

Euroopan unionin
neuvosto

Bryssel, 30. huhtikuuta 2015
(OR. en)

8346/15

CULT 22
DIGIT 22
REGIO 35
IND 62
SOC 262
EDUC 111
SAN 131

ILMOITUS

Lähettiläjä:	Neuvoston pääsihteeristö
Vastaanottaja:	Pysyvien edustajien komitea / Neuvosto
Ed. asiak. nro:	8110/15 CULT 21 DIGIT 16 REGIO 29 IND 55 SOC 245 EDUC 109 SAN 111
Asia:	Ehdotus neuvoston päätelmiksi kulttuuri- ja luovien alojen vaikutuksesta innovoinnin, talouden kestävyden ja sosiaalisen osallisuuden lisäämisessä – Hyväksyminen

Kulttuuriasioiden komitea on valmistellut edellä mainittuja päätelmiä useissa kokouksissaan, ja ne on tarkoitus hyväksyä koulutus-, nuoriso-, kulttuuri- ja urheiluneuvostossa 18. ja 19. toukokuuta 2015. Kaikki valtuuskunnat voivat nyt hyväksyä tekstin.

Pysyvien edustajien komiteaa pyydetään näin ollen vahvistamaan päätelmäehdotuksesta kulttuuriasioiden komiteassa saavutettu yhteisymmärrys ja toimittamaan teksti neuvostolle hyväksyttäväksi ja sen jälkeen julkaistavaksi EUVL:ssä.

**Ehdotus neuvoston päätelmiksi
kulttuuri- ja luovien alojen vaikutuksesta innovoinnin, talouden kestävyyden ja sosiaalisen
osallisuuden lisäämisessä**

EUROOPAN UNIONIN NEUVOSTO, joka

TOTEAA SEURAAVAA:

1. kulttuuri- ja luovilla aloilla on sekä kulttuurista että taloudellista arvoa. Viime vuosina on tehty paljon työtä sen hyväksi, että kulttuuri- ja luovista aloista tulisi olennainen osa eurooppalaista yhteiskuntaa ja taloutta sekä kasvun, työllisyyden ja vaurauden lähde. Niiden laajempaa roolia ei kuitenkaan vielä ole täysin tunnustettu eikä varsinkaan sitä, että kulttuuri ja taiteellinen luova työ voivat saada aikaan innovaatiotoimintaa talouden muilla sektoreilla ja yhteiskunnassa yleensä sekä edistää yksilöiden hyvinvointia;
2. kulttuuri- ja luovien alojen sekä muiden alojen väliset yhteydet voidaan ymmärtää prosessina, jossa yhdistyvät kulttuuri- ja luovien alojen sekä muiden alojen tietämys ja osaaminen innovatiivisten ja älykkäiden ratkaisujen löytämiseksi nykypäivän yhteiskunnan haasteisiin;
3. kulttuuri- ja luovien alojen vaikutukset voivat hyödyttää molemminpuolisesti kaikkia asianomaisia aloja, jos nämä alat osallistuvat tasavertaisin edellytyksin;

KATSOO SEURAAVAA:

4. kulttuuri- ja luovien alojen vaikutuksesta muihin aloihin voi olla monenlaista hyötyä¹, muun muassa:
- liike-elämässä ja julkisella sektorilla voidaan parantaa asiakaspalvelua, työtyytyväisyyttä ja organisaation tehokkuutta ottamalla suunnittelijoita, taiteilijoita ja muita luovien alojen ammattilaisia mukaan innovatiivisten ja käyttäjäystävällisten ratkaisujen kehittämiseen ja muodostamalla monialaisia ryhmiä;
 - oppilaiden läsnäoloa ja suorituksia voidaan lisätä, luovaa oppimista ja oppilaiden hyvinvointia tukea sekä vanhempien osallistumista parantaa ottamalla taiteilijoita ja luovien alojen ammattilaisia mukaan koulutyöhön;
 - terveydenhuoltomenoja ja sairaalapotilaiden määrää voidaan vähentää parantamalla sairauksien ennaltaehkäisyä ja tehostamalla potilaiden kuntoutusprosesseja taiteellisen ja luovan toiminnan avulla;
 - teollisuus- ja kaupunkialueita voidaan kunnostaa ja matkailua edistää sisällyttämällä kulttuuri ja luovuus pitkän aikavälin paikallisiin ja alueellisiin kehitysstrategioihin;

¹ Luovien kumppanuuksien edistämistä koskevan toimintapoliittisen käsikirjan pohjalta (laatinut avointa koordinoitua käsittelevä työryhmä vuonna 2014); http://ec.europa.eu/culture/library/reports/creative-partnerships_en.pdf

- ympäristötietoista käyttäytymistä voidaan lisätä kuluttajien keskuudessa ja teollisuudessa sekä energiankulutusta ja resurssien käyttöä vähentää ottamalla suunnittelijat, taiteilijat ja muut luovien alojen ammattilaiset mukaan jätemateriaalien kierrätys- ja uusiojalostusprosesseihin sellaisten uusien, innovatiivisten ja funktionaalisten tuotteiden luomiseksi, joilla on lisäarvoa;
- sosiaalista osallisuutta ja yhteisöllisyyttä voidaan parantaa kulttuurilla ja luovalla toiminnalla sekä tuomalla nykyarkkitehtuuri, taide ja suunnittelu julkisiin tiloihin ja kulttuurisesti ja historiallisesti arvokkaisiin rakennuksiin;

PANEE MERKILLE SEURAAVAA:

5. taidelajien, kulttuurin ja luovuuden sekä teknologian, tieteen ja liiketalouden yhdistämisen tuomista mahdollisuuksista ei vielä tiedetä tarpeeksi eikä hyviä toimintatapoja vaihdeta riittävästi. Kulttuurin ja taiteiden katalyyttistä vaikutusta innovointiin kaikilla aloilla ei edelleenkään arvosteta tarpeeksi ja sitä hyödynnetään liian vähän;
6. vaikutukset syntyvät eri alojen risteymäkohdissa. Eri alat ja toimintamallit pysyvät kuitenkin usein edelleen omissa lokeroissaan, jolloin mahdollisuudet saada aikaan synergiaa ja innovatiivisia ratkaisuja vähenevät. Siiloajattelusta luopuminen ja yhteyksien edistäminen edellyttävät kokonaisvaltaista strategista toimintamallia, johon otetaan mukaan kaikki toimijat paikallistasolta EU:n tasolle;
7. kulttuuri- ja luovien alojen vaikutuksesta tarvitaan luotettavia ja vertailukelpoisia tietoja, joiden perusteella voidaan selvittää ja analysoida, miten nämä alat vaikuttavat talouteen yleisesti ja laajemmin yhteiskuntaan kaikilla tasoilla;

8. luovien taitojen ja kriittisen ajattelun kehittäminen kaikessa virallisessa koulutuksessa sekä epävirallisessa ja arkioppimisessa mahdollistaa sen, että ihmisten osaaminen vastaa paremmin sekä yhä monimuotoisemman ja osaamiseen perustuvan yhteiskunnan tarpeisiin että vaativien ja nopeasti muuttuvien työmarkkinoiden tarpeisiin;
9. Euroopan digitaalisten sisämarkkinoiden olisi kannustettava luovuuteen ja laadukkaan sisällön jakeluun, jossa hyödynnetään Euroopan kulttuurista ja kielellistä monimuotoisuutta, ja tarjottava tasapainoinen kehys oikeuksille ja velvollisuuksille koko arvoketjussa;
10. investoinnit kulttuuri- ja luoville aloille nähdään usein riskialttiina ja epävarmoina, sillä ne perustuvat aineettomiin hyödykkeisiin. Siksi tarvitaan varta vasten kulttuuri- ja luoville aloille tarkoitettuja innovatiivisia rahoitusvälineitä, joilla vahvistetaan niiden mahdollisuuksia osallistua monialaiseen yhteistyöhön, myös kansainvälisellä tasolla;

KEHOTTAJAA JÄSENVALTIOITA JA KOMISSIOTA TOIMIVALTUUKSIENSA PUITTEISSA
JA TOISSIJAISUUSPERIAATTEEN HUOMIOON OTTAEN

11. lisäämään kaikkien sidosryhmien, erityisesti poliittisten päättäjien, luovien alojen ammattilaisten, toimialojen, liikeyritysten ja sijoittajien tietoisuutta luovuuden ja innovoinnin kulttuuri-, taloudellisesta ja yhteiskunnallisesta arvosta monialaisen yhteistyön kautta. Tätä varten on tärkeää kannustaa laajamittaiseen tiedottamiseen hyvistä käytännöistä, tuloksista ja kokemuksista, joita monialainen yhteistyö on tuottanut, sekä asiantuntijaverkostoista ja vertaisoppimisesta;

12. pyrkimään pois siiloajattelusta perinteisillä politiikka-aloilla ja integroimaan kulttuuri ja taiteellinen luovuus paremmin talouskasvua, sosiaalipolitiikkaa, kaupunki- ja aluekehitystä sekä kestävästä kehitystä koskeviin strategioihin;
13. jatkamaan nykyisten kulttuuri- ja luovien alojen vaikutuksiin liittyvien toimintapolitiikkojen ja suuntausten kartoittamista ja parantamaan tiedonkeruuta näyttöön perustuvan päätöksenteon tueksi. Tämä edellyttää uusien menetelmien kehittämistä kulttuuri- ja luovien alojen sekä muiden alojen välisten yhteyksien arvioimiseksi, jotta voidaan paremmin määritellä niiden panos innovointiin ja ymmärtää niiden laajemmat vaikutukset;
14. edistämään luovia ekosysteemejä ja monialaisia ympäristöjä kulttuuri- ja luovia aloja varten hyödyntämällä erilaisia rakenteita, kuten innovointi- ja yrityskeskuksia, startup-kiihdyttämöjä, yrityshautomoja, luovuuskeskuksia, *coworking*-tiloja ja verkostoitumisohjelmia;
15. edistämään kulttuuri- ja luovien alojen monialaisia klustereita ja verkostoja kansallisella, Euroopan ja kansainvälisellä tasolla kulttuuri- ja luovien alojen viennin lisäämiseksi ja uusille markkinoille pääsyn helpottamiseksi;
16. kannustamaan ei-teknologisen, sosiaalisen ja palveluinnovoinnin käyttöön perinteisillä toimialoilla, esimerkiksi tuomalla muotoiluajattelu² ja kulttuuripohjainen luovuus näille aloille;
17. kannustamaan kulttuuri- ja luovia aloja hyödyntämään tulevien digitaalisten sisämarkkinoiden tarjoamia mahdollisuuksia;

² Muotoiluajattelua voidaan kuvata ratkaisukeskeiseksi ajatteluksi, joka alkaa tavoiteasettelulla (parempi tilanne tulevaisuudessa) sen sijaan, että pyrittäisiin tietyn ongelman ratkaisemiseen. Se on kattava ja luova tarkastelutapa, jota voidaan käyttää monenlaisten erityisesti mutkikkaiden ja odottamattomien tilanteiden ratkaisemiseen.

KEHOTTAJÄSENVALTIOITA TOISSIJAISUUSPERIAATTEEN HUOMIOON OTTAEN

18. edistämään kulttuuri- ja luovien alojen vaikutusta paikallis- ja aluetasolla, mikäli mahdollista nykyisten aloitteiden pohjalta ja tiiviissä yhteistyössä paikallisten toimijoiden, kansalaisjärjestöjen, järjestöjen ja yritysten kanssa. Lisäksi voitaisiin harkita sellaisten monialaisten klustereiden luomista, joihin paikallis- ja alueviranomaiset osallistuvat aktiivisesti;
19. tukemaan aloitteita, jotka rohkaisevat yhteiseen kampanjointiin kulttuuri- ja luovilla aloilla niin, että toimialasiiloista päästään eroon ja voidaan kehittää kokonaisvaltaisia strategisia toimintamalleja;
20. edistämään muotoiluajattelun käyttöä julkisella sektorilla, kun käsitellään monimutkaisia asioita ja kehitetään käyttäjäkeskeisiä ja tehokkaita palveluja³;

³ *Implementing an Action Plan for Design-Driven Innovation* (SWD (2013) 380 final).

21. edistämään suotuisia olosuhteita kulttuuri- ja luoville aloille, jotta ne voivat kehittää edelleen potentiaaliaan monialaisten kumppanuuksien yhteydessä, myös ottaen huomioon Eurooppalaisen luovien alojen liittoutuman (*European Creative Industries Alliance*)⁴ suositukset, asianmukaisin toimenpitein, joihin sisältyy seuraavaa:
- innovatiiviset rahoitusvälineet, jotka on räätälöity vastaamaan eri alojen tarpeita ja erityistilanteita, kuten luovan innovoinnin setelijärjestelmät⁵, alkurahoitus⁶, joukkorahoitus, lainatakuumeکانismit, riskipääomarahastot (kuten bisnesenkelit ja riskipääoma) ja takaisinmaksettavat osuudet⁷, joilla kulttuuri- ja luovien alojen rahoitustukea monipuolistetaan. Pilottihankkeita, joilla edistetään kokeilua ja riskinottoa keinoina lisätä innovointia, voitaisiin myös harkita;
 - tiedonvaihtofoorumit ja koulutus, jotka on tarkoitettu sijoittajille lisäämään niiden tietoisuutta kulttuuri- ja luovien alojen mahdollisuuksista, ja näillä aloilla työskenteleville ammattilaisille kehittämään liikkeenjohtotaitoja ja liiketoimintaosaamista;

⁴ Eurooppalainen luovien alojen liittoutuma (*European Creative Industries Alliance*, ECIA) on komission perustama yhdenntyn toimintatavan aloite (2012–2014). Sen tarkoituksena oli testata ja tutkia uusia innovatiivisia politiikkavälineitä luovia aloja varten sekä antaa konkreettisia suosituksia.

⁵ Luovan innovoinnin setelijärjestelmät ovat pieniä luottoja, joita valtio myöntää palvelujen ostamista varten sellaisille pienille ja keskisuurille yrityksille, jotka sisällyttävät innovoinnin (uudet tuotteet, palvelut tai prosessit) liiketoimintaansa (ECIAN suositukset).

⁶ Alkupääoman tarkoituksena on tukea yrityksiä, kun ne siirtyvät idea- tai prototyypivaiheesta vaiheeseen, jossa ne saavat ensimmäiset kaupalliset tulonsa. Siinä keskitytään nuorten innovatiivisten yritysten ensivaiheisiin, jolloin riskit ovat suurimmat.

⁷ Takaisinmaksettavat osuudet ovat uusi viranomaisten rahoittama väline. Valittu hanke saa samanaikaisesti kahdenlaista rahoitusta, eli kuluttoman lainan ja ns. takaisinmaksettavan osuuden, jonka rahoitusta saava yritys maksaa takaisin kokonaan tai osittain sen mukaan, mikä on yrityksen tulos toimintakaudella (ECIAN suositus).

22. edistämään laaja-alaisia taitoja, kuten luovuutta, kulttuuritietoisuutta ja yrittäjyyttä virallisessa koulutuksessa ja epävirallisessa oppimisessa. Edistämään tarvittaessa monialaisia toimintamalleja eri alojen välillä korkeakouluissa, esimerkiksi taide- ja kulttuurialan, tieteen, teknisten alojen, liiketalouden ja muiden asiaan liittyvien alojen yhteisten ohjelmien avulla;

PYYTÄÄ KOMISSIOTA:

23. laatimaan kokonaisvaltaisen strategisen toimintamallin, jolla edistetään kulttuuri- ja luovan teollisuuden kilpailukykyä ja toiminnan kehittämistä, samalla kun painotetaan niiden roolia innovointiprosessissa yleisesti kaikilla toimialoilla;
24. paremmin räätälöimään ja jakamaan tietoa nykyisistä EU:n ohjelmista ja rahoituksesta kulttuuri- ja luoville aloille näiden alojen ja muiden toimialojen välisten yhteyksien vahvistamiseksi;

25. harkitsemaan EU:n ohjelmissa, kuten Horisontti 2020, Verkkojen Eurooppa, Erasmus+, COSME ja Luova Eurooppa, saatavilla olevan nykyisen rahoituksen käyttöä yhteyksiä edistävissä hankkeissa, joilla pyritään muun muassa:

- tukemaan taiteilijoiden, tutkijoiden ja teknologian alan ammattilaisten monialaisia ryhmiä
- tukemaan paremmin ei-teknologista, sosiaalista ja palveluinnovointia
- kehittämään laaja-alaisia taitoja, kuten kriittistä ajattelua ja aloitekykyä
- tukemaan taiteellista toimintaa kaupunkisuunnittelussa osana älykkäitä ja luovia kaupunkeja
- edistämään julkisten palvelujen modernisoinnissa käyttäjäkeskeistä toimintamallia esimerkiksi soveltamalla muotoiluajattelua;

ja ryhtymään viipymättä valmisteluihin, joita tarvitaan kulttuurialan ja luovien alojen lainantakausvälineen⁸ käynnistämiseksi vuonna 2016;

26. jatkamaan yksiköidensä, kuten Eurostatin ja yhteisen tutkimuskeskuksen, aloittamaa työtä tiedon tuottamiseksi kulttuuri- ja luovien alojen vaikutuksesta muihin talouden ja politiikan aloihin sekä kasvuun yleisesti.

PÄÄTTÄÄ, että

27. näitä päätelmiä tarkastellaan uudelleen vuonna 2018. Tarkastelun tarkoituksena on arvioida, miten jäsenvaltiot ja komissio ovat edistyneet päätelmien jatkotoimissa⁹. Jäsenvaltioita olisi kuultava tarkastelun muodosta ja laajuudesta (keveys ja tarkoituksenmukaisuus).

⁸ Kulttuurialan ja luovien alojen lainantakausväline on Luova Eurooppa -ohjelmassa (2014–2020) perustettu rahoitusväline. Sen tarkoituksena on helpottaa kulttuuri- ja luovilla aloilla toimivien mikro-, pienten ja keskisuurten yritysten ja organisaatioiden rahoituksen saantia.

⁹ Esimerkkinä aiemmista tarkasteluista mainittakoon kulttuurialan yhteishallinnasta vuonna 2012 annettujen neuvoston päätelmien tarkastelu, joka suoritettiin vuonna 2015.