


STORTINGET

Innst. 588 S

(2020–2021)

Innstilling til Stortinget
fra familie- og kulturkomiteen

Dokument 8:223 S (2020–2021)

Innstilling fra familie- og kulturkomiteen om Representantforslag fra stortingsrepresentantene Åslaug Sem-Jacobsen, Ole André Myhrvold, Sandra Borch, Geir Pollestad og Siv Mossleth om å satse på norsk filmproduksjon, i Norge

Til Stortinget

Bakgrunn

I dokumentet fremmes følgende forslag:

«Stortinget ber regjeringen gjennomgå de nasjonale tilskuddsordningene for produksjon og formidling av audiovisuelle verk med det siktemål å innføre spendkrav etter modell av andre land som har et slikt vilkår i sine tilskuddsordninger, slik at en bestemt andel av de statlige tilskuddsmidlene brukes på å produsere film og TV-drama i Norge.»

Det vises til dokumentet for nærmere redegjørelse for forslaget.

Komiteens merknader

Komiteen, medlemmene fra Arbeiderpartiet, Trond Giske, Kari Henriksen og Anette Trettebergstuen, fra Høyre, Marianne Haukland, lederen Kristin Ørmen Johnsen og Tage Pettersen, fra Fremskrittspartiet, Himanshu Gulati og Silje Hjemdal, fra Senterpartiet, Olav Urbø, fra Sosialistisk Venstreparti, Freddy André Øvstegård, og fra Kristelig Folke-

parti, Jorunn Gleditsch Lossius, viser til representantforslagets intensjon om å få flere film- og serieprodusenter til å velge Norge som innspillingsland, styrke norsk filmproduksjon og skape mer arbeid for norske filmarbeidere og andre som arbeider i støttefunksjoner knyttet til filmproduksjon, og støtter denne intensjonen.

Komiteens flertall, alle unntatt medlemmene fra Senterpartiet og Sosialistisk Venstreparti, peker på at filmbransjen er en stor og multinasjonal grenseoverskridende bransje, der aktørene er gjensidig avhengig av hverandre. Filmøkonomien er internasjonal og sammensatt, og finansieringsløsninger for å realisere enkeltprosjekter innebærer som oftest en kombinasjon av inntekter fra mange ulike aktører, i ulike land. Finansieringskilden Norsk filminstitutt kan bidra med til de enkelte norske film- og serieproduksjoner, er ikke alene nok.

Flertallet viser til at bransjen selv, produsentene, mener at en innføring av spendkrav slik forslagsstillerne tar sikte på, ikke vil styrke norsk filmproduksjon, men sannsynligvis vanskeliggjøre arbeidet med å finne gode og sammensatte finansieringsløsninger for enkeltprosjekter. Flertallet har også merket seg at bransjen selv peker på andre virkemidler som er treffsikre for å styrke filmproduksjon i Norge, og dermed arbeid til filmarbeidere og de som lever av støttefunksjonene rundt. Flertallet støtter intensjonen i forslaget, men ønsker ikke en innføring av spendkrav nå. Flertallet imøteser en ny stortingsmelding om norsk film, og mener det er naturlig å se på tiltak for å styrke norsk filmproduksjon i denne sammenheng, og forutsetter at et slikt arbeid gjøres i dialog med bransjen. Flertallet peker på at en styrking av filmensentivordningen, fra rammestyrte til

regelstyrt, samt en økonomisk styrking av filmregionene, og Filmfondet, må være de mest naturlige og treffsikre tiltakene for å faktisk styrke norsk filmproduksjon, tiltrekke seg flere utenlandske produksjoner, samt skape mer arbeid for norske aktører.

Et annet flertall, medlemmene fra Arbeiderpartiet, Høyre, Fremskrittspartiet og Kristelig Folkeparti, mener innføring av et krav til forbruk i Norge er komplekst og sammensatt. Det er betydelig tvil om det vil bidra til økt måloppnåelse. Dette flertallet vil derfor ikke støtte at det innføres et slikt krav for norske produksjoner. Dette flertallet viser til kulturministerens vurderinger i brev til komiteen datert 29. april 2021.

Et tredje flertall, medlemmene fra Høyre, Fremskrittspartiet og Kristelig Folkeparti, viser til at regjeringen etter først å ha innført filminsentivordningen også har bidratt til å styrke den. Senest i revidert statsbudsjett 2021, hvor ordningen nå er foreslått til 100 mill. kroner. Dette flertallet mener at filminsentivordningen har vært vellykket for norske filmarbeidere og produsenter, og den styrker Norge betydelig som produksjonsland. Dette flertallet mener ordningen skal fortsette og videreutvikles, og at en rammestyrt ordning kan være et langsiktig mål for en norsk filminsentivordning, men vi er ikke der enda.

Dette flertallet viser til Innst. 14 S (2020–2021) hvor flertallet skriver:

«Komiteens flertall, medlemmene fra Høyre, Fremskrittspartiet og Kristelig Folkeparti, viser til at filminsentivordningen har vært en suksess som har bidratt til at flere store utlandsproduksjoner er lagt til Norge. Flertallet viser til bransjens egne analyser, som viser at for hver krone som insentivordningen refunderer, så legger produksjonene igjen over fem ganger så mye penger i Norge, noe som er bra for aktiviteten i distriktene, filmmiljøet i Norge og landet vårt som en filmdestinasjon. Flertallet viser også til den store internasjonale konkurransen rundt betingelsene i ulike typer filminsentivordninger, og at gode og forutsigbare ordninger nærmest er blitt en forutsetning for å bli valgt som innspillingsland.»

Dette flertallet viser til at kulturnæringene skaper store ringvirkninger for andre næringer, slik som turisme og ulike støttefunksjoner. Internasjonale produksjoner skaper norske arbeidsplasser, øker kompetansen i den norske filmindustrien og kjøper varer og tjenester fra andre næringer. Næringsliv som leverer kultur, omsetter for milliarder av kroner og omfatter tusenvis av bedrifter og selvstendig næringsdrivende.

Dette flertallet vil styrke insentivordningen for å få utenlandske filmproduksjoner til Norge. Slike insentiv vil både føre til mer innhold for norske forbrukere, bedre kompetanse i norske kreative næringer og om-

setning for andre næringer som er underleverandører. Dette vil gi store økonomiske ringvirkninger. Dette flertallet ønsker å løfte frem kultursektoren som en næring som skaper arbeidsplasser, vekst og aktivitet over hele landet, istedenfor en sektor som primært forbindes med offentlig støttet kultur.

Komiteens medlemmer fra Fremskrittspartiet mener at med en regelstyrt ordning vil det også være riktig å kutte i byråkratiet i Norsk filminstitutt.

Komiteens medlemmer fra Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti viser til at Norsk filminstitutt delte ut 450 mill. kroner i 2019 til filmproduksjon. Norsk filmbransje er en viktig næring, og det er avgjørende at det legges til rette for at den kan utvikle seg videre og vokse i Norge. Som i alle andre bransjer er det viktig å ha hele verdikjeden innenfor landets grenser. Film er produsenter, skuespillere og en rekke fagprofesjoner både nasjonalt og regionalt.

Komiteens medlemmer fra Senterpartiet og Sosialistisk Venstreparti viser til at det i dag er spendkrav til utenlandske produksjoner som spilles inn i Norge, dvs. at utenlandske produsenter får dekt 25 pst. av utgiftene sine. Lignende spendkrav finnes ikke i de nasjonale tilskuddsordningene. Andre land som det er naturlig å sammenligne seg med, har spendkrav, inkludert land med lavere lønnskostnader enn Norge.

Komiteens medlemmer fra Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti er enig i en styrking av filminsentivordningen, fra rammestyrt til regelstyrt, samt en økonomisk styrking av filmregionene og Filmfondet.

Komiteens medlem fra Senterpartiet viser til at dette er fulgt opp i Senterpartiet sitt alternative budsjett med henholdsvis 10 og 15 mill. kroner.

Komiteens medlemmer fra Senterpartiet og Sosialistisk Venstreparti vil påpeke at dette ikke betyr at det ikke er behov for spendkrav nasjonalt.

Disse medlemmer kan heller ikke se at innføring av spendkrav vil være til hinder for samarbeid med andre land om finansiering.

Filmforbundet opplyste i komiteens høring at 45 pst. av alle location-dager i produksjon av norsk tv-drama og film skjer i utlandet. Tendensen er økende, og blant annet så var dette merkbart for Filmparken på Jar. Det paradoksale er at under pandemien har denne vært fullbooka.

Disse medlemmer har merket seg at flere og flere produksjoner med klar norsk historisk og kulturell karakter spilles helt eller delvis inn i utlandet. Eksempel på dette er «Snekker Andersen», «Askeladden» og «Ut å stjele hester» der nesten alt er filmet i utlandet. «Birkebeineren» er spilt inn i Norge og Ungarn.

Disse medlemmer mener det er en klar tendens at noe «eksteriør» blir filmet i Norge mens studio/locations filmes i utlandet.

Disse medlemmer er òg kjent med en økende bekymring blant ansatte i bransjen over at en større og større del av norsk filmproduksjon filmes i utlandet. Ved produksjon i utlandet er det ofte bare fagsjefene som er med.

Disse medlemmer mener at alt dette i sum er en trussel mot videre utvikling av et robust norsk filmmiljø. Det er flere ting som kan vurderes, blant annet tilskuddenes størrelse og som nevnt spendkrav.

Disse medlemmer fremmer følgende forslag:

«Stortinget ber regjeringen gjennomgå de nasjonale tilskuddsordningene for produksjon og formidling av audiovisuelle verk med det siktemål å innføre spendkrav etter modell av andre land som har et slikt vilkår i sine tilskuddsordninger, slik at en bestemt andel av de statlige tilskuddsmidlene brukes på å produsere film og TV-drama i Norge.»

Forslag fra mindretall

Forslag fra Senterpartiet og Sosialistisk Venstreparti:

Forslag 1

Stortinget ber regjeringen gjennomgå de nasjonale tilskuddsordningene for produksjon og formidling av audiovisuelle verk med det siktemål å innføre spendkrav etter modell av andre land som har et slikt vilkår i sine tilskuddsordninger, slik at en bestemt andel av de statlige tilskuddsmidlene brukes på å produsere film og TV-drama i Norge.

Komiteens tilråding

Komiteens tilråding fremmes av komiteens medlemmer fra Arbeiderpartiet, Høyre, Fremskrittspartiet og Kristelig Folkeparti.

Komiteen har for øvrig ingen merknader, viser til representantforslaget og rår Stortinget til å gjøre følgende

v e d t a k :

Dokument 8:223 S (2020–2021) – Representantforslag fra stortingsrepresentantene Åslaug Sem-Jacobsen, Ole André Myhrvold, Sandra Borch, Geir Pollestad og Siv Mossleth om å satse på norsk filmproduksjon, i Norge – vedtas ikke.

Oslo, i familie- og kulturkomiteen, den 25. mai 2021

Kristin Ørmen Johnsen

leder

Anette Trettebergstuen

ordfører


DET KONGELIGE
KULTURDEPARTEMENT

Statsråden

Stortinget - Familie- og kulturkomiteen
Stortinget
0026 OSLO

Deres ref

Vår ref

Dato

21/1944-

29. april 2021

Dokument 8:223 S (2020-2021) Representantforslag om å satse på norsk filmproduksjon i Norge

1. Bakgrunn

Jeg viser til brev fra familie- og kulturkomiteen av 19. april 2021. I brevet ber komiteen om en vurdering av dokument 8:223 S (2020-2021) fra stortingsrepresentantene Åslaug Sem-Jacobsen, Ole André Myhrvold, Sandra Borch, Geir Pollestad og Siv Mosleth.

Forslaget lyder

"Stortinget ber regjeringen gjennomgå de nasjonale tilskuddsordningene for produksjon og formidling av audiovisuelle verk med det siktemål å innføre spendkrav etter modell av andre land som har et slikt vilkår i sine tilskuddsordninger, slik at en bestemt andel av de statlige tilskuddsmidlene brukes på å produsere film og TV-drama i Norge."

Jeg har forelagt forslaget for Norsk filminstitutt (NFI), som er ansvarlig for tilskuddsordninger og filmtiltak på nasjonalt nivå i Norge. Svaret nedenfor bygger på NFIs vurderinger.

2. Rettslig utgangspunkt

Tilskudd til utvikling, produksjon og lansering av film reguleres i forskrift om tilskudd til audiovisuell produksjon.¹ Tilskuddsordningene forvaltes av NFI og regionale filmvirksomheter.

¹ Forskrift av 31. oktober 2016 nr 1264 om tilskudd til audiovisuell produksjon

Gjeldende forskrift stiller ikke krav til tilskuddsmottakere om at en viss andel av tilskuddsmidlene til produksjon av film og TV-drama skal benyttes til forbruk i Norge.

Det EØS-statsstøtterettslige grunnlaget for tilskudd til audiovisuell produksjon er det alminnelige gruppeunntaket,² som stiller opp enkelte begrensninger i vilkårene dersom det skal etableres regler om forbruk i et gitt territorium. Det alminnelige gruppeunntaket åpner nærmere bestemt for at det kan stilles vilkår om "territoriell bruk" av offentlige midler, enten ved at:

- a) inntil 160 % av støtten til produksjonen skal brukes i vedkommende medlemsstat, eller
- b) en gitt prosentdel av utgiftene til produksjon skal benyttes i vedkommende medlemsstat

Dersom det stilles vilkår om at søkere må gjennomføre et minimum av produksjonsvirksomhet i vedkommende territorium for å være støtteberettiget, skal dette minimumsnivået ikke overstige 50 % av det samlede produksjonsbudsjettet. I tillegg kan det under ingen omstendighet stilles vilkår om at mer enn 80 % av det samlede produksjonsbudsjettet må benyttes i et gitt territorium.

3. Vurdering

Som nevnt over er det, med noen begrensninger, anledning til å stille krav til forbruk i Norge. Det er likevel tvilsomt om et slikt krav er et velegnet virkemiddel for å oppnå de filmpolitiske målene som ligger til grunn for tilskuddsordningene. De filmpolitiske målene skal ivareta flere og til dels kryssende hensyn .

For å styrke norsk språk, identitet og kultur er det et overordnet mål å legge til rette for at det produseres og formidles audiovisuelt innhold på norsk og samisk språk av høy kvalitet, og at dette er tilgjengelig for et bredt publikum. De overordnede formålene med bevilgningene på filmområdet er å legge til rette for

- Et bredt og variert tilbud av høy kvalitet
- God formidling og tilgjengeliggjøring for publikum
- Solid publikumsoppslutning og
- En profesjonell filmbransje med sunn økonomi.

I lys av de filmpolitiske målene er det i utgangspunktet rimelig at en vesentlig del av norsk film- og serieproduksjon finner sted i Norge. For å stimulere til en profesjonell filmbransje med sunn økonomi må det samtidig legges til rette for et mangfold av finansieringskilder for norsk film både nasjonalt og internasjonalt. Dette er viktig både av hensyn til den økonomiske bærekraften til den norske filmbransjen, men også for at norske filmskapere skal kunne levere kvalitetsinnhold til det norske publikummet, som et norsk publikum velger å se fordi det er konkurransedyktig med internasjonale produksjoner.

² Det alminnelige gruppeunntaket (Forordning (EU) nr. 651/2014) er gjennomført i forskrift om unntak fra notifikasjonsplikt for offentlig støtte. Bestemmelsene om nasjonalt forbruk er regulert i artikkel 54, nr. 4. i nevnte forordning.

Norsk film- og serieproduksjon opererer i et kompetitivt globalt marked i sterk vekst, hvor kildene til finansiering i stadig større grad befinner seg utenfor Norge. Dette er en langsiktig trend som har forsterket seg de senere årene. Den faller sammen med fremveksten av strømmetjenester og etableringen av ulike insentivordninger, særlig i Europa. For at norsk film skal kunne være konkurransedyktig og hevde seg i dette globale markedet, både som kulturprodukt og som investeringsmulighet, er det sentralt at norske filmproduksjoner har evner og muligheter til å benytte seg av disse internasjonale finansieringskildene. Det er et mål at norsk film skal øke andelen internasjonal finansiering.

Hvorvidt et absolutt krav om forbruk i Norge vil påvirke norske produksjoners muligheter til å tiltrekke seg internasjonal finansiering vil avhenge av hvor strikt et eventuelt krav settes og hvordan ulike produksjoner finansieres. Det er uansett klart at det vil være aktørene som er best på å skaffe internasjonal finansiering som vil rammes hardest av et slikt krav.

Norsk film spilles inn helt eller delvis i utlandet fordi dette enten gir en direkte kostnadsbesparelse, eller fordi produksjonen mottar midler fra en insentivordning, der det vil stilles krav om at opptak skjer i landet som stiller midler til disposisjon slik at investeringer legges igjen der. Formålet med å innføre et krav om forbruk i Norge må være at flere prosjekter spiller inn mer av filmen i Norge. Det vil bety at prosjektene får tilsvarende høyere kostnader. Filmer som ikke kan motta midler fra utenlandske insentivordninger vil måtte erstatte denne finansieringskilden. Dersom det forutsettes at norsk film skal ha et produksjonsvolum på om lag dagens nivå og kvalitet vil det kreve at de økte utgiftene så vel som bortfallet av utenlandske investeringer erstattes, enten gjennom økte overføringer av offentlige midler nasjonalt, eller økt privat finansiering fra Norge. Norsk filminstitutt vurderer det som lite sannsynlig at bortfall av internasjonale investeringer kan dekkes av private nasjonale midler, da tilfanget av slike kilder er begrenset og fordi lønnsomhet og investeringsvilje er knyttet til salgspotensial utenfor Norges grenser. Internasjonal co-produksjon fungerer ofte som en port inn til internasjonale salgsmarkeder. Bortfall av internasjonal co-produksjon vil dermed kunne påvirke norske produksjoners salgsevne på det internasjonale markedet negativt.

Selv om hele eller deler av opptakene til en produksjon legges til utlandet er det ikke ensbetydende med at en tilsvarende andel av produksjonsbudsjettet legges til utlandet. Det er norske produksjonsselskap som står bak filmene, som engasjerer norske filmarbeidere i både pre og post-produksjon, som gjennomføres i Norge. I slike tilfeller vil brorparten av budsjettet være knyttet til norske selskap og norske filmarbeidere. NFIs erfaringer, gjennom blant annet egne undersøkelser og pågående dialog med bransjen, tyder på at det fortsatt er slik at en klar hovedvekt av verdiskapningen fra norske filmprosjekter tilfaller norske selskaper og filmarbeidere.

Norsk filmproduksjon består av et vidt spenn av produksjoner, med store variasjoner i budsjett, målgruppe, finansieringsmodell og ikke minst historiene man ønsker å fortelle. Et generelt krav om forbruk i Norge vil kunne slå svært ulikt ut, avhengig av produksjonens

generelle profil. Noen filmer søker et mer internasjonalt publikum, eller ønsker å spille inn scener i utlandet av kunstneriske årsaker og vil derfor i større grad søke mot internasjonal finansiering. Andre produksjoner er små og filmer i Norge av kunstneriske årsaker etc. Det trenger med andre ord ikke kun være økonomiske årsaker tilknyttet selve produksjonen som er årsak til at produksjonen helt eller delvis foregår i andre land.

Det vil følgelig være krevende å finne et riktig nivå for et eventuelt krav om forbruk i Norge. Et for høyt krav vil kunne slå negativt ut for enkelte produksjoner, f.eks. filmer med store internasjonale ambisjoner, og i verste fall gjøre disse produksjonene umulig å realisere. Samtidig vil for «myke» krav ha liten effekt på andelen midler som benyttes i Norge, og sannsynligvis enda mindre effekt på hvor mange opptaksdager som gjøres innenfor landegrensene. Det er betydelig risiko for at et lite fleksibelt og godt fundert krav om forbruk i Norge vil være kontraproduktivt for norsk filmproduksjon.

Det vil være svært krevende å finne en hensiktsmessig balanse som fungerer godt over tid. Det vil uansett kreve omfattende beregninger. Et finkornet system med formål å åpne for individuelle vurderinger vil fort bli komplekst og ressurskrevende å håndtere, med betydelig risiko for at ressursene som må settes inn ikke vil stå i forhold til nytten.

4. Konklusjon

Innføring av et krav til forbruk i Norge er komplekst og sammensatt. Det er betydelig tvil om det vil bidra til økt måloppnåelse. Jeg vil derfor fraråde at det innføres et slikt krav for norske produksjoner.

Med hilsen


Abid Raja

