
SKIBSBEVARINGSFONDEN
Formanden:

Stjernegade 20 E.1 sal, 3000 Helsingør
Tlf. 50 51 60 12

vistrup@skibsbevaringsfonden.dk
www.skibsbevaringsfonden.dk

Notat til Folketingets Kulturudvalg
i forbindelse med Skibsbevaringsfondens foretræde for Kulturudvalget d. 13. juni 2012.

Indledningsvis vil Skibsbevaringsfonden takke for de mange positive tilkendegivelser vedrørende fondens
hidtidige arbejde fra såvel kulturministeren som fra kulturordførerne under førstebehandlingen af
beslutningsforslag B84 d. 31. maj 2012.

Faktuelle oplysninger
På baggrund af debatten i Folketingssalen d. 31. maj 2012 mener Skibsbevaringsfonden, at det vil være
nyttigt at give nogle faktuelle oplysninger om arbejdet på skibsbevaringsområdet, der yderligere kan
kvalificere udarbejdelsen af en beretning i Kulturudvalget.

De maritime museers bevaring af historisk værdifulde fartøjer under museumsloven
De sejlende museumsejede fartøjer udgøres af 50 større og mindre skibe og både. Af disse er 20
kopibygninger af ældre forsvundne bådtyper, bl.a. vikingeskibe.

Der resterer således 30 fartøjer, som er originale - og dermed historisk værdifulde – skibe/både. De seks
største af disse tilhører Nationalmuseet, som ud over et fast årligt driftsbudget finansierer skibenes
restaurering og vedligehold med donationer fra eksterne fonde.

Det er almindelig anerkendt, at så store museumsgenstande som tremastede skonnerter, galeaser og jagter, er
en endog meget stor udfordring for museerne. Men også de mindre fartøjer og både er en byrde for
museerne, der har store vanskeligheder ved at bevare deres fartøjer, idet arbejdet kræver både økonomiske
midler og håndværkskompetence. Ud over de sejlende fartøjer rummer de museale samlinger også landsatte
fartøjer, hvis vedligehold ligeledes rummer betydelige udfordringer, da skibe opbevaret på land nedbrydes
hurtigere end skibe i drift.

De danske museers økonomi hviler på en kombination af offentlige tilskud fra stat og kommuner, fondsstøtte
samt egenfinansiering i form af bl.a. entré og salg af forskellig karakter. Set over ét er mange museer allerede
i dag stærkt presset på økonomi og ressourcer, og det er derfor et åbent spørgsmål, hvorvidt museerne – som
der lægges op til i den politiske debat – kan belastes med yderligere fartøjsbevaring, end man allerede har.

Kulturudvalget 2011-12
B 84 Bilag 1
Offentligt

Skibsbevaringsfonden har allerede i dag et tæt samarbejde med en række museer.

Af de 24 museumsfartøjer, som består af småjoller og mellemstore fartøjer, har ni mellemstore fartøjer
modtaget støtte fra Skibsbevaringsfonden i form af rente- og afdragsfri lån, idet de små museer har lige så
store problemer med at finansiere vedligehold og restaurering som de private ejere.

De ni fartøjer er:

RYLEN – Kertemindeegnens Museer
ELLEN – Læsø Museum
ELISABETH – Museum Amager
HJORTØ – Svendborg Museum
VIKING – Svendborg Museum
MJØLNER – Øhavsmuseet
GL. TURISTEN – Ferskvandsmuseet i Ry
ANNA KAROLINE – Marstal Søfartsmuseum
KDL LODSBÅDEN – Museet for Holbæk og Omegn

Ud over den økonomiske støtte stiller Skibsbevaringsfonden også sin skibsbevaringstekniske ekspertise til
rådighed for museerne, der ikke i udgangspunktet har den fornødne bevaringsmæssige indsigt til at løse
opgaverne.

Endvidere anvender museerne i stadig stigende grad Skibsbevaringsfonden som ekstern rådgiver for deres
fartøjer. Således har Skibsbevaringsfonden på foranledning af Vikingeskibsmuseet udarbejdet en større
bevaringsmæssig evaluering af Nationalmuseets fartøjer, ligesom man har udarbejdet en vurdering af fiskeri-
og Søfartsmuseets landsatte fartøjer.

Endelig skal det nævnes, at de nære kontakter mellem Skibsbevaringsfonden og museerne understøttes af, at
fem ud af syv pladser i Skibsbevaringsfonden besættes af museumsfolk. To fra Handels- og Søfartsmuseet,
en fra Nationalmuseet, en fra fiskeripuljen og en fra søfartspuljen.
De to sidste pladser i bestyrelsen repræsenteres af interesseorganisationen for træskibene, Træskibs
Sammenslutningen TS, der har godt 400 fartøjer i alle størrelser på fartøjslisten, hovedparten ejet af private,
men også en del forenings- og museumsejede skibe. Træskibs Sammenslutningens formål er at fremme
bevarelsen af ældre brugsfartøjer, herunder øge standarden for sømandskab, vedligeholdelse og sikkerhed
ved fartøjernes brug, samt medvirke til, at fartøjerne bevares under videst mulig hensyntagen til deres
kulturhistoriske værdi.

Fredningsproblematikken
En landbaseret ejendom kan erklæres bevaringsværdig eller fredes, og på fartøjsbevaringsområdet kan
Skibsbevaringsfonden erklære et fartøj for bevaringsværdigt.

I den politiske debat er det blevet nævnt, at man uden synderlig risiko kan misligholde en fredet ejendom. Til
sammenligning har det straks større konsekvenser for ejeren af et støttet bevaringsværdigt fartøj at
misligholde dette. Det rente- og afdragsfri lån, som Skibsbevaringsfonden har ydet, kan kræves tilbagebetalt
i tilfælde af ejeres misligholdelse af skibet.
I Skibsbevaringsfondens levetid er to fartøjer blevet afkrævet tilbagebetaling af udbetalt lån, og et enkelt
projekt har tilbagebetalt en del af et lån grundet et ikke aftalt motorskift.

Skibsbevaringsfondens arbejde og behov for øgede midler
Skibsbevaringsfonden har siden 1994 haft en årlig bevilling på 3 til 3,5 mio. kr. En undtagelse er årene 2000
og 2001, hvor bevillingen var på 5 mio. kr. Siden 2002 har den årlige bevilling ligget på ca. 3,5 mio. kr.
Af disse 3,5 mio. uddeles ca. 2 mio. kr. som rente- og afdragsfrie lån til restaurering af sejlende historisk
værdifulde fartøjer, mens den resterende 1,5 mio. kr. anvendes til bevaringsrådgivning, dokumentation og
administration. 185 skibe er indtil dato erklæret bevaringsværdige.

De bevaringsværdige fartøjer, som til sammen er Skibsbevaringsfondens arbejdsområde, udgøres af træskibe
og -både, nittede jernskibe samt svejsede stålskibe. Bevaringsværdigheden er således ikke bestemt af skibets
byggemateriale men derimod af skibstypens historiske kvaliteter samt af mulighederne for at restaurere på
den eksisterende tilstand.

Skibsbevaringsfondens arbejdsfelt begrænses endvidere af skibets størrelse; under 2 bruttotons antages det,
at omkostningerne til restaurering og vedligehold kan overkommes med private midler; over 300 bruttotons
kommer man op i skibsstørrelser, hvor det er økonomisk urealistisk for Skibsbevaringsfonden at deltage i en
restaurering.
Som en illustration af, hvor meget 300 bruttotons er, kan det nævnes, at skoleskibet GEORG STAGE er 281
bruttotons og har en længde i vandlinjen på 36 meter.

Arbejdsform
Med henblik på at udvise sparsommelighed i administrationen for derved at kunne anvende så mange midler
som muligt til bevaringsopgaver, valgte Skibsbevaringsfonden i 2011 at afskedige en deltidsansat
administrativ medarbejder, samtidig med at en outsourcing af visse administrative opgaver iværksattes.
Endvidere har Skibsbevaringsfonden på eget initiativ gennemført en fuldstændig digitalisering af sine
administrative rutiner og arkiver (sagsarkiver, fotoarkiver og dokumentation).

De daglige rutiner varetages af Fondens sekretariat, der har to ansatte, som har opbygget et indgående
kendskab til det maritime miljø.
Medarbejdernes opgaver består i at udføre besigtigelser, dokumentation, opmåling, rekonstruktion,
udarbejdelse af tegningsmateriale til værfterne, deltagelse i byggemøder, godkendelse af udførte arbejder,
registrering af pantebreve, udbetaling af støtte m.m.
Desuden foregår der et udbredt formidlingsarbejde i form af artikler, foredrag og kurser.
Man kan i kort form sige, at Skibsbevaringsfonden er den sejlende kulturarvs svar på Center for Kulturarv og
Arkitektur.

Med henblik på at billiggøre den daglige drift har Skibsbevaringsfonden valgt at lade daglig
leder/fagkonsulent udføre sit arbejde fra hjemmet, der samtidig er fondens officielle adresse, mens den anden
fagkonsulent, der er bosiddende i Jylland, arbejder fra et mindre kontorfælleskab i nærheden af hans bopæl.

Skibsbevaringsfondens bestyrelse mødes 5-6 gange om året, og ind i mellem bestyrelsesmøderne følger
bestyrelsesformanden det daglige arbejde; dels kommunikerende pr. telefon og e-mail, dels gennem
afholdelse af kvartalslige sekretariatsmøder med de 2 medarbejdere.

Det er således Skibsbevaringsfondens opfattelse, at man har trimmet organisationen til et minimum af
bureaukrati, samtidig med at man opretholder et højt niveau af faglighed og effektivitet.

Bevillingsfakta
Da Skibsbevaringsfonden årlige bevilling ikke pristalsreguleres, må det konstateres, at den reelle værdi af
bevillingen år for år konstant er blevet forringet.

Skibsbevaringsfonden vurderer, at en årlig bevilling på 8 mio. kr. vil sætte fonden i stand til at indhente det
accelererede forfald, som de eksisterende bevaringsværdige fartøjer grundet flere års fravær af nødvendige
midler har været udsat for.

Gennemførelse af en langsigtet planlægning for bevaring af umistelige historisk værdifulde fartøjer kræver
yderligere midler. Eksempler på sådanne fartøjer er:

• Bæltbåden RYLEN som Achton Friis anvendte i årene 1921 til 1925 til indsamling af materiale til sit
værk “De Danskes Øer”. I dag ejes RYLEN af Kertemindeegnens Museer.

• Kutteren KIVIOQ, som Knud Rasmussen anvendte til sin 7. Thuleekspedition samt til flere
rekognosceringsrejser langs Grønlands østkyst i 1933. I dag er KIVIOQ i privat eje og
hjemmehørende i Aabenraa.

• Fiskefartøjet ELISABETH, der under nazisternes jødeforfølgelser i 1943-44 på mange togter sejlede

70 jøder fra Dragørområdet til Sverige, før det med Gestapo i hælene lykkedes skipper og skib at
flygte til Sverige. ELISABETH ejes i dag af Museum Amager.

• Motorskibet ANGELO, tidligere dampskibet SVENDBORGSUND bygget i 1907 og for nylig

hjemtaget fra Norge med den norske rigsantikvars hjælp. Dette skib vil, hvis det restaureres, være ét
af kun fire eksisterende dampskibe i Danmark. ANGELO ejes i dag af Fonden Udviklingsværftet i
Ærøskøbing.

Restaureringsprojekter støttet af Skibsbevaringsfonden udløser erfaringsmæssigt betydelige midler fra anden
side, der sammen med Skibsbevaringsfondens midler går i omløb med beskæftigelse og skatteindtægter til
følge. Som eksempel kan nævnes fire større restaureringsprojekter, som Skibsbevaringsfonden med flere
bevillinger over 5-10 årige perioder har støttet:

 Skibsbevaringsfonden Eksterne midler
Jagten JENSINE (1852) 3.846.611 Kr. 2.650.000
Skonnerten META (1884) 1.220.000 Kr. 3.000.000
Dampskibet BJØRN (1908) 3.794.386 Kr. 3.500.000
Bilfærgen IDA (1959) 1.540.000 Kr. 5.000.000

Total 10.400.997 14.150.000
 42 % 58 %

Grundet skibenes sjældenhed er ovenævnte skibe støttet med meget høje bevillinger fra
Skibsbevaringsfonden. I langt de fleste tilfælde er Skibsbevaringsfondens støtte procentuelt mindre og de
eksterne midler procentuelt større.

Potentialer i skibsbevaringen
Skibsbevaringsfonden har gennemført en undersøgelse af de bevaringsværdige skibes betydning på
forskellige områder.

Oplevelsesøkonomi og turisme
14 ud af 23 turistkontorer i havnebyer angiver, at de bevaringsværdige skibe har stor eller afgørende
betydning for turisters valg af destination.

23 bevaringsværdige charterskibe oplyser, at de på et år har 37.100 betalende gæster med ombord.

18 maritime museer oplyser alle som en, at den sejlende kulturarv har stor eller afgørende betydning for
formidlingen på søfartsmuseerne – og er vigtig for vores forståelse af Danmark som søfartsnation.

20 havne har svaret, at skibene anslås at medbringe 8.500 gæster til de 20 byer.

Uddannelse og erhvervskompetence
4 ud af 6 maritime skoler angiver, at de gamle sejlskibe har betydning for rekruttering til søfarten – og virker
som et udstillingsvindue for søfartserhvervet.

Håndværk og beskæftigelse
16 værfter oplyser, at skibene står for mellem 8 og 90 % af indtjeningen, og at de derfor i flere tilfælde er
helt afgørende for værftet og dets beskæftigelse.

Skibsbevaringsfonden
2012-06-02

