsområder
•	 Videreutvikle kyststier i Arendal gjennom ulike

delprosjekter
•	 Ved utbygging av større boligfelt skape tilknytning til

eksisterende turløypenett

DETTE VIL VI (DRIFT):
�� 	R evidere grønnstrukturplanen av 2005, der

bl.a. behovet for ”markagrenser” vurderes
innført

�� 	 Påse ivaretakelse av grønne verdier i all
planlegging

�� 	T ur- og rekreasjonsområdene i bymarka må
sikres i forbindelse med detaljplanleggingen
av ny tilferdselsvei Krøgenes–E18 og ny E18.
Løypeforbindelse Arendal Øst–Granestua må
sikres

�� 	A ktiv deltakelse i Byplan Arendal 2023
�� 	 Samarbeide med Grimstad kommune om

å sikre turstier, turveier og evt. ridestier
i grenseområdet (Engene og Birketveit)
mellom Arendal og Grimstad med tilknytning
til turløypenettet i Fevik-marka

�� 	 I kommunens folkehelsearbeid, inngår et aktiv
friluftsliv, som en viktig faktor

�� 	 Sikre allemannsretten, bl.a. med aktiv
oppfølging av henvendelser angående
sjikanøse stengsler og årlig annonsering
om at folk kan henvende seg om ”mulige”
sjikanøse stengsler

�� 	 Bidra til at det dannes flere foreninger som –
Hoves Venner – for flere offentlige frilufts- og
turområder i kommunen

�� 	 Bidra bl.a. økonomisk til lag og foreningers
arbeid med å tilrettelegge for turstier og
turveier

�� 	 Videreføring av estetisk utviklingsplan for
Arendal sentrum i samarbeid med Arendal By
AS

�� 	 Ved boligutbygging i området ved Longum
Park, vurdere sammen med utbygger om det
er tjenlig rent friluftsmessig med en bro over
Longumvannet

�� 	 Videreføre avtalene med Friluftsrådet Sør,
Øynaheia løypelag og fortsatt ha avtale med
IK Grane Orientering og samarbeidende
idrettslag

�� 	 Bidra til utarbeidelse av turkart for Arendal

DETTE VIL VI
(INVESTERING):

�� 	 Saltrød/Enghaven - turløype med lys (2,4 km)
�� 	 Bygge rundturløype med lys, ut fra Arendal

idrettspark, der første del utgjør ny del av
Tveitenløypa

�� 	 Bygge rundløype med lys ut fra Arendal
idrettspark, for bl.a. rulleskøyter, rullestolbruk
og lignende

�� 	 Bygge turløype med lys fra Harebakken til
Myra (avklaring med ny E-18)

�� 	N y lysløype fra Biefeltet til Stoa (rundløype).
Etableres i forbindelse med utskifting av
kommunaltekniske anlegg

�� 	 Bygge om og gjøre Asdal lysløypa lengre
�� 	 Vurdere og evt. utvide parkeringsplassene

ved Tveiten og Granestua
�� 	Å rlig avsette midler til sikring og

tilrettelegging av friluftslivs- og friområder
�� 	F riisøya, iverksette tiltak i henhold til

godkjent plan for tilrettelegging
�� 	 I samarbeid med Hove drifts- og

utviklingsselskap AS øke standarden på Hove
turområde

�� 	A ktuelle friluftslivsområder på Tverrdalsøy
må sikres for allmennheten. Deler kan
vurderes som en del av Kyststiprosjektet

�� 	 Sammen med Tromøy historielag, bidra til at
turvei Hefte–Skare blir realisert

�� 	A rbeide for å sikre en grønn akse med turvei
fra Barbu langs Barbuelva til Bomuldsfabriken
Kunsthall

�� 	 Sikre og utvikle gode leikeplasser i nye og
eksisterende boligområder. Dette betinger
økte ressurser

Skitur på Spornes. Foto: Terje Eikin

Foto: Terje Eikin

3939

Innledning og
bakgrunn for planen:
Gjeldende kommunedelplan for idrett og fysisk
aktivitet inkludert friluftsliv, folkehelse og kulturbygg
med handlingsprogram utgår i 2012. Planen må innen
utgangen av 2012 revideres for perioden 2013-2016.

Revidert plan omfatter kun idrett og fysisk aktivitet.
Øvrige tema, omtalt i forrige plan, tas opp i
kommunedelplan for kultur for øvrig. Det er et vilkår
at alle anlegg det søkes om spillemidler til er med i en
kommunedelplan.

Beskrivelse av nå
situasjonen i kommunen
- utfordringer:
Anleggsutviklingen innenfor kultur- og idrettsfeltet er
positiv. Det er bygget nye ordinære anlegg og bygd
om ordinære anlegg i regi av idrettslag og kommunen.

idrett og
fysisk aktivitet

Hovedmålsetting:
Idrettsglede for alle

KAP22

Hove Tri. Foto: Vidar Aas

40

Disse er lokalisert i hele kommunen, med en svært
sterk satsing på nye anlegg i Arendal idrettspark.
Nærmiljøanlegg er bygd i stort omfang det siste tiåret,
for det meste lokalisert i skolenes utomhusareal.
Disse blir brukt også av barn og unge i skolenes
nærmiljøer utenom skoletiden.
I kommunen er 33 av Norges Idrettsforbunds (NIF)
54 særidretter representert med egne idrettslag. Disse
er registrert i NIF via Arendal idrettsråd. Tilbudet
innen særidrettene golf og ridning gis av idrettslag
tilknyttet idrettsråd i nabokommuner. Det samme
gjelder motorcross, der ca. 70 – 80 % av medlemmene
i Froland Motorcrossklubb bor i Arendal. Disse lagene
får også driftsstøtte fra Arendal kommune.
Enkelte særidretter som har en forholdsvis sterk
posisjon i andre deler av landet, har ikke tilbud i
Arendal. Disse er i hovedsak bandy, ishockey, skiskyting,
bryting, boksing og volleyball.
I kommunen er det også flere organisasjoner utenfor
NIF som har fysisk aktivitet som sin målsetting.
Idrettsutøvere og lag markerer Arendal på et nasjonalt
nivå innenfor flere særidretter.

Svært mange barn og yngre ungdom deltar i den
organiserte idretten, mens frafallet i ungdomsårene er
høy her som i landet for øvrig. Voksne utøver oftest sin
aktivitet på kommersielle arenaer eller uorganisert.
En av de største utfordringene er at for mange er
inaktive uavhengig av alder. Langt flere burde være
fysisk aktive, særlig i forhold til bedre folkehelse og en
merkbar uheldig vektøkning.
Kommunen har en positiv befolkningsutvikling.
Boligbyggingen er fortsatt høy i kommunen, og
gjeldende kommuneplan legger til grunn fortsatt høy
boligbygging. Kommunen må imidlertid i sterkere
grad ved ny felt boligutbygging sette av areal til ulike
idrettsanlegg og aktivitetsflater utover ordinære
grøntareal og leikeområder. I tillegg må det sikres
utbygging av løyper med lys og god standard på
turstier og turveier i nærmiljø. Særlig må det avsettes
grønne lunger for turveier /turstier ut til større
sammenhengende turområder og turveier. Dette øker
mulighetene for innbyggernes fysiske aktivitet, noe
som er svært viktig i et folkehelseperspektiv.

Kommunens
idrettspolitikk:
Kommunens idrettspolitikk er ”idrett for alle”. Idrett
og fysisk aktivitet for alle er viktig grunnlag for god
livskvalitet. Det betinger en aktiv kommune og aktive
og nyskapende idrettslag. Særlig er det høyt prioritert
aktivisering av barn og unge.
I kommuneplanen er gratisprinsippet nedfelt, en svært
viktig faktor for idrettens rammevilkår. Det er videre
nedfelt at det skal gis gode og helst bedre vilkår for
lag og foreninger gjennom driftstilskudd og tilskudd til
arrangementer og prosjekter.
Kommunen legger til grunn å ha et godt samspill
mellom kommunen og det organiserte idrettslivet.
Muligheten til trening og konkurranser er helt
avgjørende. Det betinger gode rammevilkår for
idrettslagene og gode og varierte idrettsanlegg. I nært
samarbeid med idrettslagene, vil kommunen bidra til å
utvikle gode aktivitetstilbud der alle skal ha mulighet til

å utøve idrett ut fra sine muligheter, ønsker og behov. I
nært samarbeid med Arendal idrettsråd vil kommunen
utvikle eksisterende og nye aktiviteter som hindrer et
høyt frafall i ungdomsårene.
Kommunen understreker og oppfordrer den
organiserte idretten å tilstrebe og være en arena for
leik, spenning, utfordringer, opplevelser og mestring.
Bredde er viktig. Dette utelukker ikke at kommunen
legger forholdene til rette for og stimulerer til
toppidrett. Gode resultater gir kommunens innbyggere
stolthet og glede.
Kommunen legger til grunn i sitt idrettsarbeid, et nært
samarbeid med Arendal idrettsråd, med grunnlag
i Samarbeidsavtalen av 2010. Samarbeidet er helt
avgjørende for en samforståelse om den organiserte
idrettens situasjon, utvikling og utfordringer. Dette er
viktig for å ha gode og fungerende idrettslag og en
total framtidsrettet idretts- og anleggspolitikk.
For friluftsliv, folkehelse og kulturbygg vises det til
planen forøvrig.

Arendal og omegn kunstisbane. Foto: Vidar Aas

41

KAP22 2.	 Stuenes stadion –
kunstgressbane

Tiltaket er ikke gjennomført. Bystyret vedtok
imidlertid i møte 26.05.2011 at banen må sees
som del av uteområdet til skolen.
Banen bygges nå om til kunstgressbane med lys
og med et del anlegg for friidrett i kommunal regi.
Det er avklart at nevnte utbygging er del av 1.
byggetrinn. Det forutsettes et samarbeid med IL
Sørfjell.

3.	 Nedenes kunstgressbane
Tiltaket er ikke gjennomført.

4.	 Saltrød/Eydehavn – tur løype
med lys

Tiltaket er ikke gjennomført. Bystyret bevilget
imidlertid i handlingsprogrammet for 2012-
2015 kr 3.5 mill. over årene 2012 og 2013 til
helårs lysløype Saltrød – Songe. Planarbeidet av
turløypa inkl. parkeringsplass er iverksatt, men
endelig trase må sees i sammenheng med endelig
trasevalg for ny tilførselsesvei fra Krøgenes til ny
E18.

5.	 Bjønnes idrettsbygg
Bjønnes Stadion ble ombygd fra gressbane til
kunstgressbane, inklusiv stabilisering av grunnen,
til en kostnad av ca. kr 19 mill. Det ble ikke
bygd nytt idrettsbygg som påtenkt. Eksisterende
idrettsbygg ble renovert av IK Grane/fotball og
framstår nå som fullt brukbar for årene framover.

6.	 Asdalhallen
Tiltaket er ikke gjennomført. Bystyret bevilget
imidlertid i handlingsprogrammet for 2012-
2015 totalt kr 21 mill. over årene 2012, 2013 og
2014. Sammen med spillemidler, er dette kanskje
tilstrekkelig for å fullføre anlegget.

•	 2 normal haller, som kan omgjøres til en kamp-
og storhall/turnstevner

•	 Turnhall
•	 Tennishall
•	 Treningssenter
•	 Kontorer for Aust-Agder idrettskrets
•	 Ny kunstgressbane
•	 Klatrevegg i tennishallen
•	 En rekke nærmiljøanlegg
Flerbrukshallen har innretninger og utstyr for
håndball, innebandy, basket, volleyball, badminton
og bordtennes.
Trim- og skiløype er ikke bygd. Visse forberedende
tiltak er gjort i plansammenheng for en rundløype
med lys og en rulleskiløype. Likeså det å
gjenopprette turløypa fra Myra til Harebakken og
da med lys.

Resultatvurdering av
forrige plan – 2009 – 2012
Revideringen skal inneholde en resultatvurdering av
fireårsperioden 2009 – 2012. Den skal oppsummere
utviklingen i perioden og redegjøre for hva som er
gjennomført, samt drøfte hvordan planen har fungert
som et politisk og administrativt styringsverktøy.

Status kommunale
anlegg – oppfølging
forrige plan:
1.	 Arendal idrettspark
Idrettsparken er utbygd i hovedsak med de
anleggene/hallene, som planen tilsier. Bystyret
vedtok i møte 17.06.2010 nevnte utbygging::

ØIF Arendal. Foto: Vidar Aas

42

16.	Andre gjennomfør te tiltak i
forrige periode

a)	N edeneshallen/kommunen – utvidelse av hallen
i lengderetning, større publikumskapasitet, ØIF
Arendal skulle spille i Postenligaen

b)	Enghaven – Birkenlund lysløype/kommunen
– ny turløype med lys fra Enghaven. Ny
parkeringsplass på Enghaven bygges

c)	 Sandnes lysløype/Østre Tromøy Tromøy trim-
og idrettsklubb – rehabilitering av lysløype

d)	Nærmiljøanlegg – en rekke ulike
nærmiljøanlegg er bygd i løpet av forrige
periode, særlig som aktivitetsanlegg i skolers
utomhusområde/skolegårder

e)	O-kart/ IK Grane Orientering – Myra-Heidalen
og Uglebo og O-kart/Øyestad IF allianse
orientering – Nævisdal

f)	F losta Trialbane/Flosta Trialklubb – treningsbane
g)	A rendal Ro- og Kajakksenter/Arendals

Roklubb og Arendal Kajakklubb – renovering

Planen som politisk og administrativ styringsverktøy
har virket positivt. Dette bekreftes også av
resultatvurderingen. Den viser at hoveddelen av
kommunale og idrettslagseide anlegg er gjennomført.
Kommunale anlegg som ikke er gjennomført har sin
hovedårsak i manglende bevilgning. Utbygging av
Arendal idrettspark har vært krevende økonomisk.
Andre planlagte kommunale anlegg, er derfor blitt
utsatt.
Når det gjelder idrettslagseide anlegg som ikke er
gjennomført, er hovedårsaken reguleringsmessige
årsaker. Dette gjelder for eksempel Slaabervig
Seilsenter og ny skytebane for Ugland skytterlag.

7.	 Rykene Stadion – redskapsbod -
Rygene IL

Tiltaket er under bygging. Idrettslaget har bygd
om gressbanen til en stor kunstgressbane, med
sterk dugnadsinnsats fra idrettslaget.
Kommunen støttet bygging av kunstgressbanen
med kr 1,3 mill.

8.	 Arendal idrettspark –
utendørs baskettballbane

Tiltaket er gjennomført i kommunal regi, som
del av utomhusarealet til Sør Amfi og Sam Eyde
videregående skole.

9.	 Klubbhus Myra - Myra ungdoms-
og idrettslag

Tiltaket er ikke gjennomført.

10.	Vatnebubanen – klubbhus -
Flosta IL

Se pkt. 5.

11.	Kjenna lysløype – rehabilitering -
IF Trauma

Tiltaket er gjennomført med sterk dugnadsinnsats
fra idrettslaget.

12.	Skileikanlegg - Rygene IL
Tiltaket er bygd.

13.	Lagerbygg - Arendal kajakklubb
Tiltaket er gjennomført som et lagerbygg for
kajakker/båter.

14.	Granestua – IK Grane
Tiltaket gjennomført med tilskudd fra kommunen.

15.	Skytebane - Ugland skytter lag
Tiltaket er ikke gjennomført. Et aktuelt sted –
Snøreismyr – ble nedstemt av bystyret. Nytt
skytebaneutvalg skal nedsettes.

Status idrettslagseide
anlegg - oppfølging
forrige plan:
1.	 Slaabervig Seilsenter

- Arendals Seilforening
Tiltaket er ikke gjennomført.

2.	 Sandnes kunstgressbane - Østre
Tromøy trim- og idrettsklubb

Tiltaket er gjennomført med stor kunstgressbane
og sterk dugnadsinnsats fra idrettslaget.
Kommunen støttet med kr 1,3 mill.

3.	 Asdal kunstgressbane
- Øyestad IF

Tiltaket er gjennomført med stor kunstgressbane
og sterk dugnadsinnsats fra idrettslaget.
Kommunen støttet med kr 1,3 mill.

4.	 Strengereid grendehus/
flerbrukshall - Strengereid IL og
Strengereid krets Vel

Tiltaket er gjennomført med sterk dugnadsinnsats
fra lokalsamfunnet. Kommunen støttet med kr
250.000,-

5.	 Vatnebubanen – grusdekke -
Flosta IL

Tiltaket er ikke gjennomført. Idrettslaget
har planer om å bygge om grusbanen til en
kunstgressbane. Det planlegges også bygging av
klubbhus.
Kommunen har til nå støttet nevnte planlagte
utbygging med kr 750.000,-.

6.	 Flerbrukshall Hove - IF
Trauma og Hove drifts- og
utviklingsselskap

Tiltaket er ikke gjennomført.

43

KAP22 •	 Legge til rette for små og utradisjonelle idretter og
aktiviteter

•	 Stimulere ungdom til å påta seg styre- og tillitsverv
i den organiserte idretten

aktiviteter kan situasjonen bedres. Eksempler på dette
er : kampsport/er, svømming, ishockey, curling, langrenn/
rulleskiløype, friidrett, klatring.
Kommunen sammen med den organiserte idretten og
andre aktuelle organisasjoner må ha særlig ha fokus på:
•	 Øke antallet i alle aldre som er fysisk aktive, også

begrunnet ut fra et folkehelseperspektiv
•	 Redusere frafallet fra den organiserte idretten
•	 Legge til rette for at idrettslagene har gode trenere

og trenerutviklere
•	 Tilrettelegging for fysisk aktivitet i

oppvekstområdene med anlegg, turløyper og
friområder og bl.a lavterskeltilbud

Analyse av behov for
aktivitet og anlegg:
Kommunen har en rimelig god dekning av anlegg for
ulike særidretter, hvor kommunen er eier/drifter eller
et idrettslag er eier/drifter. Anleggskapasiteten for bl.a.
hallidretter økes med Sør Amfi i Arendal idrettspark
og Asdalhallen.
I de seinere årene er flere nye anlegg, særlig
kunstgressbaner, blitt bygd i regi av idrettslag som del
av skolenes utomhusareal. En slik samlokalisering må
fortsette der det er naturlig. Det gir felles fordeler
både når det gjelder utnyttelse og driftsutgifter.
Noen typer anlegg er mer kostnadskrevende og/eller
befolkningskrevende enn andre anlegg og som flere
kommuner bør gå sammen om å løse. Samarbeid kan
øke muligheten for at anlegget bygges og at idretten
får dekket sitt behov. Slike anlegg kan ytes et ekstra
spillemiddeltilskudd på 20 % av ordinær tilskudds sats.
De to idrettskretsene på Agder har for eksempel pekt
på et regionalt samarbeid når det gjelder bygging av en
friidrettshall for Sørlandet.
Forskning viser at den fysiske aktiviteten i fritiden det
siste tiåret har økt, men fremdeles er en fjerdedel av
borgerne inaktive (Kilde: ”Folkehelsearbeidet – veien
til god helse for alle” - utgitt av Helsedirektoratet
i 2010). De mest populære aktivitetsformer er
friluftslivsaktiviteter og egenorganisert utholdenhets-
og styrketrening. Andelen som bruker tradisjonelle
idrettsanlegg har ikke økt og for noen anleggstyper har
bruken stagnert.
Bruken av turstier/turløyper, private helsestudio/
treningssentre, vekt- og styrketreningsrom og
lysløyper har en markert økning det siste tiåret. Fysisk
aktivitet finner i økende grad sted utenfor idrettens
tradisjonelle anlegg og organisasjoner.
Det må være et mål at aktiviteten i alle
aldersgrupper økes og at frafallet fra idretten for
ungdommen reduseres. Dette er viktig også i et
folkehelseperspektiv.
Ut fra en totalvurdering er anleggssituasjonen i
kommunen rimelig god, men for visse særidretter eller

Skagerrakmila. Foto: Vidar Aas

44

�� 	 Medvirke til at kroppsøvingsfaget i skolen
gir et godt grunnlag for at barn og unge
fortsetter å være fysisk aktive

�� 	 I samarbeid med den organiserte idretten
bidra til bedret folkehelse, gjennom gode og
attraktive mosjonsaktiviteter for å nå målene
om 30 til 60 minutter daglig fysisk aktivitet

�� 	O pprettholde gratisprinsippet i kommunale
bygg og anlegg for alle lag og foreninger,
jfr. gjeldende kommuneplan. Det skal ikke
betales leie for kamper, arrangementer og
lignende

�� 	F remtidig struktur på kommunens bade- og
svømmeanlegg må avklares

�� 	 Påvirke at den organiserte idretten har særlig
fokus på økt rekruttering blant barn og unge,
der konkurranseaspektet er nedtonet, samt
redusere frafall blant ungdom. Idrettsskolenes
tilbud er her viktig både for rekruttering og
for å danne gode vaner for fortsatt aktivitet

�� 	 Bidra til etablering av små og utradisjonelle
idretter/aktiviteter – viktig for bredde og
mangfold

�� 	 Stimulere idrettslag til å ha treningstilbud
som er likeverdige i forhold til private
treningssentre

�� 	H a øremerkede midler overfor idretten for
tilbud til spesielle grupper

Handlingsprogram 2013
– 2016 - idrettspolitikk
Kommunens idrettspolitikk for perioden tar
utgangpunkt i gjeldende kommuneplan og i den
nasjonale idrettspolitikken med lokale tilpasninger.
Følgende punkter er føringer for arbeidet i
programperioden:

�� 	 I samarbeid med Arendal idrettsråd - ut
fra Samarbeidsavtalen – styrke og utvikle
den organiserte idretten, som preges av
frivillighet, demokrati, lojalitet og likeverd

�� 	F ortsatt yte tilskudd til at Arendal idrettsråd
gis grunnlag for å kunne ha daglig leder i
størst mulig stilling

Sandhåndball, turnering på Hove. Foto: Vidar Aas

45

KAP22 Handlingsprogram 2013
– 2016 - for anlegg og
områder:
Kommunalt eide anlegg:

�� 	 Stuenes stadion – ombygging av naturgress-
til kunstgressbane

�� 	 Stuenes stadion – bygging av del anlegg for
friidrett

�� 	 Sør Amfi – sosialt rom
�� 	 Skatehall
�� 	A sdalhallen
�� 	 Saltrød/Enghaven – turløype med lys (2,4 km)
�� 	 Stuenes skole – basseng/konkurransebasseng

– 25.0 x 15.5 m
�� 	A rendal idrettspark – turløype med lys

(rundløype, 3 – 4 km)
�� 	A rendal idrettspark – rulleskiløype

(rundløype, 1.5 km)
�� 	A rendal Idrettspark – skileikanlegg med

mindre hoppbakke vurderes anlagt samtidig
med opparbeidelse av løypenettet i området

�� 	N ærturløype Breidablikk – Eydehavn/
vannbassenget

�� 	H arebakken – Myra – turløype m/lys
(forbehold om avklaring av overgang over
E-18/ny rundkjøring)

�� 	N edenes skole – ombygging av grus- til
kunstgressbane

�� 	A sdal lysløype – omlegging v/skolen og lengre
bak E-l8

�� 	 Moltemyr skole – kunstgressbane 7’ bane
(gjøre om grusbanen)

�� 	A rendal idrettspark – rehabilitering
kunstgress på oppvarmet kunstgressbane

�� 	 Arendal og omegn kunstisbane –
rehabilitering/fornying av toppdekke (ved
etableringen ble det valgt åpen asfalt som
toppdekke. Dette har over tid vist seg og ikke
fungere. Luftforurensning, støv og organiske
partikler tetter dekkets åpne egenskaper og
gjør innfrysningen av anlegget over tid umulig.
Dette påvirker iskvaliteten svært negativt og
vil i nær fremtid gjøre det vanskelig å etablere
is på anlegget. Driftskostnadene knyttet til
strøm vil også øke betydelig).

�� 	 Bidra til at idrettslagene har gode trenere og
trenerutviklere. Særlig motivere ungdom til å
bli ledere og trenere

�� 	A nleggssituasjonen for friidretten avklares
– avklare lokalisering av lokale og evt.
regionalanlegg

�� 	 Vurdere behov for regionalt anlegg for
enkelte særidretter

�� 	 Samarbeide med fylkeskommunen om
tilrettelegging for valgfagtilbud innenfor
flest mulig særidretter og etablering av
toppidrettslinje ved Sam Eyde videregående
skole

�� 	 Igangsette reguleringsarbeid for tomt
til ”sportell/overnattingssted” tilknyttet
Arendal idrettspark til bruk ved for eksempel
treningssamlinger og som studenthybler for
utenbys elever som er elever ved Sam Eyde
videregående skole

�� 	 Bidra aktivt i samarbeid med idretten,
Kompetansesenteret for idrett i Agder
(KIA), Universitetet i Agder (UiA) og
Olympiatoppen til å få etablert et regionalt
toppidrettssenter på Sørlandet med
lokalisering i Arendal

�� 	 Positiv til at det avholdes landskamper og
større stevner m.v. i kommunen, der gratis
leie legges til grunn og der kommunen
evt. kan bidra økonomisk eller praktisk i
gjennomføringen

�� 	L egge til rette for bruk av Sør Amfi som
konsert- og arrangementsarena

�� 	 Gi gode og helst bedre rammevilkår for
idrettslag, bl.a. gjennom å øke driftstilskuddet
og særlig til de idrettslagene som drifter egne
anlegg

�� 	 Øke drifts og investeringsrammene for de
kommunale idrettsanleggene

�� 	 Videreføre tilskuddspraksis til særidrettslag
i nabokommuner, dersom tilbudet mangler i
kommunen

�� 	 Gi fortsatt investeringstilskudd til idrettslag
som bygger og rehabiliterer egne anlegg.
Nye anlegg bør normalt lokaliseres til
oppvekstsentra

�� 	 Innføre stipendordning og sponsoravtaler til
idrettsutøvere og lag som vil videreutvikle
sitt talent eller idrettslige nivå

Arendal og omegn kunstisbane. Foto: Vidar Aas

46

�� 	F riidrettshall for Sørlandet – delaktig i
finansieringen/driften

�� 	H all for ulike kampsporter
�� 	 Svømmeanlegg
�� 	 Grenseområdet Arendal – Grimstad/Engene/

Birketveit – aktivitetsflate/fotballbane, evt i
samarbeid med Grimstad kommune

�� 	A rendal idrettspark – overbygg/hall over
oppvarmet kunstgressbane

�� Innspill om mulige
aktuelle fremtidige
anlegg:

�� 	A rendal idrettspark - Ishall
�� 	A rendal idrettspark/kunstisbanen – overbygg

med nødvendige fasiliteter
�� 	T romøy – evt. ny idrettshall – avklares

i forbindelse med planavklaringen av
Roligheden skole

�� 	 Klatrehall

Lagseide anlegg:
�� 	 Østre Tromøy Trim & IK – nytt klubbhus ved

kunstgressbanen
�� 	U gland skytterlag – ny skytebane
�� 	R ygene IL – renovering av klubbhuset
�� 	F losta IL – bygge om grusbanen/Vatnebu til

kunstgressbane
�� 	F losta IL – bygge klubbhus ved

kunstgressbanen
�� 	H isøy IL – bygge 7’bane – kunstgress
�� 	A rendal Seilforening – landbasert seilsenter
�� 	 IL Sørfjell – bygge 7’bane – kunstgress

Grane-Liverpool Old Stars, Foto: Vidar Aas

47

Arendal i dag - en by å
være stolt av - en by å
være glaD i
Gjennom en bevisst satsing over flere år og et godt
samarbeid mellom kommune, organisasjoner og
næringsliv, har Arendal utviklet seg til en dynamisk og
spennende kulturkommune med et bredt tilbud året
rundt. Kultursatsingen er blitt en del av innbyggernes
identitet.
Satsing på kultur er også en av utviklingsstrategiene i
vedtatt kommuneplan for Arendal: ”Et kulturliv som
bidrar til høy livskvalitet, økt tilflytting og som styrker
identitet og tilhørighet”.
Det er nå bygget opp en god infrastruktur på de fleste
felt: Bomuldsfabriken Kunsthall (1994), Munkehaugen
Kultursenter (1990/2009), Birkenlundhallen
(1996), Nytt bibliotek (1998), Arendal idrettspark
(2004/2012), Arendal kultur- og rådhus (2005),
Kilden kulturhus for barn og unge (1981/2008), 6 av
8 skoler har nye kulturarenaer. Også kirkene er blitt
kulturarenaer.
Kommunen har over 800 lag og foreninger. Et antall
som gjenspeiler en utrolig dugnadsånd. Tar vi med oss
all frivillig innsats som blir utført under festivaler og
ulike arrangement, så besitter Arendal en skattkiste!

Intensjonen med kommunedelplan for kultur er å
synliggjøre alt det positive Arendal har gjort så langt
og samtidig gjennom planen fremme tiltak som bygger
videre på dette.

Arendal er blitt en viktig festivalby med Canal
Street og Hovefestivalen i front. Bomuldsfabriken
Kunsthall regnes som et av de mest toneangivende
kunstformidlingsanleggene i Norge der Kunstarena
Torbjørnsbu gruver kan bli et viktig utfartssted for
hele landsdelen. Nytt kulturhistorisk senter (AAKS)
blir en betydelig ressurs for Arendal. Sist men ikke
minst, Arendal idrettspark med Sør Amfi blir et anlegg
for hele regionen som vil samle både bredde og
eliteidrett.

Prioritering
kulturfeltet 2013 - 2016
Tiltakene blir ikke prioritert samlet utover den
prioritering som fremkommer i planen under
hvert kapittel. Eksisterende tiltak må sikres og nye
tiltak må innpasses i det ordinære arbeidet med
handlingsprogram og investeringsbudsjett for 2013
– 2016. Dette sikrer også at planen ikke blir statisk,
men ved rullering gitt mulighet for å fange opp nye
utviklingstrekk, nye aktører og nye muligheter.

Endelig prioritering av og mellom enkelttiltak
må foretas hvert år som ledd i budsjett- og
handlingsplanarbeidet. Hvilke rammer som hvert år er
tilgjengelige vil med utgangspunkt i foreliggende plan
og utviklingen i samfunnet, være grunnlaget for årlig
beslutning.

Noen utfordringer peker seg imidlertid ut:
•	 Det er et stort behov for nye øvings- og

produksjonsfasiliteter for kulturskolen og det

frivillige kulturlivet. Dette er et tiltak som vil
komme svært mange til gode, både enkeltpersoner,
lag og foreninger innen musikklivet og ikke minst
bedre kulturskolens muligheter for tilbud og
undervisning.

•	 Den langt største utfordringen i Arendal som
landet for øvrig, er befolkningens inaktivitet og
derav redusert folkehelse. Arendal ligger lavt
på levekårsindeksen. Tiltak som kan ivareta
og forbedre folks helse og levekår må ha
prioritet. Et av målene med ny folkehelselov og
samhandlingsreformen er å fremme helse og
forebygge sykdom i større grad enn i dag. Særlig
er det her viktig å ha fokus på barn og unge,
der tilbud i oppvekstmiljøene må ha prioritet,
både tilrettelegging for organisert og uorganisert
aktivitet. I noen grad er det avhengig av økte
ressurser, men det er viktig å bygge videre på de
ressurser vi har gjennom fritidsmedarbeidere,
oppvekstmedarbeidere og frivillig sektor.
Videreføring av gratisleieprinsippet og fortsatt yte
støtte til lag og foreninger er viktig.

•	 Turløyper må prioriteres. Fysisk aktivitet finner i
økende grad sted utenfor idrettens tradisjonelle
anlegg. De mest populære aktivitetsformer er
friluftsaktiviteter og egenorganisert trening. Det må
tilrettelegges for aktivitet der folk bor.

•	 Arendal ligger lavere på kulturfeltet enn
sammenliknbare kommuner (kostragruppe 13).
Det er en naturlig ambisjon å komme på samme
nivå.

Samlet
prioritering hele

kulturfeltet

KAP23

48

Nytt inngangsparti på Kilden. Foto: Vidar Aas

49

Til notater

50

51

ARENDAL KOMMUNE
Kultur www.arendal.kommune.no

Sør Amfi Foto: Vidar Aas

Vedtatt kommuneplan 2011–2021 har gitt rammene til kommunedelplanen for kultur 2013–2016.
Kommunedelplanen vil være styrende for bystyrets satsinger og prioriteringer i planperioden.
Planen skal revideres hvert fjerde år.

 |
00

56

