
Kulturpengene
2001
Offentlige udgifter til kultur 2001

KULTURMINISTERIET, SEPTEMBER 2001

Kulturpengene 2001
Offentlige udgifter til kultur 2001

Udgivet af:
Kulturministeriet, 2001

Redaktion:
Marianne Strøm Hansen, ledelsessekretariatet

Grafik/sats/repro/tryk:
Phønix-Trykkeriet A/S, Århus

Oplag: 6000

Pris: 75 kr., inkl. moms

Publikationen kan købes i boghandlen eller hos:
Statens Information
Postboks 1300
2300 København S
Telefon 33 37 92 28

Kulturministeriet
Nybrogade 2
1203 København K
Telefon 33 92 33 70
E-post: kum@kum.dk

ISBN: 87-7960-018-2
Elektronisk udgave, ISBN: 87-7960-019-0

N
O

R
DI

SK MILJØMÆRKN
IN

G

Tryksag
541 006

KULTURPENGENE 2001 5

OFFENTLIGE UDGIFTER TIL KULTUR 7

SKABENDE KUNST 12

MUSIK 15

TEATER 18

FILM 23

BIBLIOTEKER 25

ARKIVER 30

MUSEER OG ZOOLOGISKE HAVER 33

UDDANNELSESINSTITUTIONER 38

ANDRE KULTURELLE FORMÅL 42

INTERNATIONALE KULTURELLE FORMÅL 44

ANLÆG 47

IDRÆT 49

RADIO OG TV 52

BILAG 55

LOVLISTE 60

ADRESSER 62

KULTURMINISTERIETS ORGANISATION 66

Indhold

Kulturpengene
2001

Kulturpengene 2001 fortæller om de samlede offentlige udgifter,
der i 2001 er afsat til kulturelle formål. Tallene omfatter pengene
på finansloven, tipsmidlerne og licensindtægterne. Hertil kommer
kommuners og amtskommuners forventede udgifter til kultur.
Kulturpengene består dels af en trykt version, dels af en netversion
med uddybende information om kulturudgifter og -områder.
Netversionen er tilgængelig på Kulturministeriets hjemmeside,
www.kum.dk.

KULTURPENGENE PÅ TRYK Kulturpengenes indledende kapitel er en oversigt over de samlede
offentlige kulturudgifter. De øvrige kapitler beskriver hver et kul-
turområde (musik, teater osv.) og indeholder:
• tabeller over offentlige udgifterne på området fordelt på institu-

tioner og formål
• korte beskrivelser af disse institutioner og formål
• udvalgt statistik på området.
I bilagene finder man oversigter over udviklingen i de offentlige
kulturudgifter i perioden 1991-2001.

KULTURPENGENE PÅ På Kulturministeriets hjemmeside kan man bl.a. finde:
WWW.KUM.DK • en række fact-sheets, der uddybende beskriver Kulturpengenes

kulturområder
• uddybende information om stat, amter og kommuners kultur-

udgifter.
• en oversigt over ministeriets publikationer
• adresser på alle de institutioner, der nævnes i Kulturpengene.

KULTURPENGENES TAL Alle tal i Kulturpengene er nettoudgifter og er ekskl. moms. Der
er foretaget fradrag for indtægter og statsrefusion. På enkelte om-
råder er der indtægter, som ville ændre billedet af aktivitetsniveau-
et en smule, hvis de blev medtaget. I tabellerne kan afrunding til

5KULTURPENGENE 2001 • KULTURPENGENE 2001

hele tusinder eller til mio. kr. med én decimal medføre, at sum-
men af tallene i en søjle eller række er forskellig fra den opgivne
total.

I løbet af året vil der ske småjusteringer i de samlede offentlige
udgifter til kultur. Først når året er omme, vil den endelige udgift
til kulturformål være kendt.

Kommunernes Landsforening og Amtsrådsforeningen i Danmark
står for oplysningerne om kommunernes og amternes udgifter
inkl. Københavns og Frederiksberg Kommuner.

Kulturstatistikkerne er hentet fra Danmarks Statistiks publika-
tioner eller fra Socialforskningsinstituttets undersøgelse ”Kultur-
og fritidsaktiviteter 1975-1998” v. Torben Fridberg.

Det er ikke muligt at få en præcis opgørelse over alle de midler,
som privatpersoner, private fonde og virksomheder yder til kul-
tursektoren. Opgørelsen i “Kulturpengene 2001” er derfor ikke
udtryk for den samlede økonomi i kultursektoren, men alene en
opgørelse over de offentlige udgifter til kultur.

6 KULTURPENGENE 2001 • KULTURPENGENE 2001

7OFFENTLIGE UDGIFTER TIL KULTUR • KULTURPENGENE 2001

Offentlige
udgifter til kultur
Offentlige kulturudgifter fordelt på kulturområder

Budget 2001. Finanslov og tips TABEL 1

Staten Kommuner Amter I alt
Mio. kr. Procent Mio. kr. Procent Mio. kr. Procent Mio. kr. Procent

Skabende kunst 344,8 99 – – 4,4 1 349,2 3
Musik 293,0 39 398,8 53 57,6 8 749,4 6
Teater 664,1 67 125,1 13 198,3 20 987,5 8
Film 361,7 97 10,4 3 – – 372,1 3
Biblioteker 614,5 21 2.251,7 79 – – 2.866,2 23
Arkiver 134,4 99 – – 1,7 1 136,1 1
Museer og zoologiske haver 531,7 57 303,2 32 98,9 11 933,8 7
Uddannelsesinstitutioner 705,7 100 – – 3,5 0 709,2 6
Almenkulturelle
formål 131,3 19 511,0 74 44,4 6 686,7 5
Internationale kulturelle formål 52,9 100 – – – – 52,9 0
Anlæg 367,7 25 1.096,2 75 3,2 0 1.467,1 12
Fællesformål og reserver * 219,4 100 – – – – 219,4 2
Idræt 641,4 20 2.495,2 79 11,1 0 3.147,7 25
I alt 5.062,6 40 7.191,6 57 423,1 3 12.677,3 100

* Fællesformål og reserver er i indeværende år ikke øremærket specifikke kulturformål og er derfor ikke beskrevet i Kulturpengenes kapitler om bevillinger til de

forskellige kulturområder.

Radio- og tv-licens**
Staten Kommuner Amter I alt

Mio. kr. Procent Mio. kr. Procent Mio. kr. Procent Mio. kr. Procent
TV 2 545 100 – – – – 545 17
DR 2.663 100 – – – – 2.663 82
Lokal radio og tv 37 100 – – – – 37 1
I alt 3.245 100 – – – – 3.245 100
Samlede udgifter 8.307,6 7.191,6 423,1 15.922,3

** Licensmidlerne er ikke omfattet af statens budget på de årlige finanslove. Disse udgifter er derfor opført særskilt i tabel 1 og er ikke medregnet i de følgende

figurer over de offentlige kulturudgifter. Da der er en vis usikkerhed forbundet med licenstallene, kan de ikke som de øvrige tal opgives med én decimals nøjagtighed.

OFFENTLIGE KULTURUDGIFTER Stat, amter og kommuner bidrager alle til de offentlige kultur-
bevillinger. Arbejdsdelingen mellem de offentlige myndigheder er
under løbende udvikling, og gennem de seneste ca. 20 år er stadig
flere beslutninger blevet lagt ud til det regionale og lokale niveau.
Det afspejles bl.a. i fordelingen af kulturudgifterne. Af de sam-
menlagt godt 12,7 mia. offentlige kulturkroner, der anvendes i
2001, forvaltes 5,1 mia. kr. (40 %) af staten, 7,2 mia. kr. (57 %)
af kommunerne og 0,4 mia. kr. (3 %) af amterne.

Hovedprincippet for opgavefordelingen mellem stat, amt og
kommune er, at staten har ansvaret for det, der stiller særlige krav
om en national indsats, mens kommunerne og amterne tager sig
af de kulturelle opgaver, som vedrører det lokale kulturudbud, og
som der er lokalt engagement i. I realiteten afspejler arbejdsde-
lingen imidlertid også, at lovgivningen på de forskellige kultur-
områder har udviklet sig i takt med forskellige politiske ønsker.

Som det fremgår af tabel 1, bærer staten hovedansvaret for støtten
til skabende kunst, arkiverne, uddannelsesinstitutionerne og det
internationale kultursamarbejde. Kommunerne har hovedansvaret
for folkebibliotekerne og idrætsområdet. Amternes kulturbidrag
går primært til teater, museer og musik.

8 KULTURPENGENE 2001 • OFFENTLIGE UDGIFTER TIL KULTUR

Amter
3%

Stat
40%

Kommuner
57%

Procentvis fordeling af de samlede offentlige kulturudgifter
(finanslov og tips) FIGUR 1

STATENS KULTURBUDGET Grafisk ser fordelingen af statens kulturbudget på de 14 områder,
der er indeholdt i tabel 1, således ud:

De statslige midler til kultur stammer fra finansloven, fra tips-
midler og fra licensindtægter. Grafisk ser fordelingen mellem disse
således ud:

9OFFENTLIGE UDGIFTER TIL KULTUR • KULTURPENGENE 2001

0

100

200

300

400

500

600

700

800

Skabende kunst

M
usik

T
eater

Biblioteker

A
rkiver

M
useer og

zoologiske haver

K
unstneriske

uddannelser

Film

A
lm

enkulturelle
form

ål

Internationale
kulturelle form

ål

A
nlæ

g

Fæ
llesform

ål og
reserver

R
adio og T

V

Idræ
t

M
io

. k
r.

Tips
912,7 mio. kr.

Finanslov
4.149.9 mio. kr.

Licens
3.245,0 mio. kr.

Statens kulturudgifter (finanslov og tips) i 2001 fordelt på formål FIGUR 2

Statens kulturudgifter i 2001 fordelt på finanslov, tips og
radio/ tv-licens FIGUR 3

STATENS KULTURBUDGET Finanslovmidler
FORTS. I 2001 er der på Kulturministeriets område afsat i alt 4.149,9

mio. kr. på finansloven. Midlerne er fordelt med 2.170,5 mio. kr.
til driftsudgifter, 1.681,5 mio. kr. til tilskud og 297,9 mio. kr. til
anlægsudgifter. Driftsudgifterne anvendes til at drive Kulturmini-
steriets mere end 40 statsinstitutioner. Tilskuddene fordeles dels
af en række råd og nævn som f.eks. Statens Kunstfond, Statens
Musikråd, Teaterrådet og Det Danske Filminstitut, og dels anven-
des de til en række refusionsordninger og tilskud m.v. – primært
på teater- og musikområdet. Anlægsudgifterne anvendes langt
overvejende til anlægsarbejder på Kulturministeriets statsinstituti-
oner som f.eks. udbygning af Det Kongelige Bibliotek og Statens
Arkiver. Der ydes dog også enkelte mindre anlægstilskud til selv-
ejende institutioner.

Tipsmidler
De statslige kulturudgifter omfatter også tipsmidler. Tipsmidlerne
består af penge fra Dansk Tipstjenestes overskud. Midlerne går til
en række formål, der er fastsat i tipsloven, fordelt på Finansmini-
steriets, Kulturministeriets, Miljø- og Energiministeriets, Under-
visningsministeriets, Socialministeriets og Sundhedsministeriets
områder samt Grønland og Færøerne. Kulturministeriets område
tegner sig i 2001 for godt 900 mio. kr. af de 1,4 mia. kr. som
Tipstjenesten i alt uddeler. I nedenstående tabel ser man, hvordan
tipsmidlerne på Kulturministeriets område er fordelt.

10 KULTURPENGENE 2001 • OFFENTLIGE UDGIFTER TIL KULTUR

Tilskud
41% Drift

52%

Anlæg
7%

Finanslov 2001 fordelt på udgiftstyper FIGUR 4

STATENS KULTURBUDGET

FORTS.

Licensmidler
Alle husstande og virksomheder m.v., der har opstillet et radio-
eller tv-apparat, skal betale licens. De samlede licensindtægter an-
slås i 2001 at beløbe sig til 3.245 mio.kr. Af disse overføres 37
mio. kr. til finanslovpuljer, hvoraf 27 mio. kr. går til ikke-kom-
mercielle lokalradio- og tv-stationer og 10 mio. kr. til forsøg med
medieskoler. De resterende indtægter fordeles i henhold til medie-
aftalen for 2001-2004 med 83 % til DR og 17 % til TV 2.

Udviklingen i statens kulturudgifter
I Kulturpengenes bilag vil man finde grafer og tabeller, der viser
udviklingen i de statens kulturudgifter fra 1991 til 2000.

11OFFENTLIGE UDGIFTER TIL KULTUR • KULTURPENGENE 2001

Tipsmidler til rådighed i 2001 på TABEL 2
Kulturministeriets område*

Mio. kr.

Kulturelle formål 267,3
Team Danmark 72,5
Danmarks Idrætsforbund 244,7
Danske Gymnastik- og Idrætsforeninger 225,7
Dansk Firmaidrætsforbund 32,6
Lokale- og Anlægsfonden 69,8
I alt 912,6

* Tipstjenestens regnskabsår følger kalenderåret, således at pengene fra Dansk

Tipstjenestes overskud 2000 er til rådighed for Kulturministeriet i april 2001.

Tipsmidlerne finansierer perioden 1. april 2001 – 31. marts 2002.

STATENS KUNSTFOND Statens Kunstfonds samlede bevilling på 131,1 mio. kr. anvendes
til kunststøtte, livsvarige ydelser og administration.

I 2001 har fonden 83,8 mio. kr. til rådighed til kunststøtte, mens
8,4 mio. kr. går til drift. Kunststøtten går til fremme af dansk ska-
bende kunst inden for billedkunst, litteratur, tonekunst, kunsthånd-
værk og design, arkitektur samt film og teater. Støtten uddeles bl.a.
som stipendier i perioder af indtil tre år, engangsydelser i form af ar-
bejds- og rejselegater og præmieringer. Endvidere indkøbes kunst-
værker, og der ydes tilskud til udsmykningsopgaver.

På finansloven ydes livsvarige statsydelser til et antal kunstnere
inden for ovennævnte kunstarter samt til enker og enkemænd
efter kunstnere. I 2001 ydes til dette formål i alt 20,9 mio. kr.

LITTERATURRÅDET Litteraturrådet har til opgave at fremme litteraturen og adgangen
til litteratur i Danmark. Rådet kan yde støtte til alle litterære gen-
rer. Det kan rådgive og bistå offentlige myndigheder i sager ved-
rørende litteratur samt i øvrigt behandle og udtale sig om litte-
rære spørgsmål inden for lovens område.

DANSK LITTERATURCENTER Centrets opgave er at virke til fremme af udbredelsen af dansk lit-
teratur i udlandet og varetage den internationale udveksling inden
for det litterære område. Centret kan yde støtte til oversættelser af
dansk og udenlandsk litteratur.

12 KULTURPENGENE 2001 • SKABENDE KUNST

Skabende kunst
Offentlige udgifter til skabende kunst, 2001 TABEL 3

Mio. kr. Stat Kommuner Amter I alt

Statens Kunstfond 113,1 – – 113,1
Litteraturrådet og Dansk Litteraturcenter 18,8 – – 18,8
Biblioteksafgift 160,6 – – 160,6
Statens Værksteder for Kunst og Håndværk 6,6 – – 6,6
Charlottenborg Udstillingsbygning 9,0 – – 9,0
Informationscenter for dansk Kunsthåndværk 5,2 – – 5,2
Andet 26,0 – 4,4 30,4
Tipsmidler 5,5 – – 5,5
I alt 344,8 – 4,4 349,2

BIBLIOTEKSAFGIFT Staten betaler biblioteksafgift til forfattere, oversættere og andre,
hvis bøger benyttes på biblioteker. Grundlaget for afgiftsberegning-
en er indberetninger om sidetal og antal eksemplarer fra de bib-
lioteker, der har bogbestanden registreret på edb, og oplysninger-
ne i Nationalbibliografien.

Afgiftsordningen omfatter ud over den almindelige biblioteks-
afgift to rådighedsbeløb. Det ene fordeles til skabende og udøven-
de kunstnere, hvis grammofonplader, cd’er mv. benyttes på bibli-
otekerne. Det andet fordeles til billedkunstnere, hvis frembring-
elser i form af originalkunst eller diasserier, grafik mv. benyttes på
bibliotekerne. Biblioteksafgiften administreres af Biblioteksstyrel-
sen.

STATENS VÆRKSTEDER Statens Værksteder for Kunst og Håndværk har værksteder, un-
FOR KUNST OG dervisningslokaler og andre faciliteter, som stilles til rådighed for
HÅNDVÆRK kunstnere og kunsthåndværkere, designere og konservatorer til

specialopgaver og eksperimentel virksomhed. I tilknytning til
værkstedsdriften administrerer Statens Værksteder for Kunst og
Håndværk et antal gæsteboliger til kunstnere fra provinsen og ud-
landet.

CHARLOTTENBORG Charlottenborg Udstillingsbygning udstiller dansk, nordisk og
UDSTILLINGSBYGNING international kunst, dels som bestyrelsesarrangerede udstillinger,

dels som udstillinger på lejebasis.

INFORMATIONSCENTER Informationscenter for dansk Kunsthåndværk, Danish Crafts, har
FOR DANSK til opgave at sikre fornyelse og forøgelse af informationsniveauet
KUNSTHÅNDVÆRK om dansk kunsthåndværk i ind- og udland. Herudover skal cen-

teret opsøge nye kanaler og markeder for formidling af og afsætning
for dansk kunsthåndværk i ind- og udland og sikre tilgængelighed af
informationer om danske kunsthåndværkere. På finansloven for
2001 er der afsat 3,7 mio. kr. til centeret.

På finansloven er der desuden afsat 1,5 mio. kr. til støtte for større
formidlingsinitiativer inden for dansk kunsthåndværk. Sidst-
nævnte bevilling er afsat som et rådighedsbeløb for bestyrelsen af
Danish Crafts.

13SKABENDE KUNST • KULTURPENGENE 2001

ANDET De øvrige statslige midler anvendes bl.a. til Akademiet for de
Skønne Kunster, der er statens rådgiver i kunstneriske spørgsmål,
og til Kulturministeriets udstillingssted “Overgaden” på Chris-
tianshavn, der især viser udstillinger af den nyeste danske kunst,
samt til støtte til Forfatterskolen.

Amtskommunerne giver tilskud til billedkunst, billedformidling
og billedindkøb.

Ud over de nævnte former for kunststøtte gives der også støtte af
Kulturministeriets Udviklingsfonds, Musikrådets og Teaterrådets
bevillinger. Kunststøtten herfra er omtalt senere.

TIPSMIDLER Af de kulturelle tipsmidler anvendes i 2001 5,5 mio. kr. specifikt
til støtte til skabende kunst. Dertil kommer en uopgjort andel af
tværgående tipspuljer mv.

STATISTIK OM KUNSTSTØTTE

14 KULTURPENGENE 2001 • SKABENDE KUNST

TABEL 4

1993 1994 1995 1996 1997 1998 1999 2000
Statens Kunstfond:

Antal uddelte ydelser* 431 535 540 694 696 907 919 902
Antal indkøbte værker 78 120 133 119 156 79 177 297
Antal igangsatte udsmykningsopgaver 4 2 12 2 8 14 4 7

Biblioteksafgift, antal tilskudsmodtagere (1.000) 7,3 7,5 7,9 8,2 15,2 16,1 16,9 17,9
Statens Værksteder for Kunst
og Håndværk, antal brugere 225 221 274 286 214 207 179 212

*ekskl. livsvarige ydelser. Fra 1998 også inkl. igangsætningstipendier
Kilde: Statens Kunstfond, Biblioteksstyrelsen og Statens Værksteder for Kunst og Håndværk

Musik

LANDSDELSORKESTRE De fem landsdelsorkestre er symfoniorkestrene i Århus, Aalborg,
Odense, Sønderjylland og på Sjælland. De skal medvirke til at
fremme musiklivet i landsdelene. Orkestrene skal afholde koncer-
ter med et alsidigt repertoire af ældre og nyere klassisk musik, her-
under nordiske og i særdeleshed danske værker, der er kompone-
ret efter år 1900. Underskuddet ved driften af orkestrene dækkes
dels ved amts- og/eller primærkommunale tilskud, dels ved stat-
stilskud. På finansloven fastsættes hvert år en bevilling, som dæk-
ker op til 50 % af de samlede offentlige tilskud (for Sønder-
jyllands Symfoniorkesters vedkommende dog op til 75 %). På
finansloven for 2001 er der afsat 85,8 mio. kr. til dette formål.

Orkestrene har yderligere mulighed for at få støtte til særligt
krævende repertoire, til udvidelser af antallet af fastansatte musi-
kere og til turnéer i ind- og udland. På finansloven for 2001 er
der afsat 7,6 mio. kr. til disse formål.

STATENS MUSIKRÅD Statens Musikråd har til opgave at virke til fremme af musiklivet i
Danmark og dansk musik i udlandet. På finansloven for 2001 er
der afsat 84,1 mio. kr. til støtte til musikformål. Ved hovedudde-
lingen for 2001 har Musikrådet fordelt 84,1 mio. kr. til følgende
formål:

15MUSIK • KULTURPENGENE 2001

Offentlige udgifter til musik, 2001* TABEL 5

Mio. kr. Stat Kommuner** Amter I alt

Landsdelsorkestre 93,4 – 20,7 114,1
Statens Musikråd 84,1 – – 84,1
Musikskoler 77,8 – 7,5 85,3
Rytmiske spillesteder 30,0 – – 30,0
Kulturel rammebevilling 7,7 – – 7,7
Tipsmidler – – – –
Andet – 398,8 29,3 428,1
I alt 293,0 398,8 57,5 749,3

* Udgifterne til Det Kongelige Teaters og Danmarks Radios kor og orkestre indgår i henholdsvis teaterkapitlet og kapitlet om radio og tv
**De kommunale udgifter kan ikke differentieres

Dansk Musik Informations Center
Statens Musikråd finansierer driften af Dansk Musik Informati-
ons Center (MIC). Centret varetager registrering, dokumentation
og information om dansk musik i ind- og udland samt planlægger
og arrangerer fremstød for dansk musik i udlandet.

Musikalske grundkurser
Statens Musikråd yder tilskud til Musikalske Grundkurser
(MGK). MGK er et treårigt overbygningskursus, knyttet til en
centralt placeret, større musikskole i amtet. Uddannelsen har til
formål at uddanne musikudøvere, der kan stimulere det lokale
musikliv og forberede til optagelse på en videregående musik-
uddannelse. Undervisningen på de statsstøttede grundkurser er
gratis for eleverne. Der er etableret et MGK i samtlige amter.

MUSIKSKOLER Staten kan i 2001 inden for en ramme på 77,4 mio. kr. refundere
op til 25 % af lærerlønningerne ved musikskoler, der drives som
kommunale institutioner eller som selvejende institutioner med
kommunale tilskud. Det er en betingelse for at opnå støtte fra sta-
ten, at eleverne ikke betaler mere end 1/3 af bruttoudgiften ved
musikskolens drift.

RYTMISKE SPILLESTEDER Ved den seneste revision af musikloven i 2000 blev der etableret
en støtteordning for de rytmiske spillesteder. Ordningen betyder,
at staten yder tilskud til musikdriften af en lang række spillesteder
landet over, under forudsætning af at spillestederne modtager et
lignende kommunalt eller amtskommunalt tilskud. Tilskuddet til
de rytmiske spillesteder ydes i form af honorarstøtte eller som til-
skud til regionale spillesteder. Statens Musikråd administrerer
ordningen inden for rammerne af den på finansloven afsatte be-
villing. På finansloven for 2001 er der afsat en samlet bevilling på
30,0 mio. kr. til de rytmiske spillesteder.

16 KULTURPENGENE 2001 • MUSIK

TABEL 6
Statens Musikråds Hoveduddeling, 2001 mio. kr

Musikundervisning og efteruddannelse 13,5
Amatørmusikvirksomhed 3,9
Musikeksport 2,6
Ensembler, orkestre og musikprojekter 20,5
Koncertvirksomhed, spillesteder, musikdramatik m.v. 8,4
Udgivelser m.v. 1,6
Institutioner 31,0
Andre formål 2,6
I alt 84,1

KULTUREL Som led i de regionale kulturaftaler overføres en række tilskud til
RAMMEBEVILLING musik-, teater-, og museumsformål til fem af de eksisterende kul-

turregioner. Disse fem kulturregioner er Odense, Salling-Fjends,
Storstrøm, Vestsjælland og Århus. Den kulturelle rammebevilling
modsvares af regional medfinansiering. Tilskuddene er ofte kædet
sammen med en kommunal og/eller amtslig medfinasiering.
Denne medfinansiering er imidlertid specificeret på delformål og
fremgår derfor ikke i linien for den kulturelle rammebevilling.

Tilskuddene til regionerne udbetales samlet i en tidsbegrænset
periode. Omfanget af delformål, som er indeholdt i den kulturelle
rammebevilling til de enkelte regioner, varierer. Den enkelte regi-
on kan vælge at prioritere anderledes mellem delformål, så længe
den regionale kulturaftale består, derfor er bevillingen til de for-
skellige formål kun cirkatal.

Den kulturelle rammebevilling til musikformål er sammensat af
tilskud til musikskoleundervisning, MGK, basisensembler samt
tilskud til musikforeninger. Se videre beskrivelserne af disse for-
mål.

STATISTIK OM MUSIK

17MUSIK • KULTURPENGENE 2001

Andelen af den voksne befolkning i forskellige aldersgrupper, der selv synger TABEL 8

Pct. 1975 1987 1993 1998

16-19 år 20 28 25 30
20-29 år 20 27 19 19
30-39 år 18 24 19 17
40-49 år 21 24 19 22
50-59 år 15 23 16 16
60-69 år 16 27 21 20
70 år - 13 22 20 19
Alle 17 25 19 19

Kilde: SFI, Kultur- og Fritidsaktivitetsundersøgelsen 1998

Musikskoler TABEL 7

1992 1994 1996 1997 1998 1999 2000
Antal skoler 202 221 232 232 233 235 233
Antal elever 97.300 111.000 * 125.000 128.000 134.800 133.700 131.400

* Skønnet af Statens Musikråd
Kilde: Statens Musikråd

DET KONGELIGE TEATER Det Kongelige Teater er Danmarks nationalscene. Teatret er en
statsvirksomhed, hvis hovedopgave er at opføre skuespil, opera og
ballet af høj kunstnerisk kvalitet. Teatret uddanner balletdansere
og operasangere. Det Kongelige Kapel medvirker ved teatrets
forestillinger og afholder symfonikoncerter og kammerkoncerter.

Teatret har daglige forestillinger i København fra august til maj og
gennemfører desuden turnéer i provinsen med teatrets forestil-
linger. En del forestillinger transmitteres i radio og tv. Teatret
ledes af en bestyrelse på 8 medlemmer, der beskikkes af kulturmi-
nisteren.

LANDSDELSSCENERNE Landsdelsscenerne er Aalborg Teater, Aarhus Teater og Odense
Teater. Landsdelsscenerne skal bidrage til at dække teaterbehovet i
landsdelene ved at opføre et alsidigt repertoire. Teatrene drives
med tilskud fra staten og amtskommunerne. Der er indgået en fi-
reårsaftale om resultat og budget mellem teatrene, amterne og
Kulturministeriet for perioden 1999-2002.

18 KULTURPENGENE 2001 • TEATER

Offentlige udgifter til teater, 2001 TABEL 9

Mio. kr. Stat Kommuner* Amter I alt

Det Kongelige Teater og Kapel 312,8 – – 312,8
Landsdelsscenerne 63,4 – 69,0 132,4
Det Storkøbenhavnske Teaterfællesskab 32,3 – 46,1 78,4
Den Jyske Opera og Det Danske Teater 25,7 – 23,9 49,6
Egnsteatre 29,5 – 9,9 39,4
Små storbyteatre 19,5 – – 19,5
Det Rejsende Børneteater og Opsøgende Teater 6,6 – 7,6 14,2
Børneteater og opsøgende teater 13,3 – – 13,3
Teaterabonnementsordningen 30,4 – 33,7 64,1
Teaterrådet 73,9 – – 73,9
Kulturel rammebevilling 25,4 – – 25,4
Andet 11,8 125,1 8,1 145,0
Tipsmidler 19,5 – – 19,5
I alt 664,1 125,1 198,3 987,5

*De kommunale udgifter kan ikke differentieres

Teater

DET STORKØBENHAVNSKE Staten yder sammen med Hovedstadens Udviklingsråd støtte til
TEATERFÆLLESSKAB Det Storkøbenhavnske Teaterfællesskab.

Det Storkøbenhavnske Teaterfællesskab yder produktionsstøtte til
teatre, der tilsammen skal opføre et alsidigt og kvalitetspræget re-
pertoire. De støttede teatre er i øjeblikket Betty Nansen Teatret,
Dr. Dantes Aveny, Folketeatret, Gladsaxe Teater, Nørrebro Teater
og Østre Gasværks Teater. Teaterfællesskabet støtter endvidere
Rialto Teatret som åben scene og Det Ny Teater med lokaletil-
skud.

DEN JYSKE OPERA OG DET Den Jyske Opera og Det Danske Teater skal bidrage til at dække
DANSKE TEATER behovet for teater- og musikdramatiske forestillinger gennem tur-

névirksomhed over hele landet. Teatrenes repertoire skal være alsi-
digt og kvalitetspræget. Desuden opfører Den Jyske Opera statio-
nære forestillinger i Århus.

De to teatre drives med tilskud fra staten og samtlige amtskom-
muner. Statens tilskud til de to teatre bevilges på de årlige finans-
love.

EGNSTEATRE Egnsteatrene er professionelle teatre med hjemsted uden for stor-
bykommunerne. De kan være stationære og/eller turnerende, og
repertoiret kan være målrettet mod voksne og/eller børn og unge.
Sekundært kan egnsteatrene samarbejde med amatører, arrangere
gæstespil m.m.

Driften finansieres helt eller delvist af kommuner og amter, der
får 50 % af deres udgifter refunderet af staten. Der er i 2001 19
egnsteatre fordelt over hele landet.

SMÅ STORBYTEATRE Små storbyteatre er et supplement til landsdelsscenerne og tea-
trene i Det Storkøbenhavnske Teaterfællesskab i Københavns,
Frederiksberg, Odense, Århus og Aalborg Kommuner.

Staten yder driftstilskud til de små storbyteatre i de nævnte kom-
muner. Statens tilskud til den enkelte kommunes teatre fastsættes
i en fireårig budgetaftale mellem stat og kommune.

Der er i 2001 14 små storbyteatre i København, Frederiksberg og
Aalborg. I Odense og Århus Kommuner er små storbyteatre om-
fattet af regionale kulturaftaler.

19TEATER • KULTURPENGENE 2001

DET REJSENDE Teatrene i Det Rejsende Børneteater og Opsøgende Teater skal
BØRNETEATER OG bidrage til at dække behovet for rejsende børneteatre og opsøg-
OPSØGENDE TEATER ende teatre i hele landet. Sammensætningen af teatre i Det Rejs-

ende Børneteater og Opsøgende Teater skal sikre, at teatrene til-
sammen kan præstere et i alle henseender varieret og alsidigt ud-
bud af teaterforestillinger af kunstnerisk kvalitet. Samtidig
tilstræbes en rimelig geografisk spredning af disse teatre.

9 børneteatre modtog i 2001 driftsstøtte fra amtskommunerne og
staten som medlem af Det Rejsende Børneteater og Opsøgende
Teater.

BØRNETEATER OG Samtidig med, at det offentlige yder støtte til teaterdrift og -pro-
OPSØGENDE TEATER duktion, ydes der statsstøtte til kommunernes og amtskommu-

nernes (eller kommunale/amtskommunale institutioners) køb af
børneteaterforestillinger og opsøgende teaterforestillinger. Støtten
ydes til køb af forestillinger, der modtager produktions- eller
driftsstøtte efter teaterloven eller er kvalitetsgodkendt af et særligt
refusionsudvalg. Støtten udbetales som 50 % statsrefusion af
kommunernes og amtskommunernes udgifter til køb af oven-
nævnte.

TEATERABONNEMENTS- Samtidig med, at det offentlige yder støtte til teaterdrift og -pro-
ORDNINGEN duktion, gives tilskud til at nedbringe prisen på teaterbilletter.

Staten og amterne kan yde tilskud til billetter, der købes som en
del af eller i tilslutning til abonnement, samt billetter, der købes
af børn og unge under 25. Ordningen administreres af teaterfore-
ningerne og de stationære teatre samt i hovedstadsområdet af
Hovedstadens Udviklingsråd.

Det statslige tilskud ydes via amtskommunerne og Hovedstadens
Udviklingsråd som et fast tilskud pr. solgt billet. I sæsonen
2001/2002 er statens kronetilskud pr. solgt billet: ungdomsbillet-
ter: 30,00 kr, abonnementsbilletter: 20,00 kr., rabatkuponer:
10,00 kr

TEATERRÅDET Teaterrådet har til opgave at rådgive ministeriet og andre offentli-
ge myndigheder i teaterspørgsmål og yde støtte til forskellige tea-
terformål. Rådet skal ved fordelingen af støtte søge at tilgodese
alle genrer inden for det professionelle teater og lægge vægt på at
fremme udviklingen af nye teaterformer. Teaterrådet er udpeget af
kulturministeren og Teaterrådets Kontaktudvalg.

20 KULTURPENGENE 2001 • TEATER

Teaterrådet støtter børneteater og opsøgende teater, turneteater,
dans, mindre stationære scener, enkeltprojekter, international
virksomhed, tidsskrifter og publikationer, fremme af ny dansk
dramatik og anskaffelse af teknisk udstyr.

KULTUREL Den kulturelle rammebevilling til teaterformål er sammensat af
RAMMEBEVILLING tilskud til egnsteatre, små storbyteatre, teaterabonnementsordning-

en, refusion vedrørende børneteater og opsøgende teater samt
Århus Sommeropera. Se videre beskrivelserne af disse formål.
Den kulturelle rammebevilling er beskrevet uddybende på side
17.

ANDET Staten yder tilskud til: Udvalget for Børneteater og Opsøgende
Teater/Teatercentrum, der bl.a. forestår en årlig børneteaterfe-
stival, der afholdes skiftende steder i landet; Dansens Hus, der
rummer træningsaktiviteter mv. Endelig modtager egnsteatret
Peter Schausfuss Balletten et supplerende statstilskud. Desuden
yder Statens Kunstfond (se s. 12) støtte til skabende kunstnere in-
den for teater. Statens Kunstfonds støtte til teater indgår ikke i det
her anførte beløb.

TIPSMIDLER Af Kulturministeriets tipsmidler anvendes i 2001 19,5 mio. kr.
specifikt til støtte til teater og kabaret. Hovedparten af disse mid-
ler fordeles af Teaterrådet. Derudover støttes Dansk Amatør Tea-
ter Samvirke (DATS) med 3,8 mio. kr. Dette tilskud kommer fra
tipspuljen ”Udvikling af amatørkulturelle og folkelige aktiviteter”,
der indgår i kapitlet ”Andre kulturelle formål”. Dertil kommer en
uopgjort andel af tværgående tipspuljer mv.

21TEATER • KULTURPENGENE 2001

Teatervirksomhed, statsstøttede teatre TABEL 10

Sæson 1. juli-30. juni 1992/93 1993/94 1994/95 1995/96 1996/97 1997/98 1998/99 1999/00

Antal forestillinger 11.793 12.492 11.856 12.221 12.379 11.767 11.629 11.269
Antal tilskuere (1.000) 2.614 2.545 2.568 2.618 2.511 2.387 2.329 2.327

Kilde: Danmarks Statistik, Statistiske Efterretninger, Uddannelse og Kultur 2001:1

STATISTIK OM TEATER

22 KULTURPENGENE 2001 • TEATER

Hvor stor en del af befolkningen går i teatret* TABEL 12

Pct.
Aldersgruppe 1964 1975 1987 1993 1998

16-19 år 31** 16 30 36 33
20-29 år 20 19 30 24 29
30-39 år 16 21 33 35 30
40-49 år 17 16 38 29 37
50-59 år 14 15 28 32 26
60-69 år 10 14 24 23 19
70 år - 6 7 26*** 10 15
Alle 16 16 31 28 28

*Andele, der har været i teatret i sæsonen 1964 og 1975, og som har set en teaterforestilling
inden for det sidste halve år i 1987 og 1993 og 1998.Teater omfatter her opera, operette/ musical, ballet/ dans, skuespil og børneteater.
** I 1964 indgår de 15-årige
*** I 1987 indgår kun de 70-74-årige
Kilde: SFI, Kultur- og fritidsaktivitetsundersøgelsen 1998

Teatervirksomhed TABEL 11

Antal produktioner Antal opførelser Antal tilskuere (1000)
Sæson Sæson Sæson

97-98 98-99 99-00 97-98 98-99 99-00 97-98 98-99 99-00

Det Kongelige Teater 53 49 47 699 630 610 455 370 373
Den Storkøbenhavnske
Teaterstøtteordning 26 26 26 1.213 1.064 1094 510 437 488

Landsdelsscener i provinsen 41 38 37 1.292 1.169 1254 336 330 316
Den Jyske Opera og Det
Danske Teater 14 11 15 353 402 515 152 200 215

Egnsteatre 78 74 85 1.803 1.857 1981 296 348 338
Små storbyteatre* 78 73 62 2.306 2.424 2083 238 238 222
Det Rejsende Børneteater
og Opsøgende Teater 42 45 43 1.589 1.323 1522 137 131 142

Teatre støttet
af Teaterrådet 104 132 114 2.512 2.760 2210 263 276 233

I alt 436 448 429 11.767 11.629 11.269 2.386 2.329 2.327

* Små storbyteatre blev indført ved en ændring af teaterloven i 1996
Kilde: Danmarks Statistik, Statistiske Efterretninger, Uddannelse og Kultur 2001:1

Film

DET DANSKE Ifølge filmloven har Det Danske Filminstitut til opgave at støtte
FILMINSTITUT udviklingen af film som kunstart og støtte dansk film- og biograf-

kultur. Støtte til spillefilm ydes gennem to ordninger:
Konsulentordningen, der støtter udvikling og produktion af film
på grundlag af en vurdering af det enkelte projekts kunstneriske
kvalitet, og 60-40-ordningen, hvor Filminstituttet kan yde op til
60 % i støtte uden forudgående konsulentbehandling. Støtte til
kort- og dokumentarfilm skal fremme oplysning, uddannelse og
kunstnerisk og kulturel aktivitet.

Herudover varetager instituttet en lang række opgaver, bl.a. sik-
ring af distribution, bevaring af film og filmmateriale samt for-
midling og forskning på filmområdet. Endelig driver instituttet
værksteder til fremme af eksperimenterende filmkunst og talent-
udvikling. Gennem instituttets biografer, bibliotek, arkiv, video-
teker og boghandel i de offentligt tilgængelige filmhuse i Køben-
havn og Århus formidles filmkulturen direkte til publikum.

MEDIERÅDET FOR BØRN Medierådet for Børn og Unge afgør, hvilke film og videogrammer
OG UNGE der kan distribueres offentligt til børn og unge under henholdsvis

11 og 15 år. Medierådet har en bredere sammensætning og flere
udadvendte opgaver end den tidligere Statens Filmcensur, men
består stadig fortrinsvis af personer med professionel viden om
børn og unge, der kan vurdere film i forhold til aldersgrænserne i
loven. I biograferne er der indført en ledsageordning, således at
børn over 7 år, som er ledsaget af forældrene, eller af en anden
voksen, kan få adgang til alle film.

23FILM • KULTURPENGENE 2001

Offentlige udgifter til film, 2001 TABEL 13

Mio. kr. Stat Kommuner Amter I alt

Det Danske Filminstitut 342,0 – – 342,0
Medierådet for Børn og Unge 1,7 – – 1,7
Dansk Novellefilm 12,0 – – 12,0
Station Next 5,0 – – 5,0
Biografer m.v – 10,4 – 10,4
Tipsmidler 1,0 – – 1,0
I alt 361,7 10,4 – 372,1

DANSK NOVELLEFILM Dansk Novellefilm er en selvejende institution, som har til formål
at udvikle og bevare novellefilmen som selvstændig genre samt
medvirke til, at filmfolk får mulighed for at udvikle deres kreative
evner. Institutionen blev etableret i 1994 og finansieres dels af
Kulturministeriet og dels gennem årlige tilskud fra Det Danske
Filminstitut, DR og TV 2 i forholdet 1:1:1.

STATION NEXT Den selvejende institution Station Next har i 2001 fået 5,0 mio.
kr. i tilskud til at etablere et eksperimentarium for børn og unge i
filmbyen i Avedøre.

BIOGRAFER M.V. De kommunale udgifter til biografer går typisk til kommunale
biografer samt til støtte til driften af selvstændige biografer.

TIPSMIDLER Der ydes i år 2001 1 mio. kr. af tipsmidlerne som driftsstøtte til
Nordjyllands Film- og Mediecenter.

STATISTIK OM FILM

24 KULTURPENGENE 2001 • FILM

Andelen i forskellige aldersgrupper, der har været i biografen mindst TABEL 15
én gang inden for den sidste måned

Pct. 1964 1975 1987 1993 1998

16-19 år 83 67 60 66 64
20-29 år 42 42 42 48 51
30-39 år 20 23 20 22 26
40-49 år 12 15 17 19 22
50-59 år 8 12 9 13 17
60-69 år 6 8 7 7 9
70 år - 7 7 8 4 9
Alle 22 23 24 26 28

Kilde: SFI, Kultur- og fritidsaktivitetsundersøgelsen 1998

Biograffilm – antal solgte billetter, entreindtægter og antal premierer TABEL 14

1996 1997 1998 1999 2000

Antal solgte billetter (1.000) 9.894 10.843 11.011 10.915 10.691
– heraf udenlandske film 8.234 8.604 9.422 7.909 8.641
– heraf danske film 1.660 2.239 1.589 3.006 2.050
– danske film i procent af alle 17 21 14 28 19
Entreindtægter (mio. kr., ekskl. moms) 352 390 430 428 444
– heraf udenlandske film 292 317 375 317 366
– heraf danske film 60 73 55 111 78
– danske film i procent af alle 17 19 13 26 21
Antal premierefilm 183 170 176 176 192
– heraf udenlandske film 161 151 153 154 171
– heraf danske film 22 17 23 22 21
– danske film i procent af alle 12 10 13 13 11

Kilde: Danmarks Statistik, Statistiske Efterretninger, Uddannelse og Kultur

FOLKEBIBLIOTEKSFORMÅL M.V. Folkebibliotekerne drives efter lov om biblioteksvirksomhed, som
pålægger alle kommuner, eventuelt i samarbejde med andre kom-
muner, at drive et folkebibliotek med afdelinger for børn og voks-
ne.

Folkebibliotekernes formål er at fremme oplysning, uddannelse
og kulturel aktivitet ved at stille bøger, tidsskrifter, lydbøger og
andre egnede materialer til rådighed.

Ny bibliotekslov
Efter den nye bibliotekslov, som trådte i kraft den 1. juli 2000, er
folkebibliotekerne forpligtet til – ud over bøger og lydbøger – at
stille musikmaterialer, internet og digitale multimedier til rådig-
hed. Endvidere er bibliotekernes fælles katalog over materialer –
bibliotek.dk – stillet til rådighed på internettet. Til at gennemføre
loven er der i perioden 2000-2002 afsat i alt 170 mio. kr. hvoraf
110 mio. kr. er til forhøjelse af bloktilskudet. De resterende mid-
ler gives som en øget bevilling til centralbiblioteksfunktionen, fol-
kebibliotekernes udviklingspulje, samt internetadgang til Dan-
Bibbasen. Fra 2003 ff. afsættes 100 mio. kr. årligt, heraf 80 mio.
kr. som øget bloktilskud.

Centralbiblioteker
Centralbibliotekerne er biblioteker, der udfører en overcentral-
funktion for folkebibliotekerne. De skal blandt andet søge at
fremskaffe materiale, som folkebibliotekerne ikke selv råder over.

25BIBLIOTEKER • KULTURPENGENE 2001

Offentlige udgifter til biblioteker, 2001 TABEL 16

Mio. kr. Stat Kommuner Amter I alt

Folkebiblioteksformål m.v. 93,3 2.251,7 – 2.345,0
Det Kongelige Bibliotek 163,1 – – 163,1
Danmarks Blindebibliotek 41,5 – – 41,5
Danmarks Natur- og Lægevidenskabelige Bibliotek 64,1 – – 64,1
Statsbiblioteket i Århus 130,1 – – 130,1
Biblioteksstyrelsen 55,8 – – 55,8
Danmarks Elektroniske Forskningsbibliotek 42,1 – – 42,1
Kunstakademiets Bibliotek 10,4 – – 10,4
Tilskud til forskningsbiblioteksformål 9,4 – – 9,4
Tipsmidler 4,7 – – 4,7
I alt 614,5 2.251,7 – 2.866,2

Biblioteker

Staten afholder udgiften til centralbiblioteksvirksomheden.
Kulturministeren indgår aftale om centralbiblioteksvirksomheden
med den kommune, hvis folkebibliotek skal varetage denne funk-
tion. Der er indgået udviklingskontrakter med 16 centralbiblio-
teker. Kontrakterne gælder for perioden 2001 og 2002. I 2001
går 65,6 mio. kr. af statens midler til folkebiblioteker til central-
biblioteksvirksomheden, heraf er 60,5 mio. kr. fordelt til central-
bibliotekerne, mens 5,1 mio. kr. er afsat til en udviklings- og
driftspulje inden for folkebibliotekernes overbygningsfunktion og
tværgående ydelser af landsdækkende interesse.

Udviklingspulje til folke- og skolebiblioteker
Staten yder målrettede udviklingstilskud til folke- og skolebib-
lioteker. Desuden ydes der tilskud til det tyske mindretals biblio-
teksvæsen, med henblik på at ligestille dette med folkebibliote-
kerne. Af statens midler til folkebiblioteker anvendes 27,7 mio.
kr. til sådanne tilskud.

DET KONGELIGE BIBLIOTEK Det Kongelige Bibliotek er både Danmarks nationalbibliotek og
universitetsbibliotek for Københavns Universitets fakulteter for
humaniora, teologi, samfundsvidenskab og jura. Det Kongelige
Bibliotek betjener publikum fra sine afdelinger på Slotsholmen,
Københavns Universitet Amager og i Fiolstræde.

DANMARKS Danmarks Blindebibliotek producerer og udlåner lydbånd og
BLINDEBIBLIOTEK punktskriftsmateriale til blinde, svagtseende, ordblinde og andre,

der på grund af handicap er ude af stand til eller har vanskeligt
ved at læse trykt tekst. Biblioteket virker tillige som overcentral
for folkebibliotekerne ved at fremskaffe materiale til biblioteker-
ne, som sætter dem i stand til at formidle information til oven-
nævnte brugergruppe.

DANMARKS NATUR- OG Danmarks Natur- og Lægevidenskabelige Bibliotek er univer-
LÆGEVIDENSKABELIGE sitetsbibliotek for Københavns Universitets naturvidenskabelige
BIBLIOTEK og sundhedsvidenskabelige fakulteter. Biblioteket udfører biblio-

teksfaglige funktioner på 16 institutbiblioteker under Køben-
havns Universitet, Danmarks Sygeplejerske Højskole og Dansk
Institut for Sundheds- og Sygeplejerske Forskning. Biblioteket er
tillige depotbibliotek for World Health Organisation (WHO).

26 KULTURPENGENE 2001 • BIBLIOTEKER

STATSBIBLIOTEKET Statsbiblioteket i Århus er både universitetsbibliotek for samtlige
I ÅRHUS fakulteter ved Aarhus Universitet og overcentral for Danmarks

folkebiblioteker. Biblioteket fremskaffer desuden materiale, som
folkebibliotekerne har brug for i deres betjening af flygtninge og
indvandrere. Biblioteket varetager ydermere en central depotbib-
lioteksfunktion for folkebibliotekerne og er hjemsted for Statens
Mediesamling og Statens Avissamling.

BIBLIOTEKSSTYRELSEN Biblioteksstyrelsen er en styrelse under Kulturministeriet. Sty-
relsen er et sagkyndigt organ, for så vidt angår hele det offentlige
biblioteksvæsen, og yder faglig rådgivning om biblioteksforhold
til Kulturministeriet, andre ministerier og kommunerne.

Styrelsen varetager en række administrative og forvaltningsmæs-
sige opgaver på vegne af Kulturministeriet, herunder forvaltning
af tilskud til folke- og forskningsbiblioteksformål, forvaltning af
tipsmidler, administration af biblioteksafgiftsloven, koordination
af projektet ”Danmarks Elektroniske Forskningsbibliotek” samt
forvaltning af statens aftale med Dansk BiblioteksCenter A/S om
udarbejdelse af nationalbibliografien.

Nationalbibliografien
Nationalbibliografien er den grundlæggende fortegnelse over lan-
dets litteratur og andet informationsbærende materiale. Den er et
nødvendigt arbejdsgrundlag for bibliotekerne, bogbranchen og
andre brugere. Nationalbibliografien registreres i en database.
Registrering og opbevaring af nationalbibliografiske data finansie-
res af Kulturministeriet i henhold til kontrakt med Dansk
BiblioteksCenter A/S.

DANMARKS ELEKTRONISKE Danmarks Elektroniske Forskningsbibliotek (DEF) er et projekt,
FORSKNINGSBIBLIOTEK der har til formål at koordinere den informationsteknologiske ud-

vikling på forskningsbiblioteksområdet med henblik på at skabe
et sammenhængende nationalt forskningsbibliotek på internettet.
DEF giver brugeren adgang til at søge viden på tværs af samlin-
gerne på de danske forskningsbiblioteker og giver adgang til inter-
nationale fuldtekstdatabaser (tidsskrifter) for viden og nyeste
forskningsresultater. Projektet gennemføres i et samarbejde mel-
lem Kulturministeriet, IT- og Forskningsministeriet og Undervis-
ningsministeriet. De tre ministerier har i alt afsat 208,3 mio. kr.
(2001-niveau) til projektet i perioden 1998-2002.

27BIBLIOTEKER • KULTURPENGENE 2001

KUNSTAKADEMIETS Kunstakademiets Bibliotek er statens hovedfagsbibliotek for arki-
BIBLIOTEK tektur, billedkunst og kunsthistorie. Biblioteket fungerer som fag-

bibliotek for Kunstakademiets skoler og universitetsinstitutterne
for kunsthistorie. Desuden er det arkitekturmuseum og arkiv og
studiesamling for arkitekter, offentlige myndigheder samt danske
og udenlandske arkitekturforskere.

TILSKUD TIL Tilskuddene ydes til Kulturministeriets forskningsbiblioteker
FORSKNINGSBIBLIOTEKS- samt til specialbiblioteker og dokumentationssamlinger, der har
FORMÅL en landsdækkende karakter.

TIPSMIDLER Af tipsmidlerne ydes der tilskud til særlige biblioteker og bibli-
oteksformål. Tilskuddene ydes til biblioteksbetjening af særlige
befolkningsgrupper, udvalgte fagbiblioteker samt til kultur-
fremme.

STATISTIK OM BIBLIOTEKER

Biblioteksstyrelsen har indhentet oplysninger om folkebibliotekernes elektroniske ressourcer.
Ved udgangen af 2000 stillede 244 af landets 245 bibliotekskommuner pc’er til rådighed for publikum og
gav brugerne mulighed for adgang til internettet.

28 KULTURPENGENE 2001 • BIBLIOTEKER

Folkebibliotekernes udlån 1998-2000 TABEL 17
Antal materialeenheder

1998 1999 2000

Bøger 61.870.519 57.090.641 54.254.468
Seriepublikationer Ikke udskilt 1.781.089 2.648.373
Lydbøger 2.301.642 2.381.809 2.330.968
Musikoptagelser 7.615.598 8.279.467 8.861.747
Levende billeder 1.976.729 1.822.463 2.472.531
Multimediematerialer 514.668 683.096 1.031.929
Andre materialer 1.234.855 958.346 864.533
I alt 75.514.011 72.996.911 72.464.549

Kilde: Biblioteksstyrelsen

29BIBLIOTEKER • KULTURPENGENE 2001

Andelen af mænd og kvinder i forskellige aldersgrupper, TABEL 18
der kom på folkebibliotekerne, 1998

Mindst en gang om måneden Mindst en gang om året Aldrig

Pct. M K M K M K

16-19 år 40 64 40 20 9 12
20-29 år 35 45 26 24 30 30
30-39 år 24 46 23 33 43 16
40-49 år 30 40 25 28 35 27
50-59 år 18 41 23 28 51 26
60-66 år 27 22 25 19 38 44
67-74 år 35 30 35 23 30 42
75 år - 17 27 4 7 79 59
Alle 27 40 25 25 39 30

Kilde: SFI, Kultur- og fritidsaktivitetsundersøgelsen 1998.

Arkiver

STATENS ARKIVER Statens Arkiver er dannet i 1992 ved sammenlægning af Rigs-
arkivet, landsarkiverne og Erhvervsarkivet samt fra 1993 Dansk
Data Arkiv. Statens Arkiver ledes af rigsarkivaren.

Statens Arkivers primære formål er at sikre bevaringen af auten-
tisk dokumentation af det danske samfunds udvikling i flest muli-
ge aspekter. Arkiverne har siden middelalderen modtaget og beva-
ret statsforvaltningens historisk værdifulde papirer og dokumen-
ter, og bevaring sikres i dag gennem systematiske, regelmæssige af-
leveringer af arkivalier fra statsforvaltningen og domstolene, hvor-
til kommer indsamling og bevaring af kommunale og private ar-
kivalier.

Arkiverne udarbejder hjælpemidler til publikums brug af sam-
lingerne. Arkivalier, der er afleveret fra den offentlige forvaltning,
er som hovedregel tilgængelige for publikum, når arkivalierne er
30 år gamle.

Arkiverne indgår derudover aktivt i historisk forsknings- og for-
midlingsarbejde.

Rigsarkivet
Rigsarkivet modtager og bevarer arkivalier fra den statslige cen-
traladministration og andre landsdækkende myndigheder.

30 KULTURPENGENE 2001 • ARKIVER

Offentlige udgifter til arkiver, 2001 TABEL 19

Mio. kr. Stat Kommuner Amter I alt

Statens Arkiver 119,1 – – 119,1
Dansk Folkemindesamling 4,9 – – 4,9
Dansk Sprognævn 3,8 – – 3,8
Lokalhistoriske arkiver – *– 1,7 1,7
Andet 5,3 – – 5,3
Tipsmidler 1,3 – – 1,3
I alt 134,4 – 1,7 136,1

* Kommunerne giver tilskud til lokalhistoriske arkiver, men tallet kan ikke opgøres, idet det delvist er indeholdt i kommunernes tilskud
til museer og delvist i tilskud til biblioteker

Landsarkiver
De fire landsarkiver i København, Odense, Viborg og Aabenraa
tager sig af den lokale statsforvaltnings arkivalier. Derudover af-
leverer mange primær- og amtskommuner deres arkivalier til
landsarkiverne.

Erhvervsarkivet
Erhvervsarkivet indsamler dokumenter, regnskaber m.m. fra er-
hvervsvirksomheder og erhvervsorganisationer.

Dansk Data Arkiv arkiverer og formidler samfundsbeskrivende
edb-data, nationalt og internationalt. Arkivet arkiverer og for-
midler også i stigende grad edb-data inden for humanistisk og
medicinsk forskning.

DANSK Dansk Folkemindesamling er statens centrale indsamlings- og
FOLKEMINDESAMLING forskningsinstitut for folklore.

DANSK SPROGNÆVN Dansk Sprognævn er en statsinstitution under Kulturministeriet.
Sprognævnet følger og udforsker det danske sprogs udvikling,
bl.a. ved indsamling af nye ord og ordanvendelser. Nævnet har
endvidere til opgave at give myndighederne og offentligheden råd
og oplysning om sproget, herunder at redigere og udgive den offi-
cielle danske retskrivningsordborg. Nævnet besvarer ca. 14.000
sproglige spørgsmål om året.

LOKALHISTORISKE En række kommuner har oprettet egentlige arkivinstitutioner til
ARKIVER opbevaring af kommunens arkivalier. Herudover findes over 400

lokalhistoriske arkiver fordelt over hele landet. Deres samlinger
består af arkivalier, fotos og andet lokalt materiale, overvejende af
privat oprindelse. De fleste lokalhistoriske arkiver modtager kom-
munale tilskud. Mange arkiver er afdelinger af folkebiblioteker el-
ler museer.

TIPSMIDLER Af de kulturelle tipsmidler anvendes i 2001 1,3 mio. kr. specifikt
til støtte til arkiver. Dertil kommer en uopgjort andel af tværgå-
ende tipspuljer mv.

31ARKIVER • KULTURPENGENE 2001

STATISTIK OM ARKIVER

32 KULTURPENGENE 2001 • ARKIVER

Statens arkiver TABEL 20

1995 1996 1997 1998 1999 2000

Antal besøgende 74.645 84.319 87.625 92.278 90.665 95.055
Ekspederede enheder på læsesal 244.977 244.874 255.561 268.084 222.501 240.827
Antal leverede hyldemeter 6.171 5.870 6.917 6.646 7.681 7.247

Museer og
zoologiske haver

Der er i dag mere end 300 museer eller museumslignende institutioner i Danmark. Blandt de 152 museer,
som får støtte fra Kulturministeriet i henhold til museumsloven (lov nr. 473 af 7. juni 2001), er 7 statslige,
7 amtskommunale og 26 kommunale, mens 112 er selvejende eller foreningsejede. Af de 152 museer er 39
kunstmuseer, 109 kulturhistoriske museer og 4 naturhistoriske museer.

IKKE-STATSLIGE 36 ikke-statslige kunstmuseer modtager tilskud fra staten i
KUNSTMUSEER henhold til museumsloven.

33MUSEER OG ZOOLOGISKE HAVER • KULTURPENGENE 2001

Offentlige udgifter til museer og zoologiske haver, 2001 TABEL 21

Mio. kr. Stat Kommuner Amter I alt

Kunstmuseer:
Ikke-statslige museer 68,0 – *27,5 95,5
Statens Museum for Kunst 64,7 – – 64,7
Den Hirschsprungske Samling 4,5 – – 4,5
Ordrupgaardsamlingen 6,7 – – 6,7
Kulturhistoriske museer:
Ikke-statslige museer 80,3 – 35,6 115,9
Nationalmuseet 171,5 – – 171,5
Tøjhusmuseet 11,6 – – 11,6
Dansk Landbrugsmuseum 7,1 – – 7,1
Dansk Jagt- og Skovbrugsmuseum 5,3 – – 5,3
Naturhistoriske Museer:
Ikke-statslige museer 7,8 – – 7,8
Rigsantikvarembedet mv. 17,9 – – 17,9
Statens Museumsnævn mv. 21,1 – – 21,1
Zoologiske haver 24,4 – 5,6 30,0
Kulturel rammebevilling 29,5 – – 29,5
Kulturværdiudvalget 3,2 – – 3,2
Tipsmidler 5,7 – – 5,7
Andet 2,4 303,2 30,1 335,7
Støtte i alt 531,7 303,2 98,8 933,7

* Ringkjøbing Amts udgifter er ikke fordelt på museumstyper

STATENS MUSEUM FOR Statens Museum for Kunst er Danmarks nationalgalleri og
KUNST hovedmuseum for billedkunst. Museet har til opgave at indsamle,

registrere, bevare, udforske og formidle dansk og udenlandsk bil-
ledkunst. Den udenlandske billedkunst er fortrinsvis fra den vest-
lige kulturkreds efter det 1300 århundrede.

DEN HIRSCHSPRUNGSKE Den Hirschsprungske Samling omfatter dansk kunst fra det 19.
SAMLING og begyndelsen af det 20. århundrede, med hovedvægten på

guldaldermalerne og Skagensmalerne.

ORDRUPGAARD- Ordrupgaardsamlingen omfatter en betydelig, internationalt
SAMLINGEN kendt samling af fransk malerkunst og skulptur fra det 19. og be-

gyndelsen af det 20. århundrede, foruden en samling af dansk
malerkunst, skulptur og kunstindustri fra samme periode.

IKKE-STATSLIGE 105 ikke-statslige kulturhistoriske museer modtager tilskud fra
KULTURHISTORISKE staten i henhold til museumsloven.
MUSEER

NATIONALMUSEET Nationalmuseet er Danmarks kulturhistoriske hovedmuseum,
med en række særlige ansvarsområder. Museet har til opgave at
indsamle, registrere, bevare, udforske og formidle kendskab til
genstande og andre vidnesbyrd, der kan belyse kulturens udvik-
ling fra dens oprindelse til vor tid.

TØJHUSMUSEET Tøjhusmuseet er et kulturhistorisk specialmuseum til belysning af
det danske forsvars historie, samt en international våbensamling,
der viser våbenes udvikling fra krudtets indførelse i midten af det
14. århundrede til i dag.

DANSK Dansk Landbrugsmuseum er et landsdækkende specialmuseum
LANDBRUGSMUSEUM for dansk landbrugs historie fra landbrugets opståen til i dag.

DANSK JAGT- OG Dansk Jagt- og Skovbrugsmuseum er et landsdækkende special-
SKOVBRUGSMUSEUM museum for dansk jagts og skovbrugs natur- og kulturhistorie fra

istiden til nutiden.

IKKE-STATSLIGE Der ydes statslig driftsstøtte til 4 ikke-statslige naturhistoriske
NATURHISTORISKE museer i henhold til museumsloven: Naturhistorisk Museum i
MUSEER Århus, Svendborg Zoologiske Museum, Midtsønderjyllands Museum

og Fur Museum. Fur Museum er i perioden 2000-2003 omfattet af
den regionale kulturaftale med kulturregion Salling Fjends.

34 KULTURPENGENE 2001 • MUSEER OG ZOOLOGISKE HAVER

RIGSANTIKVAREMBEDET Rigsantikvarembedet er statens rådgiver i kulturhistoriske og ar-
M.V. kæologiske anliggender. Rigsantikvaren administrerer bl.a. en be-

villing til erstatning til private grundejere for driftstab som følge
af arkæologiske undersøgelser og til godtgørelse til findere af
danefæ.

STATENS MUSEUMSNÆVN Statens Museumsnævn forestår en landsdækkende koordination af
museernes arbejdsopgaver, rådgiver ministeriet og andre offentlige
myndigheder samt fordeler rådighedsbevillinger til særlige opga-
ver på museerne, f.eks. indkøb af kunst og museumsgenstande.

I hver amtskommune virker et museumsråd, der har til opgave at
samordne og fremme museumsarbejdet i amtet.

ZOOLOGISKE HAVER Der ydes statstilskud til zoologiske anlæg for at tilskynde til en
stadig højere grad af professionalisme i deres arbejde med formid-
ling af viden om dyrene og deres levevis samt anlæggenes deltagel-
se i relevante avlssamarbejder og naturbevarelsesprojekter.

Der er fra 1. juli 2000 nedsat et Råd for Zoologiske Anlæg. Rådet
har bl.a. til opgave at indstille en fordeling til ministeren af den
bevilling til zoologiske anlæg, der er afsat på finansloven. Rådets
indstilling skal være baseret på en faglig og kvalitativ helhedsvur-
dering af det anlæg, der søger om støtte. Rådet kan indstille til
både driftstilskud og til konkret projektstøtte og kan foreslå, at
der indgås fireårsaftaler på baggrund af anlæggenes fireårige hand-
lingsplaner.

I 2001 er der ydet driftstilskud på i alt 24,4 mio. kr. til seks zoo-
logiske anlæg: Givskud Zoo, Odense Zoo, Zoologisk Have i
København, Aalborg Zoo, Randers Regnskov og Danmarks
Akvarium.

KULTUREL Den kulturelle rammebevilling til museumsformål er sammensat
RAMMEBEVILLING af tilskud til museer med almindelig tilsdkudsordning og museer

med særlige tilskudsordninger. Hertil kommer tilskud til amtslige
museumsråd og en andel af Museumsnævnets rådighedssum. Se
videre beskrivelserne af disse formål. Den kulturelle rammebevil-
ling er beskrevet uddybende på side 17.

KULTURVÆRDIUDVALGET Kulturværdiudvalget er et udvalg under Kulturministeriet, der modtager
en årlig bevilling med henblik på sikring af kulturværdier i Danmark.

35MUSEER OG ZOOLOGISKE HAVER • KULTURPENGENE 2001

ANDET De kommunale tilskud til museer gives til ikke-statslige museer.

TIPSMIDLER Af de kulturelle tipsmidler anvendes i 2001 7,0 mio. kr. specifikt
til støtte til museer og andre relaterede kulturbevaringsformål.
Dertil kommer en uopgjort andel af tværgående tipspuljer mv.

STATISTIK OM MUSEER

36 KULTURPENGENE 2001 • MUSEER OG ZOOLOGISKE HAVER

Besøgstal, museer* og zoologiske haver TABEL 22

(1000) 1990 1997 1998 1999 2000
Kunstmuseer
- Statens Museum for Kunst** 229 10 91 450 246
- Den Hirschsprungske Samling*** 36 30 37 8 46
- Ordrupgaardsamlingen 15 95 27 52 56
- Ikke-statslige museer 2.244 2.252 2.376 2.315 2.226
Kunstmuseer i alt 2.524 2.387 2.531 2.825 2.574

Kulturhistoriske museer
- Nationalmuseet 469 818 620 624 554
- Tøjhusmuseet 92 86 84 76 62
- Dansk Landbrugsmuseum 53 105 101 98 86
- Dansk Jagt- og Skovbrugs Museum 25 29 34 33 29
- Ikke-statslige museer 6.509 5.785 6.738 6.111 6.334
Kulturhistoriske museer i alt 7.148 6.823 7.543 6.942 7.065

Zoologiske haver 1.762 2.372 2.408 2.473 2.580

Museer og zoologiske haver i alt 11.434 11.582 12.482 12.240 12.219

*Tabellen omfatter de statsejede museer, der hører under Kulturministeriet
Kilde: Danmarks Statistik, Museumsstatistik 1986, 1991, 1998,1999 og 2000
** Statens Museum for Kunst var lukket i perioden 1. december 1996 til 6. november 1998 pga. af ombygning
*** Den Hirschsprungske Samling har været lukket fra 4/9 1999-27/2-2001 pga. ombygning

Hvor stor en del af befolkningen går på museum/kunstudstilling* TABEL 23

Pct.
Aldersgruppe 1964 1975 1987 1993 1998
16-19 år 14 27 20 39 34
20-29 år 17 27 23 33 26
30-39 år 14 26 26 32 25
40-49 år 19 25 29 40 31
50-59 år 16 23 25 39 35
60-69 år 20 17 24 31 26
70 år – 13 12 29 27 26
Alle 17 23 25 34 29

* Andele, der har været på kunstudstilling/museum i sæsonen 1964 og 1975
inden for det sidste halve år i 1987 og 1993 og 1998. Særskilt for alder og skoleuddannelse
Kilde: SFI, Kultur- og fritidsaktivitetsundersøgelsen 1998

37MUSEER OG ZOOLOGISKE HAVER • KULTURPENGENE 2001

Hvor stor en del af befolkningen går i zoologiske haver mv.* TABEL 24

Pct. 1993 1998
16-19 år 13 15
20-29 år 31 30
30-39 år 41 47
40-49 år 22 25
50-59 år 22 25
60-66 år 12 22
67-74 år 15 16
75 år - 10 7
Alle 24 28

* Andele, der inden for det sidste halve år i 1993 og 1998 har været i zoo/dyrepark
Kilde: SFI, Kultur- og fritidsaktivitetsundersøgelsen 1998

Uddannelses-
institutioner

KUNSTAKADEMIETS Billedkunstskolerne er højere uddannelsesinstitutioner, der har til
BILLEDKUNSTSKOLER opgave at give uddannelse i maler-, billedhugger- og grafisk kunst

indtil det højeste niveau. Skolerne skal herudover udøve kunstne-
risk udviklingsvirksomhed og drive forskning inden for billed-
kunst. Uddannelsen i billedkunst er normeret til 6 år.

KUNSTAKADEMIETS Konservatorskolen tilbyder uddannelse i konservering og restaure-
KONSERVATORSKOLE ring indtil det højeste niveau og uddanner konservatorer og kon-

serveringsteknikere. Skolen skal endvidere drive forskning inden
for sit fagområde. Uddannelserne er normeret til tre eller fem år.
Der optages kun studerende på grunduddannelsen hvert tredje år.

38 KULTURPENGENE 2001 • UDDANNELSESINSTITUTIONER

Offentlige udgifter til kunstneriske uddannelser og TABEL 25
biblioteksuddannelser, 2001

Mio. kr. Stat Kommuner Amter I alt

Kunstakademiets Billedkunstskoler 31,7 – – 31,7
Kunstakademiets Konservatorskole 21,2 – – 21,2
Kunstakademiets Arkitektskole 118,1 – – 118,1
Arkitektskolen i Aarhus 83,5 – – 83,5
Danmarks Biblioteksskole 77,5 – – 77,5
Statens Teaterskole 34,8 – – 34,8
Skuespillerskolerne i Århus og Odense 10,4 – 3,5 13,9
Dramatikeruddannelsen 1,1 – – 1,1
Den Danske Filmskole 30,7 – – 30,7
Det Kongelige Danske Musikkonservatorium 55,4 – – 55,4
Det Jyske Musikkonservatorium 47,5 – – 47,5
Vestjysk Musikkonservatorium 15,4 – – 15,4
Det Fynske Musikkonservatorium 17,1 – – 17,1
Nordjysk Musikkonservatorium 16,8 – – 16,8
Rytmisk Musikkonservatorium 26,9 – – 26,9
Danmarks Designskole 62,3 – – 62,3
Designskolen Kolding 34,6 – – 34,6
Glas- og Keramikskolen på Bornholm 7,0 – – 7,0
Det Jyske og Det Fynske Kunstakademi 1,6 – – 1,6
Andet 1,6 – – 1,6
Tipsmidler 10,5 – – 10,5
I alt 705,7 – 3,5 709,2

KUNSTAKADEMIETS Begge danske arkitektskoler har som højere uddannelsesinstitu-
ARKITEKTSKOLE OG tioner til opgave at uddanne arkitekter indtil det højeste niveau
ARKITEKTSKOLEN I samt at udøve forsknings- og udviklingsvirksomhed inden for ar-
AARHUS kitektur. Arkitektuddannelsen (cand.arch.) er normeret til 5 år.

Arkitektuddannelsen skal endvidere bidrage til at udbrede kend-
skab til arbejdsmetoder og resultater inden for sit fagområde, bl.a.
gennem udbud af efteruddannelse.

DANMARKS Danmarks Biblioteksskole har som højere uddannelsesinstitution
BIBLIOTEKSSKOLE til opgave at give videregående uddannelse og drive forskning inden

for biblioteks- og informationsvidenskab indtil det højeste niveau.
Endvidere skal Biblioteksskolen bidrage til at udbrede kendskabet til
arbejdsmetoder og resultater inden for sit fagområde. Biblioteks-
skolen uddanner bachelorer, bibliotekarer og kandidater inden for
biblioteks- og informationsvidenskab. Uddannelserne varer fra tre til
fem år. Herudover tilbydes uddannelse som biblioteksassistent og
som forskningsbibliotekar. Skolen har desuden et ph.d.-program
samt en omfattende efteruddannelsesvirksomhed.

STATENS TEATERSKOLE Statens Teaterskole uddanner teaterinstruktører, skuespillere, sce-
(HERUNDER SKOLEN FOR nografer og teaterteknikere. Skolen for Moderne Dans blev i
MODERNE DANS) 1998 lagt ind under Statens Teaterskole, således at skolen nu også

uddanner dansere. Alle skolens uddannelser er fireårige.

SKUESPILLERSKOLERNE Skuespillerskolerne ved Aarhus og Odense Teater uddanner skue-
I ÅRHUS OG ODENSE spillere. Ansøgerne til uddannelsen optages gennem en fælles pro-

cedure med Statens Teaterskole. Skolerne er delvist finansieret af
kommunale og amtskommunale midler. Studietiden er fire år.

DRAMATIKERUDDANNELSEN Den anden forsøgsperiode for Forsøgsuddannelsen for Dra-
matikere under Aarhus Teater udløb i foråret 2001. Efter en posi-
tiv evaluering af forsøgsperioden har kulturministeren besluttet,
at uddannelsen fortsætter som en ordinær uddannelse. Formålet
med uddannelsen er at uddanne dramatikere, der vil skrive for te-
ater. Uddannelsen er treårig, og der optages max. seks elever pr.
årgang. Der er optag hvert tredje år.

DEN DANSKE FILMSKOLE Den Danske Filmskole tilbyder en række kunstneriske uddan-
nelser inden for film-, tv-, og videoproduktion samt animation.
Skolen har ni forskellige linier. Der optages studerende hvert
andet år. Alle uddannelser er normeret til fire år, undtagen
uddannelsen som manuskriptforfatter, der er toårig.

39UDDANNELSESINSTITUTIONER • KULTURPENGENE 2001

MUSIKKONSERVATORIERNE Der er i alt seks musikkonservatorier i Danmark: Det Kgl. Dan-
ske Musikkonservatorium, Det Jyske Musikkonservatorium, Vest-
jysk Musikkonservatorim, Nordjysk Musikkonservatorium, Det
Fynske Musikkonservatorium samt Rytmisk Musikkonservato-
rium. Konservatorierne skal tilsammen varetage den højeste ud-
dannelse i musik og musikpædagogik inden for klassisk og ryt-
misk musik og i øvrigt bidrage til fremme af musikkulturen i
Danmark. Desuden udøver de kunstnerisk og pædagogisk udvik-
lingsvirksomhed og kan på videnskabeligt grundlag drive forsk-
ning inden for deres fagområder.

Konservatorierne uddanner bl.a. musiklærere, musikere og sang-
ere. Grunduddannelserne er normeret til fire eller fem år. End-
videre udbyder de enkelte konservatorier en række specialuddan-
nelser som f.eks. lydtekniker-, komponist-, solist-, pianist- eller
dirigentuddannelsen.

DANMARKS DESIGNSKOLE Danmarks Designskole har til opgave at tilbyde videregående ud-
dannelse inden for kunsthåndværk, design og beslægtede fag.
Designskolen skal endvidere udøve kunstnerisk udviklingsvirk-
somhed og kan udøve forskning inden for sit fagområde. Design-
uddannelsen er normeret til fem år.

DESIGNSKOLEN KOLDING Designskolen Kolding er en selvejende institution under Kultur-
ministeriet. Skolens formål er at tilbyde videregående uddannelse in-
den for design, kunsthåndværk og beslægtede fag. Designuddan-
nelsen er normeret til fem år.

GLAS- OG Glas- og Keramikskolen har til opgave at tilbyde uddannelse ind-
KERAMIKSKOLEN PÅ en for glas og keramik og kan herudover give uddannelse i andre
BORNHOLM fag inden for kunsthåndværk. Uddannelsen varer tre år.

DET JYSKE OG DET FYNSKE Kunstakademierne er selvejende institutioner, der tilbyder uddan-
KUNSTAKADEMI nelse i billedkunst. Skolerne finansieres med tilskud fra Kulturmini-

steriet under forudsætning af et som minimum tilsvarende tilskud fra
kommunale og amtskommunale myndigheder. Fra kommunerne
modtager skolerne knap 4 mio. kr. og fra amterne knap 0,5 mio. kr.
Disse beløb står i tabel 27 som en del af beløbet under posten “Andet”.

ANDET Kulturministeriet yder bl.a. tilskud til driften af Odsherred Tea-
terskole. Odsherred Teaterskole er i 2000 blevet udskilt fra Sta-
tens Teaterskole, og ansvaret for driften af Odsherred Teaterskole
er i den forbindelse blevet overtaget af Vestsjællands Amt.

40 KULTURPENGENE 2001 • UDDANNELSESINSTITUTIONER

TIPSMIDLER Af de kulturelle tipsmidler anvendes i 2001 10,5 mio. kr. til styr-
kelse af forskningsindsatsen på de forskende institutioner under
Kulturministeriet, herunder arkiver, biblioteker, museer, uddan-
nelsesinstitutioner m.v. Der kan ydes støtte til afgrænsede forsk-
ningsprojekter, forskeruddannelse og -rekruttering, forskningseva-
lueringer samt supplerende tilskud til projekter, der har opnået
støtte fra EU eller anden side, samt til publikationer og konferen-
cer og andre initiativer til styrkelse af forskningen under
Kulturministeriet.

STATISTIK OM UDDANNELSE

41TEATER • KULTURPENGENE 2001

Antal elever, optagne og uddannede ved de videregående uddannelser, 2000 TABEL 27

Aktive Nyoptagne 2000 Færdiguddannede 2000
Arkitektskolen i Aarhus 1.066 204 148
Kunstakademiets Arkitektskole 1.145 235 137
Kunstakademiets Billedkunstskoler 201 30 35
Det Fynske Kunstakademi 59 12 7
Det Jyske Kunstakademi 37 15 3
Kunstakademiets Konservatorskole 114 0 3
Det Kgl. Danske Musikkonservatorium 394 126 57
Det Fynske Musikkonservatorium 143 30 24
Vestjysk Musikkonservatorium 105 36 25
Nordjysk Musikkonservatorium 113 30 14
Det Jyske Musikkonservatorium 360 99 85
Rytmisk Musikkonservatorium 209 59 24
Statens Teaterskole 116 21 24
Skuespillerskolen ved Aarhus Teater 38 8 8
Skuespillerskolen ved Odense Teater 32 8 7
Den Danske Filmskole 98 6 6
Danmarks Biblioteksskole 964 269 210
Danmarks Designskole 692 125 138
Designskolen Kolding 355 98 69
Glas- og Keramikskolen på Bornholm 72 32 23
I alt 6.313 1.443 1047

Tal pr. 1.10.2000 (Kulturministeriets uddannelsesstatistik)

Antal uddannede ved de videregående uddannelser, 1995-2000 TABEL 26
1995 1996 1997 1998 1999 2000

Arkitekter 215 233 229 229 203 285
Billedkunstnere* 30 30 30 30 34 45
Konservatorer 6 7 5 6 3 3
Konserveringsteknikere** 35 0 10 48 0 0
Bibliotekarer (herunder bachelorer) 157 145 132 160 172 182
Kandidater i biblioteks- og informationsvidenskab 30 22 9 18 17 28
Dansere*** 15 0 0 0 17 0
Skuespillere 23 26 28 28 28 27
Andre teateruddannede 3 10 5 7 27 12
Filmskoleuddannede 47 48 48 48 38 6
Konservatorieuddannede 222 226 254 236 223 229
Designuddannede**** – – 203 225 214 207
* Tallene omfatter elever fra Kunstakademiets Billedkunstskoler.
Fra år 2000 omfatter talllene også elever fra Det Fynske Kunstakademi og Det Jyske Kunstakademi.
** Der optages kun elever på bacheloruddannelsen i konservering hvert 3. år
*** Danseuddannelsen kørte som forsøg i perioden 1991-1995. Uddannelsen blev i 1999 lagt ind under Statens Teaterskole
**** Designuddannelserne overgik fra Undervisningsministeriet til Kulturministeriet i 1997

Andre kulturelle
formål

MEDIE- OG Pr. 1. januar 2001 blev Kulturministeriets Tilskudssekretariat
TILSKUDSSEKRETARIATET nedlagt og erstattet af Medie- og Tilskudssekretariatet. Medie- og

Tilskudssekretariatet varetager på vegne af Kulturministeriets de-
partement administrationen af en række tilskudsordninger og er
sekretariat for Public Service Rådet, Radio- og tv-nævnet, Kultur-
ministeriets Udvalg for Idrætsforskning, Rådet for de Zoologiske
Anlæg, stipendieordningen for udveksling af danske kunstnere til
New York og for Cultural Contact Point Danmark. Nettodrifts-
udgifterne til Medie- og Tilskudssekretariatet udgør i 2001 9,9
mio. kr.

KULTURMINISTERIETS Udviklingsfonden har til formål at sikre en aktiv udvikling af
UDVIKLINGSFOND dansk kunst- og kulturliv ved at støtte og iværksætte initiativer,

der er nyskabende eller tværgående, og som iværksættes på lands-
dækkende, regionalt eller lokalt niveau. Inden for denne overord-
nede ramme har fondens bestyrelse udpeget to fokusområder,
som i særlig grad vil have fondens opmærksomhed:
• Det digitale multimedieområde (samtidig brug af to eller flere
medieudtryk – tekst, levende billeder, animation, grafik og lyd/ta-
le, musik, lydeffekter. Disse udtryk skal være integreret eller bear-
bejdet af en digitalprocessor).

42 KULTURPENGENE 2001 • ANDRE KULTURELLE FORMÅL

Offentlige udgifter til andre kulturelle formål, 2001 TABEL 28

Mio. kr. Stat Kommuner Amter I alt
Medie- og Tilskudssekretariatet 9,9 – – 9,9
Kulturministeriets Udviklingsfond 5,0 – – 5,0
Tipsmidler 105,2 – - 105,2
Andet 11,2 511,0 44,4 566,6
I alt 131,3 511,0 44,4 686,7

• Den etniske og tværkulturelle kunst. Der bliver lagt vægt på ud-
veksling og samspil mellem den etniske og den danske kunst af
etnisk oprindelse.

Til Udviklingsfonden er der på finansloven for 2001 afsat 5 mio.
kr. Der er desuden afsat 18 mio. kr. af tips- og lottomidlerne i
2001 til fordeling, jf. nedenfor.

TIPSMIDLER Den del af Kulturministeriets tipsmidler til kulturelle formål, som
anvendes til tværgående puljer og formål, der ikke lader sig place-
re under et af kulturområderne (teater, museer osv.), udgør i 2001
omkring 133 mio. kr. Pengene er fordelt til følgende puljer og
formål:

ANDET Kommunerne og amterne bevilger penge til en række kulturelle
aktiviteter og institutioner, som ikke umiddelbart kan fordeles på
de foregående formål. Blandt de vigtigste formål kan nævnes kul-
tur- og medborgerhuse, lokalradioer samt tilskud til kulturelle
foreninger m.v. Det har ikke været muligt at opgøre kommuner-
nes udgifter til lokalradioer særskilt. Se i øvrigt kapitlet om radio
og tv.

43ANDRE KULTURELLE FORMÅL • KULTURPENGENE 2001

Pulje/formål TABEL 29

Mio. kr.

Kulturrådet for Børn 19,5
Regionale kulturaftaler 3,4
Bedre service og ny teknologi på
Kulturministeriets institutioner m.fl. 15,0
Alment kulturelle tidsskrifter 3,0
Kulturforanstaltninger med et bredt sigte 2,2
Kulturministeriets Udviklingsfond 18,0
Kulturnet Danmark 6,0
Arkitektur 2,3
Udvikling af amatørkulturelle og folkelige aktiviteter 9,2
Kulturel mangfoldighed 3,0
Artistuddannelse 1,5
Festivaler, jubilæumsarrangementer m.v. 19,1
Forum for kontakter mellem virksomheder og kulturliv 3,0
I alt 105,2

Internationale
kulturelle formål

DET DANSKE Det Danske Kulturinstitut er en selvejende institution, der har til
KULTURINSTITUT formål at oplyse udlandet om dansk kultur og samfundsliv og at

fremme det mellemfolkelige kulturelle samarbejde. Instituttet har
kulturinstitutter i 8 udenlandske byer. Bevillingen på 10,4 mio.
kr. går dels til drift af disse institutter, dels til drift af hovedkonto-
ret i København.

CENTER FOR DANSK Center for Dansk Billedkunst varetager international udveksling
BILLEDKUNST på billedkunstens område.

INTERNATIONALT Internationalt Kultursekretariat har siden 1. januar 2001varetaget
KULTURSEKRETARIAT og koordineret Kulturministeriets og Udenrigsministeriets inter-

nationale kulturudvekslingsopgaver. Sekretariatet bidrager bl.a. til
at formulere de langsigtede strategier for det internationale kul-
tursamarbejde og planlægger og iværksætter flerårige handlings-
planer for det internationale kultursamarbejde. Sekretariatet kan
desuden iværksætte egne internationale udvekslingsprojekter.

BALTIC MEDIA CENTER Der er afsat 6,0 mio. kr. til Baltic Media Center med det formål
at fremme samarbejdet i Østersøregionen mellem de gamle øst-
lande og Vesten og sikre medierne en aktiv rolle i den demo-
kratiske udvikling.

44 KULTURPENGENE 2001 • INTERNATIONALE KULTURELLE FORMÅL

Statslige udgifter til internationalt samarbejde TABEL 30

Mio. kr.
Det Danske Kulturinstitut 10,4
Center for Dansk Billedkunst 11,3
Internationalt Kultursekretariat 3,8
Baltic Media Center 6,0
Div. kontingenter mv. 0,9
Andet 0,4
Tips 20,1
I alt 52,9

DIVERSE KONTINGENTER MV. Bevillingerne anvendes til tilskud til dansk deltagelse i interna-
tionalt kultursamarbejde.

ANDET Bevillingen dækker bidrag til audivisuelt EUREKA, der er en
bred europæisk samarbejdsramme, der har til formål at fremme
produktion, distribution og teknologiudvikling inden for det au-
divisuelle område i Europa.

TIPS 20,1 mio. kr. af Kulturministeriets samlede bevilling fra tips- og
lottomidlerne er øremærket til området ”Dansk Kultur i Inter-
nationalt Perspektiv”. Knap halvdelen af de bevilligede midler ad-
ministreres af den nye statsinstitution Internationalt Kultursekre-
tariat. De øvrige midler administreres hovedsagligt af de respekti-
ve faglige centre, råd, nævn og kulturinstitutioner.

DET DANSKE KULTURINSTITUT Kulturinstituttet har i perioden 1. november 1997 – 31. decem-
ber 2000 varetaget en række koordinerende og operationelle op-
gaver inden for kultursamarbejdet med udlandet for Kultur-
ministeriet. Efter aftalens udløb er opgaven overdraget til den nye
statsinstitution Internationalt Kultursekretariat. Kulturinstituttet
er bevilliget 1,0 mio. kr. til opfølgning på projekter i kontraktpe-
rioden.

INTERNATIONALT Internationalt Kultursekretariat har siden 1. januar 2001 haft til
KULTURSEKRETARIAT opgave at varetage og koordinere Kulturministeriets og Udenrigs-

ministeriets kulturudvekslingsopgaver på det internationale område.

45INTERNATIONALE KULTURELLE FORMÅL • KULTURPENGENE 2001

Tipsmidler til dansk kultur i internationalt perspektiv TABEL 31

Mio. kr. I alt
Det Danske Kulturinstitut 1,0
Internationalt Kultursekretariat 8,5
Stipendieordning New York 0,5
Det Danske Institut i Rom, drift 3,9
Det Danske Institut i Damaskus, kulturelle aktiviteter 0,3
Det Danske Institut i Athen, kulturelle aktiviteter 0,2
Biennalebygningen i Venedig 0,4
Fullbright Kommisionen, stipendier 0,2
Kulturaftalemidler til centre, råd og nævn 9,3
International Sport and Culture Association 0,8
Finansiering ved videreførsel fra foregående år - 5,0
I alt 20,1

STIPENDIEORDNING Kulturministeriet har oprettet en fireårig stipendieordning som
NEWYORK opfølgning på det danske kulturfremstød i New York i 1999,

”The Danish Wave”.

DET DANSKE INSTITUT I ROM Det Danske Institut for Videnskab og Kunst i Rom er en selv-
ejende institution, hvis formål er at bevare og udvikle de kultu-
relle bånd mellem Danmark og Italien. Instituttet er ramme om
forskning, studier og kulturelle aktiviteter inden for videnskab og
kunst.

DET DANSKE INSTITUT Det Danske Institut i Damaskus er en selvejende institution, hvis
I DAMASKUS formål er at bevare og videreudvikle de kulturelle bånd mellem

Danmark og de mellemøstlige lande. Instituttet er oprettet af
Undervisningsministeriet i samarbejde med Kulturministeriet.

DET DANSKE INSTITUT Det Danske Institut i Athen er en selvejende institution, hvis for-
I ATHEN mål er at bevare og videreudvikle de kulturelle bånd mellem Dan-

mark og Grækenland. Instituttet er oprettet af Undervisnings-
ministeriet i samarbejde med Kulturministeriet.

BIENNALEBYGNINGEN Ministeriet yder tilskud til vedligeholdelse af den danske pavillion
I VENEDIG på Biennalen i Venedig.

FULLBRIGHT KOMMISSIONEN Fulbright Kommissionen har hidtil fået 0,2 mio.om året til finan-
siering af stipendier til uddannelsesophold i USA for studerende
på Kulturministeriets uddannelsesinstitutioner. Kommissionen
kan desuden finansiere en undervisers ophold på Kulturmini-
steriets uddannelsesinstitutioner (Der er i 2000 blevet uddelt 3
stipendier - til 2 studerende og 1 underviser).

KULTURAFTALEMIDLER TIL De centrale aktører inden for kulturudveksling med udlandet får
CENTRE, RÅD OG NÆVN årligt et beløb til at varetage Danmarks forpligtelser i henhold til

indgåede kulturaftaler, og til at foretage selvstændige kulturud-
vekslingstiltag. Modtagerne af midler er: Dansk Arkitekturcenter,
Dansk Litteraturinformationscenter, Center for Dansk Billed-
kunst, Danish Crafts, Statens Musikråd, Teaterrådet, Det Danske
Filminstitut, Biblioteksstyrelsen, Statens Museumsnævn og
Statens Arkiver.

INTERNATIONAL SPORT Ministeriet yder et treårigt tilskud (0,8 mio. kr./ år) til etablering
AND CULTURE ASSOCIATION og drift af ISCA’s sekretariat i København. Efter tre år skal sekre-

tariatet være økonomisk selvbærende.

46 KULTURPENGENE 2001 • INTERNATIONALE KULTURELLE FORMÅL

Anlæg

De samlede offentlige anlægsudgifter på kulturområdet i 2001 er på knap 1,5 mia. kr. Heraf står kommuner-
ne for hovedparten, svarende til ca. 75 % af de offentlige anlægsudgifter. De statslige anlægsudgifter udgør
25 % og dækker især anlægsarbejder på Kulturministeriets statsinstitutioner og midler, som fordeles af
Lokale- og Anlægsfonden til mindre anlægsarbejde over hele landet ud fra fastlagte kriterier. De kommunale
anlægspenge går især til biblioteker og idrætsanlæg.

Procentvis fordeling af de samlede offentlige anlægsudgifter inden for kultur FIGUR 5

47ANLÆG • KULTURPENGENE 2001

Offentlige anlægsudgifter til kultur, 2001 TABEL 32

Mio. kr. Stat Kommuner Amter I alt

Teater 70,5 70,5
Det Kgl.Teater, nyt skuespilhus 121,9 – – 121,9
Biblioteker 53,2 53,7 – 106,9
Museer 27,1 – – 27,1
Lokale- og Anlægsfonden 69,8 – – 69,8
Idrætsanlæg – 768,6 – 768,6
Andet 0,6 273,9 3,2 277,7
Anlægsreserver m.m. 24,6 – – 24,6
I alt 367,7 1.096,2 3,2 1.467,1

25%

Amt
0%

Kommune
75%

Stat

TEATER & NYT SKUESPILHUS De statslige anlægsudgifter omfatter blandt andet renovering af
Det Kongelige Teaters Nye Scene og forberedelse af Det Kon-
gelige Teaters Nye Skuespilhus. Samtidig er der årligt i perioden
2000-2002 afsat midler til anlægsarbejder ved de tre lands-
delsscener i Odense, Århus og Aalborg.

BIBLIOTEKER Statens anlægspenge går primært til en videreførsel af udbyg-
ningen af Det Kongelige Biblioteks universitetsbibliotek og maga-
siner til betjening af Københavns Universitet Amager. Derudover
bliver Galejhuset i Det Kongelige Bibliotek sat i stand til etable-
ring af Dansk Jødisk Museum.
De kommunale anlægsmidler i 2001 går til nybyggeri og ombyg-
ninger af folkebibliotekerne.

MUSEER Statens anlægsudgifter dækker ombygning på Ordrupgaard-
samlingen samt tilskud til anlægsarbejder ved Horserødlejren og
J.F. Willlumsen Museet.

LOKALE- OG ANLÆGSFONDEN Lokale- og Anlægsfonden er oprettet i 1993. Fonden modtager
årligt 7,7 % af Kulturministeriets tipsmidler til at støtte anlæg til
idræt, ungdomsformål, teater, museer, udstillinger, musik, film,
dans, friluftsliv m.v., hvilket i 2001 svarer til ca. 70 mio. kr.
Fonden kan støtte både indendørs og udendørs anlæg. Støtte kan
gives til såvel nyopførelser som renovering, udbygning eller
nyindretning af eksisterende anlæg.

IDRÆTSANLÆG De kommunale midler anvendes til kommunalt ejede stadioner,
idrætshaller, svømmehaller og øvrige idrætsanlæg.

ANDET De statslige midler bruges til renovering og vedligeholdelse af
Kulturministeriets ejendomme og til igangsætning af mindre
enkeltprojekter samt afdrag på et lån til anlægsarbejder, som blev
optaget i 1994.
De kommunale midler går til nybyggeri og ombygning af museer,
biografer, teatre, musikskoler og øvrige faciliteter på kulturom-
rådet

48 KULTURPENGENE 2001 • ANLÆG

Idræt

Der findes ca. 14.000 idrætsforeninger i Danmark. De er organiseret i tre landsdækkende hovedorganisatio-
ner: DIF, DGI, DFIF. Mange lokale foreninger er medlem af både DGI og DIF.

DANMARKS IDRÆTS-FORBUND Danmarks Idræts-Forbund (DIF) er paraplyorganisation for lan-
dets 56 specialforbund (DBU, håndboldforbundet, badminton-
forbundet, osv.). DIF rummer i alt godt 11.000 foreninger med
tilsammen næsten 1,6 mio medlemmer. DIF er tillige Danmarks
Olympiske Komité (DOK).

DANSKE GYMNASTIK- Danske Gymnastik- og Idrætsforeninger (DGI) er hovedorgani-
OG IDRÆTSFORENINGER sation for 24 såkaldte amtsforeninger. Ca. 6.800 lokalforeninger

er medlem af DGI, og de repræsenterer ca. 1,5 mio. medlemmer.

DANSK FIRMAIDRÆTSFORBUND Dansk Firmaidrætsforbund (DFIF) er hovedorganisation for idræt
baseret på firmahold mv. i 80 bysammenslutninger. Ca. 8.000
firmaklubber er organiseret i DFIF med tilsammen ca. 330.000
medlemmer.

TEAM DANMARK Team Danmark er oprettet i 1984 som en selvejende institution,
der er uafhængig af staten (ved lov om eliteidrættens fremme).
Institutionen har til formål at iværksætte, koordinere og effekti-
visere fælles foranstaltninger for eliteidrætten på en social og sam-
fundsmæssig forsvarlig måde.

49IDRÆT • KULTURPENGENE 2001

Offentlige udgifter til idræt, 2001 TABEL 33

Mio. kr. Stat Kommuner Amter I alt

Danmarks Idræts-Forbund 244,7 – – 244,7
Danske Gymnastik- og Idrætsforeninger 225,7 – – 225,7
Dansk Firmaidrætsforbund 32,6 – – 32,6
Team Danmark 72,5 – – 72,5
Kulturministeriets idrætstipsmidler* 65,9 – – 65,9
Kommunale idrætsanlæg mv. (drift) – 1.506,4 – 1506,4
Kommunale tilskud til idrætsforeninger – 988,8** 11,1 999,9
I alt 641,4 2.495,2 11,1 3.147,7

* Inkl. heste- og brevduesport
**Tallet er kommunernes skønnede udgifter til idrætsområdet

KULTURMINISTERIETS Kulturministeriets egne idrætstipsmidler anvendes bl.a. til idræts-
IDRÆTSTIPSMIDLER forskning, Idrætspolitisk Idéprogram og Anti-Doping Danmark:

Idrætsforskning
Kulturministeriets udvalg for idrætsforskning er nedsat i 2000 og
rådgiver, prioriterer og uddeler støtte og stipendier, formidler re-
sultater og udpeger strategiområder inden for idrætsforskningen.
Udvalget råder over 6 mio. kr. pr. år.

Idrætspolitisk Idéprogram
Det Idrætspolitiske Idéprogram blev oprettet i 1999 med det for-
mål at udvikle idrættens kulturpolitiske dimension og styrke mang-
foldigheden, kvaliteten og ytringsfriheden i det danske idrætsliv.
Programmet understøtter nytænkningen i idrætspolitikken. Det
retter sig mod nye og anderledes måder at dyrke idræt på, hvad
enten det sker i foreningerne eller uden for og råder årligt over
20 mio. kr.

Anti-Doping Danmark
Anti-Doping Danmark er et program skabt i et samarbejde mel-
lem regeringen og idrættens organisationer. Programmet har et
tosidet formål. For det første skal de grundlæggende værdier både
i eliteidrætten og i den brede, folkelige idræt styrkes og udvikles
gennem oplysning, holdningsbearbejdning og forskning. For det
andet skal programmet opstille rammerne for en effektiv doping-
kontrol i forskellige idrætsmiljøer. Programmet vil være fuldt ud-
bygget i løbet af tre år, og den samlede indsats mod doping vil da
beløbe sig til ca. 11 mio. kr.

Kulturministeriet yder endvidere tilskud til en række mindre idræts-
organisationer som f.eks. Dansk Handicap Idræts-Forbund,
Sydslesvigs Danske Ungdomsforeninger, TRIM Komiteen, Dansk
Skoleidræt og Dansk Tankesports Forbund. Endelig ydes tilskud
til heste- og brevduesport.

KOMMUNALE Kommunernes tilskud til idræt omfatter både støtte til idræts-
IDRÆTSANLÆG OG foreningernes aktiviteter (f.eks. i form af medlemstilskud, tilskud
TILSKUD TIL til kurser, instruktører m.v.) og støtte til foreningernes udgifter til
IDRÆTSFORENINGER leje af lokaler. Kommunerne er i henhold til folkeoplysningsloven

forpligtet til at yde denne støtte, men i de fleste kommuner over-

50 KULTURPENGENE 2001 • IDRÆT

stiger støtten den lovpligtige. I det omfang, idrætsfaciliteterne er
kommunalt ejede, stilles de som regel vederlagsfrit til rådighed for
foreningerne.

STATISTIK OM IDRÆT

51IDRÆT • KULTURPENGENE 2001

Andel af den voksne befolkning, der dyrker sport/ motion TABEL 34
hhv. er medlem af idrætsforening

1964 1975 1987 1993 1998
Dyrker sport/ motion 15 29 43 47 51
Medlem af idrætsforening 12 17 29 30 30

Kilde: SFI’s fritidsundersøgelser

Radio og tv

DR OG TV 2 DR og TV 2 har efter radio- og fjernsynsloven til opgave via
fjernsyn, radio og internet eller lign. at sikre den danske befolk-
ning et bredt udbud af programmer og tjenester, omfattende ny-
hedsformidling, oplysning, undervisning, kunst og underhold-
ning. Denne public service-virksomhed skal opfylde en række
nærmere angivne krav, herunder krav om kvalitet, alsidighed og
mangfoldighed i programudbuddet, vægt på informations- og yt-
ringsfriheden, vægt på dansk sprog og kultur og vægt på saglighed
og upartiskhed i informationsformidlingen. Inden for disse ram-
mer er det bestyrelse og direktion i de to institutioner, som er
eneansvarlige for programvirksomheden.

DR finansieres næsten udelukkende af licensafgifter og har i 2001
budgetterede licensindtægter på 2.661 mio. kr. samt øvrige ind-
tægter på 222 mio. kr. fra salg af programmer og licenser, salg af
produktioner fra DR-multimedie m.m. DR sender radio på fire
landsdækkende FM-kanaler, på satellit, på lang/mellembølge og
kortbølge. DR’s radiovirksomhed, der i år 2001 er budgetteret til
78.850 timer, udgør ca. 29 % af DR’s samlede omkostninger i
2001. DR sender tv på hhv. DR1 og satellitkanalen DR2. DR’s
tv-virksomhed, der i år 2001 er budgetteret til 8.665 timer, heraf
4.130 timer genudsendelser, udgør ca. 55 % af DR’s samlede om-
kostninger.

TV 2 finansieres af reklameindtægter, licensindtægter og øvrige
indtægter. TV 2 offentliggør ikke noget budget for stationens
virke. TV 2’s samlede indtægter var i 2000 på i alt 1.637 mio. kr.,

52 KULTURPENGENE 2001 • RADIO OG TV

Offentlige udgifter til radio og tv, 2001 TABEL 35

Mio. kr. Staten Kommuner Amter I alt

DR* 2.663 – – 2.663
TV 2* 545 – – 545
Lokalradio og -tv ** 37 – – 37
I alt 3.245 – – 3.245

* Da der er en vis usikkerhed forbundet med licenstallene, kan de ikke som de øvrige tal opgives med en decimals nøjagtighed.
** Kommunerne har efter radio- og fjernsynsloven mulighed for at drive lokal udsendelsesvirksomhed, ligesom kommunerne i et vist omfang
yder tilskud til de lokale stationer. Herudover har kommunerne begrænsede udgifter til driften af lokale radio- og fjernsynsnævn. Oplysninger
om disse udgifter foreligger ikke samlet.

hvoraf reklameindtægter udgjorde 1.090 mio. kr., licensindtægter
449 mio. kr. og andre indtægter 98 mio. kr. TV 2 udsendte i
2000 6.419 timer landsdækkende tv, heraf 1.282 timer genud-
sendelser, og i snit 189 timer regionalt tv. På satellitkanalen TV 2
Zulu, som startede i august 2000, sendte TV 2 i 2000 667 timer,
heraf 212 timer genudsendelse.

LOKALRADIO OG - TV Lokalradio og lokal-tv har primært til formål at tilvejebringe et
lokalt forankret udbud af radio og tv. Der er ca. 50 lokal-tv-sta-
tioner og ca. 300 lokalradioer. De lokale stationer kan på visse be-
tingelser få tilladelse til at networke.

Der ydes statslig støtte til ikke-kommercielle lokale radio- og tv-
stationer. Støtten, som administreres af Radio- og tv-nævnet, ud-
gør i 2001 57 mio.kr. og ydes dels som basistilskud pr. time, dels
som programtilskud til enkeltprogrammer og programrækker.
Støtten er delvist finansieret af afgifter på 30 mio.kr. fra kommer-
cielle lokal-tv-stationer, som networker.

Der ydes endvidere statslig støtte til en forsøgspulje på 10 mio. kr.
til forsøg med medieskoler. Puljen administreres ligeledes af
Radio- og tv-nævnet.

STATISTIK OM RADIO OG TV

53RADIO OG TV• KULTURPENGENE 2001

Radio- og tv-licenser samt udsendelsestimer TABEL 36

1990 1995 1998 1999 2000 2001***

Antal husstandslicenser i alt, fjernsyn og radio (1.000) 2.008 2.121 2.223 2.232 2.251 2.238
Antal radiolicenser (husstande) alene (1.000) 237 302 97 95 88 88
DR radio udsendelsestimer* 25.908 45.990 54.808 51.520 59.098 78.850
DR TV udsendelsestimer 3.105 4.115 6.982 7.540 8.663 8.665
TV 2 udsendelsestimer 3.438 7.532** 9.550 9.604 10.788 –

* Ny opgørelsesmetode fra 1995
** Inkl. landsdækkende og regionale udsendelser og reklamer
*** Tallene er budgettal
Kilde: DR og TV 2 (regnskab og budget)

54 KULTURPENGENE 2001 • RADIO OG TV

Seerandele i procent TABEL 37

1998 1999 2000
DR 1 29 28 29
DR 2 2 3 3
TV 2 38 36 36
TV 2-Zulu – – 0**
TV 3 10 11 9
3+ 2 3 3
TVDANMARK 1 7 8 2
TVDANMARK 2 – – 5
Lokal-tv 1 1 0
Andre 11 12 12
Total 100 100* 99*
Daglig seertid 2t. 43min. 2t. 38min. 2t. 31min.

* På grund af afrunding bliver den samlede sum ikke 100 i 1999 og 2000
** TV 2 Zulu startede med at sende i oktober 2000. Fra oktober til december havde stationen en seerandel på en 1,6 %.
Kilde:TV-2’s public service-beretning, 2000

55BILAG

S
ta

te
ns

 k
ul

tu
ru

dg
ift

er
,1

99
1-

20
01

*.
F

in
an

sl
ov

be
vi

lli
ng

er
**

,t
ip

s-
 o

g
lo

tt
o

m
id

le
r

sa
m

t
ra

di
o

/t
v-

lic
en

s.
M

io
.k

r.
B

ila
g

1

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

Sk
ab

en
de

 k
un

st
22

5,
7

23
2,

8
25

7,
8

28
2,

6
29

0,
6

25
4,

1
28

5,
2

31
1,

7
34

3,
4

32
9,

7
34

4,
8

M
us

ik
16

0,
6

18
1,

9
20

0,
1

26
3,

7
27

8,
7

28
2,

3
27

7,
2

28
1,

6
28

8,
5

30
2,

1
29

3,
0

Te
at

er
54

6,
9

56
2,

5
59

8,
3

60
9,

5
62

6,
8

66
7,

1
63

6,
4

65
8,

3
64

0,
3

65
1,

0
66

4,
1

Fi
lm

17
6,

3
23

0,
3

21
7,

8
21

1,
6

24
6,

1
26

7,
7

24
4,

6
24

7,
7

28
6,

6
31

8,
5

36
1,

7
Bi

bl
io

te
ke

r
44

7,
6

43
5,

2
45

5,
9

52
0,

3
53

5,
2

55
6,

2
59

0,
6

55
2,

0
61

5,
1

54
3,

8
61

4,
5

A
rk

iv
er

91
,0

86
,2

96
,0

96
,4

11
1,

8
10

5,
3

10
5,

2
11

2,
9

11
7,

7
11

5,
4

13
4,

4
M

us
ee

r
og

 z
oo

lo
gi

sk
e

ha
ve

r
40

5,
1

42
7,

1
44

9,
8

46
7,

2
50

7,
8

54
1,

4
48

2,
4

52
2,

2
51

2,
8

52
8,

7
53

1,
7

K
un

st
ne

ri
sk

e
ud

da
nn

el
se

r
43

4,
0

43
4,

3
45

1,
5

49
8,

6
54

8,
9

58
4,

3
65

0,
6

79
0,

0
75

2,
4

74
3,

2
70

5,
7

A
lm

en
ku

ltu
re

lle
 fo

rm
ål

68
,6

80
,8

61
,3

90
,8

13
2,

4
22

7,
4

82
,2

77
,6

96
,3

13
1,

2
13

1,
3

In
te

rn
at

io
na

le
 k

ul
tu

re
lle

 fo
rm

ål
23

,8
37

,0
41

,6
50

,0
75

,6
61

,0
55

,7
60

,5
60

,8
58

,8
52

,9
A

nl
æ

g
13

5,
4

73
,1

19
6,

5
14

2,
6

36
3,

1
50

9,
2

52
5,

8
36

6,
0

48
2,

3
**

* 1
61

,0
36

7,
7

Fæ
lle

sf
or

m
ål

 o
g

re
se

rv
er

47
,7

56
,1

86
,1

87
,4

11
4,

0
13

1,
4

11
3,

1
11

2,
2

10
5,

1
12

6,
3

21
9,

4
R

ad
io

 o
g T

V
0,

0
0,

0
20

,5
8,

8
8,

7
8,

5
**

**
-9

2,
2

28
,1

20
,8

7,
9

0,
0

Id
ræ

t*
**

**
37

,6
44

,8
63

,8
77

,7
64

,9
62

,4
60

,2
59

,4
59

,1
70

,3
65

,9
Te

am
 D

an
m

ar
k

65
,7

65
,3

65
,6

65
,8

65
,9

65
,5

65
,7

67
,2

73
,7

68
,2

72
,5

D
an

m
ar

ks
 Id

ræ
ts

fo
rb

un
d

16
5,

6
22

0,
4

35
0,

8
27

3,
0

26
2,

3
26

2,
9

25
9,

2
25

4,
6

25
3,

6
23

0,
3

24
4,

7
D

an
sk

e
G

ym
na

st
ik

-
og

 Id
ræ

ts
fo

re
ni

ng
15

8,
2

21
0,

6
33

5,
1

26
0,

9
25

0,
6

25
1,

3
24

7,
7

24
2,

7
24

2,
0

21
2,

3
22

5,
7

D
an

sk
 F

ir
m

ai
dr

æ
ts

fo
rb

un
d

18
,4

24
,5

39
,0

30
,4

29
,1

29
,2

28
,8

28
,2

28
,4

30
,7

32
,6

T
V

 2
 -

 li
ce

ns
22

2,
4

20
3,

9
17

8,
5

36
3,

9
38

2,
0

40
2,

1
36

5,
0

38
4,

9
42

0,
1

47
6,

7
54

5,
0

D
R

 -
 li

ce
ns

2.
53

7,
5

2.
57

4,
8

2.
66

9,
0

2.
52

8,
7

2.
55

4,
0

2.
55

7,
9

2.
64

4,
1

2.
67

6,
0

2.
68

6,
0

2.
70

3,
5

2.
66

3,
0

Lo
ka

lr
ad

io
 o

g T
V

0,
0

0,
0

0,
0

0,
0

0,
0

0,
0

27
,6

27
,1

26
,3

25
,4

37
,0

I
al

t
5.

96
8,

2
6.

18
1,

6
6.

83
4,

9
6.

93
0,

1
7.

44
8,

6
7.

82
7,

3
7.

65
5,

1
7.

86
1,

0
8.

11
1,

4
7.

83
5,

0
8.

30
7,

6

*
Ta

lle
ne

 e
r

i 2
00

1-
pr

is
ni

ve
au

**

Fi
na

ns
lo

vb
ev

ill
in

ge
rn

e
fo

r
år

en
e

19
91

-0
0

er
 r

eg
ns

ka
bs

ta
l.

R
eg

ns
ka

bs
ta

lle
ne

 e
r

ko
rr

ig
er

et
 fo

r
te

kn
is

ke
 æ

nd
ri

ng
er

 i
be

vi
lli

ng
ss

ys
te

m
et

, s
å

de
 i

hø
je

re
 g

ra
d

af
sp

ej
le

r
de

t f
ak

ti
sk

e
ak

ti
vi

te
ts

ni
ve

au

**
*

I
an

læ
gs

ud
gi

ft
er

 in
dg

år
 ik

ke
 å

rl
ig

e
ud

gi
ft

er
 p

å
12

,8
 m

ill
.k

r.
ti

l r
en

te
r

og
 n

ed
br

in
ge

ls
e

af
 g

æ
ld

 v
ed

rø
re

nd
e

ge
nu

dl
ån

 a
f s

ta
ts

lå
n

yd
et

 i
19

94
**

**
B

el
øb

et
 e

r
en

 in
dt

æ
gt

 fr
a

R
ad

io
fo

nd
en

 ti
l a

nv
en

de
ls

e
i 1

99
7-

20
00

 jf
. m

ed
ie

af
ta

le
n

fo
r

de
nn

e
pe

ri
od

e
**

**
*

In
kl

. h
es

te
 o

g
br

ev
du

es
po

rt

56 BILAG

S
ta

te
ns

 k
ul

tu
ru

dg
ift

er
,1

99
1-

20
01

.*
 F

in
an

sl
ov

be
vi

lli
ng

er
.*

*
B

ila
g

II
A

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

Sk
ab

en
de

 k
un

st
21

4,
7

22
2,

6
24

4,
4

25
0,

7
26

3,
8

24
7,

3
26

6,
5

29
6,

4
32

8,
4

32
0,

0
33

9,
3

M
us

ik
16

0,
6

18
0,

9
19

6,
2

26
3,

5
27

8,
5

28
2,

2
27

6,
1

28
0,

4
27

7,
0

30
1,

1
29

3,
0

Te
at

er
54

4,
8

55
7,

6
59

0,
0

60
2,

8
61

2,
9

65
0,

7
61

4,
7

64
0,

3
62

3,
6

62
7,

5
64

4,
6

Fi
lm

17
4,

8
22

9,
1

20
7,

1
20

6,
3

23
7,

7
24

8,
1

22
9,

8
23

8,
7

28
6,

6
31

7,
4

36
0,

7
Bi

bl
io

te
ke

r
44

7,
6

43
5,

2
45

5,
9

51
8,

1
53

2,
6

55
1,

7
58

3,
6

54
6,

1
61

0,
0

53
6,

5
60

9,
8

A
rk

iv
er

90
,8

85
,8

95
,6

95
,7

11
1,

2
10

4,
9

10
4,

6
11

2,
2

11
5,

8
11

2,
4

13
3,

1
M

us
ee

r
og

 z
oo

lo
gi

sk
e

ha
ve

r
40

4,
4

42
4,

5
44

4,
2

46
2,

4
50

6,
4

54
0,

9
48

1,
8

51
7,

8
50

6,
4

51
8,

3
52

6,
0

K
un

st
ne

ri
sk

e
ud

da
nn

el
se

r
43

4,
0

43
3,

7
44

6,
7

49
1,

1
53

2,
6

56
9,

6
64

1,
8

78
0,

3
74

2,
2

73
4,

9
69

5,
2

A
lm

en
ku

ltu
re

lle
 fo

rm
ål

59
,6

71
,8

51
,1

37
,5

56
,9

14
3,

9
24

,1
15

,2
32

,2
33

,3
26

,1
In

te
rn

at
io

na
le

 k
ul

tu
re

lle
 fo

rm
ål

23
,8

26
,7

26
,8

29
,8

45
,0

35
,5

33
,9

33
,4

33
,6

31
,3

32
,8

A
nl

æ
g

13
5,

4
73

,1
19

6,
5

84
,9

30
7,

6
45

3,
5

47
0,

9
31

2,
1

42
8,

7
**

* 9
5,

3
29

7,
9

Fæ
lle

sf
or

m
ål

 o
g

re
se

rv
er

44
,3

49
,5

61
,8

71
,0

87
,8

11
2,

0
81

,4
83

,3
77

,3
87

,8
19

1,
4

R
ad

io
 o

g T
V

0,
0

0,
0

20
,5

0,
0

0,
0

0,
0

**
**

-9
2,

2
28

,1
20

,8
7,

9
0,

0
I

al
t

2.
73

4,
8

2.
79

0,
4

3.
03

6,
8

3.
11

3,
9

3.
57

3,
0

3.
94

0,
3

3.
71

6,
9

3.
88

4,
4

4.
08

2,
7

3.
72

3,
8

4.
14

9,
9

*
Ta

lle
ne

 e
r

i 2
00

1-
pr

is
ni

ve
au

**
Fi

na
ns

lo
vb

ev
ill

in
ge

rn
e

fo
r

år
en

e
19

91
-0

0
er

 r
eg

ns
ka

bs
ta

l.
R

eg
ns

ka
bs

ta
lle

ne
 e

r
ko

rr
ig

er
et

 fo
r

te
kn

is
ke

 æ
nd

ri
ng

er
 i

be
vi

lli
ng

ss
ys

te
m

et
, s

å
de

 i
hø

je
re

 g
ra

d
af

sp
ej

le
r

de
t f

ak
ti

sk
e

ak
ti

vi
te

ts
ni

ve
au

.
**

*
I

an
læ

gs
ud

gi
ft

er
 in

dg
år

 ik
ke

 å
rl

ig
e

ud
gi

ft
er

 p
å

12
,8

 m
ill

.k
r.

ti
l r

en
te

r
og

 n
ed

br
in

ge
ls

e
af

 g
æ

ld
 v

ed
rø

re
nd

e
ge

nu
dl

ån
 a

f s
ta

ts
lå

n
yd

et
 i

19
94

**
**

B
el

øb
et

 e
r

en
 in

dt
æ

gt
 fr

a
R

ad
io

fo
nd

en
 ti

l a
nv

en
de

ls
e

i 1
99

7-
20

00
 jf

. m
ed

ie
af

ta
le

n
fo

r
de

nn
e

pe
ri

od
e

57BILAG

S
ta

te
ns

 k
ul

tu
ru

dg
ift

er
,1

99
1-

20
01

*.
T

ip
s-

 o
g

lo
tt

o
m

id
le

r
og

 r
ad

io
/t

v-
lic

en
sm

id
le

r.
M

io
.k

r.
B

ila
g

II
B

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

Sk
ab

en
de

 k
un

st
11

,0
10

,2
13

,4
31

,9
26

,8
6,

9
18

,7
15

,3
15

,0
9,

6
5,

5
M

us
ik

0,
0

1,
0

4,
0

0,
2

0,
2

0,
1

1,
1

1,
2

11
,5

0,
9

0,
0

Te
at

er
2,

1
5,

0
8,

3
6,

7
13

,9
16

,4
21

,8
18

,0
16

,7
23

,5
19

,5
Fi

lm
1,

5
1,

2
10

,7
5,

3
8,

3
19

,6
14

,8
9,

0
0,

0
1,

0
1,

0
Bi

bl
io

te
ke

r
0,

0
0,

0
0,

0
2,

1
2,

7
4,

5
7,

0
5,

9
5,

1
7,

2
4,

7
A

rk
iv

er
0,

2
0,

4
0,

4
0,

7
0,

6
0,

3
0,

6
0,

8
1,

9
3,

0
1,

3
M

us
ee

r
og

 z
oo

lo
gi

sk
e

ha
ve

r
0,

7
2,

5
5,

6
4,

8
1,

4
0,

5
0,

7
4,

4
6,

3
10

,5
5,

7
K

un
st

ne
ri

sk
e

ud
da

nn
el

se
r

0,
0

0,
6

4,
8

7,
5

16
,3

14
,8

8,
8

9,
8

10
,2

8,
3

10
,5

A
lm

en
ku

ltu
re

lle
 fo

rm
ål

9,
0

9,
0

10
,2

53
,3

75
,5

83
,5

58
,1

62
,4

64
,2

97
,9

10
5,

2
In

te
rn

at
io

na
le

 k
ul

tu
re

lle
 fo

rm
ål

0,
0

10
,3

14
,8

20
,2

30
,6

25
,5

21
,9

27
,1

27
,1

27
,5

20
,1

A
nl

æ
g

0,
0

0,
0

0,
0

57
,8

55
,5

55
,6

54
,9

53
,9

53
,7

65
,7

69
,8

Fæ
lle

sf
or

m
ål

 o
g

re
se

rv
er

3,
4

6,
7

24
,3

16
,4

26
,1

19
,4

31
,7

28
,9

27
,8

38
,5

28
,0

R
ad

io
 o

g T
V

0,
0

0,
0

0,
0

8,
8

8,
7

8,
5

0,
0

0,
0

0,
0

0,
0

0,
0

Id
ræ

t
**

37
,6

44
,8

63
,8

77
,7

64
,9

62
,4

60
,2

59
,4

59
,1

70
,3

65
,9

Te
am

 D
an

m
ar

k
65

,7
65

,3
65

,6
65

,8
65

,9
65

,5
65

,7
67

,2
73

,7
68

,2
72

,5
D

an
m

ar
ks

 Id
ræ

ts
fo

rb
un

d
16

5,
6

22
0,

4
35

0,
8

27
3,

0
26

2,
3

26
2,

9
25

9,
2

25
4,

6
25

3,
6

23
0,

3
24

4,
7

D
an

sk
e

G
ym

na
st

ik
-

og
 Id

ræ
ts

fo
re

ni
ng

15
8,

2
21

0,
6

33
5,

1
26

0,
9

25
0,

6
25

1,
3

24
7,

7
24

2,
7

24
2,

0
21

2,
3

22
5,

7
D

an
sk

 F
ir

m
ai

dr
æ

ts
fo

rb
un

d
18

,4
24

,5
39

,0
30

,4
29

,1
29

,2
28

,8
28

,2
28

,4
30

,7
32

,6
T

V
 2

 -
 li

ce
ns

22
2,

4
20

3,
9

17
8,

5
36

3,
9

38
2,

0
40

2,
1

36
5,

0
38

4,
9

42
0,

1
47

6,
7

54
5,

0
D

R
 -

 li
ce

ns
2.

53
7,

5
2.

57
4,

8
2.

66
9,

0
2.

52
8,

7
2.

55
4,

0
2.

55
7,

9
2.

64
4,

1
2.

67
6,

0
2.

68
6,

0
2.

70
3,

5
2.

66
3,

0
Lo

ka
lr

ad
io

 o
g T

V
0,

0
0,

0
0,

0
0,

0
0,

0
0,

0
27

,6
27

,1
26

,3
25

,4
37

,0
I

al
t

3.
23

3,
4

3.
39

1,
1

3.
79

8,
2

3.
81

6,
2

3.
87

5,
6

3.
88

7,
0

3.
93

8,
2

3.
97

6,
6

4.
02

8,
7

4.
11

1,
2

4.
15

7,
7

T
ip

s
i a

lt
47

3,
5

61
2,

5
95

0,
7

92
3,

6
93

9,
6

92
7,

0
90

1,
5

88
8,

7
89

6,
2

90
5,

6
91

2,
7

Li
ce

ns
 i

al
t

2.
75

9,
9

2.
77

8,
7

2.
84

7,
5

2.
89

2,
6

2.
93

6,
0

2.
96

0,
0

3.
03

6,
7

3.
08

7,
9

3.
13

2,
4

3.
20

5,
6

3.
24

5,
0

*
Ta

lle
ne

 e
r

i 2
00

1-
pr

is
ni

ve
au

**
 I

nk
l.

he
st

e-
 o

g
br

ev
du

es
po

rt
en

58 BILAG

0

1.
00

0

2.
00

0

3.
00

0

4.
00

0

5.
00

0

6.
00

0

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

Mio. kr.

S
ta

te
ns

 k
ul

tu
ru

dg
ift

er
,1

99
1-

20
01

*.
F

in
an

sl
ov

be
vi

lli
ng

er
 o

g
ti

ps
-

og
 lo

tt
o

m
id

le
r.

B
ila

g
II

I

* T
al

le
ne

 e
r

i 2
00

1-
pr

is
ni

ve
au

59BILAG

0

10
0

20
0

30
0

40
0

50
0

60
0

70
0

80
0

Skabende kunst

Musik

Teater

Film

Biblioteker

Arkiver

Mio. kr.

19
91

20
01

Æ
nd

ri
ng

 fr
a

19
91

 t
il

20
01

i p

ro
ce

nt

Museer og
zoologiske haver

Kunstneriske
uddannelser

63
%

88
%

22
%

11
3%

41
%

51
%

34
%

63
%

S
ta

te
ns

 k
ul

tu
ru

dg
ift

er
 1

99
1

og
 2

00
1

(f
in

an
sl

ov
m

id
le

r)
 p

å
ud

va
lg

te
 o

m
rå

de
r

sa
m

t
æ

nd
ri

ng

fr
a

19
91

 t
il

20
01

*.
D

e
sa

m
le

de
 s

ta
ts

lig
e

ku
lt

ur
be

vi
lli

ng
er

 e
r

st
eg

et
 m

ed
 5

0
%

 i
pe

ri
o

de
n.

B
ila

g
IV

* T
al

le
ne

 e
r

i 2
00

1-
pr

is
ni

ve
au

Lovliste
1. SKABENDE KUNST Statens Kunstfond

Lovbekendtgørelse nr. 220 af 17. februar 1998 om Statens
Kunstfond.

Biblioteksafgift
Lovbekendtgørelse nr. 21 af 11. januar 2000 om biblioteksafgift.

Ophavsret
Lovbekendtgørelse nr. 618 af 27. juni 2001 om ophavsret.

Litteratur
Lov nr. 477 af 12. juni 1996 om litteratur.

2. MUSIK Lovbekendtgørelse nr. 826 af 31. august 2000 om musik.

3.TEATER Lovbekendtgørelse nr. 91 af 7. februar 2000 om teater. Ændret
ved lov nr. 444 af 31. maj 2000 om bemyndigelse til at indgå re-
gionale kulturaftaler vedrørende små storbyteatre.

4. FILM Lov nr. 186 af 12. marts 1997 om film. § 13 er ophævet ved lov
nr. 423 af 10. juni 1997 om pligtaflevering af udgivne værker.

5. BIBLIOTEKER Folkebiblioteker
Lov nr. 340 af 17. maj 2000 om biblioteksvirksomhed.

Pligtaflevering
Lov nr. 423 af 10. juni 1997 om pligtaflevering af udgivne vær-
ker.

6.ARKIVER Lovbekendtgørelse nr. 740 af 17. juli 2000 om offentlige arkiver
mv.

7. MUSEER MV. Museer
Lov nr. 473 af 7. juni 2001 om museer mv.

Sikring af kulturværdier
Lov nr. 332 af 4. juni 1986 om sikring af kulturværdier i Dan-
mark.

60 KULTURPENGENE 2001 • LOVLISTE

Tilbagelevering af kulturgoder
Lov nr. 1104 af 22. december 1993 om tilbagelevering af kul-
turgoder, som ulovligt er fjernet fra et EU-medlemslands område
m.v. Ændret ved lov nr. 422 af 10. juni 1997 (Gennemførelse af
EF-direktiv m.v.).

8. ZOOLOGISKE HAVER Lov nr. 185 af 12. april 2000 om statstilskud til zoologiske anlæg.

9. UDDANNELSESINSTITUTIONER Kunstneriske uddannelser
Lovbekendtgørelse nr. 889 af 21. september 2000 om videregåen-
de kunstneriske uddannelsesinstitutioner under
Kulturministeriet.

Biblioteksuddannelser
Lov nr. 17 af 14. januar 1998 om Danmarks Biblioteksskole.

10. KULTURELLE FORMÅL Kulturministeriets Udviklingsfond
Lov nr. 316 af 3. juni 1998 om Kulturministeriets Udviklings-
fond.

11. IDRÆT Lov nr. 643 af 19. december 1984 om eliteidrættens fremme,
ændret ved §§ 2 og 3 i lov nr. 764 af 14. december 1988.

12. RADIO OG TV Lovbekendtgørelse nr. 701 af 15. juli 2001 om radio- og fjern-
synsvirksomhed.

13. REGIONALE KULTURFORSØG Lov nr. 1085 af 20. december 1995 om regionale kulturforsøg.
Ændret ved lov nr. 103 af 28. februar 1996 (Nye regler for egns-
teatre og små storbyteatre m.v.), og ved lov nr. 315 af 3. juni
1998 (Forlængelse af fem forsøgsaftaler).

14. FORSKNING Lov nr. 224 af 27. marts 1996 om forskning ved arkiver, biblio-
teker, museer m.v.

15. SPROG Lov nr. 320 af 14. maj 1997 om Dansk Sprognævn.

61LOVLISTE • KULTURPENGENE 2001

Adresser
Arkitektskolen i Aarhus
Nørreport 20, 8000 Århus C, tlf. 89 36 00 00, www.a-aarhus.dk

Biblioteksstyrelsen
Nyhavn 31 E, 1051 København K, tlf. 33 73 33 73, www.bs.dk

Charlottenborg Udstillingsbygning
Nyhavn 2, 1051 København K, tlf. 33 13 40 22, www.charlottenborg-art.dk

Danish Crafts
Amagertorv 1, 1160 København K, tlf: 33 12 61 62, www.danishcrafts.dk

Danmarks Biblioteksskole
Birketinget 6, 2300 København S, tlf. 32 58 60 66, www.bs.dk

Danmarks Blindebibliotek
Teglværksgade 37, 2100 København Ø, tlf. 39 27 44 44, www.dbb.dk

Danmarks Designskole
Strandboulevarden 47, 2100 København Ø, tlf. 35 27 75 00, www.dk-designskole.dk

Danmarks Natur- og Lægevidenskabelige Bibliotek
Nørre Allé 49, 2200 København N, tlf. 35 39 65 23, www.dnlb.dk

Dansk Folkemindesamling
Chrisitians Brygge 3, 1219 København K, tlf: 33 13 58 00, www.dafo.dk

Dansk Jagt- og Skovbrugsmuseum
Folehavevej 15-17, 2970 Hørsholm, tlf. 45 86 05 72, www.jagtskov.dk

Dansk Landbrugsmuseum
Gl. Estrup, Randersvej 4, 8963 Auning, tlf. 86 48 34 44, www.kulturnet.dk/homes/dlmuseum

Dansk Sprognævn
Njalsgade 80, 2300 København S, tlf. 35 32 89 83, www.dsn.dk

62 KULTURPENGENE 2001 • ADRESSER

Den Danske Filmskole
Theodor Christensens Plads 1, 1437 København K, tlf. 32 68 64 00, www.filmskolen.dk

Den Hirschsprungske Samling
Stockholmsgade 20, 2100 København Ø, tlf. 35 42 03 36, www.hirschsprung.dk

Designskolen Kolding
Ågade 10, 6000 Kolding, tlf. 76 30 11 00, www.designskolenkolding.dk

Det Danske Filminstitut
Filmhuset, Vognmagergade 10, 1120 København K, tlf. 33 74 34 30, www.dfi.dk

Det Fynske Musikkonservatorium
Islandsgade 2, 5000 Odense C, tlf. 66 11 06 63, www.dfm.dk

Det Jyske Musikkonservatorium
Fuglesangs Allé 26, 8210 Århus V, tlf. 89 48 33 88, www.musik-kons.dk

Det Kongelige Akademi for de Skønne Kunster
Fællesadministrationen, Kgs. Nytorv 1, Postboks 3053, 1021 København K, tlf. 33 74 45 00

Det Kongelige Bibliotek
Christians Brygge 8, Postboks 2149, 1016 København K, tlf. 33 47 47 47, www.kb.dk

Det Kongelige Danske Kunstakademi,Arkitektskolen
Philip de Langes Allé 35, 1435 København K, tlf. 32 68 60 00, www.karch.dk

Det Kongelige Danske Kunstakademi, Billedkunstskolerne
Kgs. Nytorv 1, 1021 København K, tlf. 33 74 46 00, www.kunstakademiet.dk

Det Kongelige, Danske Kunstakademi, Fællesadministrationen
Kongens Nytorv 1 A, st., 1050 København K, tlf. 33 74 45 00

Det Kongelige Danske Kunstakademi, Konservatorskolen
Esplanaden 34, 1263 København K, tlf. 33 74 47 00, www.kulturnet.dk/homes/ks

Det Kongelige Danske Musikkonservatorium
Niels Brocks Gade 1, 1574 København V, tlf. 33 69 22 69, www.dkdm.dk

Det Kongelige Teater
Tordenskjoldsgade 8, Postboks 2185, 1017 København K, tlf. 33 69 69 33, www.kgl-teater.dk

63ADRESSER • KULTURPENGENE 2001

Glas- & Keramikskolen på Bornholm
Stenbrudsvej 43, 3730 Neksø, tlf. 56 49 10 03, www.glasogkeramikskolen.dk

Internationalt Kultursekretariat
Amaliegade 38, st., 1256 København K, tlf. 33744901, www.kum.dk (under punktet “Internationalt”).

Kulturministeriets Kunstsekretariat
Sekretariat for: Litteraturrådet, Teaterrådet, Statens Musikråd, Kulturministeriets Udviklingfond
Kongens Nytorv 3, 1021 København K, tlf. 33 74 45 00, www.kunstsekretariat.dk

Kulturrådet for Børn
Nybrogade 28, st., 1203 København K, tlf. 33 43 58 00, www.boernekultur.dk

Litteraturrådet
Se under Kulturministeriets Kunstsekretariat

Medie- og Tilskudssekretariatet
Nybrogade 10, 3. sal, 1203 København K, tlf. 33 92 30 40, www.kulturtilskud.min.dk

Medierådet for Børn og Unge
Gothersgade 55, 2. sal, 1123 København K, tlf. 33 74 34 76, www.medieraadet.dk

Nationalmuseet
Ny Vestergade 10, 1205 København K, tlf. 33 13 44 11, www.natmus.dk

Nordjysk Musikkonservatorium
Ryesgade 52, 9000 Aalborg, tlf. 98 12 77 44, www.nordkons.dk

Ordrupgaardsamlingen
Vilvordevej 110, 2920 Charlottenlund, tlf. 39 64 11 83, www.ordrupgaard.dk

Rigsantikvarembedet
Frederiksholms Kanal 12, 1220 København K, tlf. 33 47 30 51

Rytmisk Musikkonservatorium
Leo Mathisens Vej 1, Holmen, 1437 København K, tlf. 32 68 67 00, www.rmc.dk

Statens Arkiver
Rigsdagsgården 9, 1218 København K, tlf. 33 92 33 10

Statens Kunstfond
Knabrostræde 30, 1210 København K, tlf. 33 11 36 01, www.kulturnet.dk/homes/sk

64 KULTURPENGENE 2001 • ADRESSER

Statens Museum for Kunst
Sølvgade 48-50, 1307 København K, tlf. 33 74 84 94, www.smk.dk

Statens Museumsnævn
Nyhavn 31 E, 1051 København K, tlf. 33 14 01 21, www.kulturnet.dk/homes/smn

Statens Musikråd
Se under Kulturministeriets Kunstsekretariat

Statens Teaterskole
Per Knutzons Vej 1, Holmen, 1437 København K, tlf. 32 83 61 00, www.teaterskolen.dk

Statens Værksteder for Kunst og Håndværk
Gl. Dok Pakhus, Strandgade 27 B, 1401 København K, tlf. 32 96 05 10, www.kulturnet.dk/homes/svkh

Statsbiblioteket
Universitetsparken, 8000 Århus C, tlf. 89 46 20 22, www.sb.aau.dk

Teaterrådet
Se under Kulturministeriets Kunstsekretariat

Tøjhusmuseet
Frederiksholms Kanal 29, 1220 København K, tlf. 33 11 60 37, www.thm.dk

Vestjysk Musikkonservatorium
Kirkegade 61-63, 6700 Esbjerg, tlf. 76 10 43 00, www.vmk.dk

65ADRESSER • KULTURPENGENE 2001

A
D

M
IN

IS
T

R
AT

IO
N

SS
EK

R
ET

A
R

IA
T

1.
ko

nt
o

r
A

dm
in

is
tr

at
io

ns
ch

ef
 S

ør
en

 C
la

us
en

K
U

LT
U

R
A

FD
EL

IN
G

A
fd

el
in

gs
ch

ef
 P

ou
lB

ac
he

A
fd

el
in

gs
ch

ef
 S

te
en

 K
ye

d

D
ep

ar
tm

en
ts

ch
ef

 K
ar

ol
in

e
Pr

ie
n

K
je

ld
se

n

K
U

LT
U

R
M

IN
IS

T
ER

EN
EL

SE
BE

T
H

 G
ER

N
ER

 N
IE

LS
EN

L
E

D
E

L
S

E
S

-
O

G
 M

IN
IS

T
E

R
S

E
K

R
E

T
A

R
IA

T

K
ul

tu
rm

in
is

te
ri

et
s

or
ga

ni
sa

tio
n

1.
a.

IN
T

E
R

N
T

 S
E

K
R

E
T

A
R

IA
T

Se
kr

et
ar

ia
tc

he
f E

va
 P

au
ls

en

•
D

EP
A

RT
M

EN
T

ET
S

D
R

IF
T

B
E

T
JE

N
T

S
T

U
E

Se
rv

ic
ec

he
f M

ar
tin

 B
er

gg
re

n
Sø

re
ns

en

JO
U

R
N

A
L

B
IB

L
IO

T
E

K
/I

N
F

O
T

E
K

Jo
ur

na
lle

de
r

Le
ne

 H
jo

rt
sø

Bi
bl

io
te

ka
r

Bi
rt

e
La

de
ga

ar
d

1.
b.

Ø
K

O
N

O
M

IS
E

K
T

IO
N

Bu
dg

et
ch

ef
 S

tig
 C

hr
is

te
ns

en

•
BU

D
G

ET
O

G
FI

N
A

N
SL

O
V

•
T

IP
S

1.
c.

IN
S

T
IT

U
T

IO
N

S
-

S
E

K
R

E
T

A
R

IA
T

E
T

se
kr

et
ar

ia
ts

ch
ef

Jø
rg

en
 B

ro
be

rg
 N

ie
ls

en

•
IN

ST
IT

U
T

IO
N

ER
N

ES
PE

R
SO

N
A

LE

E
D

B
-S

E
K

T
IO

N

Ed
b-

ch
ef

 L
ili

an
 S

øl
be

ck

2.
K

O
N

T
O

R
K

U
LT

U
R

B
E

V
A

R
IN

G

K
on

to
rc

he
f

N
ie

ls
-Jø

rg
en

 N
ie

ls
en

•
M

U
SE

ER

•
BI

BL
IO

T
EK

ER

•
A

R
K

IV
ER

6.
K

O
N

T
O

R
F

O
R

S
K

N
IN

G
,I

T
 O

G
 E

U

K
on

to
rc

he
f P

er
 V

oe
tm

an
n

•
EU

,N
O

R
D

EN
,U

N
ES

C
O

O
G

EU
RO

PA
R

Å
D

ET

•
FO

R
SK

N
IN

G

•
IT
-K

O
O

R
D

IN
AT

IO
N

O
G

ST
R

AT
EG

I

•
K

U
LT

U
R

N
ET

D
A

N
M

A
R

K

7.
K

O
N

T
O

R
R

A
D

IO
 O

G
 T

V

K
on

to
rc

he
f L

ar
s

M
.B

an
ke

•
R

A
D

IO
O

G
T

V

•
U

D
VA

LG
ET

V
ED

R
.L

O
K

A
L

R
A

D
IO

O
G

T
V

•
R

A
D

IO
-

O
G

T
V-

R
EK

LA
M

EN
Æ

V
N

ET

•
SA

T
EL

LI
T-

 O
G

K
A

BE
LN

Æ
V

N
ET

8.
K

O
N

T
O

R
ID

R
Æ

T
 O

G
 A

L
M

E
N

 K
U

LT
U

R
P

O
L

IT
IK

K
on

to
rc

he
f S

ør
en

 R
iis

kj
æ

r
C

hr
is

te
ns

en

•
ID

R
Æ

T
SP

O
LI

T
IK

•
FO

R
H

O
LD

T
IL

A
M

T
ER

O
G

KO
M

M
U

N
ER

•
Z

O
O

LO
G

IS
K

E
H

A
V

ER

•
K

U
LT

U
RO

M
R

Å
D

ET
FO

R
BØ

R
N

•
T

IL
G

Æ
N

G
EL

IG
H

ED

3.
K

O
N

T
O

R
U

D
D

A
N

N
E

L
S

E
 O

G
 F

IL
M

K
on

to
rc

he
f

C
ha

rl
ot

te
 W

ilh
el

m
se

n

•
K

U
N

ST
N

ER
IS

K
E

U
D

D
A

N
N

EL
SE

R

•
FI

LM

4.
K

O
N

T
O

R
K

U
N

S
T

S
T

Ø
T

T
E

K
on

to
rc

he
f

Ja
ne

 Jo
ha

ns
en

 P
ad

e

•
T

EA
T

ER
,M

U
SI

K
,B

IL
LE

D
K

U
N

ST

O
G

LI
T

T
ER

AT
U

R

•
A

R
K

IT
EK

T
U

R

•
K

U
N

ST
H

Å
N

D
V

Æ
R

K

5.
K

O
N

T
O

R
O

P
H

A
V

S
R

E
T

K
on

to
rc

he
f

Jo
ha

nn
es

 N
ør

up
-N

ie
ls

en

•
O

PH
A

V
SR

ET

•
KO

D
A
,C

O
PY

-D
A

N
O

G
G

R
A

M
EX

•
BI

BL
IO

T
EK

SA
FG

IF
T

SL
O

V
EN

•
BI

BL
IO

T
EK

SA
FG

IF
T

SN
Æ

V
N

ET

•
O

PH
A

V
SR

ET
SL

IC
EN

SN
Æ

V
N

ET

