[image: image1.wmf]

Answers from Denmark to the questionnaire on the Right to artistic Freedom
Questions 1- 2
Regarding constitutional protection of artistic freedom:
Pursuant to Article 77 of the Danish Constitution any person shall be at liberty to publish his or her ideas in print, in writing, and in speech, subject to his or her being held responsible in a court of law. Censorship and other preventive measures shall never again be introduced.

Article 77 covers any production technique, including graphical figures, drawings, pictures, etc. It is also generally accepted that manifestations of visual artists – in the form of paintings, sculptures, etc. – are covered by the Article.

Regarding important decisions relating to artistic freedom:
In a decision of 17 March 2011 (U.2011.3021Ø), the Danish Eastern High Court found that an author’s use of a real person as a source figure for a character in a novel was protected by the right to freedom of artistic expression provided by Article 10 of the European Convention on Human Rights. The real person used as a source figure argued that the author’s disclosure of his picture, name and address and the names of his two children constituted a violation of his right to privacy. However, the Court – weighing the right to privacy against the right to freedom of artistic expression – emphasized that the novel in question was a work of fiction and that the novel was an artistic contribution to a debate of public interest.

Questions 3 and 7

Regarding official policy relating to art and artistic freedom
The Danish Cultural Policy is based on the so called arms-length principle, in order to ensure freedom of expression in art and culture. The principle implies that neither politicians nor the Ministry of Culture are involved in concrete subsidy allocation or act as arbiters of taste. The ministry’s role is first and foremost to act as architect of the framework for an overarching cultural policy and, in collaboration with the Parliament, to set the objectives and to create the structures that form the basis for cultural policy in Denmark. See also the answer to question 7 below.
Regarding state support for the arts

Denmark has a system for supporting the arts. The system is organised in line with the arms-length principle with the aim to ensure freedom of expression in art and culture.

The arms-length principle implies that independent peer groups allocate grants to artists, artistic creations and projects, exhibitions etc. The members of these independent peer groups are professional artists or experts with knowledge of the art form in question. The two independent peer groups are the Danish Art Council and the Danish Art Foundation. They focus on the following art forms Literature, Music, Performing Arts and Visual Arts as well as Architecture, Design, Crafts and Film. State support for film production is administered by the Danish Film Institute.
Questions 4 – 6
Regarding legal definition of artists
There are no direct legal definitions of artist, artisans, craftsmen/women.
Regarding whether legitimate restrictions can be imposed on artists work
Danish Ministry of Culture can point to no legal or administrative restrictions on the work of artists.

As for administrative measures such as the classification of films for children and young people, we refer to the answer to question 10 below.
Questions 8 and 9
Regarding whether legitimate restrictions can be imposed on artistic freedoms?

There are no legitimate restrictions, understood as administrative measures etc., which can be imposed on artistic freedom under national law.

Regarding whether there are legal provisions which restrict certain art forms

There are no legal provisions or traditions in Denmark which restrict certain art forms, use of instruments and songs or performances/public display.

Question 10
Regarding whether specific bodies or institutions are mandated to decide on possible restrictions to be imposed on artworks?
There are no bodies or institutions which are mandated to censure or impose real restrictions on the content of artworks in Denmark.
Regarding classification of films however, it can be mentioned that the Media Council for Children and Young People is mandated to classify films for children under the age of 15 according to the Danish Film Act No. 189 from 12 March 1997.
The tasks and duties of the Media Council consist of:

• Classifying films that are shown in public and films that are sold, rented or lent to children in relation to the age limits provided by the relevant law.
• Establishing general criteria for evaluating films.
• Guiding and informing parents and others on the suitability of films and media for children and adolescents.
• Advising and assisting the Danish Minister of Culture.
• Engaging in active dialogues with other institutions and organisations nationally including broadcasters.
• Participating and cooperating at Nordic and international level.

The Media Council for Children and Young People consists of 7 members who are all appointed by the Minister of Culture. Three members are child experts, two have thorough knowledge of the film industry, one consumer representative, and one represents the areas of culture, media and research. At least two members must have a pedagogical or psychological education or through their work acquired special knowledge concerning problems related to children and young people. The chairman of the Media Council is also chairman of the Media Council’s classification board.
Question 11

Regarding the possibility for artists to use public spaces for their artistic per-formances:

Rules regarding street art and the use of public spaces are primarily a matter for the local authorities.

As a rule people are allowed to perform street art or use public spaces for their artistic performances as long as some basic rules of conduct are followed, such as not hampering traffic or accessibility, not causing inconvenience to shops or residents, not selling or collecting money etc. Exceptions to these rules can be made, by applying to the local authorities.

Question 12
Regarding public debates on artistic freedom and the balance between private/public sponsorship?
There has been some public debate on the desirability of private sponsorships to State owned cultural institutions. The concerns regarding private sponsorships have referred to the undesirable scenario of private sponsors influencing the artistic content of the institutions performances, exhibitions etc.

State owned cultural institutions in Denmark are allowed to enter into and receive private sponsorships, and there have not been any examples of private sponsorships compromising the artistic freedom within the artistic production of the institutions that have led to any changes to this practise.

A more recent and ongoing public debate in Denmark regarding artistic freedom has to do with the censorship of private distributors of digital works such as books, music etc. The debate sprung out of a concrete case where Apple I-bookstore refused to sell a historical book on Hippies in Denmark in the 1970’s because the book contained pictures of naked people. This has raised a principled discussion on the necessity of private digital distributors to rethink or at least be transparent and open in their editorial practices.
Question 13

Regarding independent artists’ council, representing professional artists?

The Danish Artists Council (Dansk Kunstnerråd) is an inter-disciplinary interest organisation representing the interests of professional artists. According to the organisation’s own website The Danish Artist’s Council has 24 member organisations with approximately 18.000 members collectively.
Website of The Danish Artist’s Council (Dansk Kunstnerråd):
http://www.dansk-kunstnerraad.dk/
Question 14
Regarding organizations established to collect the income from artistic creations, performances for redistribution to artists?

The Danish legislation on copyright provides for a system where the Minister for Culture approves organisations which collect revenue on behalf of artists, performers etc.

Link to The Consolidated Act on Copyright:

http://kum.dk/Documents/English%20website/Copyright/Lovbekendtg%c3%b8relse%20af%20ophavsretsloven%202010%20engelsk.pdf
The approved organizations are the following;
· KODA administers copyright on behalf of music creators and publishers when music is performed in public. KODA is approved in accordance with The Consolidated Act on Copyright Articles 75 a, 30 and 35.
· Gramex administers financial rights on behalf of performing artists and record companies when music is performed in public. Gramex is approved in accordance with The Consolidated Act on Copyright Article 68(2)

· Copydan Tekst & Node administers copyright on behalf of rightholders of written works when their works are being copied. Copydan Tekst & Node is approved in accordance with The Consolidated Act on Copyright Articles 13,14 and 16(b)

· Copydan BilledKunst administers reproduction rights and collects remuneration under the Danish resale rights legislation (droit de suite) on behalf of the visual artists. Copydan Billedkunst is approved in accordance with The Consolidated Act on Copyright Articles 24(a), 30 and 38(5)

· Copydan KulturPlus administers the payment of remuneration to performers and producers in music, film, television and radio. Copydan Kulturplus is approved in accordance with The Consolidated Copyright Act Article 39(3)

· Copydan Verdens TV administers copyright on the behalf of rightholders in relation to the distribution etc. of Danish and foreign TV and radio channels. Copydan Verdenstv is approved in accordance with The Consolidated Copyright Act Article 35.

· Copydan AVU-Medier administers schools’ and other educational institutions’ access to audiovisual content on behalf of the rightholders. Copydan AVU-Medier is approved in accordance with The Consolidated Copyright Act Article 13.
· Copydan Arkiv administers copyright on behalf of the rightholdes in relation to an agreement on DR’s (Danish public service broadcasting corporation) digitization of cultural heritage. Copydan Arkiv is approved in accordance with The Consolidated Act on Copyright Article 30(a)

