
Oslo kommune

Byrådet
Byrådssak 15/16

HANDLINGSPLAN FOR GATEKUNST I OSLO 2016 - 2020

Sammendrag:

Bystyret fattet følgende vedtak i møte 17.12.2014 sak 345: «Privat forslag av 10.09.2014

fra Harald Nissen (MDG) - Utforming av en kulturpolitisk plan for graffiti og gatekunst i
Oslo for perioden 2015-2019>>: Bystyret ber byrådet om snarest mulig å legge fiem en

handlingsplan for graffiti og gatekunst som fremmer graflítí og gatekunst som moderne

kunstformer i det ojfentlige rom, også i nordisk sammenheng.

Byrådet vil at Oslo skal være en mangfoldig kulturby. Handlingsplanen for gatekunst i

Oslo omhandler graffiti og gatekunst (heretter kalt gatekunst) som estetiske uttrykk utført

av både profesjonelle og amatører. Hensikten med planen er å styrke vilkårene for

gatekunsten som viktig identitetsbygger, gatekunstens bidrag til mangfoldige kunstuttrykk,

og bidrag til utformingen av Oslos urbane byrom og steder der folk bor. Handlingsplanen

skal skape nye muligheter for utfoldelse for kunstnere og bam og unge som har gatekunst

som sin uttrykksform. Kunstuttrykkets temporære karakter sammenfaller med Oslos

skiftende ansikt og urbane utviklingsprosesser.

Gatekunst handler om å ta en plass i det offentlige rom, og å gi uttrykk for meninger der
folk ferdes. Gatekunst handler også om å tilføre det offentlige rom estetisk kvaliteter, peke

på det uanselige eller prege det forfalne med skjønnhet. Faktorene som kompliserer

gatekunstaktiviteten i dag er mengde og omfang i kombinasjon med mangel på kvalitet.
For â gi en oversikt over begreper og sjangere innen gatekunstfeltet gis det en beskrivelse

av dette i saken.

Det å i større grad invitere gatekunstnemes aktivitet inn i byrommet, vil kreve noen nye
holdninger og felles forståelse for hva som er lovlig gatekunst. Å innarbeide en felles

tverrfaglig forståelse av hvor sammensatt dette feltet er, er nødvendig.

Byrådets mål for gatekunst i Oslo er at kommunen skal legge til rette for og akseptere
gatekunst som kunstforrn på lik linje med andre kunstforrner. I handlingsplanen er det

utformet strategier og tiltak som skal legge til rette for utøvelse av gatekunst utført av både

amatører og profesjonelle, og av bam og unge i deres nærmiljøer.

Saksframstilling:

1. Innledning

Gatekunsten er etter hvert en kunstform som har fått sterkt gjennomslag i urbane miljøer

både i Norge og internasjonalt. Dette gjelder også i Oslo. Det er allerede utført mange
vellykkede gatekunstprosjekter i byen.

Gatekunst blir godt mottatt både av publikum, samt private og offentlige

eiendomsbesittere. Foreløpig har ildsjeler innen utøvermiljøet og private gårdeiere i
hovedsak stått for denne utviklingen, og i enkelte bydeler er det også åpnet for tiltak rettet

Saksnr.: 201403926-22

Oslo kommune

' " Byrådet

° o

B rådssak 15/16

HANDLINGSPLAN FOR GATEKUNST I OSLO 2016 - 2020

Sammendrag:

Bystyret fattet følgende vedtak i møte 17.12.2014 sak 345: «Privat forslag av 10.09.2014
fra Harald Nissen (MDG) - Utforming av en kulturpolitisk plan for graffiti og gatekunst i
Oslo for perioden 2015-2019>>: Bystyret ber byrådet om snarest mulig å legge frem en

handlingsplan for grafliti og gatekunst som fremmer graflítí og gatekunst som moderne

kunstformer i det offentlige rom, også i nordisk sammenheng.

Byrådet vil at Oslo skal være en mangfoldig kulturby. Handlingsplanen for gatekunst i

Oslo omhandler graffiti og gatekunst (heretter kalt gatekunst) som estetiske uttrykk utført

av både profesjonelle og amatører. Hensikten med planen er å styrke vilkårene for
gatekunsten som viktig identitetsbygger, gatekunstens bidrag til mangfoldige kunstuttrykk,

og bidrag til utformingen av Oslos urbane byrom og steder der folk bor. Handlingsplanen

skal skape nye muligheter for utfoldelse for kunstnere og bam og unge som har gatekunst

som sin uttrykksform. Kunstuttrykkets temporære karakter sammenfaller med Oslos

skiftende ansikt og urbane utviklingsprosesser.

Gatekunst handler om å ta en plass i det offentlige rom, og å gi uttrykk for meninger der
folk ferdes. Gatekunst handler også om å tilføre det offentlige rom estetisk kvaliteter, peke

på det uanselige eller prege det forfalne med skjønnhet. Faktorene som kompliserer

gatekunstaktiviteten i dag er mengde og omfang i kombinasjon med mangel på kvalitet.
For å gi en oversikt over begreper og sjangere innen gatekunstfeltet gis det en beskrivelse

av dette i saken.

Det å i større grad invitere gatekunstnemes aktivitet inn i byrommet, vil kreve noen nye
holdninger og felles forståelse for hva som er lovlig gatekunst. Å innarbeide en felles

tverrfaglig forståelse av hvor sammensatt dette feltet er, er nødvendig.

Byrådets mål for gatekunsti Oslo er at kommunen skal legge til rette for og akseptere
gatekunst som kunstform på lik linje med andre kunstforrner. I handlingsplanen er det

utformet strategier og tiltak som skal legge til rette for utøvelse av gatekunst utført av både

amatører og profesjonelle, og av bam og unge i deres nærmiljøer.

Saksframstilling:

1. Innledning

Gatekunsten er etter hvert en kunstforrn som har fått sterkt gjennomslag i urbane miljøer
både i Norge og internasjonalt. Dette gjelder også i Oslo. Det er allerede utført mange
vellykkede gatekunstprosjekter i byen.

Gatekunst blir godt mottatt både av publikum, samt private og offentlige
eiendomsbesittere. Foreløpig har ildsjeler innen utøverrniljøet og private gårdeiere i
hovedsak stått for denne utviklingen, og i enkelte bydeler er det også åpnet for tiltak rettet

Saksnr.: 201403926-22

Side 2

mot yngre utøvere. Blant annet har Tøyensatsningen ført til gatekunst i stor skala på

Tøyen, og tiltak gjennomføres andre steder i byen blant annet som oppfølging av bystyrets

vedtak i møte 06.03.2013 sak 48 Kunst i hele byen. Dette prosjektet er finansiert gjennom

Oslo kommunes kunstordning, og hittil er det gjennomført 18 prosjekter.

Andre norske og nordiske byer orienterer seg i nye retninger når det gjelder anerkj ennelse

av gatekunsten blant annet gjennom tilrettelegging av vegger og gjennomføring av

festivaler og forsøksprosj ekter.

Bystyret fattet følgende vedtak i møte 17.12.2014 sak 345; «Privat forslag av 10.09.2014
fra Harald Nissen (MDG) - Utforming av en kulturpolitisk plan for graffiti og gatekunst i

Oslo for perioden 2015-2019»: Bystyret ber byrådet om snarest mulig å legge frem en

handlingsplan for grafliti og gatekunst som fremmer grafiiti og gatekunst som moderne

kunstformer i det oflentlige rom, også i nordisk sammenheng.

2. Handlingsplan for gatekunst i Oslo — hensikt og innhold

Denne handlingsplanen omhandler graffiti og gatekunst (heretter kalt gatekunst) som

estetiske uttrykk. Planen konsentrer seg om områder som er viktige for å styrke og

videreutvikle mangfoldet i Oslo som kulturby og omfatter gatekunst som utføres av både

profesjonelle og amatører. Hensikten er å styrke vilkårene for gatekunsten som viktig

identitetsbygger og bidrag til utformingen av Oslos urbane byrom.

Handlingsplanen skal skape muligheter for utfoldelse for kunstnere og bam og unge som

har gatekunst som sin uttrykksform innenfor lovlige rammer. Gjennom â gi plass for, og

synliggjøre gatekunsten, kan det skapes spennende, uttrykksfulle og utfordrende byrom
både lokalt og sentralt i Oslo by. Kunstuttrykkets temporære karakter sammenfaller med

byens skiftende ansikt og urbane utvikling.

3. Kunstutnjykk og begreper innen gatekunst og grafliti

3.1 Historikk
Generelt har mennesket til alle tider hatt behov for å ytre seg i det offentlige rom og sette

sine merker på verden. Gjennom hele menneskets historie har anonyme strektegninger,

magiske og rituelle bilder, humoristiske og selvskrytene kommentarer, slagord og politiske

utsagn blitt oppført.

Helleristninger, hulemalerier og forhistoriske bilder og tegn, finnes over hele verden. I

romersk tid var graffiti en allmenn og respektert skriveform. Bevarte eksempler er mange,

spesielt i Pompeii og Roma. Graffiti var vakkert utført i husenes representative rom.

Reklame- og skiltmalere hadde sin storhetstid i Norge fram til 2. verdenskrig. Reklame

som veggmaleri var svært vanlig. Om det gjaldt sjokolade, sardiner, margarin eller andre

varesorter ble det presentert i store oppslag, gjeme med et humoristisk eller eksotisk

tilsnitt.

Den verdenskjente fotografen Brassäi virket i Paris fra 1924. Et av hans store prosjekter

var å fotografere tegnene som var lagret i de parisiske veggers murpuss. Brassäi hadde

også et omfattende samarbeid med Pablo Picasso. Det hadde også den norske kunstneren

Carl Nesjar. Samarbeidet mellom Picasso og Nesjar resulterte blant annet i relieffet

Fiskene på gavlveggen på Y-blokken i Regjeringskvartalet. Dette storstilte eksemplet på

kunstgraffiti i samspill med Viksjøs arkitektur er et unikt eksempel på modemismen i

Norge.

Saksnr.: 201403926-22

Side 2

mot yngre utøvere. Blant annet har Tøyensatsningen ført til gatekunst i stor skala på

Tøyen, og tiltak gjennomføres andre steder i byen blant annet som oppfølging av bystyrets

vedtak i møte 06.03.2013 sak 48 Kunst i hele byen. Dette prosjektet er finansiert gjennom

Oslo kommunes kunstordning, og hittil er det gjennomført 18 prosjekter.

Andre norske og nordiske byer orienterer seg i nye retninger når det gjelder anerkjennelse

av gatekunsten blant armet gjennom tilrettelegging av vegger og gjennomføring av

festivaler og forsøksprosj ekter.

Bystyret fattet følgende vedtak i møte 17.12.2014 sak 345; «Privat forslag av 10.09.2014
fra Harald Nissen (MDG) - Utforming av en kulturpolitisk plan for graffiti og gatekunst i

Oslo for perioden 2015-2019»: Bystyret ber byrådet om snarest mulig å legge frem en

handlingsplan for graffiti og gatekunst som fremmer grafliti og gatekunst som moderne

kunstformer i det oflentlige rom, også i nordisk sammenheng.

2. Handlingsplan for gatekunst i Oslo — hensikt og innhold

Denne handlingsplanen omhandler graffiti og gatekunst (heretter kalt gatekunst) som

estetiske uttrykk. Planen konsentrer seg om områder som er viktige for å styrke og

videreutvikle mangfoldet i Oslo som kulturby og omfatter gatekunst som utføres av både

profesjonelle og amatører. Hensikten er â styrke vilkårene for gatekunsten som viktig

identitetsbygger og bidrag til utformingen av Oslos urbane byrom.

Handlingsplanen skal skape muligheter for utfoldelse for kunstnere og bam og unge som

har gatekunst som sin uttrykksform innenfor lovlige rammer. Gjennom å gi plass for, og

synliggjøre gatekunsten, kan det skapes spennende, uttrykksfulle og utfordrende byrom
både lokalt og sentralt i Oslo by. Kunstuttrykkets temporære karakter sammenfaller med

byens skiftende ansikt og urbane utvikling.

3. Kunstuttrykk og begreper innen gatekunst og grafliti

3.1 Historikk
Generelt har mennesket til alle tider hatt behov for å ytre seg i det offentlige rom og sette

sine merker på verden. Gjennom hele menneskets historie har anonyme strektegninger,

magiske og rituelle bilder, humoristiske og selvskrytene kommentarer, slagord og politiske

utsagn blitt oppført.

Helleristninger, hulemalerier og forhistoriske bilder og tegn, finnes over hele verden. I

romersk tid var graffiti en allmenn og respektert skriveform. Bevarte eksempler er mange,

spesielt i Pompeii og Roma. Graffiti var vakkert utført i husenes representative rom.

Reklame- og skiltmalere hadde sin storhetstid i Norge fram til 2. verdenskrig. Reklame

som veggmaleri var svært vanlig. Om det gjaldt sjokolade, sardiner, margarin eller andre

varesorter ble det presentert i store oppslag, gjeme med et humoristisk eller eksotisk

tilsnitt.

Den verdenskjente fotografen Brassäi virket i Paris fra 1924. Et av hans store prosjekter

var å fotografere tegnene som var lagret i de parisiske veggers murpuss. Brassäi hadde

også et omfattende samarbeid med Pablo Picasso. Det hadde også den norske kunstneren

Carl Nesjar. Samarbeidet mellom Picasso og Nesjar resulterte blant armet i relieffet

Fiskene på gavlveggen på Y-blokken i Regjeringskvartalet. Dette storstilte eksemplet på

kunstgraffiti i samspill med Viksj øs arkitektur er et unikt eksempel på modemismen i

Norge.

Saksnr.: 201403926-22

Side 3

3.2 Gatekunst i dag

I første rekke bekrefter de historiske eksemplene at grunnfomtsetningen for

gatekunstkulturen slik vi kjenner den i dag, inngår i en historisk tradisjon. Det handler om

å sette sitt merke på, ta en plass i det offentlige rom og å gi uttrykk for meninger og

synspunkter der folk ferdes. Et ønske om dialog og deltagelse og det å bli sett, er et

grtmnleggende prinsipp i gatekunsten. Gatekunst handler også om å tilføre det offentlige
rom estetiske kvaliteter, peke på det uanselige eller prege det forfalne med skjønnhet.
Faktorene som kompliserer gatekunstaktiviteten i dag er mengde og omfang i kombinasjon

med mangel på kvalitet.

Ulike former for gatekunst har hatt stor påvirkningskraft på populærkultur, reklame,

billedkunst og grafisk design i vår egen tid. Mange av utøveme har også

utdanningsbakgrunn fra disse feltene.

Grovt sett kan man si at det er omlag 30 år siden norsk ungdom begynte å male graffiti i

omfattende skala. Graffiti spilte en framtredende rolle i amerikansk hip hop-kultur.

Hippiekulturen og 1960- og 70-tallet er et annet utgangspunkt hvor uttrykkene var enklere

i utførelse og ofte knyttet til et ønske om å formidle politiske utsagn.

Denne visuelle uttrykksforrnen, slik vi kjenner den i dag, fulgte hip hop-kulturen inn i

norske ungdomsmilj øer. Endringen fra de første forsøkene til dagens situasjon har vært

stor. Kunstnerisk har uttrykksformen hatt en omfattende og mangfoldig utvikling.

Gatekunstfeltet kan grovt sett deles inn i to kategorier:
- Profesjonelle utøvere, som ofte har en tradisjonell utdanning innen kunst og grafisk

design
- Den uavhengige gatekunsten, hvor utøveme har gått gradene og tilegnet seg

kurmskap og kvalifikasjoner uavhengig av formell utdanning.

De to tilnærmingsmåtene overlapper hverandre i stor grad. Et slikt grovsortert skille betyr
imidlertid ikke at gruppen som representerer en friere holdning, og som har gått gradene i

de alternative miljøene, lager kunst av en dårligere kvalitet. Gatekunsten utøves ikke kun

av ungdom, alle aldersgrupper er representert blant utøveme.

Utøvelse av gatekunst er som de fleste andre aktiviteter en prestasjonskultur. Estetikken

har sine egne koder som fungerer, og er tydelig lesbare innad i utøvermiljøene. Kodene
kan være uforståelige for utenforstående. Å være synlig er et viktig poeng som skaper

respekt innad i eget miljø.

3.3 Sjangere

I denne handlingsplanen benyttes samlebetegnelsen gatekunst for all lovlig gatekunst og

grafñti. Under forklares de enkelte sjangeme, jf. også illustrasjoner i vedlegg.

0 Gatekunst

Gatekunsten har utviklet seg i mange retninger og uttrykket favner malemåter.

Veggmaleríer kan sies å være en monumental form. Maleriene er tidkrevende og store, og
maleme som arbeider med dem er godt synlige i bybildet. De utføres i tradisjonell teknikk

og utføres med maling som er godkjent for det stedet de oppføres, på mur eller tre. Dette er

den gatekunstfonnen som stort sett er tillatt, og som oppføres etter tillatelse fra eieme og

som byggemeldes og nabovarsles. Malerier av denne typen finnes på gavlvegger blant
armet på Tøyen, hvor maleriene inngår som del av Tøyensatsningen. En lang rekke

gatekunstmalere, både norske og internasjonale har spesialisert seg på dette feltet og reiser
verden rundt fra oppdrag til oppdrag.

Saksnr.: 201403926-22

Side 3

3.2 Gatekunst i da

I første rekke bekrefter de historiske eksemplene at grunnforutsetningen for

gatekunstkulturen slik vi kjenner den i dag, inngår i en historisk tradisjon. Det handler om

å sette sitt merke på, ta en plass i det offentlige rom og å gi uttrykk for meninger og

synspunkter der folk ferdes. Et ønske om dialog og deltagelse og det å bli sett, er et

grunnleggende prinsipp i gatekunsten. Gatekunst handler også om å tilføre det offentlige
rom estetiske kvaliteter, peke på det uanseli ge eller prege det forfalne med skjønnhet.
Faktorene som kompliserer gatekunstaktiviteten i dag er mengde og omfang i kombinasjon

med mangel på kvalitet.

Ulike former for gatekunst har hatt stor påvirkningskraft på populærkultur, reklame,

billedkunst og grafisk design i vår egen tid. Mange av utøveme har også

utdanningsbakgrunn fra disse feltene.

Grovt sett kan man si at det er omlag 30 år siden norsk ungdom begynte å male graffiti i

omfattende skala. Graffiti spilte en framtredende rolle i amerikansk hip hop-kultur.

Hippiekulturen og 1960- og 70-tallet er et annet utgangspunkt hvor uttrykkene var enklere

i utførelse og ofte knyttet til et ønske om å formidle politiske utsagn.

Denne visuelle uttrykksfonnen, slik vi kjenner den i dag, fulgte hip hop-kulturen inn i

norske ungdomsmiljøer. Endringen fra de første forsøkene til dagens situasjon har vært

stor. Kunstnerisk har uttrykksformen hatt en omfattende og mangfoldig utvikling.

Gatekunstfeltet kan grovt sett deles inn i to kategorier:
- Profesjonelle utøvere, som ofte har en tradisjonell utdanning innen kunst og grafisk

design
- Den uavhengige gatekunsten, hvor utøveme har gått gradene og tilegnet seg

kurmskap og kvalifikasjoner uavhengig av formell utdanning.

De to tilnærmingsmåtene overlapper hverandre i stor grad. Et slikt grovsortert skille betyr

imidlertid ikke at gruppen som representerer en friere holdning, og som har gått gradene i

de altemative miljøene, lager kunst av en dårligere kvalitet. Gatekunsten utøves ikke kun

av ungdom, alle aldersgrupper er representert blant utøveme.

Utøvelse av gatekunst er som de fleste andre aktiviteter en prestasjonskultur. Estetikken

har sine egne koder som fungerer, og er tydelig lesbare innad i utøvermiljøene. Kodene
kan være uforståelige for utenforstående. Å være synlig er et viktig poeng som skaper

respekt innad i eget miljø.

3.3 Sjangere

I denne handlingsplanen benyttes samlebetegnelsen gatekunst for all lovlig gatekunst og

graffiti. Under forklares de enkelte sjangeme, jf. også illustrasjoner i vedlegg.

0 Gatekunst

Gatekunsten har utviklet seg i mange retninger og uttrykket favner malemåter.

Veggmaleríer kan sies å være en monumental form. Maleriene er tidkrevende og store, og

maleme som arbeider med dem er godt synlige i bybildet. De utføres i tradisjonell teknikk
og utføres med maling som er godkjent for det stedet de oppføres, på mur eller tre. Dette er

den gatekunstforrnen som stort sett er tillatt, og som oppføres etter tillatelse fra eieme og

som byggemeldes og nabovarsles. Malerier av denne typen finnes på gavlvegger blant
armet på Tøyen, hvor maleriene inngår som del av Tøyensatsningen. En lang rekke

gatekunstmalere, både norske og internasjonale har spesialisert seg på dette feltet og reiser
verden rundt fra oppdrag til oppdrag.

Saksnr.: 201403926-22

Side 4

0 Graffiti
Graffiti har sin opprinnelse i flertallsformen av det italienske ordet graffito som betyr
innrissing opprinnelig fra gresk grapho; skrive. En graffitimaler (Writer) vil utvikle sitt

eget gjenkjennelige formspråk. Det krever mye øvelse og forberedende arbeid i form av
skisser og planlegging.

Typografisk grafflti ble opprinnelig delt inn i undergruppene:

Tag - signatur, den enkleste bokstavforrnen.
Throw up - forseggjort tag, gjerne i to farger.

Piece - større i omfang med flere farger, bokstavene er mer utarbeidet.

Burner - større piece, fyller gjeme en hel vegg, sterk fargebruk og et tydelig uttrykk, høy

teknisk kvalitet, gjeme malt av flere sammen.

Wíldstyle - komplisert skriftform hvor bokstavene er flettet i hverandre, krever stor

dyktighet i utførelse.

Spraymaling er den teknikken som benyttes i typografisk graffiti. Det er store

kvalitetsforskjeller når det gjelder utførelse av spraygraffiti, og det stilles avanserte krav til

gode graffitimalerier. Komposisjonen vurderes ut fra rytme, formen på bokstavene,

fargebruk, flyt, fantasi, originalitet og størrelse. Bokstavenes konturer skal være klare og

skarpe. Mestrer man dette, kan man regnes blant de beste (Kings). Spray som drypper eller

renner, en utøver som mister styringen og ikke treffer riktig, er uprofesjonell og

karakteriseres som en uerfaren graffltimaler som utøver dårlig håndverk (Toy). Det er
dårlig stil å kopiere og etterligne andre malere. Kopi eller plagiat kalles Bite.

Graffiti uten spray er et forholdvis nytt fenomen. Det kan være en happening med

lysgrajfití hvor vegger og plasser males med farget lys for en kveld. Mosegraffití er en

miljøvennlig form, hvor enkle bilder tegnes opp ved å plante mose i veggene. Negativ

graffiti utføres ved presisjonsmessig spyling av særdeles skitne vegger. Bildet oppstår der

veggen blir ren. Et forgjengelig uttrykk som kan påpeke manglende vedlikehold. Det kan

sammenlignes med skrift på skitne biler; «vask meg». Negativ graffiti har ikke stor

utbredelse i Norge.

0 Sjablongkunst

Sjablongkunst utføres som navnet tilsier ved hjelp av sjablonger som utarbeides spesielt

med tanke på et spesifikt maleri. Maleriet planlegges i forkant og oppføres på vegg ved

hjelp av ferdige sjablonger. Disse er ofte lovlige. Både mindre malerier og mindre

sjablongverk kan ofte oppdages tilfeldig i bybildet. De er der den ene dagen og kan

forsvinne den neste.

o Klistremerker og plakater

Klistremerker og plakater er en velkjent form. De tegnes, males eller skrives av utøveme

og dukker opp på samme måte som sjablonger og mindre malerier.

3.4 Gatekunst i en videre kunstkontekst

I en utvidet sammenheng har gatekunst blitt tatt inn i varmen av museer og gallerier. Store
gatekunstutøvere hylles i separatutstillinger, og gatekunst er blitt overført til lerret og

selges til meget høye priser. To framtredende amerikanske kunstnere som har oppnådd høy
status er Jean Michel Basquiat og Keith Haring. Begge startet som gatekunstnere i New
York. Arbeider av disse to, nå avdøde kunstnerne, sirkulerer og selges fremdeles i det

intemasj onale kunstmarkedet til svært høye priser.

Vem av kunsten skapt i utemiljø som innebærer restaurering og bevaring i glass og ramme
kan sies å være en utvikling som følger i det kommersielle sporet. Denne utviklingen fra

det flyktige, temporære og opprørske til det bevaringsverdige, er diskutabel både for

Saksnr.: 201403926-22

Side 4

0 Graffiti
Graffiti har sin opprinnelse i flertallsforrnen av det italienske ordet graffito som betyr
innrissing opprinnelig fra gresk grapho; skrive. En graffitimaler (Writer) vil utvikle sitt

eget gjenkjennelige formspråk. Det krever mye øvelse og forberedende arbeid i fOITIl av
skisser og planlegging.

T o rafisk raffiti ble opprinnelig delt inn i undergruppene:

Tag - signatur, den enkleste bokstavforrnen.
Throw up - forseggjort tag, gjerne i to farger.

Piece - større i omfang med flere farger, bokstavene er mer utarbeidet.
Burner - større piece, fyller gjeme en hel vegg, sterk fargebruk og et tydelig uttrykk, høy

teknisk kvalitet, gjeme malt av flere sammen.

Wildstyle - komplisert skriftfonn hvor bokstavene er flettet i hverandre, krever stor

dyktighet i utførelse.

Spraymaling er den teknikken som benyttes i typografisk graffiti. Det er store

kvalitetsforskjeller når det gjelder utførelse av spraygraffiti, og det stilles avanserte krav til

gode graffitimalerier. Komposisj onen vurderes ut fra rytme, formen på bokstavene,

fargebruk, flyt, fantasi, originalitet og størrelse. Bokstavenes konturer skal være klare og

skarpe. Mestrer man dette, kan man regnes blant de beste (Kings). Spray som drypper eller

renner, en utøver som mister styringen og ikke treffer riktig, er uprofesjonell og

karakteriseres som en uerfaren graffitimaler som utøver dårlig håndverk (Toy). Det er
dårlig stil å kopiere og etterligne andre malere. Kopi eller plagiat kalles Bite.

Graffiti uten s ra er et forholdvis nytt fenomen. Det kan være en happening med

lysgrafiití hvor vegger og plasser males med farget lys for en kveld. Mosegraffíti er en

miljøvennlig form, hvor enkle bilder tegnes opp ved å plante mose i veggene. Negativ

graffiti utføres ved presisjonsmessig spyling av særdeles skitne vegger. Bildet oppstår der

veggen blir ren. Et forgjengelig uttrykk som kan påpeke manglende vedlikehold. Det kan

sammenlignes med skrift på skitne biler; «vask meg». Negativ graffiti har ikke stor

utbredelse i Norge.

0 Sjablongkunst

Sjablongkunst utføres som navnet tilsier ved hjelp av sjablonger som utarbeides spesielt

med tanke på et spesifikt maleri. Maleriet planlegges i forkant og oppføres på vegg ved

hjelp av ferdige sjablonger. Disse er ofte lovlige. Både mindre malerier og mindre

sjablongverk kan ofte oppdages tilfeldig i bybildet. De er der den ene dagen og kan

forsvinne den neste.

o Klistremerker og plakater

Klistremerker og plakater er en velkjent form. De tegnes, males eller skrives av utøveme

og dukker opp på samme måte som sjablonger og mindre malerier.

3.4 Gatekunst i en videre kunstkontekst

I en utvidet sammenheng har gatekunst blitt tatt inn i varmen av museer og gallerier. Store
gatekunstutøvere hylles i separatutstillinger, og gatekunst er blitt overført til lerret og

selges til meget høye priser. To framtredende amerikanske kunstnere som har oppnådd høy
status er Jean Michel Basquiat og Keith Haring. Begge startet som gatekunstnere i New
York. Arbeider av disse to, nå avdøde kunstneme, sirkulerer og selges fremdeles i det

intemasj onale kunstmarkedet til svært høye priser.

Vem av kunsten skapt i utemiljø som innebærer restaurering og bevaring i glass og ramme
kan sies å være en utvikling som følger i det kommersielle sporet. Denne utviklingen fra

det flyktige, temporære og opprørske til det bevaringsverdige, er diskutabel både for

Saksnr.: 201403926-22

Side 5

mange utøvere og tilhengere av kunstfonnen. En utbredt oppfatning er at gatekunsten
tilhører gata, og at det autentiske er den grunnleggende forutsetningen. Kunstuttrykket
forsvinner gjennom kommersiell tilnærming og bevaring. Det vil for mange si at

kunstfonnen mister sin mening. På den annen side er holdningen fra andre at
kommersialisering er av det gode og gir gatekunstnere en mulighet for å konkurrere om

anseelse og honorarer på lik linje med andre kunstnere.

4. Gatekunst í norske og nordiske byer

I mange land er gatekunsten et akseptert innslag. Dette er ikke et nytt fenomen, men har en

historisk forankring som en selvfølgelig del av det urbane bybildet. Nulltoleranse har stort
sett kun vært praktisert i de nordiske landene, men utviklingen også her har beveget seg

mot opphevelse av forbudet.

København forlot prinsippet om nulltoleranse i 2005, Helsinki fulgte i 2010, Stockholm
behandler forslag om å åpne opp for gatekunst. Det er grunn til å tro at dette skyldes

økende offentlig interesse for gatekunst som kunstuttrykk.

Gatekunstobjekter blir også satt pris på av byenes innbyggere, og har fått en

identitetsskapende rolle. Fj eming av kunstverkene kan skape protester fra publikum som

oppfattet maleriene som «sine» kunstverk.

En rekke norske byer har allerede satset på gatekunst. Stavanger har sin årlige festival

Nuart som startet i 2001 med støtte fra Stavanger kommune. Festivalen stiller årlig en

plattform til disposisjon for norske og intemasjonale gatekunstnere. I tillegg til utstillinger

og veggmalerier arrangeres debatter, workshops og omvisninger.

Bergen kommune har en ambisiøs plan for gatekunst. Bergen skal som Stavanger blant
annet satse på en festival for urbane uttrykk med intemasjonal profil, et eget nettsted og

kompetanseheving på kommunalt plan og i utøvermiljøene.

Drammen kommune har blant annet innført en prøveordning der nye regler gjør at graffrti

og gatekunst kan utøves der huseiere har gitt sin tillatelse uten byggesøknad. Drammen har

også gjennomført U-gangprosjektet hvor fotgj engerunderganger har fått gatekunst. Både
gatekunstnere og tradisjonelt utdannende kunstnere har medvirket. Drammen kommune

har i tillegg et punkt om graffiti og gatekunst på sine nettsider hvor det blant annet er lagt

ut enkle råd til utøvere og råd til byggeiere. Kunstneme som selv har funnet fram til

vegger de vil bruke, søker formelt og det inngås skriftlig kontrakt med veggens eier.

5. Gatekunst í Oslo
Oslo er en storby med en sammensatt forvaltningsstruktur. Virkeområder og fagspesifikke

oppgaver knyttet til forvaltning er fordelt på mange etater og virksomheter. Betydeli ge

arealer med tilhørende byrom og bygningsmasse eies og forvaltes av både offentlige og

private. Gatekunstens lerret er dette byrommet.

5.1 Prinsippet om nulltoleranse mot tagging

Oslo kommunes Tiltaksplan mot tagging 2011 - 2018 ble vedtatt i bystyrets møte

l4.12.201 1 sak 438 hvor det blant annet ble innført nulltoleranse mot tagging.

Handlingsplanen for gatekunst vil ikke være i konflikt med nulltoleranseprinsippet mot

tagging, jf. Tíltaksplan mot tagging 2011 - 2018 vedtatt i bystyrets møte 14.12.2011 sak

438. Oslo kommune iverksetter allerede en rekke tiltak rettet mot dette gjennom denne
tiltaksplanen.

Saksnr.: 201403926-22

Side 5

mange utøvere og tilhengere av kunstforrnen. En utbredt oppfatning er at gatekunsten
tilhører gata, og at det autentiske er den grunnleggende forutsetningen. Kunstuttrykket
forsvinner gjennom kommersiell tilnærming og bevaring. Det vil for mange si at

kunstformen mister sin mening. På den annen side er holdningen fra andre at
kommersialisering er av det gode og gir gatekunstnere en mulighet for å konkurrere om

anseelse og honorarer på lik linje med andre kunstnere.

4. Gatekunst í norske og nordiske byer

I mange land er gatekunsten et akseptert innslag. Dette er ikke et nytt fenomen, men har en

historisk forankring som en selvfølgelig del av det urbane bybildet. Nulltoleranse har stort
sett kun vært praktisert i de nordiske landene, men utviklingen også her har beveget seg

mot opphevelse av forbudet.

København forlot prinsippet om nulltoleranse i 2005, Helsinki fulgte i 2010, Stockholm

behandler forslag om å åpne opp for gatekunst. Det er grunn til å tro at dette skyldes

økende offentlig interesse for gatekunst som kunstuttrykk.

Gatekunstobjekter blir også satt pris på av byenes innbyggere, og har fått en

identitetsskapende rolle. Fjeming av kunstverkene kan skape protester fra publikum som

oppfattet maleriene som «sine» kunstverk.

En rekke norske byer har allerede satset på gatekunst. Stavanger har sin årlige festival

Nuart som startet i 2001 med støtte fra Stavanger kommune. Festivalen stiller årlig en

plattform til disposisjon for norske og intemasjonale gatekunstnere. I tillegg til utstillinger

og veggmalerier arrangeres debatter, workshops og omvisninger.

Bergen kommune har en ambisiøs plan for gatekunst. Bergen skal som Stavanger blant

armet satse på en festival for urbane uttrykk med internasjonal profil, et eget nettsted og

kompetanseheving på kommunalt plan og i utøvermiljøene.

Drammen kommune har blant annet innført en prøveordning der nye regler gjør at graffiti

og gatekunst kan utøves der huseiere har gitt sin tillatelse uten byggesøknad. Drammen har

også gjennomført U-gangprosjektet hvor fotgj engerunderganger har fått gatekunst. Både
gatekunstnere og tradisjonelt utdannende kunstnere har medvirket. Drammen kommune

har i tillegg et punkt om graffiti og gatekunst på sine nettsider hvor det blant annet er lagt

ut enkle råd til utøvere og råd til byggeiere. Kunstneme som selv har funnet fram til

vegger de vil bruke, søker formelt og det inngås skriftlig kontrakt med veggens eier.

5. Gatekunst i Oslo

Oslo er en storby med en sammensatt forvaltningsstruktur. Virkeområder og fagspesifikke
oppgaver knyttet til forvaltning er fordelt på mange etater og virksomheter. Betydelige

arealer med tilhørende byrom og bygningsmasse eies og forvaltes av både offentlige og

private. Gatekunstens lerret er dette byrommet.

5.1 Prinsi et om nulltoleranse mot ta in

Oslo kommunes Tíltaksplan mot tagging 2011 - 2018 ble vedtatt i bystyrets møte

14.12.201 1 sak 438 hvor det blant annet ble innført nulltoleranse mot tagging.

Handlingsplanen for gatekunst vil ikke være i konflikt med nulltoleranseprinsippet mot

tagging, jf. Tíltaksplan mot tagging 2011 - 2018 vedtatt i bystyrets møte 14.12.2011 sak

438. Oslo kommune iverksetter allerede en rekke tiltak rettet mot dette gjennom denne
tiltaksplanen.

Saksnr.: 201403926-22

Side 6

5.2 Gatekunst er lovlig
Handlingsplanens tiltak vil i større grad innebære å invitere gatekunsten inn i byrommet.
Dette vil kreve en viss holdningsendring og felles forståelse som signaliserer velvillighet,

interesse og kunnskap om gatekunst. Å innarbeide en felles tverrfaglig forståelse av hvor
sammensatt dette feltet er, er nødvendig.

Det vil eksempelvis være stor forskjell på et midlertidig gjerde rundt en byggeplass, og en

bygning eller en skulptur. Videre må ikke en humoristisk liten sjablongkommentar
likestilles med ulovlig tagging.

5.3 Arenaer for gatekunst

Tilrettelegging for alle utøvere vil være en forutsetning for en nyansert og positiv utvikling

innen gatekunsten. Dette vil i realiteten innebære etablering av ulike arenaer; Frie vegger,

lovlige uformelle vegger åpne for alle hvor neste utøver kan male over og skape nye

bilder. Eksempler på slike vegger finnes for eksempel ved Dyvekes bro i Gamlebyen. Det

innebærer også å kunne tilby profesjonelle utøvere større arenaer og visningssteder.

5.4 Oslo kommunes kunstordning og prosjektet Kunst i hele byen

Bystyret vedtok i møte 28.09.2011 sak 308 en ny kunstordning som baseres på at 0,5 % av

kommunens totale investeringsbudsjett avsettes til kunstprosjekter. Ordningen som fikk

virkning fra 2013, har blant annet åpnet for at kunst i uterom og temporære prosjekter

likestilles med kunst knyttet til nye bygg.

Endringen gjør seg allerede tydelig bemerket gjennom en rekke kunstprosj ekter som er

under utvikling i parker og fellesarealer både i sentrum og i øvrige bydeler. En rekke

temporære prosjekter er kommet til gjennom prosjektet Kunst i hele byen. Et kommende

gatekunstprosjekt er i form av maleri på vegg og plassgulv på Majorstuen. Et større

prosjekt utføres også på Vippetangen i tilknytning til Havnepromenaden, og et i samarbeid

med Sporveien er under planlegging. Det temporære prosjektet Kunst på Veitvet som ble

gjennomført i påvente av lokal opprustning av infrastruktur i området, hadde også

markante innslag av veggmalerier som fremdeles står intakt.

6. Byrådets vurderinger

Gatekunst er en kunstform som har fått sterkt gjennomslag i urbane miljøer både i Norge

og intemasj onalt. Gatekunsten appellerer direkte til publikum gjennom overraskende

møter, ofte på steder der kunst tidligere ikke har spilt en sentral rolle. Eksempler på dette

finnes blant annet på Tøyen, Torshov, Grünerløkka, Veitvet og i Gamlebyen.

Byrådet mener gatekunsten beriker og passer godt inn i en mangfoldig by som Oslo.

Kommunens ambisjonsnivå innen gatekunst skal baseres på en positiv holdning, oppdrag
til utøvere og ungdomsarbeid. Tilnærmingen bør være trinnvis og jordnær med basis i

tverrfaglig samarbeid og medvirkning. Videre er det grunn til å minne om at de bydeler

som selv ønsker det, kan etablere lovlige vegger for gatekunst.

Handlingsplanen bygger i tillegg på eksisterende kommunale ordninger innrettet mot

kunst- og kulturfeltet i Oslo.

Gatekunst kan være fasadeendringer eller ha betydning for byrommet og naboer, og vil i
en del tilfeller komme inn under plan- og bygningslovgivningens regelverk. Slike tiltak må

omsøkes Plan- og bygningsetaten. Det vil i samarbeid med denne etaten bli utarbeidet

regler/ rutiner for gjennomføring av slike prosjekter.

Saksnr.: 201403926-22

Side 6

5.2 Gatekunst er lovli
Handlingsplanens tiltak vil i større grad innebære å invitere gatekunsten inn i byrommet.
Dette vil kreve en viss holdningsendring og felles forståelse som signaliserer velvillighet,

interesse og kunnskap om gatekunst. Å innarbeide en felles tverrfaglig forståelse av hvor
sammensatt dette feltet er, er nødvendig.

Det vil eksempelvis være stor forskjell på et midlertidig gjerde rundt en byggeplass, og en

bygning eller en skulptur. Videre må ikke en humoristisk liten sjablongkommentar
likestilles med ulovlig tagging.

5.3 Arenaer for atekunst

Tilrettelegging for alle utøvere vil være en forutsetning for en nyansert og positiv utvikling

innen gatekunsten. Dette vil i realiteten innebære etablering av ulike arenaer; Frie vegger,

lovlige uformelle vegger åpne for alle hvor neste utøver kan male over og skape nye

bilder. Eksempler på slike vegger finnes for eksempel ved Dyvekes bro i Gamlebyen. Det

innebærer også å kunne tilby profesjonelle utøvere større arenaer og visningssteder.

5.4 Oslo kommunes kunstordnin o ros`ektet Kunst i hele b en

Bystyret vedtok i møte 28.09.2011 sak 308 en ny kunstordning som baseres på at 0,5 % av

kommunens totale investeringsbudsjett avsettes til kunstprosjekter. Ordningen som fikk

virkning fra 2013, har blant annet åpnet for at kunst i uterom og temporære prosjekter

likestilles med kunst knyttet til nye bygg.

Endringen gjør seg allerede tydelig bemerket gjennom en rekke kunstprosj ekter som er

under utvikling i parker og fellesarealer både i sentrum og i øvrige bydeler. En rekke

temporære prosjekter er kommet til gjennom prosjektet Kunst i hele byen. Et kommende

gatekunstprosjekt er i form av maleri på vegg og plassgulv på Majorstuen. Et større

prosjekt utføres også på Vippetangen i tilknytning til Havnepromenaden, og et i samarbeid

med Sporveien er under planlegging. Det temporære prosjektet Kunst på Veitvet som ble

gjennomført i påvente av lokal opprustning av infrastruktur i området, hadde også

markante innslag av veggmalerier som fremdeles står intakt.

6. Byrådets vurderinger

Gatekunst er en kunstform som har fått sterkt gjennomslag i urbane miljøer både i Norge

og internasjonalt. Gatekunsten appellerer direkte til publikum gjennom overraskende

møter, ofte på steder der kunst tidligere ikke har spilt en sentral rolle. Eksempler på dette

finnes blant armet på Tøyen, Torshov, Grünerløkka, Veitvet og i Gamlebyen.

Byrådet mener gatekunsten beriker og passer godt inn i en mangfoldig by som Oslo.

Kommunens ambisjonsnivå innen gatekunst skal baseres på en positiv holdning, oppdrag
til utøvere og ungdomsarbeid. Tilnærmingen bør være trinnvis og jordnær med basis i

tverrfaglig samarbeid og medvirkning. Videre er det grunn til å minne om at de bydeler

som selv ønsker det, kan etablere lovlige vegger for gatekunst.

Handlingsplanen bygger i tillegg på eksisterende kommunale ordninger innrettet mot

kunst- og kulturfeltet i Oslo.

Gatekunst kan være fasadeendringer eller ha betydning for byrommet og naboer, og vil i
en del tilfeller komme inn under plan- og bygningslovgivningens regelverk. Slike tiltak må

omsøkes Plan- og bygningsetaten. Det vil i samarbeid med denne etaten bli utarbeidet

regler/ rutiner for gjennomføring av slike prosjekter.

Saksnr.: 201403926-22

Side 7

Byrådet mener at gatekunst i utgangspunktet må behandles som temporære kunstuttrykk.

Prosjektene lever så lenge de kan, og bør dokumenteres og kan blant annet vises på nett.

Det er naturlig at Kulturetaten gis faglig ansvar for koordinering og oppfølging av

tiltakene i denne handlingsplanen i samarbeid med blant annet Bymiljøetaten, bydeler og

andre aktuelle virksomheter og miljøer.

6.1 Mål

Byrådet vil at Oslo skal være en mangfoldig kulturby. Tiltakene i denne handlingsplanen

skal styrke og legge til rette for flere og mer mangfoldige kunstuttrykk i byens offentlige

rom og der folk bor. Kunsten skal også kurme provosere, engasjere og utfordre. Barn og

unge skal gis nye muligheter for kreativ og kunstnerisk utfoldelse gjennom gatekunst.

Byrådets mål for gatekunst i Oslo er:

0 Oslo kommune skal legge til rette for og anerkjenne gatekunst som urban

kunstfonn på lik linje med andre kunstformer.

6.2 Tiltak
Tiltakene i handlingsplanen bygger på dette målet. Planen vil også medvirke til å realisere

Oslo kommunes strategi for det visuelle kunstfeltet, jf. bystyrets vedtak i møte 28.09.2011

sak 308.

Handlingsplanen for gatekunst i Oslo 2016-2020 omfatter følgende tiltak:

1. Anerkjenne gatekunst som fullverdig kunstuttrykk likestilt med andre visuelle

kunstformer. Kvalitetskriterier legges til grunn ved tildeling av sentrale oppdrag og

kunstprosjekter i byrommet.

2. Tilrettelegge vegger, underganger, gategulv og andre egnede arealer for gatekunst i

bydeler og i sentrum.

3. Utøve et friere skjønn og en myk holdning for kunstutfoldelse på midlertidige

installasjoner som gjerder rundt byggeplasser og lignende.

4. Utarbeide rutiner for gatekunst som trenger byggesøknad, og informasjon til

utøvere og private gårdeiere.

5. Utprøve en gatekunstfestival hvor utøvere og publikum kan møtes.

6. Initiere tiltak for barn og ungdom i form av workshops og arrangementer som

skaper læring og positiv aktivitet.

7. Tilby bame- og ungdomsgrupper små og klart avgrensede oppdrag i nærmiljøet.

8. Engasjere voksne gatekunstutøvere gjennom timebaserte oppdrag.

9. Innføre gatekunst som tilbud i Oslo musikk— og kulturskole.

10. Legge til rette for fotodokumentasjon og formidling av gatekunst.

1 1. Etablere tverrfaglig samarbeid for å skape felles forståelse og kunnskap om
gatekunstfeltet.

Saksnr.: 201403926-22

Side 7

Byrådet mener at gatekunst i utgangspunktet må behandles som temporære kunstuttrykk.

Prosjektene lever så lenge de kan, og bør dokumenteres og kan blant annet vises på nett.

Det er naturlig at Kulturetaten gis faglig ansvar for koordinering og oppfølging av

tiltakene i denne handlingsplanen i samarbeid med blant annet Bymiljøetaten, bydeler og

andre aktuelle virksomheter og miljøer.

6.1 Mål

Byrådet vil at Oslo skal være en mangfoldig kulturby. Tiltakene i denne handlingsplanen

skal styrke og legge til rette for flere og mer mangfoldige kunstuttrykk i byens offentlige

rom og der folk bor. Kunsten skal også kunne provosere, engasjere og utfordre. Bam og

unge skal gis nye muligheter for kreativ og kunstnerisk utfoldelse gjennom gatekunst.

Byrådets mål for gatekunst i Oslo er:

0 Oslo kommune skal legge til rette for og anerkjenne gatekunst som urban

kunstfonn på lik linje med andre kunstformer.

6.2 Tiltak
Tiltakene i handlingsplanen bygger på dette målet. Planen vil også medvirke til å realisere

Oslo kommunes strategi for det visuelle kunstfeltet, jf. bystyrets vedtak i møte 28.09.2011

sak 308.

Handlingsplanen for gatekunst i Oslo 2016-2020 omfatter følgende tiltak:

1. Anerkj enne gatekunst som fullverdig kunstuttrykk likestilt med andre visuelle

kunstformer. Kvalitetskriterier legges til grunn ved tildeling av sentrale oppdrag og

kunstprosjekter i byrommet.

2. Tilrettelegge vegger, underganger, gategulv og andre egnede arealer for gatekunsti

bydeler og i sentrum.

3. Utøve et friere skjønn og en myk holdning for kunstutfoldelse på midlertidige

installasjoner som gjerder rundt byggeplasser og lignende.

4. Utarbeide rutiner for gatekunst som trenger byggesøknad, og informasjon til

utøvere og private gårdeiere.

5. Utprøve en gatekunstfestival hvor utøvere og publikum kan møtes.

6. Initiere tiltak for barn og ungdom i form av workshops og arrangementer som

skaper læring og positiv aktivitet.

7. Tilby bame- og ungdomsgrupper små og klart avgrensede oppdrag i nærmiljøet.

8. Engasjere voksne gatekunstutøvere gjennom timebaserte oppdrag.

9. Innføre gatekunst som tilbud i Oslo musikk- og kulturskole.

10. Legge til rette for fotodokumentasjon og formidling av gatekunst.

1 1. Etablere tverrfaglig samarbeid for å skape felles forståelse og kunnskap om
gatekunstfeltet.

Saksnr.: 201403926-22

Side 8

12. Utarbeide infonnasjonsopplegg som fokuserer på etikk i gatekunsten.

13. Hente inn ressurspersoner fra gatekunstmiljøet som koordinatorer med ansvar for

særskilte prosjekter.

14. Benytte muligheter for tilskudd innen Oslo kommunes tilskuddsordninger til

gatekunstprosj ekter der disse faller inn under forskriftene.

15. Gjennomføre gatekunstprosjekter innenfor gjeldende regelverk for Oslo kommunes

kunstordning.

Handlingsplanen skal ha en virketid med utprøving av tiltak i en periode fra 2016 — 2020.
Tiltakene evalueres etter endt planperiode.

Lover og regelverk, tidligere vedtak

Bystyrets vedtak 17.12.2014 sak 345 Privat forslag av 10. 09. 201 4 fra Harald Nissen

(MDG) - Utforming av en kulturpolitisk plan for graflítí og gatekunst i Oslo for perioden

2015-2019 og byrådssak 152 av l6.06.201 1, jf. bystyrets vedtak 28.09.2011 sak 308 Oslo

kommunes strategi for det visuelle kunstfeltet.

Økonomiske og administrative konsekvenser

For enkelte av tiltakene i handlingsplanen der profesjonelle utøvere er involvert, skal bruk

av eksisterende midler fra Oslo kommunes kunstordning og/eller tilskuddsordninger innen

kunst- og kulturfeltet vurderes anvendt.

Utover dette spilles de økonomiske og administrative konsekvensene inn og behandles på
ordinær måte i kommende budsjettprosesser.

Rapporteringsordning

Det anses ikke nødvendig med særskilt rapporteringsordning utover det som framgår av

byrådets årsberetning.

Byrådet innstiller til bvstvret å fatte følgende vedtak:

Sak om Handlingsplan for gatekunst i Oslo 2016 — 2020 tas til orientering.

Byro et, de q 2'_ JAN 2015

at” aymond Jo ansen Rina M 'arm Hansen

Vedlegg tilgjengelig på Intemett: Illustrasjoner - gatekunst

Vedlegg ikke tilgjengelig på Intemett: Ingen

Saksnr.: 201403926-22

Side 8

12. Utarbeide informasjonsopplegg som fokuserer på etikk i gatekunsten.

13. Hente inn ressurspersoner fra gatekunstmiljøet som koordinatorer med ansvar for

særskilte prosjekter.

14. Benytte muligheter for tilskudd innen Oslo kommunestilskuddsordninger til
gatekunstprosj ekter der disse faller inn under forskriftene.

15. Gjennomføre gatekunstprosjekter innenfor gjeldende regelverk for Oslo kommunes

kunstordning.

Handlingsplanen skal ha en virketid med utprøving av tiltak i en periode fra 2016 - 2020.
Tiltakene evalueres etter endt planperiode.

Lover og regelverk, tidligere vedtak

Bystyrets vedtak 17.12.2014 sak 345 Privat forslag av 10. 09. 2014fra Harald Nissen

(MDG) - Utforming av en kulturpolitisk plan for graflíti og gatekunst i Oslo for perioden

2015-2019 og byrådssak 152 av 16.06.20l 1, jf. bystyrets vedtak 28.09.2011 sak 308 Oslo

kommunes strategi for det visuelle kunstfeltet.

Økonomiske og administrative konsekvenser

For enkelte av tiltakene i handlingsplanen der profesjonelle utøvere er involvert, skal bruk

av eksisterende midler fra Oslo kommunes kunstordning og/eller tilskuddsordninger innen

kunst- og kulturfeltet vurderes anvendt.

Utover dette spilles de økonomiske og administrative konsekvensene inn og behandles på
ordinær måte i kommende budsjettprosesser.

Rapporteríngsordning

Det anses ikke nødvendig med særskilt rapporteringsordning utover det som framgår av

byrådets årsberetning.

B rådet innstiller til b st ret å fatte føl ende vedtak:

Sak om Handlingsplan for gatekunst i Oslo 2016 - 2020 tas til orientering.

Byro et, de q 2'_ JAN 2016

al” aymond Jo ansen Rina M iarm Hansen

Vedlegg tilgjengelig på Intemett: Illustrasjoner - gatekunst

Vedlegg ikke tilgjengelig på Intemett: Ingen

Saksnr.: 201403926-22

